

The Trinity Tripod

VOL. V. No. 33.

HARTFORD, CONN., FRIDAY, FEBRUARY 26, 1909.

PRICE, FIVE CENTS.

NEW YORK ALUMNI ASSOCIATION BANQUET.

Large Gathering at the Hotel Manhattan.

The annual banquet of the New York Alumni Association was held on Thursday evening, February 18th, in the grand ballroom of the Hotel Manhattan. The room, in itself, pretty, with its famous paintings, looked more beautiful than ever because of the decorated dinner tables. The guests were seated at small tables adorned with flowers, greens, and the college colors.

The dinner was excellent, very well served, and was one of the largest and best ever given by the New York alumni. Enthusiasm ran riot, and each man acted as though it were the most natural thing in the world to be present. Almost every class from 1848 to 1907 was represented, the men of the nineties predominating.

Before the banquet, the men gathered in the parlors adjoining the banquet hall. There was no restraint, no formality. Men introduced themselves. President Luther was the center of attraction.

The dinner began shortly after 7, and the speaking about 9.30. Hon. Lawson Purdy, president of the board of tax commissioners, presided, and made a most acceptable toastmaster. The speakers were: President Luther, Hon. Seth Low, Hon. William H. Edwards, commissioner of the department of street cleaning, and Silas McBee, editor of "The Churchman."

President Luther, in his usual effective and pleasing manner, told of the activities of the college. He spoke touchingly of the Trinity men whom death has recently claimed; of the undergraduates and their life; of our faculty, doing great work for small pecuniary remuneration; of Mr. Carlton and his splendid work for the college, and of the keen regret with which we see him go; of the finances of the college and of the work being done to raise our endowment; of the help the alumni should render to make the college what it should be; and finally of his work as state senator, a position which he realized took some time from the college, but a position which he felt that he could not decline, because for over twenty-five years he has taught college men to take an active interest in the problems of life, and to participate in the affairs of their respective communities. At the conclusion of his speech Dr. Luther received an ovation.

Seth Low put the audience in good humor by relating funny incidents from one of his trips abroad. He mentioned the great work done by our colleges and our universities in turning out men who did things, and who stood for the best ideals of the country. He defined the sphere of a university and that of a college, and the work done by each. He was glad that Trinity was content to be a great small college.

(Continued on page 3.)

CHURCHMEN OF NEW ENGLAND COLLEGES.

Hold Successful Conference at Trinity.

Representatives from nearly all the colleges of New England and many prominent clergymen of the Episcopal Church attended the Conference of Churchmen of the New England Colleges which was held here from Saturday, February 20th, to Monday, the 22nd. President Luther opened the conference at 6.30 o'clock Saturday with an address of welcome. At 8 o'clock Rt. Rev. C. B. Brewster, Bishop of Connecticut, led a service in preparation for the corporate communion. Sunday morning corporate communion was administered by the Rt. Rev. A. C. Hall, Bishop of Vermont. Bishop Hall also preached at the regular morning service, taking for his text, "Go thy way: for he is a chosen vessel unto me." Acts ix. 15.

In the afternoon Mr. Kenneth A. Bray addressed the conference, taking for his subject "Missions and College Men." He said, in part, that he thought college men did take an interest in religious work, and that people are mistaken who think that college men think only of pleasure and worldly possessions. I. M. Groton of Harvard, S. E. Kieler of Yale, and John G. Magee of Yale spoke on the religious organizations in their respective colleges and in colleges in general.

Sunday evening, in the college chapel, Dr. Charles H. Hayes, of the General Theological Seminary of New York, made an address on "The Reason for Faith." He deplored the rather common idea now that reasons for faith must be given just as if some scientific theory were to be proved.

Monday morning the conference was continued with prayers in the chapel at 9 o'clock. At 9.45 o'clock the subject of "The Methods of a College Church, Society, or Brotherhood Chapter," was spoken on by representatives from the different colleges. Among those who spoke were: H. B. Barton of Harvard, Paul Roberts of Trinity, E. W. Anderson of Dartmouth, M. C. Stone of Yale, A. C. Tritsch of Amherst, and Professor F. R. Kneeland of the Massachusetts Institute of Technology.

At noon lunch was served in the college commons, at which Rev. E. deF. Miel made an address on "The Church and the State." At 2 o'clock, in the Latin room, Professor W. H. Munro of Brown, Professor K. C. M. Sills of Bowdoin, and Professor Dickinson S. Miller of Columbia spoke on "The Responsibility of the Professor." At 4 o'clock Floyd W. Tompkins, Jr., of Harvard, Rev. A. P. Stokes of Yale, and Professor W. M. Urban of Trinity addressed the meeting on "Christian Unity in College."

Supper was served at the commons at 6.30 o'clock, and Robert H. Gardiner, president of the Brotherhood of St. Andrew, delivered the farewell address.

During the convention the visitors

Continued on page 3

TRINITY LOSES AT HOCKEY.

Team Handicapped.

Playing under rather discouraging conditions and with no practice for over two weeks, the hockey team was yesterday defeated at Springfield by the Springfield Training School, the score standing 2-0 against Trinity. The game was arranged on the spur of the moment, the ice at Springfield being fairly good, but the absence of Captain Roberts from town necessitated using a substitute. Without his leadership and steady playing Trinity was greatly handicapped, while matters were made a great deal worse when in practice before the game Rankin broke one of his skates, therefore compelling him to play on borrowed skates, which greatly weakened his playing.

During the first period Trinity played a defensive game, our opponents outplaying us, but in the second half the playing was more even, Trinity if anything having the better of it. The game as a whole was a clean, hard-fought one, although Buck, Gahan and Gwillow, the latter two of Springfield, were given short breathing spells on account of rough playing.

The line-up was:

Trinity.		S. T. S.
Breed	r.w.	Colton
Haight	c.	Wright
Pomeroy	r.	Field (Capt.)
Rankin	l.w.	Gwillow
Buck	c.p.	Gahan
Eaton	p.	Briggs
Brainerd	g.	Bingemann
Goals—Colton and Gwillow. Referee—Beal. Goal Umpires—Haddock and Smith. Timer—Graves. Time of halves—20 minutes and 15 minutes.		

A COMMUNICATION.

The following letter, addressed to the Rev. Samuel Hart, D.D., dean of the Berkeley Divinity School, has been forwarded to the "Tripod":

Dear Sir:—To yourself, the faculty, and the students of the Berkeley Divinity School; to the president, the faculty, and the students of Trinity College; and to others who assisted, I wish to extend my sincere gratitude for the sympathy and aid rendered during the illness of my stepson, Harry Huet.

(Signed)

MRS. HUET.

PROFESSOR EDWARDS TO LECTURE IN NEW YORK.

Professor Charles L. Edwards, head of the Department of Natural History, will deliver a lecture at the Cooper Union, tomorrow evening, Saturday, February 27th.

His subject will be "Coral Islands and the Life of the Sub-tropics," and will be based on the personal experiences of several summers spent in the Bahama Islands.

The lecture will be illustrated by a large number of stereopticon views.

BASKETBALL GAMES.

Trinity Defeats Brooklyn Polytechnic Institute.

Trinity defeated the Polytechnical Institute of Brooklyn Friday night by the score of 18-13. The game was close and exciting throughout, and kept the large audience applauding constantly. Both teams gave a fine exhibition of passing, blocking and shooting. The first half ended 8-8. Both teams blocked closely, which kept the score low. Trinity seemed to have the better of the argument this half, as they were shooting at a poorly lighted goal.

The second half started with a rush. Trinity made a splendid spurt and won out, scoring 5 baskets to Poly's 2 baskets and a foul. Capt. Gildersleeve was the star for Trinity, having little difficulty with his opponents. It mattered little where he shot from. The return of the veteran Cook, at his old place at forward, greatly strengthened the team. Time and time again it was his heady blocking that gave Gildersleeve a chance to shoot. He was all over the floor, and as soon as he gets his "eye," he will be a hard man to handle. Capen played his usual hard, aggressive game, and his opponent occupied nearly all his time in following the fleet forward. Abbey, although not in the best of condition due to a severe cold, played his usual good game. Carroll showed his old time form at guard. Although he did not play a spectacular game, he was largely responsible for the low score. The Institute showed good passing until they struck Joe, and it was very seldom that they got him. Ramsdell replaced Abbey in the latter part of the game, and the audience enjoyed the tussle that he gave his six-foot opponent. The Poly. gym. is very similar to the Trinity gym., and the Trinity team felt very much at home. As Poly. has recently defeated Yale and Princeton, one can readily see that they were no mean opponents.

Trinity 18. Capenl.f.....
Cookr.f....
Abbey-Ramsdell...c...
Carrollr.g.....
Gildersleeve (Capt.)...l.g.....
Goals—Capen 4, Cook 1, Gildersleeve 4, Leslie 2, Gianella 2, Walsh 1, King 1.

Goals from foul—King 1.
Score—Trinity, 18; B. P. I., 13.

Signal Corps Defeat Trinity, 38-10.

Trinity met defeat at the hands of the Second Signal Corps of Brooklyn in their armory on Dean street. They were in fine form and outplayed Trinity from start to finish. Their passing and blocking were very good, and the dribbling of Cypriot, their crack guard, was a feature of the game. Bigelow came in for his share of the glory, while

(Continued on page 2.)

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, Ct.

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

Associate Editors.

L. G. HARRIMAN '09, *Athletic Editor.*
C. M. BUTTERWORTH, '09, *Alumni Editor.*

Managing Editors.

B. F. YATES '11 A. HOWELL '11
Associate 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, 14 Jarvis Hall.

"NOW THEN—TRINITY"

EDITORIAL.

The New England College Conference of Churchmen, which was held at Trinity during the past week, was what may be termed a large success. The committee in charge should be congratulated on the way in which the program was carried out and also in the fact that so many excellent speakers were obtained. There were delegates present from many of the universities and colleges in this section of the country, most of which institutions are much larger than Trinity. It gave these men the chance to see and hear what activities a small college can be engaged in, especially the scope of religious work.

Those who attended the conference could not help but be greatly instructed, and those who are not directly in touch with this work obtained facts, which show the great amount of work that the local men are doing both in college and out.

The annual New York Alumni banquet, held last week, was an example of the enthusiasm over Trinity and its activities as shown by the many alumni of the college. This gathering was one of the most successful ever held by any of the alumni associations. Trinity spirit was at its height and the men were thrown together in such a way as

to understand each other and to reminisce over the pleasant memories of their undergraduate days. It is gatherings of this nature that tend both to make college spirit for the alumni and act as an example for undergraduate enthusiasm, which is essential to the welfare of any college or university.

THE ARMORY MEET.

Trinity Finishes Third in the Relay.

On Friday evening, February 19th, occurred the annual indoor games of the Second Division, Naval Militia, at the First Regiment Armory. In two of the events Trinity was represented, and in the mile relay took third place, thereby gaining her one point. This event was not particularly hotly contested, but in it Trinity, although beaten by the teams of Holy Cross and Tufts, came in ahead of Wesleyan, who won the meet with fourteen points.

The meet was good training and valuable in that it showed up the material in college. Of the new men, Ahearn, as a distance runner, is perhaps the most promising.

Following is a list of the intercollegiate events and of the point winners:

Forty-yard Dash.

- 1st. Robson, Wesleyan.
- 2nd. Bacon, Wesleyan.
- 3rd. Mahoney, Holy Cross.

Time: 4 3-5.

Mile Relay.

- 1st. Holy Cross.
- 2nd. Tufts.
- 3rd. Trinity.

In the half-mile run, which was an open event, Holland and Dickinson, both of Massachusetts Agricultural College, took second and third place respectively.

BASKETBALL GAMES.

(Continued from page 1.)

Van Sise caged eight baskets. Many of these were due to Cypriot, who would break up Trinity's passing, take a long dribble, and shoot, or pass it to Van Sise. For Trinity, Capt. Gildersleeve scored the most points, but he failed to realize that Van Sise was scoring a few points also. Cook played a hard game and kept his man well guarded. Although both Abbey and Ramsdell played a hard game, the captain of the Signal Corps was too much for them. Capen played his usual hard game. The defeat came as a great surprise to the team, as a few weeks ago Trinity was barely defeated in a close game, 24-22. One unfortunate affair of the game was that the referee did not know what college rules were. But as it was as fair for one side as the other the Trinity team could not honorably make any objections. The team received excellent treatment from the regiment management. A feature of the game was the scarcity of fouls called, no fouls being thrown, although the game resembled a football match at times.

Trinity. 2nd Signal Corps.
Capenl.f..... Williams
Cookr.f..... Van Sise
Abbey-Ramsdell ...e... Bigelow (Capt.)
Carrollr.g..... Cypriot
Gildersleeve (Capt.) l.g. Verussi
Baskets from the floor: Signal Corps
—Van Sise 8, Bigelow 5, Cypriot 5,
Verussi 1. Trinity—Gildersleeve 3,
Cook 1, Carroll 1.

Basketball.

The basketball team leaves for Troy, N. Y., tomorrow to play the crack Rensselaer Poly. Institute. Rensselaer has a fine record this season except for the Williams game last Saturday night. This will be the last game of the season, and if only for that reason alone the team will work hard to win. The men are all in good shape and should put up the game of their lives. The following men will compose the team: Capt. A. L. Gildersleeve, J. Carroll, Abbey, H. Cook, G. Capen, Ramsdell and Manager Creedon.

CLASS DAY COMMITTEE APPOINTED.

George S. Buck, chairman of the Class Day Committee, has appointed the following men to serve on the committee: Stephen E. McGinley, Clarence S. Sherwood, Paul Roberts, Paul Barbour, Karl W. Hallden.

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

S. SALAD, TAILOR,

49 Pratt St., HARTFORD, CONN.

Cut Up Puzzles

The "PASTIME" are the finest quality and the most difficult. The "SOCIETY" a cheaper grade with more pieces for the money. The "CURLEY CUE" is a double puzzle with pictures on both sides, more difficult to put together and giving you two puzzles for the price of one. GET IN THE SWIM, TRY A PUZZLE. We have a large variety to choose from, priced 10cts. to \$2.98 each. (Basement.)

BROWN, THOMSON & CO.

F. L. PRICKETT,

over Chamberlin & Shaugnessy.

PICTURE FRAMER AND DEALER,

25 years experience in framing, restoring and gilding.

Special attention given to shipping.

Send postal or telephone-167-3

Tufts College Medical School

Offers a four years' graded course including all branches of Scientific and Practical Medicine. The laboratories are extensive and fully equipped. Clinical instruction is given in the various Hospitals of Boston which afford facilities only to be found in a large city.

The diploma of **Trinity College** is accepted in lieu of entrance examinations. For further information or a catalog, apply to

FREDERIC M. BRIGGS, M. D.,

Secretary, Tufts College Medical and Dental School,
416 Huntington Avenue, Boston, Mass

THE BOARDMAN'S LIVERY STABLE

INCORPORATED

First Class Coach Service

For Dances Receptions, Etc.

356-358 MAIN ST.

Telephone 930

All night coach service

NOW THEN-TRINITY MEN!

Here's the Place to drop in after the Theatre and spend a pleasant hour.

A Rathskeller down stairs for private Parties, Dinners and Banquets.

SMOKE AND HANSEN.

T. C. HARDIE, CAFE AND PACKAGE STORE, 283-287 Park St.

Nearest Package Store to the College.

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

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 OLIVER STUDIO

752 Main Street

HARTFORD, : : CONNECTICUT

THE SISSON DRUG CO.

CHEMICALS, DRUGS
AND MEDICINES.

729 MAIN STREET

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

CARRIAGES.

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

F. P. WILSON,

Tel. 1145.

20 UNION PLACE.

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.

We have just received our Spring and
Summers goods, and would like to have
you look them over. Please call on our
representative at 122 Vernon St., who has
a fine line of samples to select from.

M. PRESS & CO.,

College Tailors

MULCAHY'S

Hack, Cab and Baggage Express

Office, 54 Union Place

Telephone Connection

Directly Opposite Lowest Prices in
Depot 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.

**LARGEST ASSORTMENT OF
PIPES**

IN THE NEIGHBORHOOD AT

Bienstock's Jefferson Pharmacy,

990 Broad St. Post-Office Station 11.
Licensed Druggist always in attendance.

For Nervous, Tired or Sick Headache, try

Pike's Infalible 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.

MORAN MAKES

TRINITY PILLOWS

TRINITY PENNANTS

TRINITY FLAGS

TRINITY SWEATERS

889 Main Street

**NEW YORK ALUMNI ASSOCIATION
BANQUET.**

(Continued from page 1.)

William H. Edwards urged the alumni
to keep in touch with their college and
to get back to it as often as possible.
He said that college friendships and
associations were among the sacred
things of life. He related the trials and
tribulations of a New York street clean-
ing commissioner, and promised an hon-
est and fearless administration of the
office. He concluded by paying a tribute
to the high type of man turned out by
Trinity.

Silas McBee mentioned some of the
troubles he had had as chairman of a
committee to raise funds for his uni-
versity, Sewanee. He narrated some
incidents of a trip he had made to
Oxford and to Cambridge. He thorough-
ly approved of State Senator Luther,
and appealed to college men to help
solve the problems of our country. He
advocated a practical Christianity, a
Christianity that considers the labors
and the surroundings of people as well
as their spiritual side. He closed by
stating his great interest in Trinity and
his desire to see it flourish and thrive.

As the evening was still young when
Mr. McBee concluded, Mr. Purdy called
upon the Hon. William E. Curtis to
speak for the trustees. Mr. Curtis, al-
though taken unawares, responded with
a good speech. He told of the efforts
of the trustees in behalf of the col-
lege, and thanked the alumni for loyal
support. He spoke of the plans for
the future of the college, and pledged
the unswerving loyalty of the trustees
to do all in their power for the college.

After the conclusion of the fixed pro-
gram the men lingered to chat and to
sing, and although the closing speaker
finished at eleven o'clock, it was mid-
night before the last stragglers left.

The committee in charge of the din-
ner was: Hon. Lawson Purdy, '84, chair-
man; Charles E. Hotchkiss, '82, Fred-
erick R. Hoisington, '91, Harmon S.
Graves, '92, John J. Penrose, '95, Wil-
liam S. Langford, '96, and Frederick
C. Hinkel, Jr., '06, secretary-treasurer.

**CHURCHMEN OF NEW ENGLAND
COLLEGES.**

(Continued from page 1.)

were entertained at the college by the
members of the local missionary society.

The committee in charge of the con-
vention was composed of A. S. Kean,
'09, F. Kedney, '10, and John Clark,
'10.

SOPHOMORE SMOKER.

Chairman Elected.

At a meeting of the class of 1911
held yesterday in the History Room, the
subject of the annual sophomore smoker
was the chief business. Paul Maxon
of Detroit, Michigan, was elected chair-
man. He is a member of the Sophomore
Dining Club, last season's track team,
the Delta Psi fraternity, and is promi-
nent in college and class affairs. It was
decided that the chairman should ap-
point the other members of the com-
mittee.

This year the smoker will be held on
President Luther's birthday, the 26th
of March. No other definite plans have
as yet been made.

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.

**Eaton, Crane &
Pike Company**

.. **Makers of High Grade.**

Papers

and

Society Stationery,

PITTSFIELD, MASS.

CARLTON

**ARROW
COLLARS**

CLUPECO SHIRUNK QUARTER SIZE

The Most Popular
Collars Made

15 Cents—2 for 25 Cents
Cluett, Peabody & Co., Troy, N. Y.

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.

R. H. BENJAMIN,

Moderate Price

TAILOR

Every new trend of fashion finds expression
in our **SPRING STYLES**. Satisfaction
in fabric and fit we pledge at prices most
moderate.

36 Allyn St., HARTFORD, CONN.

Near Trumbull St.

Former Address
30 Asylum St

"LINE UP"

for **WILLIS & WILSON'S.**

The "Mid-winter
Sale" will soon be over
hasten to take advan-
tage of the low prices
on **CLOTHING** that
is rightly made, before
it is too late. The
well dressed student
always cuts a good
figure; and we can
dress you in tip-top
style at modest cost.
Spring Hats now in.

**Willis &
Wilson,**

115-119 Asylum St.

STEVENS

Generations of live, wide-
awake American Boys have
obtained the right kind of
FIREARM EDUCATION
by being equipped with the
unerring, time-honored

STEVENS

All progressive Hardware and
Sporting Goods Merchants handle
STEVENS. If you cannot obtain,
we will ship direct, express prepaid
upon receipt of Catalog Price.

Send 5 cents in stamps for
1c0 Page Illustrated Catalog.
Replete with
STEVENS
and general
firearm in-
formation.
Striking cover
in colors.

**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. 1838.

**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 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.

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.

COLLEGE DIRECTORY.

Athletic association—Pres. H. I. Maxson.

Football—Mgr. Joseph Groves; Capt. A. B. Henshaw.

Baseball—Mgr. H. S. Marlbor; Capt. M. A. Connor.

Track—Mgr. C. B. Judge; Capt. H. I. Maxson.

Trinity Tripod—Editor-in-chief, W. H. Plant; Treasurer, H. O. Peck.

Trinity Ivy—Editor-in-chief, R. L. Wright; Business manager, Joseph Groves.

Missionary society—Pres. Paul Roberts.

Class presidents—1909 I. L. Xanders; 1910 A. M. Smith; 1911 E. B. Ramsdell; 1912 A. E. Rankin.

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.

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.

One college man after
another has learned that

FATIMA
TURKISH
CIGARETTES

are just the kind he likes, and
has told his friends about them.
Thus their popularity grew un-
til today "Fatimas" are very
popular among college men
everywhere.

20 for 15c