

The Trinity Tripod

VOL. IV. NO. 31.

HARTFORD, CONN., TUESDAY, FEBRUARY 18, 1908.

PRICE, FIVE CENTS.

BASKETBALL.

Rensselaer "Tech" 25, Trinity 19.

Rensselaer "Tech" defeated Trinity in basketball on last Saturday evening at Troy, by the score of 25 to 19. The game was exceptionally fast and free from rough playing to a great extent. Trinity played one of the best games of the season, and team work which has been considerably lacking in past, contests was responsible for most of our goals. Capen was exceptionally good at passing.

The first half, after very hard basketball, ended with the score 11 to 10 in Trinity's favor. Trinity did more in this half than the score would indicate.

The second half was a repetition of the first until the last few minutes of play, when Rensselaer "Tech" gained the lead. Connor replaced Gildersleeve who was forced to retire on account of an injured knee, near the end of the half.

Gildersleeve played the star game for Trinity, making a total of five baskets. Woodle at center also played well. The line-up for Trinity was: Capen, rf; Olmstead, lf; Woodle, c; Carroll, rg; Gildersleeve and Connor, lg.

The "Tech" team was one of the fastest Trinity has played this year, and credit should be given the team, especially as we were somewhat handicapped by the loss of Captain Donnelly and Cook.

SECOND TEAM DEFEATED.

Last Saturday afternoon the second basketball team met defeat at the hands of the King School team. The game was fast and snappy from start to finish. Captain Smith of the Trinity team and Smith of Kings School were the individual stars. The line-up follows:—

Trinity 2d.	Kings School.
Smith, rf,	Smith, rf
Backus, lf, lg,	Hendric, lf
Ramsdell, c,	Callender, c
Carpenter, rg,	Hedge, rg
McElroy, lg, lf,	Scofield, lg
Goals from floor, Smith (Trinity) 8,	
Backus 1, Ramsdell 2, McElroy 1,	
Smith (Kings School) 9, Hendric 1,	
Hedge 4, Scofield 3. Goal from foul,	
Hedge.	

INTER-COLLEGIATE NOTES.

In defeating Harvard by a score of 3 to 1 Yale won the intercollegiate hockey championship.

Secretary Taft addressed two hundred members of the Hartford Yale Alumni Association at a banquet in this city on Saturday evening, February 15th.

Rehearsals have begun for the annual Tech show and indications point to one of the best productions Tech has ever turned out.

TRACK TEAM PROSPECTS.

Coach Charles J. O'Connor began his work yesterday as coach of the track team. His presence here greatly encourages the track men and assures the college body that the team will be even better than last year. Coach O'Connor will have a much better chance to develop a winning team this year than last because he will have a longer time to get the men in condition. Last year he came very late in the season and in a few weeks he had the team in perfect condition.

Coach O'Connor comes here from Worcester, Mass., and has himself done considerable fast running. He has proven himself to be an expert coach in the dashes and distance runs. He has won the confidence and respect of all who have ever trained under him.

This year Coach O'Connor will have all of last year's team, except Steele, and a large number of new men to work with, so we feel sure that a number of new college records will be made this season. The schedule arranged by Manager Roberts is an excellent one.

Because of the nearness of the indoor meet with Holy Cross, March 21st, it will be necessary for every member of the team to keep in the best of condition and train every day.

DELTA PSI GERMAN.

The members of the Epsilon chapter of Delta Psi gave a very enjoyable German last evening in their chapter house on Summit street. The rooms were artistically decorated with bunting, laurel and smilax, music being furnished by several pieces from Scott Snow's orchestra.

A unique feature of the evening was the so-called "Baby-Prom" consisting of a grand march and four of the most popular dances of the recent Junior Prom, the 1909 March, Merry Widow Waltz, Auf Wiedersehn, and Summer Nights.

The first half of the german was led by Martin Taylor with Miss Mary Van Zile and Laucks Xanders led the second half with Miss Lucy O'Connor. The figures were all gracefully executed and the favors were novel and well chosen.

Among those present were: Mrs. F. S. Luther, Mrs. T. B. Chapman, Mrs. Russell Jones, Mrs. F. E. Haight, Mrs. Cranston Brenton, Dr. Luther, Prof. Brenton, Miss Cole and Miss Dodge of Washington, Miss Van Zile, Miss Flagg, Miss Mixdoeff, Miss Glazier, Miss Alice O'Connor, Miss Lucy O'Connor, Miss Welch, Miss Howe, Miss Hawley, Miss Smith, Miss Winslow, Miss Ruth Collins, Miss Davis, Miss Helen Hatch, Curtis Dewey of Milton Academy, Bern Budd, Harry Maxson, Stratton Carpenter, Martin Taylor, Laucks Xanders, Gilbert Livingston, Harold Chandler, Harry Marlor, Richard Cook, Raymond Coghlan, William Ripley, Edward Ripley, Richard Nelson, Sherman P. Haight, Sherman Orton Haight, Paul Maxon, Charles Konvalinka, Walter Batterson, Arthur Eaton, Frank Brainerd, Chapman Dewey and Philip Glazier.

ANNUAL DINNER OF THE NEW YORK ALUMNI.

The annual dinner of the New York Alumni will be held on Thursday, February 27th, at seven o'clock, at the Hotel Brevoort, Fifth avenue and Eighth street.

Hon. Lawson Purdy '84, president of the New York Alumni Association, will preside as toastmaster, President Luther will be present, and the alumni can show their appreciation of his successful work by their attendance. The other speakers will be Hon. W. E. Curtis '75, Hinsdell Parsons '83, and Dr. W. R. Martin.

All Trinity men are cordially invited to attend. At the meeting of the alumni association held last June in Alumni Hall, the statement was made that the annual dinner of the New York Alumni was a good time and place for all alumni who could to get together, and hope was expressed that the attendance be large and representative.

Four hundred invitations, to be followed shortly by four hundred postals, were sent to the members of the New York association, but whether you received a notice or not, notify F. C. Hinkel, 47 Third avenue, New York City, as soon as possible of your intention to be present. Seats should be reserved in advance. The price of the dinner will be four dollars, including wine and cigars. The dinner committee expects at least a hundred men present. So far, out of fifty replies, the following alumni have accepted:—

Rev. E. O. Flagg '48, Rev. C. B. Smith '54, W. G. Davies '60, Rev. H. H. Oberly '65, W. R. Mowe '70, W. E. Curtis '76, Rev. F. W. White '79, E. D. Appleton '80, A. T. Mason '81, C. E. Hotchkiss '82, W. C. Sheldon '82, Hinsdell Parsons '83, Lawson Purdy '84, Robert Thorne '85, F. E. Haight '87, Boardman Wright '89, R. H. Hutchens '90, G. N. Hamlin '91, V. C. Pedersen '91, F. R. Hoisington '91, P. J. McCook '95, DeForest Hicks '96, Rev. G. F. Nelson, hon. '96, O. T. Paine '96, H. W. Hayward '97, W. M. Austin '98, J. H. Lecour, Jr. '98, F. A. Lund '98, F. H. Glazebrook '99, O. Morgan '06, F. C. Hinkel '06, R. S. Conover, Jr., Dr. W. R. Martin.

COLLEGE NOTES.

The second issue of the Tablet is now in the hands of the printers.

The pictures of the 1909 Prom Hall may be obtained from H. I. Maxon '09. The price is fifty cents.

W. R. Cross '08 and Sturgis Harmon '10 have gone to Minneapolis, Minn., to attend the 76th annual convention of the Alpha Delta Phi fraternity.

At a recent meeting of the S. D. C. it was decided to hold the next banquet soon after Washington's Birthday. N. H. Gildersleeve was chosen as toastmaster.

"A UNIVERSITY FOR THE PEOPLE".

About 1889 there was set on foot a plan, under the auspices of the New York Board of Education, whereby a general education and enlightenment might be provided for the working men and women of that city. The project took the form of a public lecture system which at first gave to the people a series of lectures on Science. However, with each passing year, there came new opportunity for growth, in response to popular demand, and to keep abreast with the growing and improving taste of the people. As a result the scope of the public lectures was broadened, so that it now contains all the important subjects of a university curriculum.

The lectures are presented in three large groups according to the nature of their subjects and a fourth group including lectures in foreign languages. The first group includes those subjects which are literary and social; the second group, lectures on general science; the third group, geographical lectures; while the fourth group includes lectures in Italian, Yiddish and German.

These lectures are delivered at different centers, which have become fixed social and educational institutions for cultivating a sane public opinion in the communities in which they are located. The audiences have become so interested in the subjects presented that it is now customary for them to take some answering activity in the lectures and this has come to be an indispensable result of every good lecture.

The popularity of these lectures is shown by the increased aggregate attendance. In 1889 the attendance was 22,149, while in the season just past, October 1, 1906, to April 30, 1907, we are told by Henry M. Leipziger, supervisor of lectures, that there were delivered in 166 lecture centers, lectures on 1,507 different subjects, before 5,300 audiences, by a staff of 540 lecturers, at which the total attendance was 1,141,447.

Recently Prof. Charles Lincoln Edwards of the Natural History department delivered three lectures on "The Depths of the Sea" at three different centers. These lectures were illustrated by the stereopticon, and proved to be very popular with the large audiences which attended them. Prof. Edwards is to deliver lectures later on "Coral Islands and the Life of the Subtropics," "The Mammals of the Sea," and "The Great Sea Serpent."

SOPHOMORE SMOKER COMMITTEE.

The following men have been selected as members of the Sophomore Smoker Committee: Cyril B. Judge of New York, chairman, W. F. McElroy of Manchester, N. H., R. L. Wright of Philadelphia, H. F. Ferguson, Adams, Mass., H. S. Marlor, Brooklyn, Conn., W. G. Oliver of Emmorton, Md., J. T. Townsend of Atlantic City, and Jerome P. Webster of Plymouth, N. H., ex-officio.

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.

W. R. CROSS 1908, Editor-in-Chief.

ASSOCIATE EDITORS.

H. N. Chandler '09,

L. G. Harriman '09, Athletic Editor.

C. M. Butterworth '09, Alumni Editor.

Welles Eastman '09, Gilbert Brown '10.

BUSINESS DEPARTMENT.

P. M. Butterworth '08, Advertising.

H. O. Peck '09, Circulation.

P. H. Barbour '09, W. H. Plant '09.

Subscription Price, \$2.00 Per Year.

Advertising Rates furnished on application.

Office, 10 Northam Towers.

"NOW THEN—TRINITY!"

EDITORIAL.

It is with pleasure that we learn of the beginning of an attempt to re-organize and revitalize the Missionary Society. This association is one of the oldest institutions which Trinity undergraduates have found. Its past dignity would be a revelation to the present undergraduates. It had reading rooms, regular weekly meetings with a definite order of business, essays were read, addresses delivered by well known speakers and active mission work was carried on. Its membership included a large proportion of the college body. It was an honor to be admitted to the society.

The reason for the decline in the interest of the undergraduate body is due probably a great deal more to the increase of student activities out of all proportion to the size of the college rather than to any change of attitude towards the Missionary Society itself. Trinity has been doing so much for a college of its size that some of the less practical and perhaps less enjoyable duties have been forgotten recently. The rapid increase in the number of students in the last year or two, however, ought to have a more equalizing effect on the efficiency of the various organizations. The growth has, indeed, been felt in athletics, particularly in our last season of football which was undeniably the most successful Trinity ever had. It remains now to arouse an increased interest in the literary and spiritual sides of college activity. The "Tablet" is beginning to fulfill its functions once more and it remains for the college body to help to put the Missionary Society on a good, active working basis again. There can be no doubt but that such a dignified, old and strictly Trinity institution ought to be preserved. The "Tripod" should like to urge that all men feeling the advisability of continuing the old organization respond to the society's call for recruits.

ALUMNI ENGLISH PRIZES AWARDED.

The Alumni English prizes this year have just been awarded. Corbett '08, who wrote on "A Question Into the Causes of Modern Progress," received the first prize. Taylor '08, whose subject was "The Apathy of the Satisfied," received the second award, and Phillips '08 who wrote on "The Second Hague Peace Conference," received the third prize.

E. S. Van Zile '84 was the judge of the competition.

NOTES.

The Amherst sophomores have won the inter-class basketball championship.

Dr. Fredrick R. Honey has written an article on the subject of Morning and Evening Stars. The articles appeared in the Scientific American for February 15th.

The Brotherhood of St. Andrew held a meeting in the History room last evening, Director A. S. Kean '09, presiding.

H. O. Peck '09 has returned to college after a short stay at his home in Pittsfield, where he was forced to go because of illness.

Cornell was defeated by Yale in basketball by the score of 18 to 16 on Saturday evening, February 15th.

Wesleyan won the one-mile relay race at the Columbia indoor games, held in Madison Square Garden on Saturday evening. Columbia finished second and Georgetown third in this event.


Owing to the condition of the ice caused by the warm weather, the trip of the hockey team to Troy, N. Y., and Williamstown, Mass., had to be cancelled.

At the request of several of the students, Dr. Beckwith is forming a class for the purpose of bible study. A meeting will be held shortly to arrange about time of meeting, etc.

There will be a meeting of the Press Club this evening at 7 p. m. in the Tripod Room for the purpose of electing officers. All interested are requested to be present.

COLLEGE DIRECTORY.

ATHLETIC ASSOCIATION—Pres., H. C. Pond; Secy-Treas., H. I. Maxson.
FOOTBALL—J. O. Morris, Captain, E. J. Donnelly.
BASEBALL—Mgr., S. E. McGinley; Capt., I. L. Xanders.
TRACK—Mgr., E. K. Roberts, Jr.; Capt., H. B. Olmsted.
BASKETBALL—Mgr., H. F. McGuyer; Capt., E. J. Donnelly.
MUSICAL ORGANIZATIONS—Pres., W. R. Cross; Business Mgr., H. C. Goodrich.
TABLET BOARD—Editor-in-chief, D. C. Pond; Business Manager, T. N. Philips.
TRINITY IVY—Editor-in-Chief, G. E. Elwell; Business Manager, W. H. Plant.
TRINITY TRIPOD—Editor-in-chief, W. R. Cross; Treasurer, P. M. Butterworth.
MISSIONARY SOCIETY—Secy., P. Roberts.
GERMAN CLUB—Pres., W. R. Cross; Secy-Treas., J. S. Carpenter, Jr.
CLASS PRESIDENTS—1908, W. R. Cross; 1909, H. O. Hinkel; 1910, J. P. Webster; 1911, A. Thaxter.


Conklin's Self-Filling Pen is the best fountain pen for both student and professor on account of the Crescent-Filler. To fill

Conklin's Fountain Pen

simply dip it in any ink and press the Crescent-Filler—that's all. No dropper—no inky fingers—no ruffled temper. Guaranteed to be a perfect writer.

Leading dealers handle the Conklin. If yours does not, order direct. Refuse substitutes. Send for handsome new catalog.

THE CONKLIN PEN CO.

310 Manhattan Building, TOLEDO, OHIO

F. L. PRICKETT,

71 Asylum Street, Room 1.

PICTURE FRAMER AND DEALER,

25 years experience in framing, restoring and gilding.

Special attention given to shipping.

Send postal or telephone-167-3.

At College every Monday evening.

JUST UNDER THE ROXBURY.

M. JACOBS,

MAKER OF MEN'S CLOTHES

1078 CHAPEL ST.

NEW HAVEN, CONN.

TELEPHONE CONNECTION.

H. M. Johnson

Personal attention in photographic work in all its branches

STUDIO

1039 MAIN STREET

TELEPHONE 228-6

When You Are Down Town

looking for the fellows, you are sure to find some of them in

March's BARBER SHOP

Connecticut Mutual Bldg

VIBRATION SHAMPOO


MANICURE BY LADY ATTENDANT

THE SISSON DRUG CO.

CHEMICALS, DRUGS

AND MEDICINES.

729 MAIN STREET


THE BOARDMAN'S LIVERY STABLE

INCORPORATED

First Class Coach Service

For Dances Receptions, Etc.

356-358 MAIN ST.

telephone 930

All night coach service


..Makers of High Grade..

Papers

and

Society Stationery,

PITTSFIELD, MASS.

The Marwick Drug Co.

Cor. Main and Asylum Sts.

Our Candy Corner offers special attractions

CIGARS AND CIGARETTES

Popular brands fresh from the makers.

SODA DEPARTMENT

Cold Soda, College Ices and Ice Cream Soda

Hot drinks now ready

All drinks made right—Served right

Elmer B. Abbey, D. D. S.

Room 77, Sage-Allen Bldg.

Office Hours

9 A. M. to 4 P. M.

THE LINUS T. FENN CO.

FURNITURE

Rugs Carpets, Draperies,

Novelties for Students Rooms

653 Main Street, cor. Gold.

THE GARDE,

Asylum and High Streets.

ENTIRELY NEW AND MODERN.

Conducted on the European and American Plans.

ILLUSTRATING.


Coe Bill \$2.50 .. HAT .. (None better for \$3.00)

If you are in need of Fall or Winter suits call on our representative at 34 Jarvis Hall who has a fine line of samples to select from.

M. PRESS & CO.,
College Tailors

PLUMBING

Coal and Gas Ranges, Roofing,
GAS MANTLES
N. B. BULL & SON,
Telephone 2048. 257 Asylum Street.

CONNECTICUT TRUST and SAFE DEPOSIT COMPANY

Cor. Main and Pearl Sts., Hartford, Conn.
Capital \$300,000 Surplus \$400,000
Meigs H. Whaples, Pres. Arthur P. Day, Secy.
John P. Wheeler, Treas. Hosmer P. Redfield,
Ass't Treas.

R. F. JONES,
.. General Building Contractor ..
Contracts Taken for all Manner
of Buildings.
36 Pearl Street - Hartford, Conn.

Plimpton Mfg. Co.,
262-4-6 Pearl St.
Stationers and Engravers,
College Stationery a Specialty.

BOSTON LOAN CO.

Loans Money on
Diamonds and Jewelry.
It is the largest and the best place in
the city, and charges the lowest rates of
interest.

32 Asylum Street. Tel. 112-2

BELKNAP & WARFIELD,
Booksellers and Stationers,
77 and 79 Asylum Street,
HARTFORD, CONN.

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

DO AS THE OTHERS DO
Buy your Drugs, Medicines, Candies,
Smoking Articles, Etc., at
Bienstock's Jefferson Pharmacy,
990 Broad St. Post-Office Station 11.

REGAL SHOES
Chamberlin & Shaughnessy,
OUTFITTERS,
65 to 73 Asylum Street.

For Nervous, Tired or Sick Headache, try
Pike's Infallible Headache Powders
Cure positively guaranteed.
PIKE'S DRUG STORES,
269 PARK STREET,
343 PARK STREET and 173 ZION STREET

ALFRED W. GREEN,
PORTABLE DROP LAMPS.
WELSBACH and ELECTRIC LIGHTS.
24 State Street, Open Evenings.

ALUMNI DEPARTMENT.

'64—Bishop Samuel H. Wells of
Spokane, is proposing to establish a
divinity school for his own and neigh-
boring jurisdictions.

'84—Mr. and Mrs. J. M. Brainard
have returned to Auburn, N. Y., after
a few days' stay in Hartford.

'84—Harwood Huntington of New
York City, son of Rev. J. T. Hunting-
ton '50, of this city, will be married to
Miss Grace B. Goodhue, daughter of
Charles Goodhue of Springfield, Mass.,
on Saturday, February 22d. The best
man will be Rev. R. S. Starr '97, rector
of Thomas church, and the Rev. J. McC.
Hays '86, of the General Theological
Seminary will act as chief usher. The
ceremony will be performed at 4 o'clock
in the afternoon in the First Congre-
gational church of Springfield. The
father of the bridegroom and Rev. Dr.
Goodspeed, pastor of the church, will
officiate. After the ceremony there will
be a reception at the home of the bride.

'91—The Rev. Herbert Parrish has
recently held devotional conferences in
Galesburg and Quincy, Ill.

'97—The Rev. Carl G. Ziegler has
accepted the rectorship of Grace church,
Ishpeming, Mich.

'06—Victor E. Rehr is now with the
National Transit Co. of the Standard
Oil Co., at Oil City, Pa. His address
is 402 North street, of that city.

'08—R. J. Maplesden, ex-'08, who left
Trinity last spring to finish his college
course at Dennison University, Ohio,
has had to leave college because of ill
health.

'08—C. V. Mack, ex-'08, is complet-
ing his course in the scientific depart-
ment of the Ohio State University.

'10—R. K. Skinner, ex-'10, is now
vice-president of the Anchor Mills
Paper Co., of Windsor Locks, Conn.

'80—Rev. Thomas Morduit Nelson
George, the news of whose death was
published in the last issue of the Tri-
pod, was valedictorian of the class of
1880. He was ordained by Bishop
Beckwith of Georgia, and devoted his
faithful life to the service of the church
in parishes at the South. While in
attendance as a delegate at the General
Convention at Boston in 1904, he was
taken seriously ill, and he never re-
gained his health. He was a brother
of the Rev. James Hardin George '72,
and the Rev. John Francis eGorge '77,
and half-brother of the Rev. William
Timothy Elmer '81.

In dealing with advertisers,
please mention the Tripod.

The advertisements printed
below in this column were
secured through the assistance
of some of our loyal Alumni.
We are very desirous of filling
this column with advertise-
ments of this kind and any
help in this matter will be ap-
preciated. Rates will be fur-
nished by the advertising
manager upon request.


BRIGHTON

Flat Clasp Garters

for solid comfort. The newest shades
and designs of one piece, **pure silk**
web. All metal parts heavy nickel-
plated brass, cannot rust. 25c. a pair,
all dealers or by mail.

PIONEER SUSPENDER CO.,
718 Market Street Philadelphia
Makers of Pioneer Suspenders

Sale of Half Hose

19 cts. Is sale price for 25c.
pr. "CHARTER OAK"
Half Hose. They
are imported Black Silk
Lisle, Black Gauze Lisle,
Black Cott, with sanitary
undyed soles and plain Black
Cotton in two weights, 19cts.
a pair.

25 cts. Is sale price for
men's 35 and 50ct.
Half Hose, such as
imported Hand Seam Black
Cotton, 35ct. kinds, Black
Silk Lisle and Fancy Nov-
elties in Jacquard, Checks,
Stripes, etc., all worth 50cts.
a pair.

**Brown, Thomson
& Company.**

FIDELITY TRUST CO.

46 Pearl St.,
HARTFORD, CONN.

We do general Banking as well as all
kinds of Trust business. We solicit ac-
counts from College Organizations and
Individuals.

LET US DO YOUR BANKING FOR YOU.

F. L. WILCOX, Pres't. LOOMIS A. NEWTON,
Trinity '80. Sec'y.


The Automatic
Cashier Co.

HARTFORD,
CONN.

IRVING R.
KENYON,
Gen'l Manager.

MORRIS & WALES

"Something Different" in Magazine,
Trade-paper and Circular Advertising
PROVIDENT BUILDING PHILADELPHIA

Walter S. Schutz, Stanley W. Edwards,
Trinity '94. Yale, '00.
SCHUTZ & EDWARDS,
ATTORNEYS AND COUNSELLORS AT LAW,
642-5 Connecticut Mutual Building,
HARTFORD, CONN.
Telephone No. 1838.

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.

LYMAN R. BRADLEY
CIGARS,
PIPES,
Smokers' Articles
436 Asylum Street.

We're Always Studying

the subject of
Clothes, Hats, and
Outfittings for Men

Come and see the result

HORSFALL & ROTHSCHILD

93-99 IT PAYS
ASYLUM ST. TO BUY
HARTFORD OUR KIND

Washington's Birthday.

Large Line of assorted imported favors,
including Cherry Trees, Hatchets, Drums,
Cannons, Swords, Guns, Flags and all neces-
sary articles to be used Washington's Birth-
day.

SIMONS & FOX,
240 ASYLUM STREET.

T. C. HARDIE,
CAFE AND
PACKAGE STORE,
283-287 Park St.
Nearest Package Store to the College.

GRAVES,
DRUGS !
Cor. Main & Park Sts.

TONY ARICO
BARBER SHOP
NEAREST FIRST CLASS ESTABLISHMENT.
103 Main Street, (Near Park Street.)

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 to-morrow 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.
WILLIAM H. DEMING, Secy.

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 Laboratories are fully equipped for work in Chemistry, Natural History, Physics, Experimental Psychology, 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.

The General Theological Seminary, Chelsea Square, New York.

The next Academic Year will begin on September 16th, 1908.

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 COLLEGE MAN'S OPPORTUNITY.
We offer the **surest means** of finding your right place. Hundreds of good positions open in business, in teaching and in technical work. Offices in twelve cities. Write us to-day. **HAPGOODS**, The National Organization of Brain Brokers, Hartford Bldg., Chicago

MISSIONARY SOCIETY ORGANIZED.

Historic Society Revived at Trinity.

For the past two years the Trinity College Missionary Society has been falling gradually out of sight in the rush of undergraduate activities. This society is the second oldest institution at Trinity and once was largely instrumental in the formation of the Domestic and Foreign Missionary Society of the Protestant Episcopal church. Some of its past members have been very famous in the mission field.

At the beginning of this year the society seemed defunct and no effort was made to call a meeting to elect officers and to organize. Largely through the efforts of A. S. Kean '09, Paul Roberts '09, J. L. Hartzell '08 and P. M. Butterworth '08, together with the other members of the Brotherhood of St. Andrew, interest in this society has been revived.

A meeting was called last Thursday night for the purpose of reorganization. Paul Roberts, as former secretary-treasurer of the society, presided. Officers were elected as follows: J. L. Hartzell, president; P. M. Butterworth, vice-president, and Paul Roberts, secretary-treasurer. Plans for the revival of interest in the club were discussed. Mention was made also of a reorganization of the Trinity Mission Sunday School in northwest Hartford. The next meeting, for the admission of new members, will be held in about a week.

N. H. Gildersleeve of Middletown, Conn., was elected toastmaster yesterday for the first banquet of the Sophomore Dining Club.

Resources over FIVE 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 Honor Roll of 1907.

The Ward Printing Co.

336 Asylum Street.

Hartford, Connecticut.

Printers of The Tripod.

Insist Upon Getting

This Red Woven Label


On Your

Coat Cut Undershirts

and

Knee Length Drawers

It means Satisfaction and Comfort to You

ACCEPT NO IMITATIONS

Erlanger Bros., New York

1 CENT IS ALL IT WILL COST YOU to write for our big **FREE BICYCLE** catalogue showing the most complete line of high-grade **BICYCLES, TIRES and SUNDRIES** at **PRICES** below any other manufacturer or dealer in the world.

DO NOT BUY A BICYCLE from anyone, or on any kind of terms, until you have received our complete **Free Catalogue** illustrating and describing every kind of high-grade and low-grade bicycles, old patterns and latest models, and learn of our remarkable **LOW PRICES** and wonderful new offers made possible by selling from factory direct to rider with no middlemen's profits.

WE SHIP ON APPROVAL without a cent deposit, Pay the Freight and allow 10 Days Free Trial and make other liberal terms which no other house in the world will do. You will learn everything and get much valuable information by simply writing us a postal.

We need a **Rider Agent** in every town and can offer an opportunity to make money to suitable young men who apply at once.

\$8.50 PUNCTURE-PROOF TIRES ONLY \$4.80 PER PAIR

Regular Price \$8.50 per pair. To Introduce We Will Sell You a Sample Pair for Only **4.80** (CASH WITH ORDER \$4.55)

NO MORE TROUBLE FROM PUNCTURES. Result of 15 years experience in tire making. No danger from **THORNS, CACTUS, PINS, NAILS, TACKS or GLASS.** Serious punctures, like intentional knife cuts, can be vulcanized like any other tire.

Two Hundred Thousand pairs now in actual use. Over Seventy-five Thousand pairs sold last year.

DESCRIPTION: Made in all sizes. It is lively and easy riding and lined inside with a special quality of rubber, which never becomes porous and which closes up small punctures without allowing the air to escape. We have hundreds of letters from satisfied customers stating that their tires have only been pumped up once or twice in a whole season. They weigh no more than an ordinary tire, the puncture resisting qualities being given by several layers of thin, specially prepared fabric on the tread. That "Holding Back" sensation commonly felt when riding on asphalt or soft roads is overcome by the patent "Basket Weave" tread which prevents all air from being squeezed out between the tire and the road thus overcoming all suction. The regular price of these tires is \$8.50 per pair, but for advertising purposes we are making a special factory price to the rider of only \$4.80 per pair. All orders shipped same day letter is received. We ship C.O.D. on approval. You do not pay a cent until you have examined and found them strictly as represented.

We will allow a cash discount of 5 per cent (thereby making the price \$4.55 per pair) if you send **FULL CASH WITH ORDER** and enclose this advertisement. We will also send one nickel plated brass hand pump and two Sampson metal puncture closers on full paid orders (these metal puncture closers to be used in case of intentional knife cuts or heavy gashes). Tires to be returned at **OUR** expense if for any reason they are not satisfactory on examination.

We are perfectly reliable and money sent to us is as safe as in a bank. Ask your Postmaster, Banker, Express or Freight Agent or the Editor of this paper about us. If you order a pair of these tires, you will find that they will ride easier, run faster, wear better, last longer and look finer than any tire you have ever used or seen at any price. We know that you will be so well pleased that when you want a bicycle you will give us your order. We want you to send us a small trial order at once, hence this remarkable tire offer.

COASTER-BRAKES, built-up wheels, saddles, pedals, parts and repairs, and prices charged by dealers and repair men. Write for our big **SUNDRY** catalogue, but write us a postal today. **DO NOT THINK OF BUYING A** bicycle or a pair of tires from anyone until you know the new and wonderful offers we are making. It only costs a postal to learn everything. Write it **NOW.**

MEAD CYCLE COMPANY, Dept. "JL" CHICAGO, ILL.

