

The Trinity Tripod

Volume XXIX

HARTFORD, CONN., OCTOBER 4, 1932

Number 1

FIFTY REPORT AT FIRST MEETING OF GLEE CLUBS

New Men Welcomed by Norvell; Junker and Henderson Also Give Speeches

CHANGES SUGGESTED

Mr. Watters Discusses New System in Intercollegiate and Plans for Rehearsals

The first meeting of the Trinity College Glee Club was held in the music room of Seabury Hall at 7.45 p.m. on Thursday, September 29, attended by fifty old and new men. President William C. Norvell opened with greetings, and Mr. Clarence E. Watters, adviser and director, explained the requirements for admittance of new members and outlined plans for the future rehearsals and concerts.

President Norvell, in his welcome, said that he was pleased with the large attendance, and after a brief description of the organization, its work and rewards, he introduced James M. Henderson, vice-president, who stated that his four years' work with the club was an indication of how much he enjoyed it and assured his audience that they would get as much from the club as they put into it. Curtis W. V. Junker, the business manager, spoke of last year's programs, mentioning especially the pleasure had by all at the joint concert held with Wellesley at the Bushnell Memorial in Hartford. He said that most of the 1932-33 concerts were tentative as yet, with the exception of the first, which will be held at Simsbury soon after Thanksgiving. The other concerts will be given at colleges, finishing schools, and preparatory schools in the vicinity of Hartford.

Mr. Watters explained his plans, the chief innovation being that the members of the club be required to memorize a group of about fifteen numbers, whereby a better impression might be created at concerts, with the added value that the club might be able to give a concert on short notice without hurried rehearsal.

At Mr. Watters' suggestion, the club voted on a question of procedure in the coming New England Glee Club Contest. It was agreed by the majority present that this year it would be better to hold the actual contest of the competing clubs privately in the afternoon and give a more varied program at the evening concert. The plan in past years was to have every glee club sing a specified number and one of their own choice, which often proved to be monotonous to the audiences because of repetition. It was also voted to have separate rehearsals of tenors on Mondays and the bass section on Wednesdays, at 5.15 p.m., with a joint rehearsal every Thursday evening at 7.45.

At the conclusion of the meeting, the new men were formed into quartets and duets in order to work individually on Williams' "Fain Would I Change That Note." Those with sufficient talent to enter the Glee Club will be selected in the tryouts before Mr. Watters. A request was made that anyone who wished to present an act during concert intermission, consisting of anything from instrumental numbers to a comic skit, should apply either to Mr. Watters or to Curtis Junker.

COACH.

DAN JESSEE.

PRESIDENT DESCRIBES GIFTS FOR NEW CHAPEL

Rare Stones Are Subject of Talk to Students in Service Held on Wednesday

The first Wednesday service was held in the new chapel on September 28. Almost the entire student body attended, with a few visitors, also present.

The order of service was opened with the hymn "The Church's One Foundation", followed by the 108th psalm. The lesson was chosen from the twenty-first chapter of Revelation, verses nine through twenty-three, and Mr. Watters followed with improvisation on the organ.

President Ogilby spoke about certain stones which had been given to the college to be built into the chapel. He began by quoting from "Il Penseroso" showing Milton's idea that the first and cheerful companion of the student's life should be contemplation.

Resting on the edge of the temporary pulpit were two stones, one recently received from the Siamese government, a carved fragment from the temple of Angkor Wat in Cambodia.

(Continued on page 3.)

CROSS-COUNTRY TEAM TO BE FORMED HERE

Meets Have Been Arranged with Conn. Aggies and Coast Guard

This year for the first time Trinity will have a cross-country team which will compete with outside teams. Ray Oosting who will coach the Trinity team believes that there is a good chance for success.

On October 29 the Trinity harriers will journey down to New London to run against the Coast Guard Academy. This run will come in between the halves of the Coast Guard-Rhode Island State football game. Both the football game and the cross-country run will be part of the ceremony that the Coast Guard is planning in dedication of her new football stadium.

On November 5 the hill and dalers will again leave Hartford and go up to Storrs where they will run against the Connecticut Aggies' cross-country squad.

The annual intra-mural cross-country race will be run off on November 11 and to the winning team goes the Lyman Ogilby trophy. The Sigma Nu team won the trophy last year, by a more than ample score.

TRINITY WELCOMES SIX NEW FACULTY MEMBERS

Half Dozen Men Assume Duties in as Many Branches of Study

TWO OTHERS RETURN

Mr. Irwin Buell is Again Director of Trinity Extension Courses

Trinity welcomes six new men as members of the faculty for the coming year. The men have assumed duties in different branches of study as follows: Mr. Blanchard W. Means, philosophy; Mr. Irwin A. Buell, history; Mr. Donald S. Miller, science; Mr. Daniel E. Jessee physical education; Mr. Paul E. Taylor, economics; and Mr. Clarence E. Watters, music.

Mr. Irwin A. Buell, joining the Trinity faculty as an instructor of history, was graduated from Union College and obtained his Ph.D. degree at Yale University. For the past several years he has been a teacher in the Hartford Public High School. Mr. Buell has again accepted the position as director of the Extension Courses that Trinity is offering this year.

Mr. Blanchard W. Means, the son of the Reverend Oliver W. Means of this city, is an instructor of philosophy. He attended Yale University and obtained the degree of Doctor of Philosophy in 1932. Mr. Means, who majored in the branch of philosophy known as aesthetics, was a pupil of Mr. William Urban, a former professor of Trinity College, who later taught at Yale and Dartmouth.

Mr. Donald S. Miller comes to Trinity as an instructor of physics. Mr. Miller, a resident of Hartford, graduated from the Massachusetts Institute of Technology, obtaining his degree in 1932.

(Continued on page 3.)

ELECTIONS OF OFFICERS HELD BY THREE CLASSES

Kingston Continues as President of Juniors—Mowbray and Hall Honored

Elections for officers in the Freshman, Sophomore, and Junior classes were held last week. All three were marked by the presence of a larger number of members, due to the new ruling on the payment of reduced dues which went into effect last winter.

In the Junior class elections, which took place in the English room on Monday, October 3, at one o'clock, Charles Kingston of Detroit, Mich., was re-elected president of his class, a position he has held since his freshman year. Harold Bayley of Forest Hills, N. Y. was chosen vice-president, and Edwin Galloway, of Greenwich, Conn., secretary and treasurer. Nathaniel Clark, of Boston, Mass., was elected Chairman of the Junior Prom Committee. Willard Haring of Beverly Hills, Cal., was appointed Editor-in-chief of the College Annual, the Ivy, and Andrew Onderdonk of Balboa Heights, Canal Zone, will be its Business Manager.

At the Sophomore class elections held on Wednesday, September 28, Terrence Mowbray of St. George, Bermuda, was chosen president, William Warner of Wethersfield, Conn., vice-president, and John Carson of Pittsburgh, secretary and treasurer.

The Freshmen held their elections on Tuesday, September 27, and chose for president, Bailey Hall, of Greenwich, Conn., John Williams of Hartford, vice-president, and Donald Burke of Waterbury, secretary and treasurer.

CAPTAIN.

JACK CAMPION.

PRESIDENT ENTERTAINS SENATE AT LUNCHEON

Dr. Ogilby Names Senate to Take Charge of Student Campus Employment

A luncheon given for the Senate by President Ogilby took place at his home Tuesday, September 27, at one o'clock.

It was attended by Edward S. Faige, the president of the student body, and the other members of the Senate, including Jack Cotter, James Henderson, Thad Jones, Jack Leo, J. Jack Sharkey, Charles Sheafe, and Edward Sivaslian.

The luncheon, aside from being a pleasant social function, served as an opportunity for the discussion of many college problems and the placing of two new duties on the shoulders of the Senate. Dr. Ogilby expressed a desire to have the Senators assume responsibility in the management of student employment on the campus. The other is the devising of a scheme whereby the silverware in the new Commons will remain, and that which has been taken will be returned.

(Continued on page 4.)

FROSH FOOTBALL SQUAD HOLDS DAILY DRILLS

Large Turnout Heartens Coaches Three Games on Schedule

The Freshman football squad, numbering fifty-eight men, the greatest number ever to turn out at Trinity, held its first meeting on Thursday afternoon, September 22, under the direction of Coach McKelvie, who is being assisted by Al Meier, former Trinity captain. At that time the candidates were given equipment and assigned lockers.

The large squad had its first practice the next day, Friday, and since then has been holding regular sessions from four until six o'clock every afternoon. Many members of this year's squad have had very little experience in football tactics. Some twenty of the men have played in preparatory and high schools.

Coach McKelvie has completed a tentative line-up for the regular Freshman squad, though it is too soon for anything official to be announced. In the backfield Sinclair and LaRochelle are outstanding and Lyon and Tellow have also shown

(Continued on page 4.)

COLBY ELEVEN WINS OVER BLUE AND GOLD

Sampers Scores Only Touchdown for 'Varsity Midway in Final Period

MAHER ALSO FEATURES

Excels on Defense with His Tackles—Alden and Fuller Lead Colby Drive

Outplaying Trinity throughout the game, a bigger and more seasoned Colby eleven scored a 19 to 7 victory over the Blue and Gold gridmen on Trinity Field last Saturday. It was the first contest of the year for Coach Dan Jessee's squad and, although they fought gamely every inch of the way, they could not seem to stop the fast charging of the heavy Colby forward wall. The playing of Maher and Sampers, both Sophomores, was the bright spot for Trinity. Sampers carried over the only touchdown while Maher constantly broke up Colby plays with his hard and accurate tackles. Alden, Fuller and Davan headed the winner's offensive drive.

Colby got off to a flying start. Alexander kicked off for Trinity and in exactly nine plays the visitors marched from their own 20-yard stripe to a touchdown. With the line opening up immense holes Fuller, Peabody and Alden combined to smash their way to first down after first down on straight power plays off tackle. Alden finally carried the ball across the goal line to give Colby a 6 to 0 lead. Violette missed the try for point. Trinity had the ball for a while but failed to make any perceptible gains and Armstrong punted to the Colby 35-yard marker. Alden and Fuller then brought the ball back to the Trinity 30-yard line and it looked like another Colby score. However, Maher tossed Alden for a four-yard loss and after Armstrong had knocked down two passes Alden punted over the Trinity goal line. The Blue and Gold was still unable to make any headway and it was Colby's ball as the period ended.

The second quarter was hardly under way before the Maine boys had chalked up another score. Alden pierced center for 9 yards and then dashed wide around right end for a brilliant 22-yard run. Fritzson smeared Davan but Violette's short pass to Malcolm put the ball on the seven-yard stripe. Alden and Violette took the ball to within one yard of the goal and Davan smashed through for the touchdown. A pass for the point was batted down and Colby now led 12 to 0. The Blue and Gold then took on new life. Marquet took the kick-off from his own 15-yard line to the 34-yard line. Tom Wadlow made a yard through center. Brewer shot a pass to Fritzson which netted Trinity 16 yards and a first down. Tom Wadlow then broke through guard on a reverse for 15 yards and another first down. Colby was penalized five yards for offside and Trinity seemed on the way to her first score. However, Davan spiked the threat by intercepting Armstrong's pass on his own 20-yard line. Colby kicked out of danger and neither team gained much ground the rest of the quarter.

In the second half Trinity held her own and at times outplayed Colby. After Marquet had returned the kick-off to the 32-yard line Breck Armstrong broke loose for a 15-yard rally. Tom Wadlow carried the ball into Colby territory but was hurt on the

(Continued on page 4.)

The Trinity Tripod

TRINITY COLLEGE, Hartford, Conn.

Published twenty-six times during the year.

MEMBER

NATIONAL EDITORIAL ASSOCIATION

1932

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.

Subscription Price, \$2.50 per Year.
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, OCTOBER 4, 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

THE COLLEGIATE SIEVE.

The words of greeting from the editor of the collegiate weekly to the incoming Freshmen in his first fall issue usually run something like this: "You, gentlemen, are entering a new life. Obey the Sophomores or be paddled. Follow college traditions or be chastized. Work hard for your Alma Mater. You get out of college what you put into it. Your four years here are all too short."

That line is palaver which has come down to us through the years. Trinity Freshmen do not want such "stuff" tossed at them. They want to know *how* they can get the most out of four years at Trinity.

College might be likened to a large sieve which is kept in constant agitation by the president, the faculty and the student organizations. Into this sieve is poured each year the new men. These Freshmen find themselves tumbled about in company with those who entered the sieve last year and the years before. With constant motion and rubbing against one another, many sharp angles and idiosyncrasies are removed during the four-year sift.

The holes in the bottom of this sieve might be labeled: failure in studies, lack of desire for knowledge and failure in morals together with a number of others. Every man in the collegiate sieve is hovering perilously over these holes and only the "big" men keep from falling through.

If Freshmen will recognize certain demands they will benefit from four years at Trinity. A desire to gain wisdom is essential. Without desire satisfaction never comes. Individuality is desirable, but the selfish retention of personal oddities to the discomfort of all associates will give you only a niche in the collegiate world, not the place in its great hall which you are seeking. Periods of "laziness"—with mental reflection and contemplation—after *all* your work has been done will add something to what you get out of college. Constant participation in at least one extra activity is essential to balance. College is more than book study; it is the study and improvement of your abilities in working with others. Perhaps the surest way of getting something out of college is to promise yourself that you are becoming a changed man during college. Bend every effort to effect an improvement in your bearing, in your conversation, in your thoughts, in your appearance and in your attitude toward life; if you would have full returns in your four-thousand-dollar investment in collegiate training.

THE FRESHMAN'S PLACE IN CHAPEL.

Two definite failures in chapel tradition have been observed and it is up to the Freshmen to recognize and remedy these with the assistance (forced or otherwise) of the upper classmen.

The first tradition which demands immediate establishment is the seating arrangement. It is a custom at Trinity for Freshmen to occupy only the front row and as much of the second as is necessary for an overflow. The other classes should range themselves in order of distinction behind and above the Frosh with only Seniors and Faculty occupying the topmost row of seats.

The other tradition which has been overlooked by this year's class of "fresh" men is the order of departure from chapel. The President is to proceed followed by the Faculty and the upper classmen, leaving the first year men in their places until the others have reached the door. This means remaining in their places *not in the aisles*.

Collegiate traditions are all too few on this campus; we must, therefore, preserve diligently the one or two which remain. Dr. Ogilby has stated his desires in this matter in order that the atmosphere created during a service might not be destroyed by a mad scramble for the door at the close of the service. His remarks have been totally ignored by the Freshmen.

Unless a change in attitude is evinced and immediately it will be necessary for the Sophomores to fill the breach backed by the Senators and the Medusa.

Alumni Notes

1870.

George E. Ellwell, College Marshal the year Bishop Brownell's statue was dedicated, will celebrate his 56th wedding anniversary at his home in Bloomsburg, Pa., this month. He knows of no other survivor of his class of 21 members at its commencement.

1892.

Rev. Albert Crabtree has recently completed ten years as Rector of St. Andrew's School, West Barrington, R. I.

1916.

George M. Ferris, who has been manager of the local office of S. W. Straus & Co. for the past 12 years in Washington, D. C., is leaving that firm to engage in business with his own company.

1920.

Rev. Phillips Brooks Warner, rector of Trinity Episcopal Church, South Norwalk, Conn., was elected State Chaplain of the American Legion at its Annual State Convention held at Waterbury last August.

1923.

Harry Hayden Clark has recently returned on the "Georgic" with his family, after a year spent in France and England doing research as a Guggenheim Fellow toward a book on "Thomas Paine and 18th Century Radicalism in America, France, and England." He is resuming his work as assistant Professor of English at the University of Wisconsin, Madison.

1926.

Frederick G. Hicks, having served as lay reader in charge of St. Alban's Mission, Manistique, Michigan, for the past year, has entered the Episcopal Theological School at Cambridge, Mass. He is a candidate for Holy Orders in the diocese of Marquette.

1928.

Rev. Frank M. Thorburn was married to Miss Abigail M. Case of New York in St. Elizabeth's Church, Wapakala, South Dakota, last August, by the Rt. Rev. W. Blair Roberts, '05, Bishop of South Dakota. Mr. Thorburn has been working on the standing Rock Indian Reservation, and is now an assistant Priest on the Pine Ridge Reservation, with headquarters at Pine Ridge Agency, S. D.

1929.

John T. Kneeland, Jr., has resumed his work as junior master at St. Andrew's School, West Barrington, R. I.

1930.

Marcel Lucien Doublier has been working towards his Master of Education Degree at Fordham and Columbia and is an instructor of French and German at the Keyport, N. J., High School.

James A. Gillies, Jr., has been recently transferred from the Ezra D. Fogg Co. of New Haven to the Bath Box Co. in Bath, Maine, of which company he has been made General Manager and elected to the Board of Directors.

1931.

Robert O. Muller, employed by the Bradstreet Adjustment Service, Inc., of New York City, is entering the second year evening law school class at Fordham.

Lauriston L. Scaife has been appointed a master of classical languages at Howe School, Howe, Ind.

In Other Years

(The purpose of this column is to recall events of past years as they were recorded in the "Trinity Tablet" and "Trinity Tripod.")

Fifty Years Ago—1882.

"After the long rest and recreation of the summer months, the sons of Trin reassemble beneath her classic walls to take up with redoubled ardour the year's duties and pleasures. The Freshmen have already made a decidedly favorable impression by their gentlemanly appearance and deportment."

"The Hazing season is over. It is a season of excitement not only to those Freshmen whose misfortune it is to fall a prey to Sophomore authority but also to Sophomores themselves. The custom of hazing Freshmen or 'putting them to bed' is an old one which has existed in college for many years."

"Northam Towers is rapidly nearing completion."

"The first week of the term was enlivened by the usual push-rush between the lower classes, resulting in favor of the Sophomores."

Twenty-five Years Ago—1907.

"The Senior class held a meeting Friday evening at which it was decided that the customary beer rush would not be conducted downtown after the singing on the old college grounds. This year the studes will return to the campus for a bonfire."

"College opened with the customary chapel exercises last Thursday at quarter to six o'clock. The service was, as usual, most impressive and all the seats were filled either with students, graduates, or friends. The Freshmen were compelled after the custom of past years to run down between the two lines formed by men from other classes and after a little rough handling the two under classes rushed each other."

Ten Years Ago—1922.

"Football season opens with three successive victories: Haverford loses 21 to 14; Worcester Tech decisively defeated; Lowell Textile first victim to fall before Trinity eleven."

"Bloody Monday, victory for '26. Freshmen defeat Sophomores in Bulletin Board and Rope Rushes."

"Trinity always had, until the war interrupted all academic customs, a traditional Freshman cap. Since the war only one class has been given the traditional cap. Last year's caps were thought to be the last word in individual expression, but the varicolored appearance of this year's caps reach the nth degree of childlike show of power."

OBITUARY

Many alumni and friends of Trinity were saddened by the news that Augustus P. Burgwin, class of 1882, Psi Upsilon, author of "Neath the Elms", died at his home in Pittsburgh, August 3. Mr. Burgwin entered Trinity from St. Paul's School, Concord, N. H., and after being graduated became an attorney. For many years prior to his retirement he was assistant general counsel of the Pennsylvania Railroad. He was seventy-one years old.

SOUVENIRS, STUDENTS AND SILVERWARE.

The Administration has brought to our attention the fact that a considerable quantity of the new, monogrammed silverware purchased for our dining hall has disappeared. Souvenir hunters are probably to blame.

To be forced to ask the students to refrain from such acts of petty larceny is regrettable, but unless the students return such acquired souvenirs and refrain from future "thefts" of such nature a search of individual rooms may be a last resort. The necessity for such a personal scrutiny will prove most embarrassing to all individuals concerned.

Cannot Trinity men be trusted with a fine building and the novelty of T C silverware? We hope that the "borrowed" demitasse spoons, knives, forks, etc., will find their way back to the dining hall immediately and remain there without more drastic steps being necessary.

A Sensation in Neckwear

BOTANY WOOL TIES

95c

Will not wrinkle. . . all new light summer designs as well as conservative ones . . .

Buy it at Brown Thomson's Man's Shop Street Floor

Trinity College

Hartford, Conn.

"The best teacher in the world cannot give a student an education. He can lead the way to the mine from which it can be dug, provide him with the proper tools, and show him how to use them. He can encourage him when disheartened, and spur him to more vigorous effort; but the student will own only so much of the precious metal as he digs for himself."

JAMES THAYER GEROULD,
Librarian of
Princeton University.

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

OUR PLATES MAKE GOOD IMPRESSIONS

TELEPHONE 6-6677

HARTFORD ENGRAVING CO.
125 TRUMBULL STREET
CORNER OF PEARL ST.
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"

New or Renewed
Subscriptions to

MAGAZINES
of Any Type

ANDREW ONDERDONK,
122 Vernon Street, Hartford, Conn.
Telephone 7-5691.

PIANOS AND RADIOS
Movie Outfits Victor Records
WATKINS BROTHERS, INC.
241 ASYLUM STREET
Steinway Agents

SLOSSBERG
Tailoring Parlor

The well known Trinity Tailor

High Class and Fashionable Tailoring
Dress Suits and Tuxedos our Specialty
65 Lincoln Street, Hartford.
Telephone 5-1436.

J. LYON & SON

PLUMBING
SHEET METAL
AND
HEATING
CONTRACTORS

No. 20 Central Row
Hartford, Conn.

Phones: 2-0868 and 2-7508

PROFESSIONAL BUILDING
BARBER SHOP

Specialists in Facial and
Scalp Massage
59 High Street at Allyn

DRINK MILK

That is
PERFECTLY PASTEURIZED.
Try It— You'll Like It!
The Bryant &
Chapman Company
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

MANY CHANGES MADE ON CAMPUS DURING SUMMER

Auto Road Eliminated in Favor of Sidewalk Before House of President

Certain changes were effected on the campus during the summer, perhaps the most important of which was the elimination of the automobile road leading from Vernon Street in front of Dr. Ogilby's residence and thence to the loop in front of Alumni Hall. A sidewalk has been substituted with the old stone gate posts brought into a position on either side of the walk. The original iron gates, after 55 years of rusting and resting in obscurity, were once more hung on their ancient hinges.

When the College was located in Hartford proper where the State Capitol now stands, these gates, marking the main entrance into the College property, faced what is now known as Capitol Avenue, at the end of Washington Street. President Ogilby has on the mantelpiece in his office a pencil sketch of these gates, made by C. R. Loomis in 1876. At that time the work of moving the College had begun. The gates are also shown on a photograph of the College building, taken from Washington Street.

No attempt seems to have been made to bring these gates to the new site, or even to preserve them. Perhaps in the seventies they had not yet acquired the dignity of age. No information is at present available as to the exact date when the gates were made.

Early in the present century Professor John J. McCook, of the College faculty, the grandfather of Sheldon McCook, '35, found the gates in the yard of Taylor & Fenn Company, ironworkers. The late Walter S. Schutz, of the class of 1894, Assistant Treasurer of the college from 1903 to 1905, found the brown stone gate posts and had them set up at the entrance of the college on Vernon Street. As that entrance was a broad College road, it did not seem feasible to hang the gates on the posts which were placed far apart. For a number of years the posts have remained and the gates continued to rest and rust in the catacombs under Northam Towers.

During the last summer the driveways have all been laid out anew, with the main auto entrance on the north side of the campus on Summit Street. The driveway in front of Dr. Ogilby's house has been changed to a flagstone walk with a grass plot on each side. The posts have been brought together and reset with the old gates hanging on them.

The plate on one gate bears the name of the college. On the corresponding plate of the other gate was the inscription, "No admission on Sunday." This particular plate was cracked and the inscription considered of doubtful value. In the process of renovation, therefore, this plate was left blank.

In the grading of the grounds on either side of the new flagstone walk careful consideration has been given to the drainage of surface water. Catch basins have been installed and proper connections made with the city sewage service. In the course of time there will be additional planting around the gate-posts and further beautification of this part of the college property.

Your Car will be Well Served with
TEXACO PRODUCTS at

GEO. A. SYLVESTRE'S
TRINITY SERVICE STATION
1344 Broad Street, at Vernon,
Hartford, Conn.
Telephone 5-9478.

NEW FACULTY MEMBERS.

(Continued from page 1.)

Mr. Daniel E. Jessee, Trinity's new football mentor, gained his degree of Master of Physical Education at Columbia University. He comes to Trinity from the Pacific University, where he coached after graduation. Mr. Jessee is proficient in many lines of sport with special interest in football. He has played major league baseball in the past.

Mr. Paul E. Taylor is an instructor of economics. He attended Doane College of Creta, Nebraska, graduating in 1928. Mr. Taylor's father is Dean of Doane College. Mr. Taylor also attended the Yale graduate school of economics.

Mr. Clarence E. Watters is the new instructor of music and the organist. He is a fellow of the American Guild of Organists and was organist at St. John's Church in West Hartford for several years. Mr. Watters studied in Paris under the famous Marcel Dupre.

Mr. Harris K. Prior, who obtained his Bachelor of Science degree at Trinity in 1932, will be assistant instructor in English A and in Fine Arts. Mr. Prior will also be the proctor of the Freshmen in Northam Towers.

Mr. J. Trevithick, a graduate of Trinity in 1931, obtained his degree of Master of Arts at Harvard in 1932 and will also be an assistant instructor in English A. Mr. Trevithick is now working for his Ph.D degree from Yale.

Mr. Evald L. Skau, professor of chemistry, returned to Trinity from Europe after a two years' leave of absence. Working under a fellowship of the Guggenheim Foundation, Professor Skau spent his time in study and research on the effect of impurities on organic compounds. He visited the leading universities of Germany, France, Holland England, Scotland, Switzerland and Belgium; while in the spring of 1931 he attended Bern. The day prior to sailing for America he gave an address in French before the National Chemical Society of Belgium.

WEDNESDAY CHAPEL.

(Continued from page 1.)

It is to be placed in the new cloister, perhaps as a base for a figure of Buddha, who has throughout the history of civilization stood forth as an inspiration for contemplation.

President Ogilby called attention to other stones which have been placed in the cloister, particularly a stone from the great wall of China. It is the intention to carve near this particular relic certain scenes to illustrate the development of philosophic thought in China.

Comment was made at length upon a bit of Roman brick, now in the floor of the crypt chapel, in the southeast corner. This brick came from the ruins of the chapel of St. Pancras in Canterbury. When St. Augustine came over to England in 598, he took over a Saxon temple in Canterbury, making it into a Christian Church. The reason for the presence of this Roman brick in the foundation of the heathen temple is that it was once before a Christian Church, built by Christian Roman soldiers in the days of their occupation of Britain.

The president closed by exhibiting a stone given to the college by the people in the town of Tabor, Czechoslovakia; on this stone John Hus preached in 1413 and 1414 after he was forbidden to preach in the chapel of Prague. It will be placed in the outdoor pulpit.

COLLEGE SUPPLIES
DRAWING MATERIALS AND
INSTRUMENTS.
FOUNTAIN PENS AND PENCILS.
NOTE BOOKS, STATIONERY.

GUSTAVE FISCHER CO.
236 ASYLUM STREET.

COLLEGE CALENDAR
FOR THE WEEK
5—Professor Shepard speaks in
Chapel at 8.30 a. m.
6—Physical Examination of New
Students, 9 a. m.
First Meeting of Athletic Ad-
visory Council, 8 p. m.
7—Carillon at noon.
8—Football: Worcester Tech vs.
Trinity at Worcester.
9—Chapel Services:
Holy Communion at 8 a. m.
Morning Service at 11 a. m.
Vespers at 5. Music by Choir
of Newington Home for
Crippled Children.
11—Faculty Meeting, 4 p. m., His-
tory Room.

WORK ON CHAPEL
TOWER PROGRESSES

To Be Completed in November—
Many Changes Made
During Summer

Since the consecration of the chapel in June regular work was temporarily suspended for lack of available funds. Early in September, however, the completion of the Tower was made financially possible by certain friends of the College and since that time work has been progressing steadily at the rate of a foot a day. It is expected that the tower will reach its full height of 163 feet early in November.

Miss Elizabeth Dow, of Hartford presented an interesting gift to the Chapel during the summer. Her father, James Madison Dow, was in charge of some of the work connected with razing the original buildings of Trinity College in the seventies, when the college moved from the hill where the State Capitol now stands to its present site. The original chapel, designed by Samuel B. F. Morse, who later invented the electric telegraph, had in front four wooden columns, with Ionic capitals at the top. Mr. Dow saved two of these capitals and kept them in his barn for over fifty years until he died in 1918. This summer Miss Dow presented them to the College, and one has been converted into a credence table for the Chapel of the Perfect Friendship, where it now stands at the right of the altar.

Upper classmen and alumni will recognize in the side chapel various appurtenances of the old Chapel in Seabury Hall. During the summer the old communion rail was removed and remodeled for use in the fraternity chapel. The altar cross, the brass lectern and other memorials have been carefully restored before being put into service in the same Chapel.

Three times during the summer Vesper Services were held Sunday afternoons, with organ recitals by Mr. Watters. On each occasion the Chapel was crowded, and twice it was necessary to turn away a number of people.

Please Consider our
Advertisers
before you Purchase
Anything

CONSEQUENCES
Gratifying consequences result when we seriously take into account the things that are expected of us.
To afford full benefit to those you are protecting, have your insurance made payable to us as Trustee. The funds can then be conserved—the income paid to your family regularly; the principal held available as needed.
A personal conference is welcome.
THE BANKERS TRUST COMPANY
FARMINGTON AVENUE AT ASYLUM PLACE

FLY
WITH

Flying Instruction. Long and
Short Distance Flights.

Hartford's Oldest Pilot in Line
of Service.

Call—5-9354

P. O. POSTMA
Jeweler

WATCHES, DIAMONDS, CLOCKS,
JEWELRY; REPAIRING.

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

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

Complete Squash and Gym
Equipment for Trinity Students
At Special Prices.
Sport Radio Centre, Inc.
308 Asylum Street, Hartford, Conn.
Hotel Bond Building.

FOR SNAPPY
COLLEGE FOOTWEAR
GOODMAN'S
GOOD SHOES
320 ASYLUM STREET.
\$3.85 to \$8.85

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.

Steiger's

Main at Pratt St., Hartford

Famous for College-Type
Two-Trouser
MEN'S SUITS

\$32.50

You can't get by in college with-
out well-tailored clothes
of a conservative type, that will
mark you as well-dressed
just such Suits as we feature
at \$32.50 a price that is
easy on the old allowance.

SECOND FLOOR.

FOR MANY YEARS OUR
COAL

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

THE NEWTON TUNNEL
COAL COMPANY

Offices—3 ALBANY AVENUE.
218 PEARL STREET
Call 2-3060

R. G. BENT CO.

GENERAL
CONTRACTORS

93 Edwards Street
Hartford, Conn.

THE COLLEGE STORE

THE PLACE OF ACCOMMODATION

M. W. SCHER, Proprietor.

44 Vernon Street, Hartford, Conn.

STUDENTS' LAUNDERING,
DRY CLEANING WORK

A SPECIALTY.

NEW ENGLAND LAUNDRY

Telephone 2-3153

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

HARTFORD NATIONAL
BANK AND TRUST CO.

A CHECKING ACCOUNT IS A
GREAT CONVENIENCE.

Resources Over \$40,000,000

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

Tailors, Clothiers, Haberdashers

Middletown: Hartford Office:
205 Main Street Bond Hotel

COLBY DEFEATS TRINITY.

(Continued from page 1.)

play and was replaced by Sampers. Trinity could not gain and Armstrong punted. Maher stopped two plays and Colby punted. Two successful passes went from Armstrong to Fritzton and Lou Wadlow and the quarter ended.

Once again Colby pushed across a touchdown early in the play. Trinity lost the ball on downs as the final period opened. Locke was hit hard by Maher and Melrose but an offside by Trinity put the ball on the 35-yard line. Foley's pass was wide of the mark. Peabody made four yards off tackle. Another penalty gave Colby a first down. Still another penalty, one of 15 yards, put the ball in the shadow of the goal posts. Brewer spilled Peabody. Peabody hit a stone wall again. Then Foley shot a low forward over the line to Locke and this time Violette converted and it was now 19 to 0 against Trinity. With their backs to the wall Trinity struggled hard to avoid a shutout. Armstrong heaved a 10-yard pass to Fritzton for a first down. Other passes missed fire, however, and Trinity lost the ball. Undaunted, the line began to charge savagely. Melrose, a bulwark of strength on the defense all afternoon, tossed Foley for a three-yard loss. Colby drew a 15-yard penalty and the ball was on her six-yard line. Locke broke through to the 11-yard mark and Foley punted to Marquet who was downed on the Colby 38-yard stripe. Then the Blue and Gold unleashed a line smashing attack featuring Brewer and Sampers. Sampers shot off tackle for nine yards. Brewer made 12 more on a line plunge for first down. Sampers made a yard and Brewer went to the 12-yard stripe. Sampers made it another first down on the seven-yard mark and a Colby offside advanced the ball to the two-yard line. Subsequently, Sampers crashed through for the score. Armstrong made good on the try for point and the score board read Colby 19, Trinity 7. Colby launched another offensive drive but this time with little success. Maher upset Alden four yards behind the scrimmage line and then knocked down a pass. Coyle and Brewer stopped Alden with no gain and although Peabody completed a short forward to Alden, Colby lost the ball on downs. Lary then intercepted a Trinity pass and the game was over.

Summary:

Trinity		Colby
L. Wadlow	LE	Malcolm
Haring	LT	Dexter
Kingston	LG	Putnam
Maher	C	Lary
Campion	RG	Stiegler
Alexander	RT	Brondie
Fritzton	RE	Wilson
Marquet	QB	Alden
Armstrong	LHB	Fuller
T. Wadlow	RHB	J. Peabody
Brewer	FB	Violette

Touchdowns, Alden, Davan Locke, Sampers; Point after touchdown, Violette, Armstrong; substitutions, Trinity, Coyle, Melrose, Amport, Sampers; Colby, Hersey, Macalary, Beach, Bryant, Thomas, Davis, Wettureau, R. Peabody, Huckle, Dow, Locke, Mills, Benkowski, Lester, Foley, Davison; referee, J. W. Merriman, Illinois; umpire, J. E. Gargan, Illinois; lineman, J. E. Sullivan, Springfield; time, 15 minute quarters.

Statistics.

	T.	C.
First Downs,	8	12
Yards Gained, Rushing,	89	166
Forward Passes Attempted,	20	11
Forwards Completed,	7	4
Yards Gained by Forwards,	53	28
Forwards Intercepted by,	0	4
Number of Punts,	7	7
Distance of Punts, Yards,	281	265
Run Back of Punts, Yards,	17	13
Penalties,	9	4
Yards Lost, Penalties,	55	30

SENATE LUNCHEON.

(Continued from page 1.)

It was also decided that some restrictions shall be placed on the peddlers that are constantly to be found on the campus or in the dormitories.

They Satisfy ...all you could ask for!

THERE'S romance in a Chesterfield—the romance of fine tobaccos from all over the world. The search begins in far-off Turkey where Chesterfield buyers visit every important tobacco-growing section... and continues throughout our own Southland where buyers inspect every crop. Year in and year out Chesterfield gives to its smokers the "pick" of all these fields.

Chesterfield

© 1932, LIGGETT & MYERS TOBACCO CO.

FROSH FOOTBALL.

(Continued from page 1.)

promise. Radzevich seems a fixture at fullback. Geare appears to have a hold on the quarterback position. Winans is a probable candidate for left-end and Tolkien for right-end while the left tackle position will possibly be filled by Droege and right tackle by Littell. Heimer is so far outstanding at center, while Clark and Scott are likely prospects for the guard positions. All of these men have had some experience in school teams, and stand a good chance of becoming regulars.

The Coach hopes to have the squad in shape by October 15, when it will meet Williston on the Trinity field. Following that will be a game with Suffield on the 22nd, also here, and one with the Wesleyan Freshmen at Middletown on the 28th. November 5 has been left open, although negotiations are now under way for a final game to be held on that date. What the squad lacks in experience

is compensated for by numbers, and Coach McKelvie is confident of a successful season.

RIFLE CLUB.

All those who are interested in joining the Trinity College Rifle Club should leave their names with Winston Hall, 17 Seabury Hall. The first practice will probably be held on the afternoon of Saturday, October 8, at the state armory on Broad Street. A team of five men will be picked from among those who show the most ability. This however, does not exclude the others from the club. The opportunity is open the year round for any man to make the team if he shows sufficient improvement in scoring. Previous experience at shooting is not necessary.

The Rifle Club holds postal matches throughout the winter with the teams of such schools as M. I. T., Rensselaer Polytechnic Institute, Northeastern, and Norwich.

ORIENTAL BARBER SHOP

26 MULBERRY STREET
(Near Main)

"TRIMS YOUR HAIR
NEATEST"

THE CASE, LOCKWOOD
AND BRAINARD CO.

PRINTERS, BOOKBINDERS
AND PAPER RULERS

85 Trumbull Street
Hartford, Conn.

HUBERT'S DRUG STORE

213 ZION STREET.
"Over the Rocks."

PREScriptions AND DRUGS.

The store where they cash your checks

THE HEUBLEIN
HOTEL

A most Satisfying Hotel, catering
to a Select Clientele.

Rates Reasonable.

CLIFFORD D. PERKINS, Prop.