

The Trinity Tripod

VOL. III. No. 33.

HARTFORD, CONN., TUESDAY, FEBRUARY 26, 1907.

PRICE, FIVE CENTS.

DR. MARTIN RESIGNS.

Severs Long Connection with Trinity.

The resignation of Professor Winfred Robert Martin, LL.B., Ph. D., from the faculty of Trinity College takes from us one of the most profound scholars ever connected with the institution, and leaves vacant a unique position that cannot well be filled.

Professor Martin, who is the son of the Reverend William A. P. Martin, D.D., LL.D., President of the Imperial University of China, was born in Ningpo, China, on March 22, 1852. He received his preparatory education at

Phillips Academy in Andover, Mass., and later was graduated from Princeton University in the class of 1872. He held the classical fellowship in his class at Princeton, and soon after his graduation spent some time in study in Germany, Italy and France. On his return to this country he was instructor in Latin and Greek in the Jersey City High School for several years, and then came to Hartford to occupy a similar position in the high school here. In 1885 he again went abroad, this time to study Sanskrit Avestar, and other Oriental languages under the distinguished scholars at Tubegen. From Tubegen he received the degree of Doctor of Philosophy in 1887. Returning to Hartford, Dr. Martin became assistant in the teaching of modern languages at Trinity, and instructor in Hebrew and Sanskrit. In 1889 he was appointed professor of Oriental languages, and in the following year associate professor of modern languages. For the past two years he has had entire charge of the teaching of French. In addition to his work at Trinity, Professor Martin has, since 1902, been conducting classes in Sanskrit in connection with the mission courses at the Hartford Theological Seminary. Besides belonging to many prominent clubs, Dr. Martin is a member of the American Oriental Society, the American Philological Association, the Society of Biblical Literature and Exegesis, and the Pekin Oriental Society. Dr. Martin's recognition as an Orientalist may be judged from the fact that he contributed all the articles on Sanskrit literature to the Century Cyclopedia of Names.

A man who has the good fortune to come in contact with Dr. Martin is im-

pressed at once by his charming and gracious personality, his delightfully graceful and original speech, and above all by his apparently boundless knowledge, for his scholarship is by no means confined to the mastery of the languages. In the age of such minute specialization it is most unusual to find a scholar of Dr. Martin's wide range of knowledge, a knowledge that seems to be that of a specialist in whatever department he may be approached. Dr. Martin's relations with the students have been unusually pleasant. He has entered with sympathy, into all their activities, and has always been ready to give his time to the undergraduates, either in his study or at their meetings, to which he was frequently invited.

Professor Martin leaves Trinity to take charge of the library of the Hispanic Society, in New York City. This library was founded, erected and endowed by Mr. Archer M. Huntington, who for twenty-five years has collected manuscripts, books, and art treasures that are now at the disposal of students of Spanish literature and history. As undergraduates we shall miss him keenly, but, with appreciation of the honor that has come to him, we forget our own loss in our wishes for his happiness and success in the new work that he is so singularly well qualified to carry out.

S. D. C. BANQUET AT THE GARDE.

The second Sophomore Dining Club banquet of the year took place last Tuesday evening at the Hotel Garde. The attendance was smaller than had been expected but a pleasant evening was enjoyed.

The menu was very prettily printed in the class colors, orange and black. The following toasts were responded to: "The Sophomore Smoker," Mr. Maxson; "The — Freshmen," Mr. Hinkel; "1909," Mr. Creedon; "The Faculty," Mr. Shearer.

Several of the former members of the organization dropped in at the banquet, including McIlvaine '04, Hart '07, Trumbull '08, Budd '08 and MacGuyer '08. The active members present were: McGinley, toastmaster, Hinkel, Chandler, Shearer, Hart, Goodrich, Maxson, Harriman, L. Carpenter and Creedon.

BASKET BALL TO-NIGHT.

Trinity meets the team from the Connecticut Agricultural College in basketball on Tuesday evening, February 26th. It is hoped that a large number from the college body will be present to encourage the team. The line-up will probably be the same as in the last game. Owing to a change of managers on the Agricultural College team, and the confusion resulting from the same, it is impossible to get the visitor's line-up in time for publication.

Amherst College has been closed because of an epidemic of scarlet fever. The epidemic is mild but all students not ill have gone to their homes.

PROF. MARTIN'S FUTURE WORK.

In answer to inquiry regarding his future work, Professor Martin expressed the wish to speak modestly of a task that will call for all the brains, knowledge, enthusiasm, and faithfulness that any man could bring to bear upon it, but will be attempted under conditions most helpful and pleasant.

Collis P. Huntington, Leland Stanford and Charles Crocker created the Union Pacific R. R. The Southern Pacific is the special monument of the statesmanship, business ability and energy of the first. This railway runs through territory redolent of Spanish association. It is natural that its builder should have been interested in things Spanish. This interest general and theoretical on the part of the father, has been inherited by his son, Mr. Archer M. Huntington, in a form special and practical, literary and aesthetic. Mr. Archer M. Huntington, educated privately in the United States and in Europe, has written on Spanish subjects books of which the united charm and learning has been recognized by honorary degrees from both Yale and Harvard. For more than twenty years he has been gathering a now famous library of works both rare and useful and a collection of treasures of art, illustrative of Spanish history and civilization in all its branches. After keeping this library and collection a number of years in a special fire-proof edifice near his house at Baychester on the Sound, Mr. Huntington founded the Hispanic Society of America, erected for it a palace in 156th St., New York City, placed in it his library and collections, deeded to the society land, building and collection and gave to it \$500,000 for running expenses. La Reone Hispanicus, now in its XIVth volume, edited and published in Paris, is its organ. Mr. Huntington is president and practically is the society but he proposes to make it in the highest degree effective in accomplishing all that such a body can accomplish, and ultimately independent of the necessity for his own constant and careful detailed oversight. An important part of the work will be the gaining of the co-operation of able American and European scholars and investigators. Professor Martin will pursue under advantageous conditions all the studies requested to understand Mr. Huntington's high purposes and will endeavor to help him in every way. Professor Martin will be by title librarian of the Hispanic Society of America, but his work, he supposes, will be limited only by his brains and strength, which will be sustained by the wise direction, kindly sympathy and generous encouragement of one of the noblest of living men.

The Rev. Dr. Isbon T. Beckwith, at one time Greek professor at Trinity, and more recently one of the faculty of the General Theological Seminary of New York, is spending the winter months in Hartford.

THE ARMORY MEET.

The college certainly should be proud of the showing made by our track team in the indoor meet at the First Regiment Armory last Thursday evening. We met teams representing colleges from two to three times as large, and came within an ace of winning. In the **three individual events**, the forty yard dash, high jump and mile run, we secured a first, two seconds, and a tied third place, and had it not been for the relay race we would have won by a comfortable margin but here we fell down, and finished last, showing conclusively that we can not expect to win this kind of a race without hard and special training for it.

In the dash Henshaw and Steele, both Freshmen, won their preliminary heats easily in 4½ seconds, but in the final the starter sent the runners off miserably and Henshaw was left. Steele, however, in a close finish managed to get second place.

The high jump proved at once to be easy for Colbert of Tufts, although Captain Olmstead jumped well and very pluckily, twice clearing the bar after two misses. Roberts succeeded in making a tie for third which was not jumped off. The jumping was very good for an indoor event off the floor.

The mile was the event of the whole evening and was one of the best races ever seen in the armory. Two Tufts men set the pace the entire distance and when it came to the beginning of the last lap one of them was leading Morris by nearly a quarter of a lap. At this point Morris had moved up to third place just behind the second Tufts man, who was tiring rapidly and evidently was no longer a factor. Through some curious misunderstanding Morris believed that the man who was leading had nearly been lapped, and not until the race was nearly over did he realize the correct situation and start to sprint. His sprint was a wonderful burst of speed and got every one in the armory up on their feet. He just succeeded in nosing his opponent out at the tape in a wonderful finish. Nelson and Pond ran pluckily in this race but were not placed.

The relay team, composed of Moody, Steele, Taylor and Morris lost to Holy Cross, but ran well considering their lack of training.

The individual work of Morris of Trinity and Bacon of Wesleyan deserves great praise.

The summary of the college events is as follows:—

40 yard dash—1st Bacon, Wesleyan; 2d Steele, Trinity; 3d Boyd, Tufts. Time 4¾ seconds.

1 mile run—1st Morris, Trinity; 2d Morrison, Tufts; 3d Price, Tufts. Time 5 min., 4¾ seconds.

High jump—1st Colbert, Tufts; 2d Olmstead, Trinity; 3d tie between Roberts, Trinity, and Green, Tufts. Height 5ft. 6 in.

Relay race—1st Wesleyan, 2d Tufts, 3d Holy Cross. Time 3 min., 52 sec.

Total score: Tufts, 13½, Trinity 11½, Wesleyan 10, Holy Cross 1 point.

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.

All communications, or material of any sort for Tuesday's issue must be in the Tripod box before 10 p.m. on Monday; for Friday's issue before 10 a.m. on Thursday.

Subscribers are urged to report promptly any serious irregularity in the receipt of the Tripod. All complaints and business communications should be addressed to the Circulation Manager.

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

Editor-in-Chief.

PAUL M. BUTTERWORTH.
Managing Editors.

WILLIAM JAMES HAMERSLEY.
WILLIAM GILBERT LIVINGSTON.
Assistant Managing Editors.

PAUL HUMPHREY BARBOUR.
HAROLD NATHANIEL CHANDLER.
Alumni Editor.

CORWIN McMILLIN BUTTERWORTH.
Athletic Editor.

JOSEPH BIRNEY KILBOURN.
Circulation Manager.

HENRY OLIVER PECK.
Advertising Manager.

JOSEPH BIRNEY KILBOURN.
Reporters.

HART '09	KEDNEY '10
PLANT '09	MERRILL '10
EASTMAN '09	COGHLAN '10
HARRIMAN '09	TURNER '10
BROWN '10	CAPEN '10

Subscription Price, \$2.00 Per Year.

Advertising Rates furnished on application.

Copies on sale at Commons, Rizy's Store and at Gustave Fischer & Co., 236 Asylum street.

Office, 19 Jarvis Hall.

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.

It is unnecessary for the "Tripod" to say that Trinity men as a whole have been greatly shocked at the news of Dr. Martin's departure from our college for which for nearly twenty years he has faithfully worked. For many years has every Trinity undergraduate formed an affection and respect for Dr. Martin, and when he has left college he has carried away with him among his tenderest associations the memory of Dr. Martin's kindness.

We can hardly realize and appreciate all that our learned professor has done for us in the course of his long stay here. For several years it was he who bore the whole burden of compiling the bulletins and of issuing them. Six or seven years ago he was largely instrumental in a reorganization of the Missionary Society which had become disorganized. And in recent years Dr. Martin has been a constant source of encouragement and assistance to the "Tripod," which will miss his help greatly.

The only redeeming feature of our loss is the fact that Dr. Martin's new work does not take him far from us and will probably allow him to attend our festivities and still be one of us. We can also take our misfortune more philosophically when we consider how

beneficial his new work is and how well qualified he is to carry it on.

We wish Dr. Martin the best of success and hope and trust that our loss may be his gain and that he will never forget an institution which will remember him with the deepest love and respect.

MEETING OF UNIVERSITY CLUB.

The University Club of Hartford held a regular meeting last Saturday evening in Travelers' Hall at which many Trinity men were present. Among the officers elected was Edgar F. Waterman '98 for a second term as secretary.

During the evening double quartets from Yale and Trinity sang numerous selections. The Trinity men sang "The Mulligan Musketeers" and "Neath The Elms." After the meeting the singers gathered together and sang many Trinity and Yale campus songs.

DINNER TO DR. MARTIN.

Alumni and Faculty Bid Him Farewell.

On Tuesday evening, February 26th, the Hartford Alumni Association and Faculty of Trinity College will give a dinner at the Hartford Golf Club in honor of Dr. Martin, who has recently resigned from the college faculty. Beside the members of the faculty it is expected that about forty or fifty of the alumni will be present to bid Dr. Martin farewell. Among the invited guests are: Hon. William Hamersley, Dr. Hart, Dr. Beckwith, Dr. Johnson, Principal Smiley of the Hartford Public High School, W. O. Burr of the Times, and Charles H. Clarke.

Dr. E. S. Van Zile will preside as toastmaster and the speakers will be Dr. Martin, President Luther, Judge William Hamersley, who will respond to the toast "The Hartford Alumni," Senator Frank L. Wilcox and Col. Charles Skinner.

A quartet from the college Glee Club will be present and render several selections.

NOTES.

Baseball practice is being held every afternoon in the gymnasium. The battery men and those trying for first base are out. Among the early candidates are: Xanders, Donnelly, G. Cunningham, Smith, Rich and Morrow.

At a meeting of the Freshman class, held last Monday, the following officers were elected, Sturgis Harmon having been previously chosen as president; vice-president, H. S. Marlor; secretary and treasurer, R. Merrill; historian, Gilbert Brown.

Among the visitors at college over Washington's Birthday were: G. P. Pierce '06 of Harvard Law School and H. S. Murray of Allen-Stevenson School of New York City.

The Alumni Athletic Advisory Committees of Trinity and Wesleyan met yesterday at the Hartford Club to take steps towards coming to an agreement as to athletic relations.

THE HARVARD MEDICAL SCHOOL
Boston Mass.

With the completion of the new buildings, which were dedicated September 25, 1906, this school now has facilities and equipment for teaching and research in the various branches of medicine probably unsurpassed in this country. Of the five buildings, four are devoted entirely to laboratory teaching and research. The numerous hospitals of Boston affords abundant opportunities for clinical instruction in medicine and surgery.

COURSE FOR THE DEGREE OF M. D.

A four years' course open to bachelors of art, literature philosophy or science, and to persons of equivalent standing; leads to the degree of M. D. The studies of the fourth year are wholly elective: they include laboratory subjects, general medicine, general surgery and the special clinical branches.

The next school year extends from September 26, 1907 to June 29, 1908. Send for illustrated catalogue; address

Harvard Medical School, Boston, Mass.

Teacher and Students agree

that the one universal, expert thought-catcher, is a

Waterman's Ideal Fountain Pen

It never lets an idea get away because it is always ready to write on the touch of the nibs to the paper, keeps on writing as long as thought flows, is easily filled and cleaned, does not get lost because the Clip-Cap holds it fast to the pocket.

FOR SALE BY BEST DEALERS.

L. E. WATERMAN CO.

173 Broadway, New York.

BOSTON CHICAGO SAN FRANCISCO MONTREAL

The Automatic Cashier Co.
Hartford, . . . Conn.

Good opportunity for students to act as representatives during the summer.

Apply after Jan. 1st 1907, to

IRVING R. KENYON,

Gen'l Manager.

Conklin's Self-Filling Pen

For busy people. No bother. Fills itself. Cleans itself. No dropper. Nothing to take apart. Nothing to spill. A dip in ink, a touch of thumb to nickel crescent and the pen is full, ready to write.

All the best dealers everywhere—Stationers, Drug-gists, Jewelers—handle the Conklin Pen or can supply it if you insist upon having it. Costs no more than other fountain pens of best grade. 100 styles and sizes to select from shown in our catalog furnished free upon request. Any make or style of fountain pen repaired promptly. THE CONKLIN PEN CO. 514-518 Jefferson Ave., Toledo, O. Sole Mfrs Conklin Self-Filling Pen

Tutoring and Coaching for Examination.

First and Second Year Work, and Courses in Latin and French. Terms reasonable. Apply to

L. B. WATERHOUSE, '08.

Care of the TRIPOD.

PRINTING

336 Asylum Street
THE WARD PRINTING CO.
Hartford, Conn.

PRINTERS OF THE TRIPOD

SEND YOUR NAME TO Spalding

For a Catalogue of Spalding Athletic Goods.

Mention what sport you are interested in and ask for a list of college and school supplies.

The Spalding Athletic Library

Text books on every athletic sport 10 cents per copy.

Send for Complete List.

MAIL ORDER DEPT.

A. G. SPALDING & BROS.

126 NASSAU ST., NEW YORK. 149 WABASH AVE., CHICAGO

JOSEPH'S DRUG STORE

The Nearest

To the College

954 BROAD ST.

If You Can't Come

TELEPHONE 1184-2.

FRESHMEN

SHOULD GO TO

HEALY & LeDOUX,

Barbers,

46 ASYLUM STREET.

PARSONS' THEATRE
HOME OF HIGH CLASS PLAYS.

FRIDAY AND SATURDAY, March 1, 2, Matinee Saturday, greatest of all Dramatic Triumphs, Charles Frohman presents Henry Arthur Jones'

"THE HYPOCRITES."

New York Cast and Production.

Prices: 25c. to \$1.50; seats Tuesday.

POLI'S
Eve. 8:15. Mats. 2.30.

NO RESERVED SEATS HELD LATER THAN 2:15 AFTERNOON OR 8 EVENING.

THIS WEEK'S GREAT BILL

EDITH HELENA,

The wonderful American Soprano, possessing the Greatest Vocal Range Ever Known

Chas.—GUYER & CRISTI—Ida MANSFIELD & WILBUR BOWERS, WALTERS & CROOKER CARLIN & OTTO THE WILLS FAMILY FLEMEN & MILLER ELECTROGRAPH

ALUMNI DEPARTMENT.

'94—A week ago, on Tuesday, February 19th, the Rt. Rev. Frederic Foote Johnson spoke before the Missionary Society and other members of the college body, giving a good exposition of the state of affairs, religious and secular, of South Dakota. Beginning with a few interesting reminiscences of the college, he went on to some of his own experiences in his field of work. The Sioux Indians, who are more plentiful in South Dakota than anywhere else, occupied most of his time. Especially interesting was the way in which the Indians responded to the church, and materially helped it in spite of the degenerating influence that governmental assistance produced.

'94—Walter S. Schutz took part in a play entitled "A Game of Racquet," given by Der Verein in Hartford on January 31st. W. J. Maercklein, father of B. C. Maercklein '06, also took part.

'01—Augustus T. Wynkoop, who has been with Archibald C. Foss & Co., real estate and insurance at 39 East 42d St., New York City for the past four years, has recently accepted a position with the Gross & Gross Real Estate Company of New York and Providence, Rhode Island. He has his headquarters at the New York office of the firm, Knickerbocker Trust Building, 5th Ave. and 34th street.

'01—James A. Wales, who was acting as a city party watcher in Philadelphia at the recent elections, had a rough experience because he objected to an organization leader entering the voting booth with a voter without being requested to do so. His objections received no attention and he was turned over to the police when he persisted. His release was soon secured.

C. A. Campbell '05 and J. C. Landefeld '07 are working in West Hartford under the employ of Alderson the engineer and surveyor.

'05-'06—C. E. Jones '05 of Berkeley and H. G. Barbour '06 of Johns-Hopkins spent Thursday evening and Friday morning at the college.

'05—James H. George, who spoke recently at the college, has had to resign his position as teacher in the history department of St. John's College, Shanghai, China, on account of illness. He went to China immediately after his graduation from Trinity, and is now studying at the Philadelphia Divinity School. On Friday evening, January 25th, he gave an informal talk on the work of St. John's College to the students and faculty of the Berkeley Divinity School. Mr. George expects to return to China after the completion of his studies for the ministry.

'06—W. S. W. Fiske has returned from New York and expects to work in Hartford.

Elmer H. Chase '08 spent Saturday and Sunday at college visiting his former classmates.

OWN MAKE
BRIAR PIPES
L. R. BRADLEY,
436 ASYLUM STREET.

Diamonds,
Jewelry and Wedding Gifts.
C. H. CASE & CO.,
851 Main St., Opp. State St.

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.
TOUCHDOWN! TOUCHDOWN!
You will surely make a touchdown in the other game if you send the flowers from
MACK, THE FLORIST,
11 ASYLUM STREET.

THE GARDE,
Asylum and High Streets.
ENTIRELY NEW AND MODERN.
Conducted on the European and American Plans.

Pike's Drug Stores.
269 Park St. - - 173 Zion St.
Drugs, Candy, Cigars, Tobacco, Papers and Cigarettes.
Prescriptions.

COLLEGE TAILORS
M. Press and Company.
High Class Tailoring at Popular Prices.
171 Main Street Middletown
cor. College St. Conn.

GEORGE F. BARRETT, D. D. S.,
902 Main St., Sage-Allen Bldg.,
HARTFORD, CONN.

J. A. WALES, '01.
MORRIS & WALES
"Something Different" in Magazine, Trade-paper and Circular Advertising
PROVIDENT BUILDING PHILADELPHIA

DON'T FORGET HONCE
The Liveryman,
18 JOHN ST. Tel.

Tufts College Dental School
Offers a four years' graded course including all branches of scientific and practical medicine. Large and well equipped laboratories. Clinical facilities unsurpassed.
Graduates of this school admitted without examination. For all information or for a catalog of either school, address
FREDERIC M. BRIGGS, M. D., Secretary, Tufts College Medical and Dental School, Boston Mass

Tufts College Medical School
Three year graded course, covering all branches of Dentistry. Laboratory and scientific courses given in connection with the Medical School. Clinical facilities unsurpassed, 30,000 treatments being made

The Medico-Chirurgical College of Philadelphia
Department of Medicine Carefully graded course of four sessions of eight months each. Thoroughly practical instruction; Free Quizzes; Limited Ward Classes; Clinical Conferences; Particular attention to laboratory work, ward work and bedside teaching. Largest and finest clinical amphitheatre in the world.
Department of Dentistry Offers superior advantages to students. Abundance of material for practical work in the Dental Infirmary. College clinics present splendid opportunities for practical study of general and oral surgery. Dental students accorded same college privileges as medical students. Quizzing conducted by the Professors free of charge.
Department of Pharmacy is also an integral part of the institution. Address the Dean of the department in which you are interested for an illustrated catalogue, describing courses in full and containing information as to fees, etc.

GRIFFITH'S
Pool and Billiard Parlors and Bowling Alleys are now open for the season
Asylum Street
opposite Allyn House.

GLOVES MAY BE RIGHT AND NOT BE FOWNES BUT THEY CAN'T BE
FOWNES GLOVES
AND NOT BE RIGHT

GREEN
THE COLLEGE LIGHT MAN.
WELSBACHS and ELECTRIC LIGHTS.
24 State Street, PHONE 407-3.
Open Evenings.

A NOTICE TO YOU THE HARTFORD SUITORIUM A NOTICE TO YOU
New members after March 15, \$1.50 per month. Join now for \$1.00. Will protect you on same price next year.

BRUCE, FILLEY & CO.,
DEALERS IN Furniture, Carpets, Stoves.
Sole Agents for the Celebrated MAGEE and HOUSEHOLD RANGES.
103 Asylum St., Hartford, Conn. TELEPHONE 1217-3.

AKERS'
BEST PHOTOGRAPHS,
Sage-Allen Building,
902 Main Street.

BUY OCKNEY SWEETS

The Best Chocolates Possible to Make
At Our Candy Corner.
The Marwick Drug Co.
Two Stores:
Main and Asylum St., - Asylum and Ford Sts.

Eaton - Hurlbut Paper Company
..Makers of High Grade..
Papers and Society Stationery,
PITTSFIELD, MASS.

Elmer B. Abbey, D. D. S.
Room 77, Sage-Allen Bldg.
Office Hours 9 A. M. to 4 P. M.

FOR
FLAGS, BANNERS
AND
German Favors
GO TO
SIMONS & FOX,
Decorators. 240 Asylum St.

SMITH & NETTLETON,
Bookmen, Stationers, Engravers,
208 ASYLUM ST., OPP. HAYNES,
HARTFORD, CONN.
Calling Cards. Wedding Invitations.
TEPEPHONE 2405.

GRAVES, DRUGS!
Cor. Main & Park Sts.
BELKNAP & WARFIELD,
Booksellers and Stationers,
77 and 79 Asylum Street,
HARTFORD, CONN.

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.
HENRY S. ROBINSON, Vice-Pres't.
WM. H. DEMING, Sec'y.

**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 School of Civil Engineering offers complete preparation for professional work.

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

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.

RICHARD BIRCH,
Plumbing and Heating,
37 CHURCH STREET.
Telephone Connection.

The General Theological Seminary,
Chelsea Square, New York.

The next Academic Year will begin on Wednesday, September 18, 1907. Special Students admitted and Graduate course for Graduates of other Theological Seminaries. The requirements for admission and other particulars can be had from
THE VERY REV. WILFORD H. ROBBINS,
D. D., LL. D., DEAN.

The Chas. H. Elliott Co.
The Largest College Engraving House in the World.
Works: 17th Street and Lehigh Avenue,
PHILADELPHIA, PA.

Coe Bill
\$2.50
.. HAT ..

T. SISSON & CO.,
Druggists,

729 Main St., * Hartford, Conn.

Gustave Fischer & Co.
STATIONERY and
SPORTING GOODS.
236 ASYLUM STREET.

Cornell University Medical College
NEW YORK CITY

The course covering four years begins the last week in September and continues until June. A preliminary training in natural science is of great advantage. All the classes are divided into small sections for recitations, laboratory and clinical bedside instruction. Students are admitted to advanced standing after passing the requisite examinations. The successful completion of the first year in any College or University recognized by the Regents of the State of New York as maintaining a satisfactory standing is sufficient to satisfy the requirements for admission which have lately been raised. The annual announcement giving full particulars will be mailed on application.

WM. M. POLK, M. D., LL. D., DEAN,
Cornell University Medical College,
27th and 28th Sts., and First Ave., NEW YORK.

COLLEGE DIRECTORY.

ATHLETIC ASSOCIATION—President, G. A. Cunningham; Secretary-Treasurer, H. C. Pond.
FOOTBALL—Manager, C. L. Trumbull; Captain, E. J. Donnelly.
BASEBALL—Manager, W. R. Cross; Captain, O. W. Badgley.
TRACK ATHLETICS—Manager, J. K. Edsall; Captain, H. B. Olmsted.
BASKETBALL—Manager, C. G. Chamberlain; Captain, E. J. Donnelly.
MUSICAL ORGANIZATIONS—President, G. A. Cunningham; Manager, R. Cunningham.
TRINITY TABLET—Editor-in-Chief, R. R. Wolfe; Business Manager, F. J. Corbett.
TRINITY TRIPOD—Editor-in-Chief, P. M. Butterworth; Advertising Manager, W. G. Livingston; Circulating Manager, H. O. Peck.
TRINITY IVY—Editor-in-Chief, R. R. Wolfe; Business Manager, B. Budd.
MISSIONARY SOCIETY—President, J. Furrer; Secretary, P. Roberts.
GERMAN CLUB—President, C. V. Ferguson; Secretary-Treasurer, W. J. Hamersley.
CLASS PRESIDENTS—1907, O. W. Badgley; 1908, H. B. Olmsted; 1909, F. C. Rich; 1910, S. Harmon.

SMART COLLEGE CLOTHES
By "college clothes" we mean that touch of style and the generous drape such as "college fellows" seek.
"IT PAYS TO BUY OUR KIND."
Horsfall & Rothschild,
Hartford's Leading Outfitters.

R. F. JONES,
General Building Contractor
Contracts Taken for all Manner of Buildings.
34 Sumner St., - Hartford, Conn.

The Best Dressed Men in College
Are wearing suits and Overcoats, made by
"ALTEMUS."
E. S. ALTEMUS,
MERCHANT TAILOR,
27=28=29 Catlin, B'ld'g.
335 Main St.
HARTFORD, = CONN.

"Lundstrom" Direct From Factory. On Approval. Freight Paid

The Lundstrom Sectional Bookcases are made for and universally used in the finest homes and offices throughout the country. Artistic appearance, solidity of construction, with latest practical improvements, combine to make them the leading

Sectional Bookcases
Solid Oak \$100 per section without door \$175 per section with door

Rigid economy, acquired by the manufacture of a single product in large quantities, combined with our modern methods of selling direct to the user, enable us to offer a superior article at a considerable saving in cost to the purchaser.

SEND FOR OUR LATEST CATALOGUE No. 77.

In which we illustrate the different grades, from the neatly finished Solid Oak cases at above prices, to the highly polished Solid Mahogany cases for the more elaborate library. Every book section has non-binding, disappearing glass door. Tops and bases, \$1.00 each.

The C. J. LUNDSTROM MFG. CO., Little Falls, N. Y.
Manufacturers of Sectional Bookcases and Filing Cabinets

Resources over Four Million Dollars

WE INVITE YOUR ACCOUNT BUSINESS OR PERSONAL LARGE OR SMALL

AETNA NATIONAL BANK

NEXT DOOR TO HARTFORD PUBLIC LIBRARY

The Largest National Bank in Connecticut
ON THE "ROLL OF HONOR FOR 1906."