

WAKE ALUMNI ASSOCIATION.

Trinity College Alumni Hold Their Annual Gathering in Raleigh.

BANQUET FEBRUARY TWENTY-SECOND

The Wake County Alumni Association of Trinity College Holds Its Annual Meeting in the Rooms of the Chamber of Commerce at Raleigh.

A few days ago in the rooms of the Chamber of Commerce at Raleigh, was held the annual session of the Wake County Alumni Association of Trinity College. Those present were Dr. Albert Anderson, President; J. M. Templeton, Jr., Secretary; Rev. T. N. Ivey, editor of the Raleigh Christian Advocate; Rev. J. O. Guthrie; Rev. J. H. Buffalo, pastor of Jenkins Memorial church; Mr. B. C. Beckwith; Mr. C. P. Franklin; Mr. Jas. G. Brown; and Rev. E. R. Welch, of Holy Springs.

After transacting much routine business, enthusiastic and stirring talks on allegiance to their alma mater and enlarging the usefulness of the organization, were made by several of the members. A committee was appointed to arrange for the next meeting which will be held on February the twenty-second. At this time the annual banquet will be held.

The association had planned to have a representative from the college present at their meeting but circumstances which could not be foreseen, prevented the plan from being carried out.

The meeting was quite enthusiastic and altogether helpful to those present. The work of this association has been very successful and such meetings as these auger well for the future.

Y. M. C. A. Notice.

Last Wednesday the program for the Young Men's Christian Association was varied by turning it into a students meeting. Short rousing talks were made by several of the members. This program was given that the new men might have an opportunity to speak, to say whether they were interested in the work of the Y. M. C. A. or not and many responded. The meeting was an altogether helpful one and it is hoped that such meetings will be held often. The prospects for a fine years work in the Y. M. C. A. are bright and those who have the matter in hand will try to arrange the programs so as to prevent the warning of interest. The meeting last Wednesday indicates that now is the time to begin to try to make the Y. M. C. A. the most potent force in college life.

To-night, Hon. W. J. Brogden will address the Y. M. C. A. at seven thirty. Mr. Brogden is one of Durham's best lawyers and is a forceful speaker and best of all a consecrated christian. It will be worth while to hear him.

The Glee Club Quartette will sing.

HISTORICAL SOCIETY.

Dr. Laprade Reads Interesting Paper.

The regular meeting of the Historical Society was held last Monday evening in the History Room, Dr. W. K. Boyd, presiding. Messrs. Miller, Fisher and London were accepted as new members of the Society.

Dr. Boyd announced the presentation of many books, pamphlets, old deeds and land grants to the society. Among the papers were some very interesting articles. There were old land grants containing the old fashioned wax seal of the state, some shares of stock in the Western North Carolina Railroad and many other interesting papers. Perhaps the most valuable gift to the museum received lately was forty volumes of old books presented by Mrs. Slade of Rockingham county. Among the most interesting of these books were some bound volumes of a Farmer's Journal published at Bath, (N. C.) and which throws a great deal of light on the early history of agriculture in North Carolina, another was a manual of Palimentary Usage for the Senate by Thomas Jefferson and published in 1801. Among the manuscripts presented, the most interesting perhaps was one dealing with the early history of Front Street Methodist church in Wilmington, showing that it was originally founded by the negroes.

Dr. Laprade was present and read a most interesting paper on the Status of the Slave Trade in the District of Columbia. Dr. Laprade has spent a great deal of time in searching the records, at Washington, concerning this subject and brought out many interesting facts showing how the abolitionists falsely spread the report that the District of Columbia was the general market for these slaves sold far south. He brought out the fact that the abolitionists had claimed that in the District of Columbia the trader made it a custom to kidnap and sell free negroes and proved by facts obtained through a diligent search of the records that this was not the case and that the slave traders of that place were in fact most humane in their traffic. Dr. Laprade has done some valuable work in his research and should be congratulated on having set history right on this point.

The meeting was well attended, every seat in the room being taken and the discussion was most interesting. The interest in the Historical Society is growing and it is doing some valuable work in gathering material for North Carolina History.

A committee has been appointed to arrange for the publication of the papers of the Society. Each year a volume of important documents is published. These are free to the members.

Whose Chronicle are you reading? If it is not yours it should be.

NEWS FROM PARK SCHOOL

Some Important Changes Made in Management of Study Period.

DR. CRANFORD ADDRESSED Y. M. C. A.

Items of Interest Picked up by Park School Reporter--Tables and Lights Installed in New Study Hall.

One of the best plans inaugurated for the general development of the school, good results of which are already very prominent, is the study hall. All boarding students are studying every night except Friday night, when the literary societies meet, in a large hall in Asbury Building, under the direction of a professor. Large tables have been installed and comfortable arm chairs provided for the students in this hall. The hall is well lighted, covered lights being arranged on all the tables, and the building is well heated, so that the hall presents a very attractive appearance, and everything possible is done to make conditions conducive to correct habits of study. The experience of the school has been that too much cannot be done to encourage and stimulate thorough and correct habits of study among its students. And at great expense the school has made arrangements for the study hall. A teacher presides over the hall at night, from 7:30 until 10:00 o'clock, and everything possible is done to help the students with the preparation of their work for the following day. It is one of the best plans the school has ever adopted and beneficial results were noticed immediately. The order of work done on recitation is far above that of previous years; the students are very orderly; and general conditions in the community are unusually satisfactory. Everything possible is being done to help the students in their work, and the study hall promises great service in the purpose of the institution.

Next Friday evening the Calhoun and Grady Literary Societies will give a reception complimentary to the new students, and the occasion will be the first social event of the school year. In former years this event has been very successful, and served a good purpose in the spirit of the students. Arrangements are being made for a pleasant time among the students, and they are looking forward with much pleasure and satisfaction to the event.

The literary societies are doing splendid work. Both of the organizations have most excellent halls on the second floor of Asbury Building and genuine work goes on there every Friday night. A little later a debate will be arranged between the two organizations; and it is possible that a debate with some other preparatory school will be arranged soon. Headmaster North preached at the Methodist church in East Durham last Sunday.

A PRIZE OF \$100.00.

For Best Essay on International Arbitration.

The Lake Mohonk Conference on International Arbitration offers a prize of one hundred dollars for the best essay on "International Arbitration," by an undergraduate student of any American College or university. Mr. Chester Dewitt Pugsley of peckskill, N. Y. a last years graduate of Harvard University and a member of the conference is the donor of the prize. The Judges of the contest are Hon. Richard Bartholdi, M. C. President of the Interparliamentary union, Dr. Nicholas Murray Butler, President of Columbia University, President of American Association for International Conciliations and Dr. George Grafton Wilson, of Brown University, lectures on International Law and member of International Naval Conference of London, 1908.

For the purposes of this contest the term "International Arbitration" may be held to include any subject specifically treated in the "Convention for the Pacific Settlement of International Disputes" adopted by the first and second Hague Conferences on International peace in the "Draft Convention Relative to the Creation of a Judicial Arbitration Court" agreed to at the second Hague Conference.

The term "under-graduate student" applies only to one who, in a college or scientific school, is doing the work prescribed for the degree of bachelor, or its technical equivalent.

Essays must not exceed 5,000 words (a length of 3,000 words is suggested as desirable) and must be written, preferably in type written, on one side only of plain paper of ordinary letter size (8 x 10 inches), with a margin of at least 1 1/4 inches. Manuscripts not easily legible will not be considered.

The name of the writer must not appear on the essay, which should be accompanied by a letter given the writer's name, class, college and home address, and sent to H. C. Phillips, Secretary Lake Mohonk Conference, Mohonk Lake, N. Y., to reach him not later than March 15, 1910. Essays should be mailed flat (not rolled.)

The award of the prize will be made at the meeting of Mohonk Conference, in May 1910, to which the winner will receive an invitation.

For additional information, references, etc., address the Secretary of the conference.

A similar prize of \$50. offered during the year 1908-09, brought out fifty essays from colleges in all parts of the country. Mr. L. B. Bobbitt, a sophomore in Johns Hopkins University, won the prize which was presented to him at the 1909 meeting of the conference. His essay is published in the 1909 report of the conference. Honorable mention was made of Mr. George E. Timpson of Columbia University, Mr. George H. Hinchley of Dartmouth, Mr. Paul L. Kirby of Amherst, Mr. George E. Dewey of the University of Illinois and Mr. Madison Richardson of Wofford College.

CLASS OF NINETEEN-EIGHT.

Notes of Interest Concerning Those Who Graduated in Class of 1906.

ENGAGED IN VARIOUS OCCUPATIONS.

What the Members of the Class of 1908 Are Doing and Their Whereabouts--Many Are Teaching.

The class of 1908 was the largest class ever graduated here, there being forty-six members of the class. Many of them have already entered upon their life profession and are proving themselves eminently fitted for the calling which they have entered. More of the class have become school teachers than any other profession but as there are many strong men in the class there is no doubt but that they will be a benefit to the community in which they reside no matter what profession they have chosen to enter.

The whereabouts of several of the members could not be obtained before this issue went to press. A partial list follows:

Mrs. Florence Pendergraph (nee Bailey) is in Portsmouth, Va., where her husband is principal of the Portsmouth Grammar School.

Rev. C. C. Barnhardt was married shortly after graduating and moved to Oklahoma. He is pastor of the Methodist church at Ada.

Miss Sallie Beavers is teaching in the Durham county public schools. Her home is in Durham.

R. S. Berghauer has a position as professor in Chicora College in South Carolina.

C. M. Bivens is teaching in the public school at Criglersville, Va. Luke Brothers is principal of the Graded school at Grifton.

R. H. Brown is in business with the Brown Book Store at Asheville.

L. J. Carter has entered the field of journalism. He is city reporter for the Virginia-Pilot at Norfolk, Va.

Miss Rosa Cole is teaching in the public schools of Durham county.

Rev. J. M. Daniels is pastor of the Methodist church at Duke.

Bernard Elias has entered the Mercantile business at Asheville. D. S. Elias is in the newspaper world, having a position on the staff of the Asheville Citizen, at Asheville.

Fred Flowers is with the American Tobacco Company at Mulen, S. C.

Mrs. Wilson (nee Miss Alice Franklin) has made her home at Winston.

J. G. Gillespie is professor of German in the Butler School at Huntsville, Ala.

B. N. Hawks is in Baltimore engaged in the real estate business.

A. W. Horton is again professor of English in the Wofford Fitting School at Spartanburg, (Continued on third page.)

THE TRINITY CHRONICLE

Published every WEDNESDAY during the Scholastic Year by the COLLEMIAN and HESPERIAN LITERARY SOCIETIES.

SUBSCRIPTION, - - \$1.50 per Year

A. M. PHOCTOR, '10 Editor in Chief
L. I. JAFFE, '11 Associate Editors
R. D. KORNBERG, '11

DEPARTMENT EDITORS
L. H. BURN, '09 - - - Alumni
W. R. HILL, '11 - - - Local
W. G. GASTON, '11 - - - Athletics.

P. J. JOHNSON, '10 - Business Mgr.
G. W. VICK, '11 Ass't Bus. Mgr.

Devoted to the Advancement of Education in North Carolina.

Entered as Second Class Matter September 10th, 1906, at the Postoffice at Durham, N. C., under Act of March 3d, 1879.

Printed by ZEN P. COUNCIL, Durham, N. C.

Communications and items of educational interest are solicited from Alumni. The writer's full name should accompany all communications.

Advertising Rates made known on application.

Checks and money orders should be made payable to the business manager, and all business communications should be addressed to him.

All subscriptions and bills for advertisements are payable before the first of February.

SUBSCRIBERS WILL PLEASE NOTIFY THE MANAGER OF ANY CHANGE OF ADDRESS.

DURHAM, N. C., OCT. 20, '09

WAKE COUNTY ASSOCIATION.

We are glad to hear the good news of the enthusiastic meeting of the Wake County Alumni Association. We wish that all the county associations would meet often and thus keep nourished that spirit of loyalty and faithfulness to the college which has given them a lift along the journey of life.

Every college has to depend, to a great extent, upon the recommendation and endorsement which it receives from those who go out of its portals year by year. It is through their influence that many new students are led to take up their career with that particular college. Its good name and reputation lies entirely within their hands. It is therefore a good thing that those who leave college and are thrown in the same community, should band themselves into an association for the promotion of the interests and welfare of their alma mater and to foster a spirit of brotherhood among themselves.

During the past few years many of these county associations have been organized and the large increase in the enrollment of new men for the past two years is no doubt to a great extent due to their influence. We would like to see many more of them organized. The columns of this paper are open to their use and we are always glad to publish any news concerning the alumni for which Trinity men are enabled to keep in touch with each other and can learn of the progress and prosperity of the good old college.

There is a distinctive tie binding men who have attended the same college, a feeling of brotherhood almost equal to a blood relationship and it is proper that this should exist. It should be maintained. The management of this paper will be glad to assist in forwarding any movement looking toward the organization or maintaining of these alumni associations. We invite you to use our columns at any time.

THE SECOND PUGSLEY PRIZE.

With this issue we are publishing the announcement of the offer of the second Pugsley prize made by the Lake Mohonk Conference on International arbitration. Last year the offer was for \$50 and was won by a Sophomore in John Hopkins University. The second prize has been increased to \$100 which is indeed worth trying to win.

There should be several men in Trinity to enter the contest and they stand as good a chance to win as any one. The sum of one hundred dollars is no mean incentive to effort but that is not after all the most valuable result to be obtained from making a trial. The effort put forth and the knowledge gained by the preparation of the trial essay would be we dare say as valuable to the contestant as any one course of his regular college work.

Then too, should he be successful, not only would he attract national notice to himself but would bring honor to his college which in itself should be a most worthy ambition and one to which all loyal students should aspire. If you can possibly find the time, whether you be a Freshman, Sophomore, Junior or Senior, we urge you to enter the contest. We hope to see several men begin at once to prepare for the contest and remember that last year the prize winning essay was written by a sophomore.

PHYSICAL CULTURE.

Every man in college no doubt, time and time again has had held up to him the importance of physical culture, both from the standpoint of health and of symmetrical development. We have been told and have found out from experience that the man who does not take the proper amount of exercise will eventually break down his health and become a physical wreck. If he does not take the proper kind of exercise he is apt to develop abnormality.

Colleges recognizing this danger have gone to the expenses of equipping gymnasiums and employing trained men to direct the physical work of their students. Trinity College has at a great expense placed at the disposal of its students a gymnasium equipped with modern machinery and has placed in charge a well trained director. Still it has been necessary to make attendance compulsory. A thoughtful man should have more care of his body, the temple of his soul and the storehouse of intellect, than to carelessly let it go to wreck.

However, these warnings have been so often repeated that men have grown accustomed to them and no longer give them heed. But there is another reason we can find to attend the classes in physical training. We are informed that recently there have been several calls for men from the college to take charge of gymnasiums. These offers carried with them in some cases a salary of one thousand dollars per year to start on. What an opportunity for some man who is struggling to earn his way through college! Very few graduates can secure so lucrative a position as teacher or in any other profession. Yet the physical director tells us that if there had been a man who had

been interested enough in his physical being to have gone to the gymnasium regularly and learned the drills given there he could have stepped into a position which would have enabled him perhaps in a year's time to accumulate enough to defray his expenses during the remainder of his college career.

The Ideal Man.

It is against the policy of the paper to publish any article which comes to it anonymously but for this time that policy will be overruled and the following article inserted. This is done because the matter should be one of general interest to the entire community. It is not known from what source the article came but it arrived at the editor's desk a few Sundays ago and it might be that some sharp detective might find in it a clue to its origin.

The article bore no title but from its contents it might be called the "eco-eds" ideal of the "ed". Her ideal is as follows: He should be six feet tall, have big brown almond eyes, a good head of wavy brown hair, be thirty two inches in circumference, weigh about one hundred and forty-five pounds, no moustache, even clean teeth, a number six foot, temperate, must not love Mrs. Franklin's other girls, must keep nails clean, be dignified and serious, must come to the point at once, be an accomplished musician, not shy or timid, and money out of the question. The following prayer was attached. I hope to see you "Face to Face." "Love me and the world is mine."

If there is any man who fills the description he is welcome to the information herein contained and if he is so inclined may investigate farther.

Teachers Correspondents.

The department of education has added a new course—a correspondents course for teachers—that has grown steadily since it was begun at the opening of college. This course was begun by Professor E. C. Brooks, primarily for the Durham County teachers. It includes school methods based on the daily work of teachers, home geography based on the local conditions in the district of the school and literature based on the work in the upper grammar school grades and the high schools.

All the Durham county teachers are enrolled in this course and teachers from about forty other schools, making in all about a hundred teachers taking the course. Teachers receive instruction weekly by correspondence. They make up weekly reports including answers to the questions based on the courses and observations of school room work, and these reports are sent in monthly.

The teachers reading course sent out from the state superintendents office and conducted by Professor J. A. Bivens, uses the questions on "Recitation" that Professor Brooks prepares for the Durham County teachers.

Freshmen Elect Officers.

At a meeting of the Freshman class last Wednesday S. B. Turrentine, Jr., of Salisbury was elected President; Ada Bell Isley, Burlington, Secretary and Treasurer; and S. J. Gantt member of the Athletic Council.

Athletic Goods

Gymnasium, Tennis, Base Ball, Basket Ball and Foot Ball Supplies carried in stock for immediate delivery. No delay on account of slow arrival of goods.

College Pennants

Big line College Pennants, Pillow Covers and Banners representing all new and attractive designs, make up in Trinity Colors.

We have something to interest every student, and will welcome you in our store

Durham Book and Stationery Co.,

122 West Main Street.
M. E. NEWSOM, Jr., (Class 1905) Manager.

EDISONIA

High-Class Motion Pictures. Music by Blind Boys' Orchestra. Illustrated Songs.

125 East Main Street.

THREE
Reasons Why
We Are the Oldest, Busiest,
Best, We know your wants
and want your business. . .
FIRST NATIONAL BANK
J. S. CARR, President
W. J. HOLLOWAY, Cashier.

Come to the Bookroom and take a look at our
Swell line of souvenir post-cards and calling card
What we have in the way of pennants, banded
And pillows, stationery, Fountain pens. Prices
Reasonable and we are always willing and
Ready to shew our goods to anybody
Even though he doesn't want to purchase
Now is the one chance of your life. Do it now!!

Durham Candy Kitchen

All kinds of home made candies.

Boxes and Bonbons.

All kinds of California fruits

The best on the market

All kinds of green stuff

127 and 128 East Main Street

N. CRETECOS and JAMES E. MORRIS

Proprietors

Boys, see

C. S. HOOPER

in the Brick Store on the Campus Corner, for everything in the line of

GROCERIES

New Store! - New Goods

Give Him a Trial

Phone No. 244.

D. H. Gladstone

ATTORNEY AT LAW

Office in New Farmington Building
DURHAM, N. C.

With Eighth Year of Effort

We are now succeeding in making our store a

STUDENTS DRUG STORE.

Not only pills but a full line of pipes, stationery, cigars and tobacco.

THOMAS DRUG CO.

Phone 184

"Meet me at the Innovation."

YOU will sooner or later buy that

POLICY

Why not now, while the rate for you is lowest?

F. A. OGBURN, Agent.

New York Life Insurance Co.

Phone 474.

Office over Markham-Harris Co.

Class of Nineteen-Eight (Continued from First Page.)

S. C.

R. T. Howerton has been elected principal of the Kinston Graded School.

J. L. Kilgo is with the Southern Power company in South Carolina. He has a position as electrical engineer.

Gilmer Korner, Jr., has returned to college to take up the study of law.

A. L. Lee has accepted a position on the staff of the Atlanta Georgian. Until recently Mr. Lee has been engaged in the mercantile business at Monroe.

F. H. Lee has taken up the cotton mill business at Monroe. Rev. F. S. Love who last year was a student at Columbia has been appointed pastor of the Methodist church at Kinston.

Rev. W. V. McRae has joined the Eastern Conference and is pastor of the second church in Elizabeth City.

Miss McCullen is teaching at Washington.

Miss Elise Mims is at home in Durham.

Miss Oldham is teaching in Laurenceville Virginia.

K. W. Parham has accepted a position with the Seaboard Air Line R. R., at Columbia, S. C.

Miss Perry is teaching at La-Grange.

C. K. Proctor is assistant in chemistry and taking graduate work at Trinity.

S. M. Richardson has been elected principal of the Graded school at Beaufort.

W. H. Sanders has taken up the insurance business. His headquarters are at Durham.

J. B. Sidbury has taken up the study of medicine in Columbia University.

Rev. W. A. Stanbury is pastor of the Eleventh Street Methodist church at Raleigh.

Miss Lela Starr is teaching English at the Greensboro Female College.

S. T. Thorne, of Littleton, is traveling for a Fire Extinguisher company.

Miss Nellie Umstead is teaching in the public schools of Durham county at Bahama.

J. B. Warren has been elected principal of the Gastonia Graded School.

L. G. White is assistant principal of the High School at Portsmouth, Va.

J. C. Winslow is at Harvard University.

A. L. Wissberg is practicing law in Durham. His office is in the Farthing Building.

Miss Mae Wrenn is teaching English at Davenport College.

P. Wyche is professor of Latin in the High School at Spartanburg, S. C.

Class in Biology Takes Excursion.

On last Monday afternoon Dr. J. J. Wolfe took his class in Biology for a short excursion in the country. They took the car to Lakewood Park and tramped from there about half a mile out the Orange county road coming back to town through the country. A study of several species of flowers, plants and plant growth was made. It was quite an instructive and pleasant trip and the class hopes that Dr. Wolfe will arrange for these trips often. They left the city about four and returned tired and hungry at six-thirty.

COLLEGE DIRECTORY.

Literary Societies.

HEPHERIAN.

W. B. West, President.
C. S. Warren, Vice-President.
J. E. Brinn, Secretary.
W. M. Marr, Treasurer.
C. O. Fisher, Marshall.
P. J. Johnson, Critic.
H. G. Hedrick, Chair. of Ex. Com.

COLUMBIAN.

A. M. Proctor, President.
G. M. Daniels, Vice President.
L. I. Jaffe, Secretary.
R. G. Cherry, Marshall.
B. L. Phillips, Treasurer.
H. R. Hunter, Censor.
W. G. Gaston, Librarian.
W. R. Bell, Chair. of Ex. Com.
Thomas Wilkinson, Chief Tribune.

Chronicle Board.

C. N. Crawford, Chairman.
S. F. Pearce.
N. M. Wright.
H. L. Scott.
L. I. Jaffe.
H. G. Hedrick.
R. G. Korner.
J. E. Brinn.

Archive Staff.

W. B. West, Editor-in-Chief.
E. S. McIntosh, Asso. Editor.
A. M. Proctor, Exchange Editor.
Miss Mary Tapp, Literary Notes
C. B. West and Miss Matilda Michaels, Literary Managers.
J. L. Hutchinson, Wayside Wares.
Willis Smith, Business Manager.

Historical Society.

Dr. W. K. Boyd, President.
H. G. Hedrick, Vice President.
W. G. Matton, Secretary and Treasurer.
H. R. Hunter, Curator of Museum.

Science Club.

W. M. Marr, President.
P. J. Johnson, Secretary and Treasurer.

Guilford County Club

Leonidas Herbin, President.
W. G. Matton, Corresponding Secretary.

Ministerial Band

G. M. Vick, President.
N. M. Wright, Secretary.

Young Men's Christian Association.

C. W. Fulford, President.
Willis Smith, Vice-President.
W. G. Matton, Secretary.
E. R. Stephenson, Treasurer.

Tennis Club.

Gilmer Siler, President.
J. L. Hutchinson, Secretary and Treasurer.
H. A. McKinnon, Manager of Grounds.

Base Ball.

W. B. West, Captain.
C. N. Crawford, Acting Manager.

Basket Ball.

P. J. Kiker, Captain.
C. B. West, Manager.
Senior Class Officers.
C. B. West, President.
G. M. Daniels, Vice-President.
Miss Mary Tapp, Secretary and Treasurer.

W. B. West, Member of Athletic Council.

Junior Class.

H. G. Hedrick, President.
W. R. Bell, Vice-President.
Miss Mabel Isley, Secretary and Treasurer.
P. F. Hanes, Member of Athletic Council.

Sophomore Class.

W. H. Muse, President.
F. P. Cooper, Vice-President.

Haliburton McCoy, Member of Athletic Council.

Freshman Class.

S. B. Turrentine, President.
J. S. Beaman, Vice-President.
Miss Isley, Secretary and Treasurer.

S. J. Gantt, Member of Athletic Council.

Secret Societies.

Ninety-Nineteen.
"Tombs."
Fortnightly Club.

Fraternities.

Alpha Tan Omega.
Pi Kappa Alpha.
Sigma Phi Epsilon
Kappa Sigma.
Kappa Alpha.
Sigma Delta.

Hawkeye Cafe will be open every night during Fairweek until 12 p. m. Call and see sec uncle Bob.

Dr. Kilgo has gone to Charlotte to address the Missionary Conference.

Carry Your Prescription to

YEARBY'S DRUG STORE

Huyler's Candy
Eastman Kodak

Everything that is Pure
and Fresh in Drugs.....

Good Printing

Will help your business. Let us have your next job and prove to you that

THE RECORDET JOB OFFICE

is well equipped to give you printing as good as the best. We print Letterheads, Billheads, Envelopes, Circulars, Etc.

Give Us Your Orders

A Special Invitation
to the Trinity Students at the

OLD CITY BARBER SHOP

ELECTRIC MASSAGE
HOT BATHS

105 East Main Street.

WE ARE UP ON THE JOB
AND ARE OUT AFTER
OUR SHARE OF YOUR
GROCERY TYADE.

J. J. LAWSON

On College Campus Corner,
Candy, Cigars, Cigarettes, Etc.
PHONE 210

R. J. Teague, M. D.
B. W. Fassett, M. D.

Practice limited to Eye, Ear, Nose and Throat. Over Blackhall's Drug Store.

Dr. A. P. Reade
DENTIST

Office opposite the Court House.
Phone 122

I. Southgate & Son

INSURANCE

Specialist.

BUY THE BEST.

Where the Best : : : Clothes Come from

The fellow who selects his suit here needn't have any concern about his appearance.

You can always "feel sure" about the clothes you buy here. We've a splendid store to "tie to" for clothes. Ask the man "who knows."

We are showing a fine line of stylish suits this season and they are all the best.

\$10.00 \$15.00 Up to \$30.00

We sell the finest toggery of any store in town, so people who know say.

SNEED, MARKHAM, TAYLOR CO.

O. L. RIGGS, College Representative.

THE ROYALL & BORDEN CO.

Main Street, Durham, N. C.

All Kinds of Furniture for
the Cottage or Mansion

Call or Write for Photographs,
Specifications and Prices

TRINITY COLLEGE.

FOUR DEPARTMENTS:

Collegiate, Graduate, Engineering, and Law.

Large Library facilities. Well-equipped Laboratories in all departments of science. Gymnasium furnished with best apparatus. Expenses very moderate. Aid for worthy students.
Young Men wishing to study Law should investigate the Superior advantages offered by the Department of Law in Trinity.
For catalogue and further information address

D. W. NEWSOM, REGISTRAR.

TRINITY PARK SCHOOL.

A first-class Preparatory School. Certificates of graduation accepted for entrance to leading Southern colleges.

Best Equipped Preparatory School in the South.

Faculty of ten officers and teachers. Campus of seventy-five acres. Library containing 40,000 volumes. Well equipped gymnasium. High standards and modern methods of instruction. Frequent lectures by prominent lecturers. Expenses exceedingly moderate. Eleven years of phenomenal success.

For catalogue and other information address

H. M. NORTH, HEADMASTER,
DURHAM, N. C.

THE Faculty and Students are invited to inspect our line of Tailoring, Furnishing and Hats. Everything New. Sole Agents of Dunlap Hats.

Markham-Harris Co.

116 West Main Street, - Durham, N. C.
C. B. WEST College Representative.

LET us fill your prescriptions. "Two Registered Drug-gists." Ice Cream every day in the year.

Main Street Pharmacy Co.

V. REA, Manager.

DURHAM CIGAR STORE CO.

Make our store your headquarters. We carry a complete line Cigars, Cigarettes, Tobacco and Pipes.

Phone 206. H. MAHLER, KRAMER, Manager.

LOCAL BRIEFS

Minor Happenings About the Campus
With a Record of People Coming
and Going.

Mr. G. A. Gray, ex '10, of Gastonia was on the Campus last week.

Mr. H. M. Ratcliffe, class 1913, went to Greensboro last week on a visit.

Mr. F. N. Egerton assistant in Physics, attended the fair in Greensboro last week.

Mr. A. T. Preyer, of Greensboro, was the guest of Mr. S. S. Alderman of the Freshman class, last week.

Do not fail to see the advertisement of C. S. Warren in this issue. It contains something of interest to you.

Mr. Weaver of the State University was a visitor on the campus this week, guest of Mr. N. I. White of the Freshman class.

Mr. Westly R. Willis, who left college last year on account of sickness has re-entered to take up his studies with the class of 1913.

Mr. Irving Aiken, of Oxford has recently matriculated as a Sophomore. Mr. Aiken taught in the Littleton High School last year.

Rev. B. T. Hurley of the Junior class spent Sunday in Graham. While there Mr. Hurley filled the pulpit of Methodist church.

The regular meeting of the Fortnightly club was postponed and will be held Friday night at seven-thirty o'clock. Pros. Webb will have charge of the meeting as previously arranged.

Mr. James Southgate of Durham has presented to the college library a large framed engraving "The meeting of Burns and Scott." The gift is a most appreciative one.

At a recent meeting of the Glee Club and Orchestra Association, Mr. G. M. Daniels presiding the following officers were elected. Mr. C. K. Proctor, Manager of the Glee Club, Mr. R. G. Lanley, assistant Manager.

Rev. M. Shepherd, pastor of the Presbyterian church at constable, New York, passed through here last week on his way to visit his parents at Asheville. Mr. Shepherd graduated in 1892 and afterwards studied at the Union Theological Seminary.

Mr. Griffith, head man of the John Griffith Company which played Macbeth at the academy of music Saturday night, gave a short lecture on Shakspeare in the Craven Memorial Hall Saturday morning. In the introduction to his lecture he said the audience had come to hear a pretty good actor make a pretty bad speech and he told a half truth perhaps—the last half.

A well known business man attended his daughter's commencement exercises at an eastern college. He had been greatly pleased with the beauty and dignity of the exercises and was discoursing to his wife upon the refining influences of college life. Suddenly his impressive monologue was cut short, a girl in cap and gown came dashing down the steps of the main hall waving her diploma and shouting "Educated by Gosh!"—Ladies Home Journal.

With the Colleges.

The Athletic Association at Vanderbilt University this year offers season tickets to students for the small sum of five dollars. The tickets admit to all athletic contests held on Dudley Field during the scholastic year.

From the columns of the University Missourian comes the statement which advances the belief that the name of Smith is legion. There are twenty-seven varieties of this name in the University of Missouri, all from Missouri. The oldest Smith is forty-three years old and the youngest is eighteen years old.

Preparatory steps have been taken at the Massachusetts Institute of Technology toward the establishment of a course in aeronautics. The faculty has decided that such a step would be in accordance with the tendencies of the times, and that "Tech" should lead in the work. In preparation for this course the architectural department has assigned as a problem in design the plan of a grandstand for an aerodrome. The students are also working on the design of a museum for the exhibition of the most recent models of dirigible balloons and aeroplanes.

The University of Chicago has organized a course in public speaking to meet every day in the week. A major's credit is given for this course.

At the University of Pennsylvania, so many candidates for the rowing team have reported that there are not enough boats to go around. Eight men are to be chosen and one hundred and fifty are contesting.

Steps preliminary to the establishment of wireless telegraph stations connecting Columbia, Cornell, Princeton and the University of Pennsylvania were taken on October the fourth at a meeting of the electrical and mechanical engineering students at the University of Pennsylvania.

"No rats, puffs, transformations, switches, curls, or bangs may be worn by Bernard College Freshmen," by order of the Sophomores. This is the edict that has caused a monumental consternation among the ranks of the Bernard College Freshmen girls.

The Sophomores, anxious to invent a new method of refined and ingenious torture for the entering Freshies, have hit upon the abode idea, which is expected to revolutionize the society of the college. Only an unusually well developed imagination can conceive of the probable appearance of the Freshmen class when this order goes into effect.

The Freshmen angrily attribute the order to the fact that the Sophomores are trying to destroy competition in the heart line. They fear the effect on their admirers when their actual head measurements are revealed to the rude gaze of the public.

The following comes from the University of Chicago: Members of the Freshman class will assume their proper head gear next Wednesday, when President James Dymond of the Sophomore class will receive a stock of green caps for distribution among the yearlings.

Hawkeye Gafe will be open every night during Fair week until 12 p. m. Call and see uncle Bob.

A GLAD WELCOME

TRINITY Students, old and new, make our Drug Store your Drug Store.

Haywood & Boone
Cor. Main and Mangum Sts.

NUNNALLY'S FINE CANDIES

D. W. NEWSOM,
Notary Public
TRINITY PARK.

It will pay you to stop at the

Trust Building Barber Shop

for your work as our shop is headquarters for Trinity College. We work nothing but expert men and you can't afford to take chances on apprentices elsewhere. Our shop is discontinued twice daily. Give us a trial and be convinced that we are on to our job. Yours to serve,

PARRISH & NEAL

Under Fidelity Bank.

FIVE POINTS PRESSING CLUB

Good Work Prompt Delivery
All Work Guaranteed.

CONNIE HOOPER, M'gr.

A. G. SPALDING & BROS.

is known throughout the world as a Guarantee of Quality

A. G. Spalding & Bros.
24 N. Broad St., Atlanta, Ga.

Stationery, Visiting Cards,
Baseball Posters, Etc., Etc.

AT THE

Lowest Price and Best of Work

CALL ON

R. F. MORRIS.

Opposite the Court House.

DURHAM FLORAL NURSERY

(HIBBERD)
CARNATIONS, ROSES
Floral Designs and Decoration a Specialty
210 Jones Street Phone 236
T. D. CHATHAM, Representative

Holladay - Studio

HIGH GRADE
PHOTOGRAPHY

Frames made to order in all styles and sizes a specialty.

A supply of campus views always on hand

TRINITY PRESSING CLUB

Will Do All Kinds
Cleaning and Pressing
Work for You.

Rates \$1.00 per month, 4 suits.
Single suit 35 cents.
Suits collected and delivered daily.
Work guaranteed.

W. G. SHEPPARD, M'gr.

"PURE DRUGS"

Nunnally's Fine Candies
Delicious Fountain Drinks at

C. E. KING & SONS

3 REGISTERED DRUGGISTS

224 West Main St., Phone 106

Headquarters for the Trinity Boys

FALL STYLES COMPLETE

All that is . NEW
All that is . GOOD
All that is . GREAT
—IN—

FALL CLOTHING

Hats, Shirts, and Neckwear at Our Store

The Home of Clothes

W. A. Slater Co

JOE SPEED,

College Representative.

111 West Main Street.

DURHAM, N. C.

B. N. DUKE, PRESIDENT.
F. L. FULLER, VICE-PRESIDENT.

JOHN F. WILY, CASHIER
S. W. MINOR, ASST. CASH.

The Fidelity Bank

Durham, North Carolina

Capital and Surplus \$450,000.00

5,000 Satisfied Depositors. Largest Surplus of Any Bank in the State. \$1.00 opens a Savings account, 4 per cent interest paid.

SNIDER-UMSTEAD CO.

Jewelry, Diamonds and Watches

Medals, Class Pins and
Engraved Calling Cards
and Embossed Stationery

Repairing and Watch Work
Optical Work a Specialty

110 West Main Street. - Phone 515.

To the Faculty and Students of Trinity College

We begin the Fall Season of 1909 feeling very grateful for your liberal patronage in the past and extend to all a hearty welcome back to our city. We invite all to come here for your Shoes, assuring you that we will have the correct style to suit your fancy.

PERRY-HORTON COMPANY

One Price Cash Shoers.

CLAUDE FLOWERS, College Representative.

University of Virginia

Department of Medicine
Charlottesville, - - - Virginia

EDWIN A. ALDERMAN, D. C. L., LL. D., President.

Organized in 1825 and in continuous operation except one year since that date, this department offers thorough medical instruction in the environment of an old and famous University.

The Entrance Requirements are the completion of a three-year high school course or its equivalent, and good college courses in Physics, Inorganic Chemistry and General Biology.

The prominent features of the course are extensive laboratory instruction in all the fundamental medical sciences; and abundant clinical training in the practical branches in the Dispensary and in the University Hospital, which contains accommodations for 110 patients, and is the property of the University.

For catalogue and other information address

HOWARD WINSTON, Registrar.

Stop! Look! And Tarry at

Five Points Drug Store

The Soda Water Tastes Good.

THE HOUSE OF QUALITY

Arcade Theater