

The Tripod

The Undergraduate
Publication of

Trinity
College

VOL. XVI

HARTFORD, CONN., TUESDAY, OCTOBER 14, 1919

No. 4

BASKETBALL.

Prospects for varsity basketball here this winter are shaping up in a very encouraging manner. Games have been scheduled with Rensselaer Polytechnic, Worcester Tech, Stevens, Amherst, Brown, and Connecticut Aggies. A game has been scheduled with Wesleyan at Middletown and Manager Mohnkern is trying to arrange a game with that institution here. Games are in prospect with New York University, Williams, and Union, with the added possibility of playing Middlebury here on December 20, the day after the Christmas vacation begins. The Trinity team was unable to get games with either Yale or Columbia, as these colleges had already filled their schedules. It has been suggested that enough games could be arranged in and around New York City to make it worth while for the basketball team to give up the last week of its Christmas vacation and play in New York at this time. It is expected that the completed schedule will call for about six home games and nine games out of town. The home games will be played in the Hartford High School "gym", and it is planned to hold dances there after each game.

No coach has been secured for the team yet, but an effort is being made to secure Harry Edwards of Springfield Training College to act in this capacity. Edwards has coached a number of teams in Connecticut and has had wide experience as a referee. He knows basketball thoroughly and would be a big factor in building up a winning team here, if his services can be secured.

Whoever comes here to coach will find plenty of material. Last year's freshman team, which made a very favorable showing, is almost intact, Tansill and Mohnkern, the forwards, and Nordlund and Reynolds, guards, having returned to college. Lynch, Leeke, Nichols, Carey, Brown, and Ransom have all played more or less basketball while in college and should make some of the 1922 men hustle. In addition to these men, there are a number of men who have entered college this year with promising high school records. Among them are Perry, Barry, Rice, Brill, Canner, Bowdidge and Hartt.

BISHOP'S TEA PARTY.

Yesterday, the "Bishop" received. The freshman class was on hand early. Roll was taken and the freshmen escorted ceremoniously to the Bishop's statue, where the annual event began. Due to the instigation of some upperclassmen, a revolt was started but soon quieted. The remainder of the Tea was as pleasant as in former years. The affair was closed with an invitation to the freshmen to attend the next one, which will be held about this time next year.

TRINITY DOWNS AGGIES SCORES VICTORY IN FIRST GAME PLAYED ON HOME FIELD BY SCORE OF 6 TO 0

Trinity opened the home football season Saturday afternoon, when the team downed the Connecticut Agricultural College eleven, 6 to 0. Frequent fumbling marred the play of both teams. Straight football was the style throughout the game, attempts at forward passing being discouraged by the ease with which the opposing team intercepted the aerial attempts at gains. The Trinity team was outweighed considerably, but, in spite of this fact, clearly outplayed the state college team. The entire Trinity team played fine football, especially on the defense, when the line held like a stone wall, in which Breslin, Dolan, and Jackson, were no small boulders. Lynch, Jarvis, and Foley, in the backfield, made several brilliant runs, but they were more of individual attempts than the result of team play.

The Trinity back field showed up well. Lynch ran the team in a masterly fashion and did some excellent punting. He also got away once or twice for fine runs through the line and around end. A twenty-yard run back of a punt also stands to the credit of the quarter-back. Jarvis reeled off some long runs, having several gains of more than ten yards to his credit. Foley played fine, consistent football, and proved to be a good ground-gainer.

The line was strong on the defense, the Aggies making almost no gains directly through. Breslin, at center, was, as usual, a mighty stumbling block for all opposing backs. Jackson broke through his man with apparent ease and several times nailed the Storrs' backfield men in their tracks. He followed the ball closely and recovered several fumbles. Puffer played a good game at end, although he was new at the position. Nordlund gave a sample of stellar football at the other wing and got several Aggie backs for sizeable losses.

The Storrs team put up a game which was a disappointment to all its followers. Although it fought from start to finish, it failed to make much impression against the Trinity combination. Only once was the territory of the latter invaded. That time was when Maier caught Lynch's punt and rushed back for twenty yards. With a clear field before him he was stopped by a spectacular tackle made by Lynch. The men who were the chief mainstays of the Connecticut Aggies were Stickler, Maier, Baxter, and Mitchell.

The first quarter ended with the ball in Trinity's possession, fifteen yards from the goal line. In the next

quarter, after a few line plunges, a fumble was recovered by Jackson, which gave Trinity first down. Three more plunges carried the ball to within one-half yard of the goal and Lynch carried it through center for the only score of the game.

The second half was hard-fought from whistle to whistle, all the players fighting every second. Both teams opened up their attack, using the forward pass, for a short time, but abandoned this for straight rushing. The Trinity line suddenly began to open wide holes in the C. A. C. line, through which the backs tore for long gains. Fumbling and the short-sightedness of the referee slowed up, but did not check the rush, and when Trinity reached the twenty-yard line, the timers announced that only a few seconds remained to play. Jarvis was sent back for a drop kick and his attempt went about six inches outside the goal post, so close that many of the spectators thought that the goal had actually been scored.

The game by quarters follows:

First Quarter.

Breslin won the toss, and decided to receive, defending the north goal. Lynch received the kick, and ran back five yards before being downed. Mazzoni could not gain on the first play. However, he made three yards on the second, and one yard on the third. Lynch then kicked to Hopgood, who took the ball on the State College twenty-yard mark.

Stickler was thrown by Nordlund for a two-yard loss. He made two yards on the next play, and then kicked. Lynch received the ball on the fifty-yard line. In this play Nordlund was injured, but continued in the game.

Trinity then began a parade toward the Aggie goal. Jarvis made twelve yards around right end, and Johnson followed by one more before being tackled by Gleason. Mazzoni could not gain at tackle, but Lynch was able to penetrate the center of the line for eight yards. Mazzoni made it first down. The Trinity full-back made one yard on the next play, being downed by Alexander; Jarvis hit center for another yard, and Foley dove through left guard for three yards.

Johnson then was called back from the line for a drop kick. The pass was poor, and Johnson fumbled. Foley recovered the ball, but as it had not hit the line of scrimmage, it was given to the state college team. On the first play came a fumble, which was recovered by Jackson, and

(Continued on page 4)

COLLEGE MEETING.

A brief but snappy college meeting was held in the Union Thursday evening to arouse spirit for the game with C. A. C. last Saturday. Jack W. Lyon, '20, president of the college body, presided at the meeting. Hall Pierce, acting leader of the Mandolin Club, made a plea that men should try out for that organization. Robert G. Reynolds, president of the sophomore class, announced that the "Bishop's Tea Party" would be held Monday afternoon at 4 o'clock.

Captain Breslin of the football team spoke on the small number of men who had turned out for scrimmage. He said that it was impossible to develop a winning team unless men turned out so that the first team could get something more than signal drill every afternoon. He advised every man in college to make it a practice to stop any student on the campus, who looked big enough to play football, and ask him why he wasn't out for the team, and then keep after him until he did come out.

After Breslin's speech the cheerleaders, Ives, Clark and Alling, drilled the men in the cheers.

MANDOLIN CLUB.

The college mandolin club held its first rehearsal Thursday evening, under the direction of the acting leader, Pierce, '20. There is a good nucleus for a fine club and an excellent season is insured. As soon as the club has been perfected in technique, concerts will be scheduled in nearby towns. The present members of the club are as follows: Pierce, 'cello; Nichols and Freed, violins; Hartzmark, viola; Kaiser, drums; Callaghan, piano; Berkman, G. Johnson, McCarthy and Puffer, banjo-mandolins; and E. J. Cullum, ukelele. More men can be used.

INTERCLASS BASEBALL.

Interclass sports started Friday afternoon, when the sophomore easily took the freshmen baseball nine into camp, the final score being 9 to 2. The game was on the whole well played, but the freshmen batters had nothing with which to meet Reynolds. The sophomore pitcher did not exert himself, although he allowed only six hits, three of which came in the ninth inning. The freshmen were rather weak in fielding, especially in the outfield. Captain Cram of the sophomores used nearly his entire squad, and the "subs" on the whole played good ball.

The two lower class teams are to play again Wednesday, and a third game, if it is necessary, will be played Friday. The two upper classes are also to organize teams and the winner of this series will meet the winner of the underclassmen's games for the college championship.

(Continued on page 4)

The Tripod

TRINITY COLLEGE,
Hartford, Conn.

Published Weekly throughout the College Year.

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

EDITORIAL BOARD

Leslie W. Hodder, '19.....Editor-in-chief
Joseph W. Stansfield, '20....Managing Editor
James K. Callaghan, '22....Managing Editor
Paul H. Alling, '19.....Associate Editor
Arthur V. Tilton, '21.....Associate Editor
Tom T. Hawksworth, '21.....Associate Editor
Robert D. Byrnes, '22.....Associate Editor
Edward B. Hungerford, '22....Associate Editor

BUSINESS DEPARTMENT

Norman C. Strong, '21.....Business Manager
Tenison W. L. Newsom, '22....Ass't Bus. Mgr.
Richard C. Puels, '22....Circulation Manager

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

Subscription Price, \$2.00 per Year.

Advertising Rates furnished on application.

Saturday Trinity plays Amherst. Several of the papers rate the visitors highly. They state that this year Amherst has one of the best teams it has ever had. Good. We trust that the news is true, for it will be a worthy opponent. Trinity's team will be there too. It will fight to win.

But how about the students? Was every man at Trinity present last Saturday? Trinity men, this team is yours. It does all the work; but it needs your support. Get some system into the cheering. Show those eleven men you are back of them and fight every minute with them.

We are glad to note that the Debating Association has reorganized, and we trust it will receive the enthusiastic support of the college body. A competent coach has been secured and the time and subject for the tryouts will be posted this week. The thing to do now is to secure a good and representative Trinity team. Negotiations for debates with Rutgers, New York University, Wesleyan and other colleges and universities are already under way. The advantage it will be to the college to have an excellent debating team is not to be underestimated. The experience one secures in college debating is invaluable. There is plenty of material in college for at least two teams, maybe three. We are not all athletes, nor musicians, in fact, hardly half of us are. That means there is at least 50 per cent. of the college body doing nothing for Trinity. Here's your opportunity. Don't let it slip by.

We respectfully suggest that if the college body desire to sing during the football games, it choose songs suitable to the occasion. We see no sense in singing songs relating to a college which is not present.

It is not necessary again to point out how imperative an Interfraternal

Council is to the welfare of Trinity. The time has arrived to act. Frankly speaking, we see no reason why such a body should be objected to. Its purpose is to promote better feeling between the various fraternities and to map out plans whereby men in different crowds will become better acquainted with each other. The petty feeling, the childish antagonism which exists, concealed perhaps, among the societies here, is unworthy of Trinity men and is injurious to the college. Trinity comes first, a fraternity second.

Among the letters addressed to the Editor this week was one in which a graduate suggested that some student at Trinity invent some new yells and compose a few new songs. The suggestion may be a good one. But it seems to us if the songs and cheers that Trinity has used for so many years were thoroughly learned, such a suggestion would not be needed. These have been tested by many generations of Trinity men and they were thought suitable. Let's give them a fair trial this year.

The fact that Trinity has already played Princeton and is to play Lafayette on November 15, may make the following clipping of interest:

"Princeton defeated Lafayette in a hard-fought game today. Each team scored a touchdown in the first half, but both failed to kick the goal. The Tigers' touchdown was the result of a Lafayette fumble. In the third period, Strubing, Princeton's quarter-back, kicked a field goal from the 25-yard line that gave his eleven the game. Ten minutes later the Orange and Black had a close call, Lafayette carrying the ball to within six inches of the goal line. Here Princeton stiffened and Lafayette's plunging backs were held for downs. Strubing and Lourie were the individual stars for Princeton, while Captain Weldon and Hauser played a brilliant game for Lafayette."

COMMUNICATION.

To the Editor of "The Tripod":

The idea of inaugurating an Interfraternal Council, as suggested in last week's "Tripod", will, I think, appeal to every fraternity man in college. The benefits to be derived from it are numerous and unquestionable.

For too long now there has been ill feeling between several of the crowds on the campus. It is hidden to some extent, to be sure, but exists just the same.

Now the main ideas of the various units here are similar, and in many cases identical, and some gathering where they could be talked over would benefit all. In the end it would create a better feeling.

The Council would be the place where things pertinent to the welfare of all the fraternities could be discussed and eventually some sort of a rushing agreement could be worked out. However, this would have to come gradually. Starting in with some simple rule, such as waiting to pledge freshmen until they had been in attendance at college two weeks, and later enlarging on the system would give us what we all want—a workable rushing agreement.

A rushing agreement cannot be made by some half-dozen people getting together and making up a list of rules, which they think should be adopted. These rules must first be tried out one by one. If a certain rule works, adopt it; if it does not, discard it.

At any rate, coöperation is the first thing needed. It will do more for the college and the separate units than a bitter rivalry. A friendly rivalry is necessary and is helpful. Let's all get together!

PAUL H. ALLING, '19.

A DYING GASP.

We knew we couldn't live long. Something seemed to tell us so, as soon as we conceived the idea of being. Our only misjudgment was in the length of our life. We existed about one week longer than we'd expected.

"Tripe" is dead. We consider ourselves about to be buried. Our crudeness evidently offended the ascetic feelings of some of our provincial and influential fellow beings. Our mission in life was a noble one, but the nobility of it was not appreciated. We were condemned to death. Let us hope we leave behind us a few friends who mourn our loss. "TRIPE."
A. D. 1919.

ON THE CAMPUS.

William Sutherland, Jr., '22, was operated on Sunday morning at Saint Francis' Hospital, to remove a pus sac, which had formed in his side as a result of his being kicked while practicing football at Trinity. It was necessary to operate to save his life. As "The Tripod" goes to press the patient is much improved. We hope for his speedy recovery.

Just before the Storrs-Trinity game, the freshmen were assembled around the flag pole on the campus and a roll-call was taken. Thomson, '22, then took charge and marched them around the field to the Trinity cheering section. The freshmen, who failed to answer to their names when called, will be given an opportunity to explain their absence before the Amherst game, when every 1923 man is expected to be present.

The sermon at the Sunday morning service was preached by the Reverend Lauderburn of the Berkeley Divinity School, Middletown. The text, "There is none like that, give it to me", was taken from I Samuel 21: 9.

At a meeting of the junior class, it was decided to hold a dance on the night of the Amherst game. J. H. Callen was appointed chairman of the committee in charge of arrangements. Those assisting him are Thomas Budd, Karl Herzer and O. Howard Clark. Dancing will be from 8 to 12.

A second meet has been definitely scheduled for the Cross Country Team, on November 18, when it will meet Massachusetts Aggies at Amherst. The first will be with Springfield College, November 4, at Springfield.

Professor Humphrey lectured at Lyme, Conn., Monday evening, October 6, on "American Diplomacy."

(Continued on page 3.)

Get Your AUTUMN OUTFITTERS of Us

Our Men's Department is full of handsome new cravats in rich and glowing silks. We are offering Shirts that you will be proud to wear; Socks in Cotton, Lisle and Silk; Gloves of the most dependable kinds; good, warm Underwear — in fact, everything that a fellow wants to make him feel well dressed.

Brown, Thomson & Co.

Hartford's Shopping Center

ARROW
TROY TAILORED
SOFT COLLARS
FIT WELL—WASH EASILY
Chubb, Peabody & Co., Inc., Troy, N. Y.

WE ARE PERSISTENT IN THIS—

that there is no Men's establishment in New England that shows as large a variety of high-grade Men's Wearables as we do.

Some places may have greater quantities of merchandise, but in variety and quality, we "take our hat off" to none.

Come and see us.

Horsfall's

"It Pays to Buy Our Kind"

Established 1882

Coombs
LEADING FLORIST

741 Main Street 364 Asylum Street

REPAIRING

For all work on Roofs, etc., call on Repair Department — Charter 6610. Competent workmen and high-grade metals, tin, copper, etc.

Olds & Whipple

164 - 166 - 168 State Street, Hartford.

FOOTBALL PROSPECTS.

Saturday the Trinity team will play the biggest home game of the season, when the Amherst team will be here. The Massachusetts team has won both of its games this season, defeating N. Y. U. 2 to 0, and Union 12 to 0. It has not played any of the teams we have met, so no accurate comparison is possible.

The Trinity team made a good showing against Princeton, holding the Tigers to a single touchdown and only one first down in the first half. The Aggies held us to one touchdown last Saturday. The team has a very strong defense, but seems to be woefully weak on the offense. The aerial attack, of which great things were expected Saturday, failed. Not only were the passes incomplete but the Trinity backs seemed to have an uncanny knack of throwing the ball directly at a Connecticut man. True the Aggies did no better. The one semblance of a trick play tried by Trinity failed to get any remarkable gain. The backs played good football but it was individual rather than team play. One very noticeable fault was their failure to follow their interference.

Amherst apparently has a well balanced and aggressive team. It has won both games and will come here with plenty of confidence. Granting that it is unable to gain through our line—which is admittedly good—on the basis of our showing to date, we can do no better and the result is a scoreless tie. Of course there are the breaks of the game but they may as easily go to one team as the other. Trinity needs to develop an offensive and to do this the first team has got to have plenty of practice. But that team or any other can't get the practice which wins games by working out every afternoon against a skeleton team. It is up to every single man on the campus to turn out and fight against the varsity in order that Amherst will take home the small end of the score Saturday. If you can't play, come out and learn.

There is to be an intercollegiate cross-country meet at Franklin Park, Boston, on November 15, under the auspices of the N. E. I. A. A.

ON THE CAMPUS.

(Continued from page 2.)

Professor Frederick W. Carpenter, head of the Biology Department and a graduate of New York University in the class of 1899, has been appointed to get in touch with the N. Y. U. alumni in this section, to aid in the efforts to raise an endowment fund of \$4,200,000 this winter.

The first meeting of the Trinity Jesters was held in the History Room, Thursday noon. Sturman, '18, presided. It was voted to present a two-act comedy some time during the latter part of November. The play will be followed by a dance. This will be preparatory to presenting a more elaborate play at Parsons, as in former years.

Results during the week in the tennis tournament were as follows: Third round—Berkman defeated Culum 6-2, 6-3; J. Ortgies defeated Brainerd 6-0, 6-0; Levin defeated Tilton 4-6, 6-0, 6-3; Cunningham placed in third round by default. Semi-Finals—Hartzmark defeated Strong 5-7, 6-3, 6-2; J. Ortgies defeated Levin 6-1, 6-2.

At a meeting Thursday the Sophomores voted to assess each member of

Harold G. Hart

73 PEARL STREET, HARTFORD.

'Phone, Charter 4000.

Liberty Bonds

ALL ISSUES—BOUGHT AND SOLD

MAX PRESS, Middletown, Ct.

GUARANTEED TAILORING

FIT RIGHT PRICE RIGHT
Satisfaction Inevitable

COLLEGE TAILOR SHOP

Represented by
A. M. TUCKER, 32 Jarvis Hall.

Listen, Ye Trinity Men!

Here we are with our FALL NECKWEAR. Our most complete line since pre-war times. Bright and snappy colors for ye lads full of pep! Softer shades for ye more conservative!

AN INDUCEMENT----Cut Out This COUPON

Any Trinity man presenting this COUPON is entitled to TEN PER CENT. DISCOUNT in our NECKWEAR DEPARTMENT.

GOOD FOR ONE WEEK ONLY.

Moran's

869 MAIN STREET

HARTFORD, CONN.

the class a small sum to cover the deficit in the sale of rules. A number of new men who had been counted as freshmen turned out to be higher classmen. It was decided to call the roll of the freshman class at all football games.

President Reynolds appointed the following committee for the "Bishop's Tea Party"—Mohnkern, Ortgies, Immel, and Myers. The appointment of the Hop Committee was postponed until a later date.

G. F. Warfield & Co.

Booksellers and
Stationers,

77-79 Asylum Street, Hartford, Conn.

COEBILL HATS

Are absolutely GUARANTEED to wear to your entire satisfaction. A New Hat or your Money Back at any time, if they don't.

IF YOU GET IT AT ALDERMAN'S
IT'S RIGHT!

The Alderman Drug Co.

Cor. Main and Pearl Streets, Hartford

THE CASE, LOCKWOOD
and BRAINARD CO.PRINTERS, BOOKBINDERS
AND PAPER RULERSCorner Pearl and Trumbull Streets
Hartford, Conn.HARTFORD
Y. M. C. A.Swimming, Bowling, Billiard,
Pool, and Lecture Rooms

Cor. Pearl and Jewell Streets

The Peterson Studio
847 Main Street
Hartford, Conn.

THE SISSON DRUG CO.

CHEMICALS, DRUGS
AND MEDICINES,

729 Main Street, Hartford, Conn.

INFORMATION FOR FRESHMEN:
It's the Style to go to

MARCH'S BARBER SHOP

Room 1, Conn. Mutual Building.
Vibration Shampoo.
Manicure by Lady Attendant.FINE CLOTHING
HABERDASHERY and HEADWEAR

Geeley Clothing Co.
61 ASYLUM ST.

Fidelity Trust Co.

49 PEARL ST., HARTFORD, CONN.

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

LET US DO YOUR BANKING.

F. L. WILCOX, President (Trinity, '80)
ROBERT B. NEWELL, Vice-Pres. and Treas.
T. A. SHANNON, Secretary.

The Hartford - Connecticut
Trust CompanyCOR. MAIN AND PEARL STS., HARTFORD
GENERAL BANKING — Estates Settled and
Trusts Administered.

Safe Deposit Boxes for Rent.

CAPITAL \$1,250,000 SURPLUS \$1,250,000

Make this your Banking home

CALHOUN SHOW PRINT

DIGNAM & WALSH, Proprietors
POSTERS, PLACARDS—

BIG TYPE PRINTERS.

Also CALHOUN PRESS - Quality Job Printers

356 Asylum Street, Hartford.

THE PLACE TO GO FOR ANY-
THING ELECTRICAL.

E. S. FRANCIS

ELECTRICAL

CONTRACTOR and DEALER

272 ASYLUM STREET, HARTFORD

BARBER SHOP

Henry Antz

27 PEARL ST., HARTFORD, CONN.

PRINTING

OF THE BETTER CLASS
AT CONSIDERATE COSTS

Publication Work a Specialty
MONOTYPE COMPOSITION
LINOTYPE COMPOSITION

284 ASYLUM STREET

Printers of "The Tripod"

*Crane's
Linen
Lawn*

The Correct Writing Paper
Manufactured by
The Eaton, Crane & Pike Co.
PITTSFIELD, MASS.

TRINITY DOWNS STORRS.

(Continued from page 1)

Trinity was again on the offensive. Lynch started around left end, but fumbled and an Aggie recovered the ball. The Aggies had been off side, and Trinity again secured the ball. Mazzoni made three yards through right tackle, when the whistle sounded the end of the quarter, the ball being on the Aggie twenty-yard line.

Second Quarter.

Mazzoni made four yards through center, and was followed by Jarvis, who hit right tackle for an additional three yards. Mazzoni fumbled, but Nordlund recovered. Jarvis made five yards, Mazzoni three, and Jarvis carried the fight to the Aggie half-yard line. On the first play both sides were offside, so no penalty followed. Lynch then carried the ball over center for a score.

Trinity decided to kick out. The kick went to Foley, who took more than the allowed number of steps after receiving, so no try at goal was possible.

Johnson kicked off to Alexander, who was downed in his tracks by Dolan. Hopwood ran back to shoot a forward, but had the entire Trinity line on him before he could dispose of the ball, and was thrown for an eight-yard loss. Stickler then kicked to Lynch, who ran back ten yards before being stopped.

The Aggies were penalized five yards for offside on the next play. Mazzoni made three yards over left guard and followed it up by two yards at the same place. Johnson could not gain on a tackle around play, and when Mazzoni also failed to penetrate the Aggie line, the ball was lost on downs.

Baxter made five and one-half yards around left end, and Stickler followed with three yards over left guard. Dolan broke through and threw Hopgood for a two-yard loss. The half ended with the Aggies carrying the ball in the center of the field.

Third Quarter.

Johnson kicked for Trinity. On the first scrimmage of this quarter the Aggies fumbled, and Dolan recovered for Trinity. Lynch made three yards, but Jarvis was thrown for a loss of

the same distance. Jarvis then tried a forward which was intercepted by Stickler. Jackson threw the Aggie quarterback for a one-yard loss, but the same man again took the ball and made three yards through center. Breslin blocked the next play, and the Aggies kicked to Lynch, who ran back twenty yards before being downed.

Trinity fumbled on the next play and the Aggies recovered. A gain of four yards was made over the left side of the Trinity line. No gain could be made through left guard. On the next play Jackson threw Baxter for a four-yard loss. A fumble recovered by Breslin, gave the ball to Trinity again. Jarvis made three yards, but Foley was thrown by Maguire for a one-yard loss. Jarvis tried a forward which was incomplete, the ball going to the Aggies on downs.

Nordlund threw Baxter for a three-yard loss, and Jackson stopped Stickler before he could start. Baxter made one yard on a fake kick formation, but Hopgood was forced to kick to Foley, who was tackled before he could get started, by Prescott. Jarvis was thrown for a three-yard loss by Gleason. Foley made three yards, but Lynch kicked to Maeir, who had gone into the backfield. Tansill, who displaced Puffer at right end, dove at Maeir but missed him, and Maeir made twenty yards before being stopped by Lynch. Again Maeir advanced four yards, but fumbled. Foley recovered.

Fourth Quarter.

Jarvis fumbled and Mitchell recovered for the Aggies. Bruce intercepted a forward pass from Prescott, and advanced five yards. Jarvis made fifteen yards through right tackle. Lynch and Foley followed with three yards each. Foley fumbled but Lynch recovered. Foley made four yards over left guard, but had the ball snatched from him by an Aggie player. The visitors were given the ball.

Tansill intercepted a state college forward and again Trinity had the pigskin. Jarvis made nine yards, around right end. Lynch followed him with two yards over center. Jarvis made one yard and Foley could make only two yards on as many attempts. After the Aggies had

Wales Advertising Co.

JAMES ALBERT WALES, '01

WM. RICH CROSS, '08

ADVERTISING in MAGAZINES and NEWSPAPERS

Selling Plans, Business Literature, Complete Merchandising Campaigns

110 West 40th Street

NEW YORK

Plimpton Mfg. Co.

PRINTERS ENGRAVERS
STATIONERS

252 Pearl Street, Hartford, Conn.

GANS BOOTBLACK PARLOR

Hat Cleaning

106 Asylum Street, Hartford

been penalized five yards for offside, Foley made two gains of six and three yards. The game ended as Jarvis failed to kick a goal from the field.

INTERCLASS BASEBALL.

(Continued from page 1)

The box score and summary:

1922

	AB	R	H	PO	A	E
Cram, ss	5	1	0	0	2	0
Ortgies, 3b	4	2	2	0	1	1
Kendall, 2b	6	2	2	2	3	1
Reynolds, p	6	2	2	1	2	0
Slattery, lf	2	0	0	0	0	0
Carey, lf	1	0	0	0	0	0
Richman, lf	0	0	0	0	0	0
Soule, cf	2	0	0	0	0	0
Brown, cf	3	1	2	0	0	0
Graham, cf	0	0	0	0	0	0
Freed, rf	3	0	1	0	0	0
Schuman, rf	2	0	0	1	0	0
Byrnes, rf	0	0	0	0	0	0
Beard, 1b	5	1	2	9	0	0
Mattice, 1b	0	0	0	1	0	0
Jackson, c	5	0	1	13	2	0
	44	9	12	27	10	2

1923

	AB	R	H	PO	A	E
Rice, 2b	4	1	1	2	1	2
White, cf	4	0	0	2	0	1
Stevens, 3b	4	0	0	0	1	2
Canner, 1b	4	0	3	7	0	2
Calano, rf	2	0	0	0	0	0
Johnson, rf	2	0	1	0	0	0
McKinnon, ss	4	0	1	1	2	0
Addiego, p	3	0	0	0	2	0
Carlton, lf	3	1	0	0	0	2
Racklin, c	2	0	0	14	2	0
	32	2	6	26	8	9

xCram hit by batted ball in fourth.

Score by innings:

1922	2	2	0	0	1	0	1	3	0	—9
1923	1	1	0	0	0	0	0	0	0	—2

Two-base hit, Reynolds; bases on balls, off Reynolds 2, off Addiego 2; struck out, by Reynolds 12, by Addiego 11; passed balls, Racklin 2; umpires, Leeke and Nichols.

By direction of the Senate, L. W. Hodder, '19, called a meeting of all interested in debating last Friday. It was decided that teams should be formed to compete with various colleges and universities. A Debating Association was formed as follows: Hodder, '19, president, Stansfield, '20, vice-president, and Hawksworth, '21, secretary and treasurer.

THE W. G. SIMMONS CORP.

Exclusive Agents for the

"Johnston & Murphy" Shoes
for Men

48-58 PRATT STREET, HARTFORD.

Alexander's
SHOE STORE

Exclusive Agents for

MARSHALL'S QUALITY SHOES.

185 Asylum Street, Hartford, Conn.

'Phone, Charter 8880

DEW DROP INN, Clinton, Ct.

For our Class Reunion—8 miles west of Saybrook, on highway. A cosy, interesting place, with private dining rooms, and, say!—the wife does sure know how to cook. Come and try us.

BLAKE AND WIFE, Owners.

VAN THE HATTER

100 ASYLUM STREET, HARTFORD

DON DOOLITTLE, Proprietor

Berkeley Divinity School

For Catalogue and information,

Address DEAN W. P. LADD,
Middletown, Conn.

WALLACH'S

Exclusive Furnishings for Men

Hats, Caps and Custom Tailoring.

Opposite Allyn House.

163 Asylum Street, Hartford, Conn.

FOOTBALL RESULTS SATURDAY.

Trinity 6, Connecticut Aggies 0.
Wesleyan 35, Rhode Island State 0.
Harvard 35, Colby 0.
Yale 34, North Carolina 7.
Princeton 9, Lafayette 6.
Syracuse 7, West Point 3.
Pittsburgh 26, West Virginia 0.
Cornell 3, Williams 0.
Colgate 14, Brown 0.
Stevens 6, Haverford 0.
Georgetown 17, West Va. Wesleyan 0.
Pennsylvania 89, Delaware 0.
Navy 66, Johns Hopkins 0.
Maine 82, Fort Williams 0.
Holy Cross 14, Bowdoin 0.
Amherst 12, Union 0.
Hamilton 9, New York University 0.
Rensselaer 13, Worcester Tech 0.
Dartmouth 27, Mass. Aggies 7.
Chicago 124, Great Lakes 0.
Springfield 7, Tufts 6.
Columbia 7, Vermont 0.
Lehigh 19, Rutgers 0.

➡ DON'T PUT THIS OFF AGAIN!

TRINITY MEN—Be interested in your college. Get the campus news first-hand, see what your classmates are doing, and feel what it is to be an alumnus.

THE TRIPOD IS TRINITY'S PAPER — SUBSCRIBE!

Fill in this COUPON and Mail NOW!

Subscription Blank

Mail this Coupon at once to
avoid Missing any Copies.

Dated.....

To THE TRIPOD, Trinity College, Hartford, Conn.:

I hereby Subscribe for THE TRIPOD for the College Year.

I send herewith

I will send.....191..

Two Dollars (\$2.00) for my Subscription.