

The Trinity Tripod

VOL. V. No. 11.

HARTFORD, CONN., FRIDAY, OCTOBER 30, 1908.

PRICE, FIVE CENTS.

HOLY CROSS HERE TOMORROW.

Comparison and Line-up.

After the victory, for it was virtually a victory, over Amherst last Saturday, the team feels confident of making an excellent stand against Holy Cross tomorrow. There is no over-confidence, however, for Captain Henshaw and Coach Gettell have put the team through some good hard practice.

Tuesday afternoon a good scrub was out and gave the 'Varsity considerable difficulty in preventing them from making gains by forward passes, end runs and on-side kicks. The center men were strong and toward the end of the game made big holes through the opposing line. A special feature of this week's practice has been the training of the men in running back punts and in breaking through to block kicks. Backus has greatly improved in the catching of punts.

In order to increase, if possible, the scoring ability of the team, the kick from placement is being practiced and may be tried in the game Saturday.

On Wednesday and Friday the team had only light practice, going through the signals to eliminate as far as possible all fumbling. Coach Gettell, anticipating a close game, says that the team which makes the fewest fumbles and mistakes will win.

The comparative scores of the two teams thus far this year are given below:

Trinity 0, Worcester 4.
Trinity 0, West Point 33.
Trinity 18, N. Y. U. 4.
Trinity 6, Amherst 6.
Holy Cross 0, Yale 18.
Holy Cross 12, Bowdoin 5.
Holy Cross 5, Dartmouth 18.

The game will be started with the following line-up:

Ramsdell, r. e., Carroll, r. t., Breed, r. g., Roberts, e., Snow, l. g., Gildersleeve, l. t., Burdick, l. e., Backus, q. b., Henshaw, r. h., Maxon, l. h. and Xanders, f. b.

The game will be called at 3.00 sharp so everybody should be in the cheering section a little before that time.

Next Monday the practice for the Wesleyan game will begin. Landerfelt is expected on that day and will stay till after the game.

COLLEGE NOTES.

The Republican club has been very much in evidence lately with their pamphlets and pictures of candidates.

Alan Thaxter ex-'11 of Portland, Me., was visiting friends in college recently.

Pulford '11 and Burgwin '11 are in the finals of the tennis tournament.

Few matches in the Golf tournament have been played recently on account of the weather.

FRATERNITY INITIATIONS.

List of Initiates.

Three of the fraternities held their annual initiations tonight. The following men were taken in:

Alpha Delta Phi. Class of 1911: Walter M. Farrow, Shamokin, Pa. Class of 1912: Bion H. Barnett, Jacksonville, Fla., William A. Bird, Buffalo, N. Y., William H. Bleecker, Flushing, L. I., W. Redmond Curtis, Point Pleasant, N. J., Paul F. Herrick, Springfield, Mass., Elliot F. Pettigrew, New York City, John F. Reddick, Faribault, Minn.

Delta Kappa Epsilon. Class of 1910: Frank L. Johnson, Hartford. Class of 1912: Arthur S. Barrett, Jersey City, N. J., Edward A. Blake, Brooklyn, Conn., J. Howard Humphrey, Waterbury, Conn., Lawrence H. McClure, Hartford, Dudley Turner, Hartford, Harry Wessels, New Britain.

Psi Upsilon. Class of 1912: George T. Bates, Everett, Mass., Nelson Breed, Hartford, James Craik, Louisville, Ky., S. H. Evison, Albany, N. Y., Oliver Gildersleeve, Gildersleeve, Conn., Fergus Oliver, Milwaukee, Wis., A. Erwin Rankin, Wellesley Hills, Mass., Edward Townsend, Clairton, Penn.

MANDOLIN CLUB.

This Year's Members.

The mandolin has had two rehearsals recently, the purpose of which has been to decide upon who will play in this year's club. There are more men trying this year than in former years and most of these men will probably stay on until after the first concert.

As the club stands now the following men are playing first mandolins:

Butterworth '09, Creeden '09, Carpenter '09, McGinley '09, Webster '10, Howell '11, Breed '12 and Maxon '11.

Those playing second mandolins are: Stansfield '10, Carpenter '12, Green '11, Clark '11 and Rees '11.

The guitars are: Pitts '11, Smith '10 and Townsend '10.

The violins are: Flanders '11 and Welton '11.

PRIZE ESSAY.

The Conference on International Arbitration at Lake Mohonk, N. Y., is offering a prize of fifty dollars to the writer of the best essay on the subject of International Arbitration. This is open to any undergraduate student of any American college or university.

Chester DeWitt Pugsley, a Harvard student, is the donor of the prize and the judges are the Hon. John W. Foster, Ex-Secretary of State, Dr. Nicholas Murray Butler, President of Columbia University and the Hon. George Gray, Judge of the U. S. Circuit Court and a member of the Hague Tribunal.

POLITICS AMONGST THE FACULTY.

Taft the Favorite.

Now that election day is drawing near, it is interesting to note how our faculty feels about the Presidential election. As can be seen from the statistics Mr. Taft is by far the more popular candidate, although some who consider him the better man personally object to some of the planks of the Republican platform.

Dr. Luther is, as everyone knows, a staunch Republican, so it goes without saying that he will vote for Taft.

Professors Ham and Moore, owing to a change of residence, are not able to vote this year, but both say that they are strongly in favor of Taft.

Professor Brenton, although declining to say for whom he was going to vote, said that he thought that Taft would be easily elected, as it seemed to him that any conservative man would surely vote for Taft. The feeling that at least Bryan was a man in no way fitted for the Presidency was shared by Professors McCook, Beekwith, Kleene, Gettell and Edwards. The latter however was not certain for whom he would vote, while the other four intend to heartily support Taft.

Professor Urban and Dr. Swan, although Republicans, are still undecided, as they do not endorse all the issues of the Republican party. Professor Babbitt is also undecided.

The following will also cast their ballots for Taft:—Professors Flynn, Adams and Honey and Mr. Waterman.

Although the "Tripod" was unable to reach a few members of the Faculty, the general feeling of that body can be seen. Taft is, as we have said, by far the favorite, while there are no strong supporters of Bryan. In summing up then we find that of the sixteen members who were interviewed, eleven are very much in favor of Taft, although two of them can not vote; one although undecided is not favorable to Bryan; and four are undecided. Those who were not seen are Mr. Carlton and Professors Genthe, Rogers and Riggs.

If the President of the United States were to be elected by the Faculty of Trinity College, Mr. William H. Taft would be elected hands down.

INTERCOLLEGIATE NOTES.

The big game of the season among the colleges of the Middle West comes off tomorrow between the Universities of Chicago and Minnesota. Both teams have been scored on by supposedly weaker elevens but Minnesota is the heavier of the two and has a very stiff and crushing line. The winner will play the Wisconsin eleven later for what they call the championship of the Middle West.

The Annapolis eleven defeated the George Washington University team Wednesday afternoon by the score of 17 to 0.

DELTA KAPPA EPSILON FRATERNITY BANQUET.

Under Auspices of Yale and Trinity Chapters.

The banquet, which is to terminate the sixty-second annual convention of the Delta Kappa Epsilon Fraternity, will be held under the auspices of the Yale and Trinity chapters and the New York association of D. K. E. in the grand ball room of the Waldorf-Astoria, New York City, on Friday evening, November 13th, at 7.30 o'clock.

It is confidently expected that the event will be the largest of the kind ever held, an attendance of over six hundred being anticipated.

The alumni committee in charge of the banquet is composed of: Vernon M. Davis, C. C. N. Y. '76, Chairman, Julian W. Curtiss, Yale '79, William Clifford Moore, Yale '89, John T. Conover, Columbia '98, Victor C. Pedersen, Trinity '91, Frederick Dwight, Yale '94, Charles H. Sherrill, Yale '89, James Anderson Hawes, Yale '94, Secretary.

The toastmaster is expected to be the Honorable Charles P. Taft, Yale '64; Honorable Vernon M. Davis, C. C. N. Y. '76, President of the New York D. K. E. Association, presiding. Acceptances to speak have been received from Senator Albert J. Beveridge, Depauw '85; Senator Frank B. Brandegee, Yale '85; Honorable Victor H. Metcalf, Yale '76, Secretary of the Navy; Ex-Governor Frank S. Black, Dartmouth '75; and Bishop Johnson, Trinity '94. It is also hoped that Honorable Chung Men Yew, Yale '64, Special Envoy from the Emperor of China, will attend and speak. President Roosevelt, Harvard '80, will write a letter on College Affairs. The D. K. E. Council and undergraduates will be represented, and a number of the most distinguished members will be present as guests.

BROTHERHOOD OF ST ANDREWS' MEETING.

The first meeting of the Brotherhood of St. Andrew for the purpose of re-organization was held on Tuesday evening in the History Room.

Director Kean spoke on Connecticut Local Assembly, to be held at Christ Church, Ansonia, Connecticut, on November 7th and 8th. He also spoke of the Week of Prayer, beginning Nov. 29, mentioning its widespread acceptance and emphasizing its importance, not only in its religious aspects but also in its psychological significance.

Barnes '12, the director of the Christ Church Chapter, Ansonia, extended a hearty invitation to all Trinity men to be present at the coming convention at Ansonia.

A general discussion on the work of the coming year took place.

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, Ct.

W. H. PLANT, 1909, *Editor-in-Chief.*

Associate Editors.

L. G. HARRIMAN '09, *Athletic Editor.*
C. M. BUTTERWORTH, '09, *Alumni Editor.*
B. F. YATES '11 A. HOWELL '11

Managing Editors.

R. H. MERRILL '10 J. GROVES '10
H. K. REES '11

Business Department

H. O. PECK '09 *Treasurer.*

W. EASTMAN '09, *Advertising Manager*
P. H. BARBOUR '09 *Circulation Manager*
W. B. GIBSON '11

Subscription Price, \$2.00 Per Year.

Advertising Rates furnished on application.

Office, 10 Northam Towers.

"NOW THEN—TRINITY!"

EDITORIAL.

Outside of the four big colleges there will hardly be a more interesting game of football to watch this season than the game to be played tomorrow on Trinity field. Holy Cross has her usual strong team and everybody thinks that Trinity has a team any college might be proud of. Trinity gave her men support last Saturday, and what did they do? Practically a victory. If that game was worth the trip to Amherst, surely tomorrow's game will be well worth the price of admission. Now let every true supporter of the Gold and Blue be in evidence tomorrow on the football field.

A recent meeting of college men gave much time to the comfortable assurance that a large proportion of men appearing in "Who's who" come from the best scholars of the college classes. It was also stated that such scholarly men were not likely to achieve success in life, or, as some put it in the discussion, to be what are called prosperous men.

There is probably much truth in these views, but it should be remembered that the educated or literary classes are the makers of books, and likely to give more space to their own class than to others. It often happens that men of prominence in their community or state, or line of work, who in personal influence, force of character or energy in action exceed the scholarly class, fail to receive recognition in such compilations. The college trained man and, among such, the more scholarly, constitute an important and valuable element in society. They should not, however, take themselves too seriously. They would do well to remember that much

which they got at college, others get elsewhere, and in the end may prove in no way inferior to the college trained. Merit wherever found deserves recognition.

MORE ABOUT THE INTER-COLLEGIATE REPUBLICAN MEETING.

Large Crowds Expected Tonight.

Arrangements are complete for the Republican College Mass Meeting to be held in Carnegie Hall this evening, under the auspices of the Republican Club with the co-operation of the National Republican College League. Indications are that the capacity of the hall will be tested by the crowds of college men who will assemble to hear Secretary Root, who will preside, Ex-Governor Frank S. Black, Senator Dooliver, and the other speakers. A great feature of the demonstration will be the presence of undergraduate Taft and Sherman clubs from the local colleges and universities. Those young voters will march to the hall from their respective headquarters, as will many of the alumni. The Yale and Harvard contingents and probably some others will be preceded by bands. The hall will be decorated with college colors, and college songs and college yells will enliven the intervals between speeches. Among the student representation will be delegates from Columbia, New York University, the City College, New York University Law School, Stevens Institute, Pratt Institute, Brooklyn Polytechnic, General and Union Theological Seminaries, Yale, and Princeton.

LIBRARY ACCESSIONS.

The following books have been added recently to the Library:
"The Mormon Menace"—Lees,
"Reason and Revelation"—Illingworth,
"The Doctrine of Trinity"—Illingworth,
"Qui Eter-Vous?" "Mediæval Europe"—Emerton,
"Legends of Middle Ages"—Guerber,
"The Lot of War"—Oman,
"History of Modern Times"—Duruy,
"Development of European Nations"—Rose,
"French Revolution"—Mallet,
"Napoleon"—Johnston,
"Bismark"—Smith,
"Slavonic Europe"—Bain,
"History of Austria Hungary"—Lingelback,
"Select Statues of U. S. History"—MacDonald,
"Essays on Civil War and Reconstruction"—Dunnings,
"Value and Distribution"—Davenport,
"Work and Wages"—Bearsley & Chapman,
"Studies in American Trade Unionism"—Hollander and Barnett,
"Wholesale and Retail Statistics"—"History of Socialism in the United States"—Hillquit,
"Marine Insurance"—Wm Gow,
"History of Politics"—Jenks,
"The Philosophical Theory of the State"—Bossanquet,
"Federal and State Constitutions of U. S."—Stimson,
"Comparative Administrative Law"—Goodnow,
"Municipal Government in Great Britain"—Shaw,
"Principles of International Law"—Lawrence,
"Jurisprudence"—Holland,
"Study of Stellar Evolution"—Hale,
"Typhoid Fever"—Whipple,
"Foods and their Adulteration"—Willey,
"Tragedy"—Thorndike,
"Notes on Chaucer"—Hinkley,
"Critics vs. Shakespeare"—Smith,
"German Chronology and Bibliography"—Nollen,
"The Country Regiment"—Vaill.

YOU ARE ALWAYS IN NEED OF

Cravats, Socks, Shirts and other essentials for correct wear.

We want you to know Outfitting of all kinds are best found at our Men's Department.

See if it's not so.

BROWN, THOMSON AND COMPANY.

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.

MORAN MAKES

TRINITY PILLOWS

TRINITY PENNANTS

TRINITY FLAGS

TRINITY SWEATERS

889 Main Street

CARRIAGES.

When wishing Hacks for Evening Parties, Receptions and Dances, get prices from

F. P. WILSON;

Tel. 1145.

20 UNION PLACE.

FRESHMEN SHOULD KNOW that all Trinity men GO TO

MARCH'S BARBER SHOP,

Room 1, Connecticut Mutual Building.

He always advertises in all our periodicals.

THE SISSON DRUG CO.

CHEMICALS, DRUGS

AND MEDICINES.

729 MAIN STREET

At Work or At Play, Loose Fitting

B.V.D.

Trade Mark Registered U. S. Patent Office.

Coat Cut Undershirts

and

Knee Length Drawers

will keep you cool and comfortable. 50c., 75c., \$1.00 and \$1.50 a garment. In cut, finish, workmanship, and material B. V. D.'s are unsurpassed.

Identified by

The B. V. D. Red Woven Label.

Don't take a substitute.

ERLANGER BROTHERS.

NEW YORK.

THE BOARDMAN'S LIVERY STABLE

INCORPORATED

First Class Coach Service

For Dances Receptions, Etc.

356-358 MAIN ST.

Telephone 930

All night coach service

Cluett
TOWN & COUNTRY SHIRTS
meet every requirement as well as the highest expectations. \$1.50 up.
CLUETT, PEABODY & CO., Makers

Eaton, Crane & Pike Company

..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.

MULCAHY'S

Hack, Cab and Baggage Express

Office, 54 Union Place

Telephone Connection

Directly Opposite Depot

Lowest Prices in the City

Headquarters for The Trinity Boys

Suppers and Banquets

Parson's Theatre Cafe

In Parson's Theatre

Telephone 803-3

THE GARDE, Asylum and High Streets.

ENTIRELY NEW AND MODERN.

Conducted on the European and American Plans.

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

COEBILL
\$2.50
.. HAT ..
 (None better for \$3.00)

ZIMMERMAN CAFE

Successor to GUS KOCH

WHERE MEN EAT DRINK AND CHAT

605 MAIN STREET

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.

T. C. HARDIE,

CAFE AND

PACKAGE STORE,

283-287 Park St.

Nearest Package Store to the College.

ILLUSTRATING.

If you are in need of Fall or Winter suits call on our representative at 122 Vernon St., who has a fine line of samples to select from.

M. PRESS & CO.,
 College Tailors

Diamonds,

Jewelry and Wedding Gifts.

C. H. CASE & CO.,

851 Main St., Opp. State St.

**LARGEST ASSORTMENT OF
 PIPES**

IN THE NEIGHBORHOOD AT

Bienstock's Jefferson Pharmacy,

990 Broad St. Post-Office Station 11.

Licensed Druggist always in attendance.

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.

'56. Pres. Edward Miner Gallaudet, LL.D., is a member of the Committee of One Hundred of the American Association for the Advancement of Science, on Public Health.

'92. Harmon S. Graves is attorney for the town of Rye, N. Y.

'96. The Rev. George B. Gilbert has resigned the rectorship of Christ Church, Middletown, and is engaged in work for the Middletown Arch-deaconry.

'98. Wm. M. Austin has changed his residence from Summit, N. J., to 1341 North Ave., Elizabeth, N. J., for the coming winter.

'01. Prof. Edw. J. K. Mason is in charge of the department of Physics and electrical engineering at the University of Pittsburg.

'01. The Rev. Arthur P. Kelly is curate of Christ's Church, Elizabeth, N. J. His address is 214 Williamson Street.

'03. Arthur Short, brother of William Short, '12, is engaged in modern scientific chicken farming at Jackson, Miss. His post office address is box 142.

'08. E. J. Donnelly, who is a master of the Asheville School, Asheville, N. C., is also coach of the football team. The fact that his team has scored 167 points to their opponents' 4, shows his old skill in teaching the game.

ex-'10. The marriage of Roberts Keney Skinner '10, to Miss Marion Stedman of Hartford, took place at 8 o'clock, Wednesday evening, in Christ Church, the Rev. James Goodwin, '86, and Rev. C. deF. Miel, '88, officiating. A reception was held after the marriage at the home of the bride's parents, 533 Farmington Ave. W. C. Skinner, Jr., '11, was the best man, while W. S. Trumber, '03, brother-in-law of the groom, P. M. Butterworth, '09, John Sweet, '10, and H. deW. Hotchkiss, ex-'11, were among the ushers.

Among the Trinity men present at the wedding and reception were: Col. W. C. Skinner, '76, father of the groom, Prof. J. D. Flynn, '97, Dr. W. D. Morgan, '72, J. H. Green, '91, W. S. Schutz, '94, R. H. Schutz, '89, G. W. Ellis, '94, W. S. Trumbull, '03, Rev. E. deF. Miel, '88, Rev. James Goodwin, '86, Harold G. Hart, '07, P. M. Butterworth, '08-09, J. S. Carpenter, '09, A. S. Kean, '09, P. H. Barbour, '09, B. F. Turner, '10, J. Sweet, '10, J. Porteus, '11, W. C. Skinner, Jr., '11, H. deW. Hotchkiss, ex-'11, and W. E. Batterson, ex-'11.

The first of the series of Lectures in Physiology and Hygiene I was held in the Natural History Building, Wednesday afternoon at 4 o'clock. The subject was "The Framework of the Boy."

**Hotel Cumberland
 NEW YORK**

S. W. Corner Broadway at 54th Street

Near 50th St. Subway Station and 53rd St. Elevated

Kept by a College Man

Headquarters for College Men

Special Rates for College Teams

Ideal Location, Near Theatres, Shops
 Central Park.

New, Modern and Absolutely Fireproof

Most attractive hotel in New York. Transient Rates
 \$2.50 with Bath, and up. All outside rooms.

HARRY P. STIMSON,

Formerly with Hotel Imperial

R. J. BINGHAM,

Formerly with Hotel Woodward

SEND FOR BOOKLET

HEADQUARTERS FOR COLLEGE MEN

THE McCRUM-HOWELL CO.

MANUFACTURERS OF

"Richmond" Heaters That Heat

"Richmond" Radiators That Radiate

"Richmond" Enameled Ware That Wears

General Offices:

46 & 48 East 20th St.,

NEW YORK.

You can fill it
 with your eyes
 shut

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 SELF-FILLING
 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

FIDELITY TRUST CO.

46 Pearl St.,

HARTFORD, CONN.

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

LET US DO YOUR BANKING FOR YOU.

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

J. A. WALES, '01.

MORRIS & WALES

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

**STEVENS
 ARMS**

are for sale by all progressive
 Hardware and Sporting
 Goods Merchants

and

DAN BEARD'S splendid effort
 —"GUNS AND GUNNING"—

will be mailed postpaid to any applicant by J. STEVENS ARMS & TOOL COMPANY, Chicopee Falls, Mass., upon receipt of price. For paper cover edition forward 20 cents; for cloth bound book send 30 cents.

Written for and published by

J. STEVENS
 ARMS & TOOL CO.
 P. O. Box 4099
 Chicopee Falls, Mass.

G. O. SIMONS,

HEADQUARTERS FOR DECORATING

COLLEGE BANNERS

FELT PENNANTS

Successors to SIMONS & FOX,

240 Asylum St.

Walter S. Schutz, Stanley W. Edwards,
 Trinity '94. Yale, '00.

SCHUTZ & EDWARDS,

ATTORNEYS AND COUNSELLORS AT LAW,

842-5 Connecticut Mutual Building,

HARTFORD, CONN.

Telephone No. 1828.

**SOUTH PARK
 DRUG STORE,**

115 Main St. cor. Park,

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 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.

**The General Theological Seminary,
Chelsea Square, New York.**

The Academic Year begins on Wednesday, the first Ember Day in September.
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

LYMAN R. BRADLEY,

**PIPES, CIGARS,
Smokers' Articles**

436 Asylum Street.

The Ward Printing Co.

336 Asylum Street.

Hartford, Connecticut.

Printers of The Tripod.

**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, 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.

PRESIDENT WILSON'S SPEECH.

Prominent educators and alumni of universities throughout the country, who were assembled for the celebration of Haverford College's seventy-fifth anniversary, were stirred by the comments made by President Woodrow Wilson, of Princeton University, on American college life of today. He deplored the fact that study was incidental to other phases of student life. He placed the blame on the colleges, which he describes as suffering from a common dissolution. "Courses of study in our schools have ceased to be courses at all and have degenerated into a mixed mass of subjects meant to serve every interest and every utility of modern life." He said, "Athletics are overdone and their purpose and spirit are undoubtedly often perverted, but that is a small part of the matter. The exaggeration of athletics is a mere incidental symptom and not the disease at all. Its cause is much wider and more various and more subtle than that. The social life of the student has grown and taken on variety until it has thrust study on one side and dwarfed the very thing for which the college was established. What the college needs is what the nation also needs; to have a synthesis made of its variety; to have its variety made unity, its rival and inconsistent interests brought into a real and working community of interests. The college spirit has gone to pieces, but its pieces are there to be assembled if the right way be found to assemble them. The compulsion to find it is obvious and imperative. The nation needs trained and disciplined men; men who know and who can think; men who can perceive and interpret, whose minds are accustomed to difficult tasks and to questions which cannot be threaded, except by minds used to precise and definite endeavor. Such men it is not getting from the present processes of college life, and cannot get until that life is organized in a different spirit and for a different purpose."

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 1908.

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, very durable 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 everything in the bicycle line are sold by us at half the usual prices charged by dealers and repair men. Write for our big SUNDRY catalogue.

DO NOT WAIT 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.