

## PATRONESSES CHOSEN BY SOPH. HOP COMMITTEE

Original Decorations and Unique Programs to be Attractive Features of Dance

### MIDNIGHT SUPPER

Recording Orchestra to Furnish the Syncopation

The Sophomore Hop will be held in Alumni Hall on Friday night, November 18. Dancing will begin at 9 o'clock and continue until 2 a. m. The price of admission is \$3.50 per couple. Sophomores who have paid their dues only have to pay \$2.50 per couple. There will be program dancing until midnight, the fifth dance being the Grand March. Supper will be served at 12 o'clock.

The walls of the gymnasium will be lined with pines, from which blue and gold bunting will be hung across the ceiling. The hall will also be decorated with bunting. A golden canopy will hang behind the orchestra. Colored lights, enclosed in paper tulips, will be suspended diagonally and lengthwise. The programs are novel this year. They will be bound in thick blue or white cellophane covers.

Eric Peterson's Brunswick Recording orchestra, consisting of eleven pieces, will supply the music. Mrs. Anna Dimmock, who has served for several banquets here at the College, will be the cateress. The hosts and hostesses are as follows:

- President and Mrs. Ogilby,
- Dean and Mrs. Hood,
- Professor and Mrs. H. A. Perkins,
- Professor and Mrs. Arthur Adams,
- Professor and Mrs. S. L. Galpin,
- Professor and Mrs. E. L. Troxell,
- Ass't Professor Louis H. Naylor,
- Ass't Professor and Mrs. C. J. Rohr,
- Mr. and Mrs. William C. Helmbold,
- Mr. Wendell H. Langdon,
- Mr. and Mrs. Daniel E. Jessee.

## SOCCER TEAM LOSES TO CONN. AGGIES ELEVEN

Trinity Fails to Overcome Early Score—Daut Outstanding as Goalie

The Trinity soccer team was defeated by the Connecticut Agricultural College booters at Storrs on Wednesday, November 2, by a score of 1 to 0. The Aggies scored in the opening minutes of the first quarter, and, for the next two quarters, forced Trinity to play a defensive game, but Trinity's goal-work prevented further scoring. In the third period Trinity took the offensive, and threatened to score several times, but the attacks failed to gain points.

The field was muddy in spots, and a stiff wind was blowing. The only serious injury occurred when Onderdonk fell on his knee.

- The lineup was as follows:
- Onderdonk, outside right;
  - Levine, outside left;
  - Norwell, inside left;
  - Burnside, inside right;
  - Littell, center forward;
  - McGarvey, center half;
  - Eichacker, right half;
  - Ferris, left half;
  - Daut, goal;
  - Warner, right fullback;
  - Motten, left fullback.

Substitutions: Hall for Levine, Levine for Onderdonk, Warner for Daut.

## SENATE HOLDS FIFTH MEETING OF SEMESTER

B. Shaw Gives Estimate for Sophomore Hop Expenses

The fifth meeting of the Senate was held in the lounge of Cook Hall on Monday, October 31, 1932, at 7.30 p. m. The senators present were Edward Paige, J. Jack Sharkey, John Leo, James Henderson, Thaddeus Jones, Winston Hall, Edward Sivaslian, Charles Sheafe, and Jack Cotter. Barclay Shaw, B. H. Perry, Andrew Onderdonk, Willard Haring and Edward Coyle were also present.

Barclay Shaw, Chairman of the Sophomore Hop Committee, submitted a detailed report of the Sophomore Hop to be held Friday evening, November 18, in Alumni Hall. Mr. Shaw estimated that the expenses would be \$376.

President Paige advised Treasurer Winston Hall to recommend to the Treasurer of the College that the Trinity Tripod be paid \$1.25 per student, and that the Senate be paid \$3.75 per student for the Christmas Term. B. H. Perry, Manager of the College Union, was given permission to buy a new ping-pong table at a cost of \$15. The Senate also agreed to the purchase of twelve new chairs and a small round table for the Union which are not to cost more than \$125.

Andrew Onderdonk, Business Manager, and "Bill" Haring, Editor of the 1934 "Ivy", gave detailed reports on bids received from various printers and engravers for the printing of the 1934 "Ivy." The comparative figures were left with the Senate and definite action will be taken next week regarding the choice of the printers and engravers.

Mr. Edward Coyle gave a report of the 1933 "Ivy", stating that bills already collected amount to \$127, and that remittances promised by the first

(Continued on page 4.)

## GLEE CLUB PROPOSES TO HOLD MANY CONCERTS

Organization to Appear at Numerous Schools During Year

The Trinity College Glee Club has been holding regular practice twice a week for a month, and is now ready to work up a program for its first engagement. At present the schedule for the coming season is tentative. The following is a prospective list of schools at which concerts may be held:

- Saint Margaret's School, Waterbury, Conn.
- Connecticut College for Women, New London, Conn.
- Kingswood School, Hartford, Conn.
- Westminster School, Simsbury, Conn.
- Edgewood Park Junior College, Greenwich, Conn.
- Brunswick School, Greenwich, Conn.
- Loomis School, Windsor, Conn.
- Emma Willard School, Troy, N. Y.
- Wellesley College, Wellesley, Mass.
- Mount Holyoke College, South Hadley, Mass.
- Ethel Walker School, Simsbury, Conn.
- Westover School, Westover, Conn.
- Rosemary School, Greenwich, Conn.
- Bennington College, Bennington, Vt.
- Oxford School, Hartford, Conn.
- Smith College, Northampton, Mass.
- Norwich Free Academy, Norwich, Conn.

## ELEVEN ENDS SEASON WITH TWO VICTORIES

Coach Jessee's Squad Triumphs Over N. Y. Aggies and Conn. Aggies

### LINE PLAY STRONG

Team Displays Weak Offensive in Season Marred by Four Defeats

On Saturday the Trinity football team brought its season to a close, going down to defeat before a superior Amherst eleven. This fall's record was not a very impressive one; out of six games played, the Blue and Gold won two and lost four. Despite the poor showing on paper, however, the team displayed a vast improvement over last year in many departments of the game, and up until Saturday's encounter showed an aggressiveness that was climaxed by a game fight against a heavier and stronger Wesleyan aggregation. After that disheartening loss, there was a decided drop in spirit, and the result was an easy victory for Amherst.

In the opening game, Trinity met a strong Colby eleven, which proved too powerful and won decisively, 19 to 7. The Blue and Gold played raggedly in this game, but a week later showed better form against Worcester Tech. The Engineers blocked a punt early in the game and scored a minute later what proved to be the winning margin, the final score being 7 to 0. The team appeared at the peak of its form against the New York Aggies, exhibiting a strong attack and a tight defense, and Trinity overwhelmed the visitors, 48 to 0. Again in the Connecticut Aggies' game the Blue and Gold scored early and showed the ability to protect its lead, winning by a score of 7 to 0.

Finally came the objective of the season—the annual encounter with Wesleyan. The team appeared in fine condition, and those who anticipated a close struggle were not disappointed. From the opening whistle the two teams waged a fierce battle,

(Continued on page 4.)

## COAST GUARD ACADEMY WINS CROSS-COUNTRY

Harris Achieves First Place Breaking Record for Trinity Course

### STORRS NEXT MEET

Cross-Country Run During Half of Amherst Football Game

Despite breaking the course record, the Trinity cross-country team failed to underscore the runners from the Coast Guard Academy in a close race which took place between the halves of the Amherst-Trinity football game here last Saturday. Harris of Trinity covered the course in 13 minutes, 34.9 seconds, to break the record of 13 minutes, 57 seconds set last year by Robert Lau. Dean, of the Coast Guard Academy, was second. Five men out of eight placed from each squad. The Trinity men who placed were Harris, first; Gladwin, fourth; Birch, fifth; Woodbury, ninth, and Swanson, tenth. The other places were taken by the Coast Guard Academy. The score was Coast Guard 29, Trinity 26. The next meet will be at Storrs, Saturday, November 12, where the team will race the Connecticut Aggie squad. The annual intra-mural cross-country meet will take place here on Monday, Nov. 14.

## TWELVE TEAMS TO MEET IN INTRAMURAL SPORTS

Interfraternity Athletic Council Outlines Plans

The Interfraternity Athletic Council met Professor Oosting and the representatives of the Neutral Body on Monday evening, October 31. The Council decided at that time that there shall be twelve teams in intra-mural competition, one team representing each fraternity and four teams representing the Neutral Body. The Neutral teams are the Blues, Golds, C's, and a new organization, the Commons Club.

The Commons Club will select teams from that group which eats in the Commons, and the other three Neutral teams are to be determined by a lottery, every third man on the alphabetical list of Neutrals being on the same team.

The first competition is the cross-country race on Monday, the 14th of November. Immediately after the Thanksgiving recess there will be a team competition squash racquets tournament, with the awarding of the Sidney T. Miller trophy to the college champion. The trophy was won last year by J. Burke.

At present intra-mural athletic activity centers about the tennis tournament, which has proceeded, at present, to the semi-finals. Considerable delay was caused by poor weather, but it is expected that the tournament will be completed this week. Last year the college champion and the winner of the trophy was Dick Martini of the class of 1932. The favorites this year are Bockwinkel, Craig, and Mowbray.

## CROSS-COUNTRY RACE TO BE HELD MONDAY

Contest to Open Intra-Mural Season—Harris Favored to Win

The intra-mural program for this year will open officially on November 14, at which time the annual Cross-Country run will take place. Contestants, in order to qualify, must run over the course at least once before Friday, November 11.

The trophy, the Lyman Ogilby Cup, was won last year by Sigma Nu. This award is made every year to the team which compiles the highest score. First, second and third places count five, three and one point, respectively. In addition, each man finishing is awarded one extra point for every man behind him completing the race.

Last year's individual winner was R. J. Lau of Delta Phi. He will be unable to defend his title this fall because of a serious leg injury suffered this summer. D. Harris, Psi Upsilon, is favored to take the race. He won two seasons ago, and last Saturday in the cross-country dual meet with the Coast Guard harriers, he set a new course record. His time of 13.34.9 lowered the previous record, made last year by Lau, by some 20 seconds. Others who are expected to press the favorite are Birch, Sigma Nu; Woodbury and Gladwin, Neutral; all members of the cross-country team.

## ATHENAEUM ELECTS TWO TO MEMBERSHIP

Socialism and Sweepstakes Topics of Speeches for Election to Society

### RADICALISM STRESSED

Final Try-Outs for Membership Held Monday, November 27; Errors Noted

A regular meeting of the Athenaeum Society was held in the English room on the evening of October 31. In addition to the three-minute speeches given at this meeting by the applicants for admission to the society, there was a talk on the radical parties of the day by Mr. Sutherland.

The members of the society voted that Mr. A. Antonucci and Mr. E. Purdon be admitted into membership in the organization. Mr. Purdon gave an interesting speech on the origin and development of the "Irish Sweepstakes." Mr. Antonucci's speech on "Socialism" brought the cause of Norman Thomas to the fore. The Socialist Party was also featured in the talk on radical parties given by Mr. Sutherland, and its increased strength in these years of depression was pointed out.

The next meeting of the society was held on November 7 at 7.45 p. m., at which time the final tryouts for admission to the organization this term were held. The installation ceremonies for the new men will take place on November 14.

The Tripod makes the following statements to replace typographical errors made last week. At the meeting held on the evening of October 24, Mr. Rex Howard, the president of the society, gave a humorous reading on the topic, "Paul Bunyan." The students competing for admission to the society gave three-minute speeches. These speeches, formal in character, were on a variety of subjects and included such topics as War, Extra Courses for Thirty Dollars, Public Speaking, and England and India.

## JUNIOR PROM COMMITTEE SELECTED BY N. CLARK

Dance to Follow Mid-Years Examinations—Plans Not Yet Decided

The selection of the committee for the Junior Prom has been recently completed by Nathaniel Clark of Boston, chairman of the committee. Since no meeting of the men chosen has been held, no plans have been made in regard to the orchestra, or the patrons or patronesses of the dance, nor has it been determined where the Prom will be held.

The men selected for the committee include H. Benjamin of Delta Psi; R. H. Daut of Delta Phi; G. Day of Sigma Nu; E. G. Gallaway of Psi Upsilon; R. J. Howard of the Neutral Body; C. A. Tucker of Alpha Chi Rho; and G. H. Uhlig of Delta Kappa Epsilon.


As has been customary, the Junior Prom will take place in the latter part of the week following the mid-year Examinations. This will set the date for the first week of February.


# The Trinity Tripod

TRINITY COLLEGE, Hartford, Conn.

Published twenty-six times during the year.


Subscription Price, \$2.50 per Year.

Entered at the Post Office, Hartford, Conn., as second-class matter. Acceptance for mailing at special rate of postage provided for in paragraph 4, section 412, Act of October 28, 1925, authorized October 14, 1926.

Advertising Rates furnished on application.

Subscribers are urged to report promptly any serious irregularity in the receipt of THE TRINITY TRIPOD. All complaints and business communications should be addressed to the Business Manager, THE TRINITY TRIPOD, Trinity College, Hartford, Conn.

The columns of THE TRINITY TRIPOD are at all times open to alumni, undergraduates, and others for the free discussion of matters of interest to Trinity men.

TUESDAY, NOVEMBER 8, 1932

Editor-in-Chief  
J. JACK SHARKEY, '33

Managing Editor  
WILLARD J. HARING, '34

Reportorial Board  
William F. McCornick, '34  
Richard I. Thomas, '34  
Robert M. Roney, '35  
Hector S. Porfiro, '35  
Eric S. Purdon, '35

Business Manager  
Andrew Onderdonk, '34

Circulation Manager  
P. Edward Coyle, Jr., '33

Editorial Board  
Harold R. Bayley, Jr., '34  
Albert E. Holland, '34

Advertising Manager  
James G. Marks, Jr., '33

Assistant Advertising Manager  
Douglas Gay, '34

## A LITTLE THEATER ON THE SECOND FLOOR

It seems evident, now that the college year is well under way, that some disposition should be made of the old chapel. At present, it stands a lonely, deserted room, serving no purpose whatsoever. Despite the fact that during the summer necessary changes could have been made that would have rendered it ready for use this fall, no action was taken, and the room remains the same as it was last spring when it was closed, and the altar adornments removed to the Chapel of Perfect Friendship.

The old chapel is admirably suited to serve several long-felt wants in college. Its most adaptable use is, of course, to make it into a "little theater for the use of the Jesters". This could be done at little expense, and it would establish a permanent basis for that organization which has long been needed. At present the Jesters are severely handicapped by not having some sort of stage upon which they can rehearse. The only changes necessary for this adaptation would be the removal of the pews, the installation of movable chairs, and the construction of a stage. The tiers could be left, thereby saving expense, and at the same time providing a unique appearance to the "theatre" without sacrificing any serviceability.

Coincident with the forming of this room into a "little theater", it would also serve as a suitable place for the Public Speaking classes to be held (the class now meets in a basement room, and the speaker is forced to stand amidst his audience). Also, addresses by outside speakers which are not suitable to the new chapel could be given there. Thus the old chapel, instead of standing wasted, could be utilized for three distinct purposes.

—W. J. H.

## AN "IVY" WE CAN BE PROUD OF

The Board of the 1934 *Ivy* has commenced work on Trinity's annual, historical publication. It is our sincere hope that with real coöperation between the Board and the Senate there will be no repetition of last year's farcical book.

An inquiry by the Senate has shown that the men in the Senate last year were either hoodwinked into accepting reports or guilty of closing their eyes to existing conditions. A deficit of several hundred dollars was reported and it is only with extreme effort that unpaid bills are being collected so that the Senior Class treasury may be repaid and the debt to the Reserve Fund of the Senate cleared up.

Critics of past year-books have always used as standards the publications of larger institutions. It is certain that our book cannot contain as many pages and cuts as some of the books cited as examples of what the *Ivy* should be. It is equally certain that our book has followed for too many years the same routine form. Perhaps the editors of this year's book will make some welcome changes with a view to producing a more original work. Certainly, they should see to it that every organization and team gets a decent, full-page write-up and that campus snap-shots are given their due place.

The recording of Trinity history for a year is in the hands of the editors. If they will bear that fact in mind, instead of attempting an imitation of past *Ivys*, they will produce a book which we will be proud to take home and exhibit to our friends without mumbling apologies for its weaknesses and inadequacies.

The *Ivy* Board has the opportunity of publishing a year-book which will make the class of 1934 proud as well as remembered.

### CORRECTION.

The Tripod regrets certain inaccuracies which appeared in the Hampton Quartet Concert article in the last issue.

The singing was divided into two parts and there was no encore ren-

dered. The spirituals sung by the quartet were: "Reign, Massa Jesus", "View the Land", "Goin' up to See the Heavenly Land", "Go Down, Moses", "Give Me That Old Time Religion", "Were You There?", "Come and Serve the Lord" and "Swing Low, Sweet Chariot."

## BOOK REVIEW

"I COVER THE WATER FRONT," by Max Miller; Published by E. P. Dutton, 1932.

Life on the waterfront of the Pacific coast spells adventure and romance to Max Miller, author of "I Cover the Water Front," in which he relates anecdotes of the doings of the waterfront folk, garnered from his six years' experience as a reporter. Into this book, his first, he has put the stories that lie hidden behind the routine news—stories rich in human interest, pathos, or drama. To him, the entire waterfront was a constant pageantry of life and its complexities, in which he played the humble role of reporter.

His stories are unique in their simplicity. Interested in the seemingly unimportant events, Miller completely humanizes the departure of the sardine fleet, the hunt for seals for the zoo, the grunion runs on the shore. Skillfully, he has portrayed these events, not as a mere news reporter, but as a philosopher, keenly sensitive to human nature. His understanding has enabled him to mingle with the waterfolk as a friend, a councilor, and a brother.

Max Miller writes in a terse, clipped fashion, depending upon strong words of action, for, like a newspaper man, he has an antipathy for adjectives. Hence his style is individual in its terseness.

This book, now in its seventh edition, has been hailed as one of the best sellers of the season.

\*\*

"STALIN", ESSAD-BEY; Translated from German by Huntley Paterson; Viking Press; \$2.50.

Stalin, the man who is the ruler of one-sixth of the modern world, is characterized by his biographer and compatriot, Essad-Bey, as being "the symbol of greatness, the cruelty, and the power of Asia, who is threatening to hurl herself at the throat of Europe."

The influence of Kerensky, Trotsky, Lenin, and the other great men of his day upon the ideals of Stalin, "man of steel," are given in exciting detail that surpasses any modern biography of so forceful and important a figure. As a traveler, familiar with all the countries of Europe, as the son of a cobbler, as a vagabond, as Comrade Koba, as the exile who suffered the horrors of six banishments to Siberia, as the student seeking inspiration in Gorky's Communist school in Capri, the dramatic and almost unbelievable story is told of the life of a man who is actually a living reality.

Those interested in the lives of the great minds of the world, who are endeavoring to understand the present relationships existing between people and governments, should read "Stalin." It is an endless source of wonder and interest, both as a biography and as an account of what is occurring daily in present Russia.

\*\*

SAPPHO OF LESBOS—HER LIFE AND TIMES, by Arthur Weigall; Frederick A. Stokes Co., Publishers; \$3.00.

Here is the first full-length biography ever written, in modern times, of the woman whom the world has regarded, for most of 25 centuries, as the greatest poetess who ever lived.

Weigall's book doesn't tell one-tenth of the things we would like to know about Sappho, but that is the fault of the biographer.

There are pitifully few scraps of data available about Sappho. Of her nine books of poetry, less than 200 fragments remain, ranging from one brief complete poem to single words.

With these fragments of immortal verse and bits of history, however, Weigall has built a picture of the poetess and the scenes through which she moved that will have to satisfy us until more of Sappho's writings and history have been recovered from the dust of the Nile delta or from some now lost library.

THE SOLDIER AND THE GENTLE-WOMAN; by Hilda Vaughan; Charles Scribners and Sons, Publishers; \$2.00.

A melodramatic story, bizarre in plot and background, with interest centered in the character portrayal of a modern Lady MacBeth.

The setting is a Welsh village, which holds a class of people steeped in tradition. The plot concerns the all-consuming and unhuman passion of a woman in retaining her ancestral home. To this end she sacrifices love, and for the sake of her estate she callously marries, bears children, and murders.

The style is conventional and stilted in some places. A sense of rigidity pervades even the characterizations, making them seem believable but not real. The gentlewoman at times oversteps this barrier and becomes a figure of strength and credibility, with whom we can almost sympathize.

In the later stages of the novel, which are the best, high emotional powers are well expressed. Hilda Vaughan writes well in both the retrospective and descriptive veins. Unusualness and an intangible power to hold interest are the recommendations.

## SUNDAY CHAPEL

Father Frederick H. Sill, Headmaster of the Kent School, celebrated the Communion at the eleven o'clock service in the chapel last Sunday, November 6. He was served by seven boys from his school.

The service was a high Episcopal Choral Eucharist with all the ritual used in the beautiful Kent Chapel. The regular choir assisted with the chanted responses.

In his sermon, Father Sill emphasized a reverence and understanding of the meaning of the Sacrament despite the various forms of celebration. Any ritual, he suggested, which was added might be of assistance in understanding the meaning of the service, but fundamentally we are to remember that the communion is simply a repetition of the Last Supper in the Upper Room. Having sketched the history of the Eucharist, Father Sill pointed out what it might mean in the lives of Trinity men.

## INTER COLLEGIA

From out in Notre Dame comes the news that they have a promising young halfback by the name of Al Smith, while the Frosh squad boasts of a yearling by the name of William Shakespeare. We always knew the fighting Irish had drama in the club, but isn't it something new for them to try and crash politics?

\*\*

Attired in their natty new uniforms, the football team of Saint Mary's College recently made a striking debut. Their uniforms were resplendent with silvery helmets, blue leather belts, and jackets and scarlet pants.

\*\*

At the University of Idaho a course in Icelandic is offered. At the present time there are two co-eds enrolled in the course. One plans to go to the country to study their modes of interior decoration, and needs the language for her work. The other has "always wanted to know the language for personal reasons."

\*\*

Thirty letters written by George Washington are now being displayed at Brown University, Providence, R. I. These letters are absolutely authentic and date back as far as the French-Indian war.

\*\*

At the Colorado School of Mines the faculty recently issued an edict that the Sophomores could no longer paddle the helpless Frosh. The Sophs, however, easily got around that by making the Frosh paddle one another for their edification.

Brown Thomson Inc.  
Hartford's Shopping Center

"Yorke" Shirts \$1.95

White, with Collar Attached, or Neckband

All Sizes and Sleeve Lengths.

MEN'S DEP'T.

Trinity College  
Hartford, Conn.

"On the whole, putting aside for the moment the possible inadequacies of translation, Greek philosophy speaks straight to any human being who is willing to think simply, Greek art and poetry to any one who can use his imagination and enjoy beauty.

Gilbert Murray."

MANUFACTURERS OF DISTINGUISHED QUALITY HALFTONE AND LINE ILLUSTRATIONS PIONEERS IN COLOR SEPARATION PLATES

OUR PLATES MAKE GOOD IMPRESSIONS

TELEPHONE 6-6677

HARTFORD ENGRAVING CO.  
120 TRUMBULL STREET  
CORNER OF PEARL BY  
HARTFORD CONNECTICUT

BOND PRESS Printing

OF THE BETTER CLASS AT CONSIDERATE COSTS


94 ALLYN STREET

Publication Work a Specialty  
LINOTYPE COMPOSITION

Printers of "The Trinity Tripod"


# J. LYON & SON

Plumbing, Sheet Metal and Heating Contractors

20 Central Row, Hartford, Conn.

Phones 2-0868 and 2-7508

## FOR MANY YEARS OUR COAL

has given warmth and comfort to old Trinity. We handle the finest grades of Coal produced.

## THE NEWTON TUNNEL COAL COMPANY

Offices—3 ALBANY AVENUE.

218 PEARL STREET  
Call 2-3060

## 3500 VICTOR RECORDS 10c each

Pianos, Radios, Home Movies  
**WATKINS BROTHERS, Inc.**  
241 ASYLUM STREET.

## LAVALETTE SODA SHOPPE

Luncheonette, Candies,  
**Manchester Dairy Ice Cream**  
162 Washington St., Hartford  
Open Evenings.

## SLOSSBERG

### Tailoring Parlor

The Well-Known Trinity Tailor  
65 LINCOLN STREET.  
Telephone 5-1436.

## PROFESSIONAL BUILDING BARBER SHOP

Specialists in Facial and Scalp Massage  
59 High Street at Allyn

If you wish to Excel in Athletics and Classes, use Plenty of Body Building Foods, such as

## The Bryant & Chapman Company DAIRY PRODUCTS

330 Woodland St.; Phone 2-0264  
Quality, Courtesy, Service.

## STEINMEYER'S

HABERDASHERY

at

123 Pearl Street near Trumbull

## FAMOUS DINER

Good Food — Good Service

Private Booths

9 New Britain Avenue, Hartford

## THE HARTFORD MARKET

The Finest of all

Food Products

Cor. Main and Mulberry Streets

## BLUE AND GOLD BOW BEFORE LORD JEFFS

Superior Amherst Team Sweeps to 31 to 0 Victory in Final Game

### VISITORS STRONG

Numerous Intercepted Passes Bring Scoring Orgy in Last Period

Trinity's gridiron warriors "took it on the chin" in their final encounter of the season last Saturday, in which they were defeated by a superior Amherst team with a final score of 31 to 0. The Lord Jeffs waded through to five touchdowns, outclassing their opponents in driving power and passing.

Amherst crossed the goal line at the very beginning of the first quarter, after gaining 23 yards in four downs. A pass from Cadigan to Warner filled up the 18-yard gap for the initial scoring.

The second touchdown was made in the middle of the second period by Thomas on a reverse play from the seven-yard line after a beautiful 37-yard run by Warner through tackle.

The other three touchdowns were scored in the fourth quarter by Frank and Cobb.

Amherst piled up most of her points in the last quarter by a series of intercepted passes, which gave her possession of the ball long enough to run it down within striking distance.

Trinity failed to threaten her opponents once during the entire battle, the only time when she showed any determined offensive within enemy territory being at the first of the third quarter when she advanced to the enemy's 30-yard line and finally punted over their goal, when it was apparent that her desperate attempt to get within striking distance was of no further avail against the Amherst defense.

#### Summary:

Amherst		Trinity
Mills	LE	Fritzon
Wylie	LT	Haring
Morse	LG	Kingston
Krieger	C	Maher
Barlow	RG	Campion
Wheeler	RT	Hanaghan
Curtis	RE	L. Wadlow
Warner	QB	Galloway
Homer	LHB	Armstrong
Cadigan	RHB	Sampers
Lyman	FB	Brewer

#### Scores by periods:

Amherst	6	0	19-31
Trinity	0	0	0-0

Touchdowns, Cadigan, Thomas, Frank, Cobb (2); points after touchdown (forward pass) Keedy; referee, H. A. Swaffield; umpire, L. F. Martin; linesman, Hartly Gunberg; time, 15-minute quarters; Substitutions, Trinity: Meline, Eigenbauer, Ampert, Snowden, Wilbur, Campion, Coyle, Marquet; Amherst: Debevere, Potter, Feinberg, Skiles, Thompson, Thomas, Murphy, Cobb, Brehm, Frank, Fuesenich, Lawrence, Lewis, Keedy.

## Trinity Men Hail YELLOW CABS

5 Ride for Price of 1

◆ Phone 2-0234 ◆

SEE OUR DISPLAY AT THE UNION EVERY MONTH  
**MAX PRESS, INC.**

Tailors, Clothiers, Haberdashers  
Middletown: Hartford Office:  
205 Main Street Bond Hotel

## FRESHMAN FOOTBALL RECORD MEDIOCRE

Three Defeats Show Team to be Outclassed Throughout Season

The Freshman football season, even when looked upon in retrospect cannot be deemed successful, for the Yearlings played three games and lost three. The first game of the season, against Williston, was lost 13 to 7. Suffield next took the Yearlings to the tune of 13 to 0. In the last game of their season the Trinity Freshmen were swamped, by the Wesleyan Freshmen, 34 to 0.

The Freshmen started the season with a turnout of about thirty-five men many of whom had had little or no experience. The Freshman squad was cut twice, the second cut reducing it to about twenty-five men. The practice of letting men take football for physical education caused the number of men on the squad to vary considerably according to the day. This resulted in confusion, and often Coaches McKelvie and Meier did not have enough men to make up two full teams for scrimmage.

As there was a new 'Varsity coach this year, Dan Jessee, who was using a new system of shifting, the Freshmen were also taught this shift. Next fall, when this year's Freshmen go into the 'Varsity they will have a knowledge of the 'Varsity type of play since they were trained in the new system of shifting used by Dan Jessee's 'Varsity men.

The Trinity Yearlings had 60 points scored against them, and they themselves crossed their opponents' goal line only once in three games.

In the backfield the blocking and tackling of Sinclair and Geere stood out. Sinclair also shone as the best ball carrier on the Freshman team.

In the line the work of Clark and Littel was far above that of any of the rest of the line.

#### Statistics.

	A.	T.
First Downs.....	15	5
Yards Gained, Rushing.....	213	79
Forward Passes Tried.....	10	13
Forward Passes Completed....	7	3
Forward Passes Intercepted by.	4	1
Yards Gained, Forwards.....	96	19
Lateral Passes Tried.....	1	5
Lateral Passes, Completed....	0	5
Yards Gained, Laterals.....	0	38
Number of Punts.....	9	13
Total Distance of Punts....	355	480
Run-Back of Punts, Yards....	23	21
Punts Blocked by.....	2	0
Penalties.....	1	1
Yards Lost, Penalties.....	15	5

## STUDENTS' LAUNDERING, DRY CLEANING WORK A SPECIALTY.

## NEW ENGLAND LAUNDRY

Telephone 2-3153

203-225 HAWTHORN STREET.  
441-455 HOMESTEAD AVENUE.

## "SAY IT WITH FLOWERS"

Arranged by

**KEN MACKAY**

332 ASYLUM STREET

Telephone 7-1157

## THE COLLEGE STORE

THE PLACE OF ACCOMMODATION

M. W. SCHER, Proprietor.

64 Vernon Street, Hartford, Conn.

## GEORGE AND FAT

At your Service.

## TRINITY SERVICE STATION

Broad and Vernon Streets


"I believe you love that old pipe better than you do me!"

Granger is made solely for pipes.

Granger is not a cigarette tobacco.

Granger is made of White Burley tobacco—the best tobacco for pipes. Just try it!


Load it pinch by pinch; pack it tight; strike a match—Granger smokes cool and lasts longer. 10c

## YOU CAN DEPEND ON A LIGGETT & MYERS PRODUCT

### P. O. POSTMA Jeweler

WATCHES, DIAMONDS, CLOCKS, JEWELRY; REPAIRING.

19 Pearl Street, Hartford, Conn.  
Once acquainted with this store, you will never regret it.

### The Atmosphere of Home ALLYN HOUSE BARBER SHOP

156 ASYLUM STREET.

### FAIRFIELD PHARMACY

HERMAN H. WISE, Ph.G.  
283 New Britain Ave., cor. Newbury St.  
We Specialize in Prescriptions.  
We carry a full line of Candy, Stationery, Stamps, Pipes, Tobaccos, Magazines and School Supplies.  
VISIT OUR LENDING LIBRARY.  
Free Delivery. Telephone 5-9536.  
Special Discounts to Students.

#### Service First

### HAMILL'S GARAGE

Day Phone 7-7666 Night Phone 2-2909  
P. L. HAMILL, Proprietor.  
CHRYSLER SPECIALIST.  
General Repairing on All Makes of Cars.  
2 WARD STREET, HARTFORD, CONN.  
Near Washington Street.

## OUR GROWTH

You'll Feel Welcome at The Bankers Trust Company. The officials sit in the open; there are no formalities; you go "direct to headquarters." The entire organization is here to render Service, to earn patronage—to make you feel at home. Our Growth bespeaks the appreciation of those we now serve.

## THE BANKERS TRUST COMPANY

FARMINGTON AVENUE AT ASYLUM PLACE

## ROBBINS RESTAURANT

Table d'hote Luncheon.....50 cents

Table d'hote Dinner.....\$1.00

Schrafft's Selected Candies

Sodas and Robbins' Home-made Ice Cream

687 MAIN STREET, HARTFORD, CONN.


### SWIMMING PRACTICE WILL COMMENCE TODAY

#### Coach Clark Issues First Call for Candidates—Schedule Announced

The first practice of the swimming team will be held today, November 8, in the Trowbridge Memorial at 4 o'clock. The team faces a hard schedule this year, meeting eight teams.

Although the squad will lack some of last year's foremost swimmers, the prospects for the coming season look promising, and with the establishment of swimming as a major sport a large turnout of candidates is expected.

The swimming schedule is as follows:

- January 18—Amherst, away.
- February 3—Coast Guard Academy, home.
- February 10—Union, home.
- February 18—Worcester Tech., home.
- February 21—Conn. Aggies, home.
- February 25—Coast Guard Academy, away.
- March 3—Bowdoin, home.
- March 7—Wesleyan, away.

### RESUME OF FOOTBALL SEASON. (Continued from page 1.)

with the Cardinals attacking furiously. Twice the Blue and Gold held their rivals within the five-yard line, and after a scoreless half, marched to the Wesleyan goal line late in the third period only to miss a score by inches. This proved to be the turning point of the game, and in the first few minutes of the fourth quarter Wesleyan pushed over a touchdown to win 7 to 0.

The play of the team this year was marked by a great improvement in defensive strength. The line stood out with its hard charging and tackling, and it will be remembered that the opponents did most of their gaining by way of passing. The chief weakness seemed to lie in a poorly-executed offense. The line-plunging was good, but the passing, both forward and lateral, failed to click properly.

The outlook for next year appears hopeful. Five men will be lost through graduation, but there remains a good amount of promising material and a number of experienced players. Those

### PLIMPTON'S

Stationers, Engravers, Printers  
252 Pearl Street, at Ann

### S. Z. TOBEY TAILOR

EXCLUSIVELY for COLLEGE MEN  
With a Reputation of 30 Years' Standing.  
Cor. Washington and Vernon Sts.  
Phone 6-1763.

Trinity Men Favor the  
**HOTEL BOND  
BARBER SHOP**

## FLY

WITH


Flying Instruction. Long and  
Short Distance Flights.

Hartford's Oldest Pilot in Line  
of Service.

Call—5-9354

who played their last game for Trinity on Saturday were Captain Jack Campion, Breck Armstrong, Lew Wadlow and Ed Coyle. Tommy Wadlow, a fast back who was lost to the team early in the season because of a leg injury, is also graduating in the spring. The fine punting and shifty running of Armstrong will be missed next fall.

On the other hand there remain such men as Maher, who played a smashing game at center; Galloway, a quick-thinking quarterback; Eigenbauer and Fritzon, two reliable ends; and Sampers, a good line-plunger. Haring and Hanaghan will carry on their fine work at the tackle positions, while such veterans as Kingston, Snowden and Amport will be available as guards. This season, his first at Trinity, Coach Jessee installed a new system of play and next year his men will be familiar with his tactics.

For Snappy College Footwear  
**GOODMAN'S  
GOOD SHOES**  
320 ASYLUM STREET.  
\$3.85 to \$8.85

### SAM SLOSSBERG THE WELL-KNOWN TRINITY TAILOR

is showing a remarkable line of Custom Built Suits, Overcoats and Dress Clothes, from the best Imported and Domestic Woolens, at astounding Low Prices, ranging from \$20 and up.

65 Lincoln Street, Hartford  
Telephone 5-1436

**THE CASE, LOCKWOOD  
AND BRAINARD CO.**  
PRINTERS, BOOKBINDERS  
AND PAPER RULERS  
85 Trumbull Street  
Hartford, Conn.

**THE HEUBLEIN  
HOTEL**  
A most Satisfying Hotel, catering  
to a Select Clientele.  
Rates Reasonable.  
CLIFFORD D. PERKINS, Prop.

**SENATE MEETING.**  
(Continued from page 1.)  
of November amount to \$200, making a total of \$375. The deficit was \$451.94 by the report of June, 1932. These bills will reduce the deficit to \$124.19. Although last year's Senate appropriated the entire treasury of the Class of 1933 amounting to \$83 to offset this deficit, this year's Senate decided that this appropriation was unjust, and accordingly, unanimously voted to reimburse the Class of 1933 its \$83. Thus the deficit of \$124.19 of the 1933 "Ivy" will be taken from the Senate Reserve Fund and not from the Class of 1933.

It was voted that Harry Oxford be given a cheerleading charm for leading cheers over a period of two years. John Carson was chosen Senior Cheerleader this year. Block letters and sweaters for cheerleaders were discussed at length, with no action taken.

Compliments of  
**THE SPAGHETTI PALACE**  
67 Asylum Street

**HUBERT'S DRUG STORE**  
213 ZION STREET.  
"Over the Rocks."  
PRESCRIPTIONS AND DRUGS.  
The store where they cash your checks

## R. G. BENT CO.

GENERAL  
CONTRACTORS

93 Edwards Street  
Hartford, Conn.


*Chesterfields are Milder* —  
**Chesterfields Taste Better**


© 1932, LIGGETT & MYERS TOBACCO CO.

You know how it is. If a cigarette is mild—that is, not harsh or bitter, but smokes cool and smooth—then you like it and don't worry about how many or how often you smoke. And if it tastes right—that is, not oversweet, not flat—then you enjoy it all the more. The right kind of ripe, sweet Domestic and Turkish tobacco... the right ageing and blending... make Chesterfields milder, better-tasting... They Satisfy!