

Trinity Tripod

TRINITY COLLEGE LIBRARY,
RECEIVED
MAY 17 1911
HARTFORD, CONN.

VOL VII. No. 53

HARTFORD, CONN., Tuesday, May 16, 1911.

PRICE, FIVE CENTS.

TRACK TEAM A SURPRISE.

Wesleyan Wins, But by Small Margin.—Trinity Weak in Runs.

In ideal weather for out-of-door sports, Trinity clashed with her old rival, Wesleyan, Saturday afternoon on track and field. Although the final score was 71 to 55, in favor of Wesleyan, the outcome was virtually a victory for the Gold and Blue. Those supporters of the Trinity team who had interested themselves in reckoning up the score before the meet conceded to Wesleyan 80 points; and that their calculations were so upset in all of the events was an agreeable surprise to the whole student body.

Wesleyan scored fifty points to Trinity's twenty-two in the track events, but in the field Trinity beat out her rivals with thirty-three points to twenty-one won by Wesleyan. In the high jump Wright broke the record for Wesleyan with a jump of five feet, nine and a half inches, and Wessels of Trinity made faster time in the half-mile than the college record, although no official time was taken for him, as he came in second. The individual star for Trinity was Hudson, who gathered in sixteen points for his team,—ten of them from firsts, and four from a tie for first. Maxon (captain), and Nelson also were high-point winners. In the two-mile run, Spofford, after having put up a game race only to be passed by three men before the last lap, made a splendid dash on the home stretch, recapturing the third place which it seemed certain he had lost. The rooters for Trinity introduced the new "thunder-bolt" yell, which promises to be a successful one for cheering on our men to victory.

Near the start of the low hurdles, Wendell of Wesleyan, who holds the New England championships for the high hurdles, pulled a tendon in such a way as to keep him out for the rest of the season. Wesleyan will feel his loss at the Springfield meet next Saturday.

The summary:

100 yard dash—Won by Robson, Wesleyan; Collett, Trinity, second; Wood, Wesleyan, third. Time 10 1-5 seconds.

220 yard dash—Won by Robson of Wesleyan; Wood Wesleyan, second; Collett, Trinity, third. Time 24 4-5 seconds. (By mistake in marking the finish of the course, the runners traveled 240 yards.)

440 yard dash—Won by Wood, Wesleyan; Hastings, Wesleyan, second; Halverson, Wesleyan, third. Time, 52 3-5 seconds.

880 yard dash—Won by Thompson of Wesleyan; T. F. Wessels, Trinity, second; Drake, Wesleyan, third. Time, 2 m., 3 seconds.

One mile—Won by Harr's of Wesleyan; Buck, Trinity, second; Hasselman, Wesleyan, third. Time 4 m. 42 s.

Two miles—Won by Harris of Wesleyan; Rudkin, Wesleyan, second; Spofford, Trinity, third. Time 10 m. 34 s.

120 yard hurdles—Hudson Trinity, and Wendell, Wesleyan, tied for first; Nelson, Trinity, third. Time, 16 1-5 seconds.

220 yard hurdes—Won by Maxon of Trinity; Hastings, Wesleyan, second; Daly, Trinity, third. Time 28 seconds.

Shot put— Won by Parkinson, of Wesleyan; Bleecker, Trinity, second; Hudson, Trinity, third. Distance 39 feet, 5 1-2 inches.

Hammer throw—Won by Hudson of Trinity; Clark, Trinity, second; McBride, Wesleyan third. Distance, 119 feet, 6 inches.

Discuss throw—Won by Parkinson of Wesleyan; Bernhardt, Wesleyan, second; Hudson, Trinity, third. Distance, 112 feet, 1 1-2 inches.

TENNIS VICTORY.

Brown Defeated on Local Courts, 5 to 1, in a Good Match.

The Trinity tennis team won its second victory in as many days on Friday, when it defeated Brown University by the score of 5 to 1. The match was played on the local courts and was watched by a good-sized crowd of rooters.

This is the third successive victory which Trinity has won over Brown on the tennis courts. Trinity would doubtless have made a clean sweep of the matches had not D. S. Pulford, '13, been kept from the play in order to save him for the track meet with Wesleyan. His absence necessitated the playing of Brainerd, as Carpenter, the fifth man, was not in the best of health and could enter only the doubles. Brainerd, who has been playing baseball, was not in form and lost his match after three hard sets.

The first singles, between Burgwin of Trinity and Scholze of Brown, was a well-played affair, although with the exception of a short time in the second set there was no doubt as to the outcome. Burgwin played his usual heady game, and won handily in three sets.

A Pulford and Guild had a close match, but the Trinity player had more staying power than his adversary and this match was also a Trinity victory.

Captain Nelson had little trouble in disposing of Hood of Brown in straight sets, the Providence collegian winning but three games in two sets.

Brown of Brown won the only match of the day from Brainerd of Trinity. Brainerd captured the first set at 7-5, but lost the next two.

In the first doubles, Nelson and Burgwin of Trinity had a walkover with Hood and Sisson of Brown in straight sets.

The most hotly-fought match of the day was the second doubles between Pulford and Carpenter of Trinity, and Brown and Guild of Brown. Trinity lost the first set 6-4, after some close play. In the second set they struck a fast gait and won 6 to 2, there being many smashes and hard rallies. The third and deciding set went to deuce, sixteen games being necessary before Trinity won. This set was replete with exciting moments, and the Brown players pushed Trinity hard. The summary:

Burgwin (T) defeated Scholze (B) 6-2, 5-7, 6-1.

Pulford (T) defeated Guild (B), 6-4, 2-6, 6-3.

Nelson (T) defeated Hood (B), 6-1, 6-2.

Brown (B) defeated Brainerd (T), 5-7, 6-2, 6-3.

Nelson and Burgwin (T) defeated Sisson and Hood (B), 6-3, 6-1.

Pulford and Carpenter (T) defeated Brown and Guild (B), 4-6, 6-2, 9-7.

Total Trinity 5, Brown 1.

Ivy on the Way.

The 1912 Ivy Board announces that the Ivy has been shipped by the printers and will arrive in a few days.

No copies will be distributed until all sums owed for photographs, inserts, advance subscriptions, etc. are paid.

High jump—Won by Wright of Wesleyan; Nelson, Trinity, second; Sutherland, Wesleyan third. Height 5 feet, 9 1-2 inches.

Broad jump—Won by Hudson of Trinity; Nelson, Trinity, second; Buck, Wesleyan, third. Distance, 20 feet, 4 1-2 inches.

Pole Vault—Maxon, H. Wessels and Pulford, all of Trinity, tied at 10 feet.

FIRST LEAGUE GAME.

D. K. E. Starts Well in Intra-College Series.

On Friday afternoon the first of the intra-collegiate series was played between the Alpha Delta Phi nine and Delta Kappa Epsilon. The game was highly exciting, and the spectators were kept on the "qui vive" as first one team would take the lead and then the other would take a brace and forge ahead. Finally, in the sixth inning, Delta Kappa Epsilon brought in three runs, giving them a score of seven, to the five runs of Alpha Delta Phi, and in the seventh and last inning neither team was able to score. McClure, pitching for Delta Kappa Epsilon, gave seven hits and fanned eight men. Deppen, for Alpha Delta Phi, struck out four men and allowed nine hits.

The score:

DELTA KAPPA EPSILON

	AB	R	BH	PO	A	E
Grint, 3b	3	2	1	0	1	0
Humphrey, ss.	1	0	0	1	1	1
Wessels, c.	4	0	3	7	2	0
E. Ward, 1b.	4	1	0	9	0	0
Neff, 2b.	3	1	1	0	0	1
Harrison, lf.,	4	0	0	1	0	0
Heater, cf.	3	1	1	0	0	0
Baridon, cf	0	0	0	1	0	0
Christie, rf.	3	0	1	2	0	0
McClure, p.	4	2	2	0	3	0
Totals	29	7	9	21	7	2

ALPHA DELTA PHI

	AB	R	BH	PO	A	E
Yates, lf.	4	1	2	1	0	0
Elder, 3b,	3	1	0	1	0	0
Bleecker, ss.	3	1	2	2	1	0
Farrow, 2b.	4	0	2	2	5	1
Clark, c.	3	0	0	4	0	1
Withington, 1b.	4	1	0	9	0	1
Deppen, p.	2	1	0	1	2	0
Wroth, cf.	3	0	1	1	0	0
deRonge, rf.	3	0	0	0	1	0
Totals	29	5	7	21	9	3

Delta Kappa Epsilon,	0	1	1	1	1	3	0-7
Alpha Delta Phi,	1	0	2	1	0	1	0-5

Summary—Sacrifice hit, Humphrey; Two-base hit, Wroth; bases on balls, off McClure 4 (Elder, Clark, Deppen, Bleecker); off Deppen 3 (Grint, Humphrey, Baridon); struck out, by McClure 8 (Elder 2, Withington 2, Yates, Farrow, Clark, deRonge); by Deppen 4 (Grint, Humphrey, Ward, McClure); hit by pitcher, by Deppen 3 (Humphrey, Neff, Christie); double play, Farrow to Withington; time, 1 h., 30 m.; umpire, Woodbury.

INTERCOLLEGIATE PROSPECTS.

Sunday's Springfield Republican, in a review of the prospects for next Saturday's New England Intercollegiate meet at Springfield, said:

Trinity's showing in the intercollegiate next week should be better than for several years past. Wessels, who had a place in the pole vault last year at 11 feet 1 inch, is going a good deal higher this year. Capt. Maxon is also a pole vaulter and recently broke the Trinity College record for that event, setting a new mark at 11 feet 6 inches. Hudson, Trinity's individual track star, did not fulfil expectations in the triangular meet with Brown and Worcester, but is throwing the hammer up to 130 feet in practice and may figure in the scoring. He is also doing well in the high hurdles. Collett will enter the 100-yard dash but his chances are dubious, as he has not yet run the distance under 12-5. There will probably be no entries from Trinity in the distance events or in the j-mps.

WEST POINT WINS.

Army Scores Thirteen Runs in Saturday's Game.

Trinity lost to West Point Saturday by the score of 13 to 3. The game was a slugging match from start to finish and as far as hits went the two teams divided honors nearly evenly. Trinity making ten while the Army had eleven to their credit. However, Trinity's erratic fielding and poor base running combined with West Point's ability to slug the ball hard when hits were needed gave the Army an easy victory.

Sayres started the game by hitting the first man up, and this being followed by a sacrifice, an error, a two-base hit, and a home run, gave the Army enough runs to win the game. Trinity had several chances to score which were lost by poor base running or by fast fielding on the part of West Point. Horan made three hits for Trinity, while the feature of West Point's play were three home runs, two of which were clean hits, the other being due to Trinity's errors.

TRINITY

	AB	R	BH	PO	A	E
L'Heureux, c.	3	0	0	8	1	0
Turner, 2b.	4	1	0	1	2	0
Horan, 3b.	4	0	3	0	1	0
Carroll, ss.	4	0	1	2	1	0
Brainerd, 1b.	4	0	1	8	0	1
Ahern, lf.	4	0	1	1	0	1
Lister, rf.	4	0	0	0	0	1
Howell, cf.	3	1	2	0	1	2
Sayres, p.	2	1	1	1	2	1
Warner, p.	1	0	1	0	0	0

WEST POINT

	AB	R	BH	PO	A	E
Lyman, rf.	4	2	1	0	0	1
Riley, lf.	5	2	1	0	0	0
Cook, 1b.	4	1	1	11	0	1
Whiteside, 3b.	3	3	2	2	1	0
Devore, p.	4	0	1	2	4	0
Davenport, c	3	2	1	3	1	1
Milliken, ss.	3	2	2	2	4	1
Ulloa, cf.	4	1	2	1	0	0
Sadtlee, 2b.	4	0	0	3	5	0

Trinity 0 0 0 1 2 0 0 0-3
West Point 4 0 1 1 6 1 0 x-13

Home runs, Whiteside, Milliken, Riley; struck out by Devore 3, by Sayres 6, by Warner 2; bases on balls, off Devore 1, off Sayres 3; double plays Sadtlee Milliken and Cook; hits, off Sayres 9 in 5 innings, off Warner, 2 in 2 innings; umpire Mr. Cullen; attendance 500.

Next!

SUPREME COURT, JUDGES CHAMBERS.

New York, May 8, 1911.

Trinity Tripod:

Gentlemen:—Should there be a revival of The Tablet, the new board may enter my name as a subscriber.

Very truly yours,

LOUIS L. G. BENEDICT, '88.

PLAY TUFTS THURSDAY.

Close Game Expected.

The baseball team will leave Thursday for Medford, Mass., where they will play against Tufts. Tufts has a strong team this year, but Trinity men expect a victory over them. The battery for Trinity will probably be Warner and L'Heureux.

Sayres Boys to Leave College.

Owing to the illness of their mother, the Sayres brothers are compelled to return home to Detroit this week, and will probably not return this term. Their absence will be felt on the baseball team, as C. W. Sayres has been the mainstay in the box this year, and A. P. Sayres has been of great value to the team as a substitute catcher.

The Trinity Tripod

Published Tuesdays and Fridays
in each week of the college
year by the students of
Trinity College.

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.

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 a. m. on Monday; for Friday's issue before 10 a. m. on Thursday.

Entered as second class matter, Sept. 24, 1909, at the Post Office, at Hartford, Conn.

Editor-in-Chief,

WILLIAM A. BIRD, IV, '12.

Managing Editor,

CHAPIN CARPENTER, '12.

Athletic Editor,

JAMES S. CRAIK, '12.

Assignment Editor,

THOMAS G. BROWN, '13.

Alumni Editor,

SAMUEL S. SWIFT, '13.

News Editor,

LEONARD D. ADKINS, '14.

Treasurer,

ALLAN B. COOK, '13.

Advertising Manager,

WILLIAM SHORT, JR., '12.

Assistant Advertising Manager and Secretary,
T. F. FLANAGAN, '12.

Circulation Manager,

KENNETH B. CHASE, '13.

Subscription Price, \$2.00 Per Year.

Advertising Rates furnished on application.

Office, 1 Seabury Hall.

"NOW THEN—TRINITY!"

EDITORIAL.

The following excerpt from a little-known journal would certainly not pass muster in English. Yet so strong is our professional fellow-feeling for its editorial author that we accept and endorse it.

"It is our position not to publish news from whom we do not know who sent it. To insure insertions you must sign your name somewhere in the envelope so that we may know who to call upon if they attempt to shoot us."

We do not consider that Saturday's baseball score is significant of anything, least of all that it justifies such adverse criticism as has followed its publication. "Baseball luck" is a phenomenon that is extremely sulphuric in its tendencies. A good sample of it, for purposes of comparison, may be found in the result of the Harvard-Brown game, when the crimson scored eleven runs against Brown's remarkable nine.

As for track, the meet with Wesleyan was a "virtual victory" if there ever was one. The Middletown men expected to win by forty-five points, and there was not much feeling in Hartford that they would be disappointed. Their hopes

were subjected to a discount of sixty per cent.

The formation of an intra-collegiate baseball league is the fulfilment of one of the Tripod's old dreams. We see possibilities of great good in it, as a means both of developing material and of unifying the spirit of the student body. But as the satisfaction of one want reveals another, so the organization of this league makes imperative the immediate provision of a field upon which to play the games. We want to see work on this field begun at once. The students have shown that they desire and need it and, as we have said before, that is and should be the test of the merit of the demand.

Do It Now!

COMMUNICATION.

Editor of The Tripod:

Dear Editor: I am glad that the Tripod has called for a discussion of organized cheering at baseball games. This is a vital issue now before the colleges of the country, and Trinity should go on record with its viewpoint of the matter at once. One college, at least, has abolished concerted cheering at its ball games, and one college despairing at the tendency toward "muckerism" in college baseball and the part the spectators play in it, has abandoned baseball as a college sport, altogether.

At the N. Y. U. game, the Trinity cheering section acted strangely. The marked absence of concerted cheering showed a spirit conforming with the new idea of not giving the home team an unfair advantage over the visitors; but the very questionable tendency of the unorganized outbursts offered a bad contrast to the former. Instead of going deeply into all of the arguments, pro and con, I would like to state my own opinion—that cheering at college ball games not only should be organized and concerted, but also should be directed and used in the interests of furthering right sportsmanship. Cheering like everything else, can be used at the right time and at the wrong time, in a good way and in a bad way. Its use is to be commended as the spice of college sport; its abuse is to be dreaded as the poison to college sportsmanship.

Manifestly, the abuse of cheering is to wield it as an unfair weapon of advantage to weaken the opposing team at critical times, or to use it in moments of lost self-possession—which seem to abound in baseball.

But who could find a flaw in the ideal use of hearty cheering—the expression of the spirit of the college—when given at opportune times, such as before the game, between innings, at crucial periods of play, and above all, when used as it should be used much more often than it is at present—as a compliment and mark of respect toward opponents.

The cheer leader or "yell master" plays a most important part in right and wrong rooting. It is decidedly up to him to be on his job every minute. He must be a real representative of the college, and he must be a thorough sportsman—quick to see the right opportunities, and more quick to crush outbursts after opponents' errors, umpires' decisions, and like episodes. Yes, the cheering section must appreciate baseball.

A Member of the A. A.

SENTIMENT AGAINST RIOTING.

College Body Passes Motion.

Last Friday noon, an open-air meeting of the college body was held in front of the Bishop to take action on the campus rumpus of the night before, when half of the students joined in an uproarious good time, to the displeasure of the neighborhood and the faculty. Sherman, '11, presided and stated the purpose of the meeting. After a great deal of jesting, the meeting got down to business, and it was moved that the sentiment of the college body, as a whole, was against such practises. The motion was carried unanimously, and the meeting adjourned.

Your Appearance Young Man

We need not tell you that it plays an important part in your success.

Young Men's Clothes, Hats, and Furnishings are a Special Feature with us.

The Luke Horsfall Co.

93-99 Asylum St., and 140 Trumbull St.

"IT PAYS TO BUY OUR KIND"

For Men's Comfort.

We have all the season's newest in the proper Outfittings for Summer.

Neglige Shirts, made right, of the prettiest materials, with choice of many patterns.

Cravats, Socks, and all things essential to a man's good appearance are here for your selection, and in variety and price will please you well.

Visit Our Store and supply yourself with Furnishings you will be satisfied with.

Brown, Thomson & Co.

General Theological Seminary

Chelsea Square, New York.

The next Academic Year will begin on the last Wednesday 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.

P. J. Dahlen, D.D.S.

759 Main Street,
Corner of Pearl

Hours,

8:30 a. m. to 12 m. 1 p. m. to 5:30 p. m.

A PIPE RACK

Is a necessity for your room. Look over our line and pick out a TRINITY PIPE RACK at \$2.00.

LOUIS TULIN

44 Vernon St., Hartford, Conn.

P. H. BILLINGS

—MERCHANT TAILOR—

9 ASYLUM ST., HARTFORD, CONN.
POPULAR PRICES.

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, Prest., Trinity '80.
LOOMIS A. NEWTON, Secretary.

OTTO BRINK, The College Barber.

996 Broad St., Cor. Jefferson St.
Full Line of Cigars and Tobaccos.

Wright & Ditson

HEADQUARTERS FOR
ATHLETIC SUPPLIES

Base Ball, Lawn Tennis, Golf, Basket Ball, Track and Field Sports.

College Students and Athletes who want the real, superior articles for the various sports should insist upon those bearing the Wright and Ditson Trade Mark.

Catalogue Free.

WRIGHT & DITSON,
22 WARREN ST., NEW YORK

Boston, Chicago, San Francisco,
Providence, Cambridge

BIENSTOCK'S JEFFERSON PHARMACY.

990 Broad St., Cor. Jefferson St.,

Is the nearest and best equipped drug store.

P. O. Station No. 11.

A Rathskeller

down stairs for Private Parties,
Dinners and Banquets.

SMOKE and BUCK

300 Asylum St. :: Hartford, Conn.

What Profession Are You Choosing?

If it is either MEDICINE, DENTISTRY, PHARMACY or CHEMISTRY, do not fail to learn the advantage of

The Medico-Chirurgical College OF PHILADELPHIA.

It is in the City which has been and still is the American Center of Education in these Sciences. It has Departments of and grants Degrees in all four of them. It has its own Buildings, comprising well-planned and well-equipped Laboratories, a large and modern Hospital, and the finest clinical Amphitheatre extant. Its courses in each Department are carefully graded. It has abundant and varied Clinical Material. Its Faculties are renowned and of high Pedagogic ability. Its Training is essentially and thoroughly practical.

Special Features are Personal Instruction and Individual Work; Free Quizzes; Ward Classes limited in size; Practical Clinical Conferences; Modern and Modified Seminar Methods; Special Lectures by eminent Authorities; Practice and Training in Technique, etc., etc.

Write to-day to the Dean of the Department in which you are interested for announcement describing the course and containing full information as to fees. Compare the advantages this college offers with any other before making a final decision.

Seventeenth and Cherry Streets, Philadelphia, Pa.

Boston University School of Law

Three years' course; advanced courses for the Master's Degree. College graduates are permitted to take the course for the Bachelor's Degree in two years, provided they obtain high standing. Special scholarships for college graduates. Address,

Dean M. M. BIGELOW, 11 Ashburton Place, Boston, Mass.

BOND'S

Our Rathskellar
appeals particularly
to the good fellows
of TRINITY

Entrances:

734 Main St. & 15 Central Row

COEBILL

\$2.50 HAT

(None Better for \$3.00.)

PLUMBING,

Coal and Gas Ranges, Roofing
GAS MANTELS.

N. B. BULL & SON,

Tel. 2048. 257 Asylum Street.

Awnings, Tents, Flags

Decorations of All Kinds, Also Full
Line of Favors.

G. O. SIMONS,

Successors to SIMONS & FOX,
240 Asylum Street.

G. F. Warfield & Co.,

Booksellers and
Stationers

77 & 79 Asylum St., Hartford, Ct.

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, President.

Henry S. Robinson, Vice-Pres't.

William H. Deming, Sec'y.

Prof. Morse's Wedding.

Last Friday morning, May 12, Professor Max Withrow Morse and Miss Margaret Corlies Putnam, daughter of Mr. and Mrs. Kingman Nott Putnam of New York, were married at No. 513 West End Avenue, New York City. The Rev. Dr. H. Pierce Nichols, rector of the Church of the Holy Trinity, officiated, assisted by President Luther. It was intended to have the ceremony performed in Dr. Nichols' church, but on account of an illness in the bride's family, the wedding took place at the home of a friend. After the ceremony Professor and Mrs. Morse left for a short wedding trip.

Professor Morse, formerly an instructor in the College of the City of New York, graduated from the Ohio State University, and received his doctor's degree at Columbia. Last September he succeeded to the J. Pierpont Morgan chair of natural history. When he resumes his work here at Trinity he and Mrs. Morse will live at No. 56 Vernon street.

Address by Dr. Urban.

Taking as his text a recent article in the Atlantic, "Prepare for Socialism," Professor Urban addressed last Thursday's meeting of the Society for the Study of Socialism. He reviewed briefly the present status of the socialistic movement, and said he agreed with the author of the article that Socialism was a question to which thinking men could no longer remain indifferent.

"But its supporters and its antagonists are alike prone to a fallacy of thought in regard to it," Dr. Urban continued. "This lies in their tendency to consider Socialism a total thing, which must come, if it come at all, as a revolutionary change in our social system, and as such must either succeed perfectly or fail utterly; while, as a matter of history, society does not change in that fashion." Thus, thought Professor Urban, it would be more nearly exact to say prepare, not for Socialism, but "for an increased tendency toward Socialistic ideas."

At the conclusion of his brief talk, a discussion of the subject ensued.

ALUMNI NOTES.

'71—The fortieth reunion of the class of '71 is due for this June. It's time for someone to stir things up a little bit.

'84—At the recent Church Congress in Washington, D. C., Lawson Purdy, LL. D., was a speaker on "The Value of Protestantism," and the Rev. George W. Douglas, D. D., '71, was a writer on "The Need for Prayer Book Revision."

'08—Edwin J. Donnelly has accepted the position of alumni reporter for The Tripod for New York City. His address is No. 220 Broadway, New York City. "Don" is special agent for the New England Mutual Life Insurance Co.

ex'10—George Draper is in business with the General Electric Co. at Schenectady, N. Y.

MANTERNACH

Designing Illustrating
Engraving

759 Main St., Cor. Pearl

Harvard Dental School

A Department of Harvard University
A graduate of the four-year course in this school admitted without examinations.

A three years' course, leading to the degree, Doctor Dental Medicine. New buildings. Modern equipment. Large clinic. Write for Catalogue.

EUGENE H. SMITH, D. M. D., DEAN
Longwood Avenue, Boston, Mass.

SOLES SAVED

20 Years' Experience

BEST WORK IN STATE

Lowest Prices—Men's Shoes sewed 50c.
Orders Called For and Delivered

Max Freidman,

385 Trumbull St.

Tel. Ch. 288

BASE BALL GOODS

Complete Line A. G. Spalding & Bros.
and Drapper & Maynard

GUSTAVE FISCHER CO.

236 ASYLUM STREET.

J. M. Johnson

Photographer

Group Work a Specialty.

107 MAIN ST., Hartford, Conn.

Connecticut Trust and
Safe Deposit Company,
Corner Main and Pearl Streets,
Hartford, Conn.

Capital \$300,000. Surplus \$400,000.
MEIGS H. WHAPLES, President.
JOHN P. WHEELER, Treasurer.
ARTHUR P. DAY, Secretary.
HOSMER P. REDFIELD, Asst. Treas.

BELLE MEAD SWEETS
"DE LUXE"

GOODWIN'S DRUG STORE,

Corner of Main and State Streets,
Hartford, Conn.

SHERWOOD PRESS
308 Pearl Street
Opposite Y. M. C. A.

Booklets, Catalogs, Programs,
Office Stationery, Factory Blanks,
Index Cards, etc. PRINTERS
of Banking and Insurance Forms

CLIFTON BEDFORD
2 1/2 in. high 2 1/2 in. high
The New ARROW
Notch COLLARS
15c., 2 for 25c. Cluett, Peabody & Co., Makers

Eaton, Crane &
Pike Co.,

Makers of High Grade
...PAPERS...

AND

SOCIETY STATIONERY
PITTSFIELD, MASS.

SAVE COAL

By Covering Your Pipes and
Heater

Estimates Furnished.

Phone, Charter 333.

Hartford Covering Co.
Steam Pipe and Boiler Covering
1234 Main Street.

FATIMA

TURKISH
BLEND
CIGARETTES

TRIGONOMETRY

Look at it from any
angle—the *sine* of a
good smoke is a Fati-
ma Cigarette.

Made from a dif-
ferent formula—
never varied by even
a fraction.

A modest package—but
then, you get ten additional
cigarettes.

Figure on getting 20
for 15 cents.

THE AMERICAN TOBACCO CO.

With each package of
Fatima you get a popu-
lar actress' photograph
—also a pennant cou-
pon, 25 of which secure
a handsome felt college
pennant (12x32)—so-
lection of 100.

Milton Repairing Co.

It takes us 10
days to tailor a

SUIT

If you intend get-
ting a Suit made
to order for

Decoration Day

give us your or-
der for same
to-day.

Don't wait
another minute.

Milton
THE TAILORING CO.
881 MAIN ST.
OVER—C.S. HILLS & CO. DEPT. STORE
OPEN—MON. UNTIL 8 P. M. AND SAT. UNTIL 10 P. M.

The Calhoun Press

PRINTERS OF HIGH-GRADE STATIONERY

SPECIAL RATES TO STU-
DENTS ON CARDS,
STATIONERY,
ETC.

356 ASYLUM STREET,

A. TOBOCO CUSTOM TAILORING

Room 208, Phoenix Bank Building,
803 MAIN STREET.

Big Type Printers Job Printers
Telephone—Charter, 5121

Calhoun Show Print

ALL KINDS OF PRINTING.
556 Asylum Street, Hartford, Conn.

FOR GOOD PHOTOS
call on

J. FRED DUNNE
759 MAIN STREET.
GROUPS A SPECIALTY.

TRINITY COLLEGE HARTFORD CONNECTICUT

THE Library contains about 60,000 volumes, 30 per cent of which have been purchased within the last twelve years. It is open daily for consultation and study. :: The Laboratories, Physical, Chemical, Biological, and Physico-psychological, are fully equipped with modern apparatus for work in these departments. Special attention is given to work in preparation for Electrical Engineering, Civil Engineering, Industrial Chemistry, and Medicine. :: Extensive courses are offered for study in Mathematics, Ancient Languages, Modern Languages, Economics, History, Ethics, and Philosophy. A large list of valuable scholarships and prizes may be found in the Annual Catalogue. :: :: :: :: :: :: :: :: ::

For Catalogues and Information address the President or the Secretary of the Faculty

COLLEGE DIRECTORY.

ATHLETIC ASSOCIATION—S. P. Haight, Prest., W. Short, Jr., Secy-Treas.
FOOTBALL—J. H. Humphrey, Mgr.; C. H. Howell, Capt.
BASEBALL—A. E. Rankin, Mgr.; J. O. Carroll, Capt.
TRACK—E. F. Pettigrew, Mgr.; P. Maxon, Capt.
TRINITY TRIPOD—B. F. Yates, Editor-in-chief, A. B. Cook, Treasurer.
1911 IVY—B. F. Yates, Editor-in-chief; F. J. Brainerd, Treasurer.
1912 IVY—W. A. Bird, 4th, Editor-in-chief; T. F. Flanagan, Business Mgr.
SENATE—C. E. Sherman, President.
MUSICAL CLUBS—O. Gildersleve, President; S. S. Swift, Manager

MORAN'S,

869 MAIN STREET.

TRINITY BANNERS,
TRINITY PILLOW TOPS,
TRINITY FEZES,
TRINITY NECKWEAR.
HEADQUARTERS FOR TRINITY SPECIALS.

SCHUTZ & EDWARDS

Walter S. Schutz, Trinity '94.
Stanley W. Edwards, Yale '00.
Charles C. Russ, Yale '03.

ATTORNEYS AND COUNSELORS
AT LAW.

36 Pearl St., Hartford, Conn.
Telephone Charter 1838.

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,
Conn. Mutual Bldg.,
Vibration Shampoo,
Manicure by Lady Attendant.

THE GARDE

Asylum and High Streets.

ENTIRELY NEW AND MODERN.

Conducted on the European and
American Plan.

**PATRONIZE
OUR
ADVERTISERS**

OLDS & WHIPPLE,

Repairing of Roofs, Gutters, and
Conductors a Specialty with Us.

164, 166, 168 STATE STREET

TUNNEL COAL CO.,

COAL

OUR MOTTO: THE BEST.

Phone—Charter 1436.

5 ALBANY AVE., Hartford.

The Rice & Green Electric Co.

Successors to A. W. Green.

PORTABLE DROP LAMPS.

24 State Street.

THE EDWARD BALF CO.

GENERAL CONTRACTORS

Sand, Crushed Stone, Trucking,
Excavating.

26 STATE ST. Hartford, Conn.

"RICHMOND"

HEATING SYSTEMS

Boilers, Radiators.

"Model Boilers."

Two Plants at
Uniontown, Pa.

"RICHMOND"

ENAMELED WARE

Bath Tubs, Lavatories

Sinks

One Plant at
Norwich, Conn.

"RICHMOND"

HOUSEHOLD

UTILITIES

Vacuum Cleaning Systems
Suction Sweepers,

One Plant at
Racine, Wis.

One Plant at
Chicago

THE MCCRUM-HOWELL CO.

Branches and Agencies All Cities.

GENERAL OFFICES

Park Avenue and 41st Street

NEW YORK

R. F. JONES

..General Building Contractor...

Contracts Taken for All Manner
of Buildings.

36 Pearl Street, Hartford, Conn.

Reconstruction of Old Work.

Ventilating a Specialty.

James F. Duffy & Son,

LICENSED SANITARY PLUMBERS.

433 MAIN STREET "The Linden"
HARTFORD, CONN.

Telephone.

GO TO

A. L. Foster Co.

FOR

Sam Peck and Society Brand
Clothing for Young Men.

Sigal's
Shoe
Hospital

Shoes of all kinds Repaired. Good
Leather, Good Workmanship, Reason-
able Prices.

Work Called for and Delivered.

1086 BROAD ST., HARTFORD.
Opp. Park Theater. Tel. Ch. 2433-5