

10-1911

Lookout, Volume 17, Number 1, October 1911

G. W. Zucker

Follow this and additional works at: <https://opencommons.uconn.edu/dcamp>

Recommended Citation

Zucker, G. W., "Lookout, Volume 17, Number 1, October 1911" (1911). *Daily Campus Archives*. 140.
<https://opencommons.uconn.edu/dcamp/140>

Vol XVII no 1

THE LOOKOUT

Connecticut Agricultural College

Storrs, Connecticut

October

1911

THE LOOKOUT

Connecticut Agricultural College.

**POULTRY
DEPARTMENT**

Barred Plymouth Rocks,
White Plymouth Rocks,
Buff Plymouth Rocks,
Buff Wyandottes,
White Pekin Ducks,

White Wyandottes,
S. C. White Leghorns,
Black Langshans,
Buff Orpingtons,
Colored Muscovy Ducks.

A limited amount of breeding stock and eggs for hatching in season. For information concerning the above and the Special Poultry Courses, address

POULTRY DEPARTMENT, - STORRS, CONN.

**BRADLEY'S
FERTILIZERS**

**THE WORLD'S BEST
BY EVERY TEST.**

**Bradley Fertilizer Works,
BOSTON, MASS.**

**ERNEST P. CHESBRO,
Auto Station.**

*Agent for the BUICK
and OVERLAND.*

RENTING and SUPPLIES.

**1029 MAIN ST.,
WILLIMANTIC, CONN.**

The **NORWICH BULLETIN**

**IS THE FIRST DAILY TO REACH
WILLIMANTIC IN THE MORNING.**

In this way all the rural delivery routes through the surrounding towns are thoroughly covered.

THE BULLETIN HAS THE FULL ASSOCIATED PRESS REPORT

which is taken by our own telegraph operator in our office. The news is then set up on typesetting machines, enabling us to print the very latest dispatches each morning.

SUBSCRIPTION PRICE BY MAIL: 50C. A MONTH, \$6.00 A YEAR.

SEND IN A TRIAL SUBSCRIPTION.

REMEMBER our facilities for doing. . . . **JOB PRINTING** Are of the BEST.
QUICK WORK AT LOW PRICES.

THE BULLETIN CO., NORWICH, CONN.

Please mention The Lookout when writing to advertisers.

The Lookout

29169

BOARD OF EDITORS

G. W. ZUCKER, '13, *Editor-in-Chief*

F. J. WOLVERSON, '13, *Assistant Editor*

R. H. BARNARD, '15, *Business Manager*

Associate Editors

GEO. A. ROOT, '10,	- - - - -	<i>Alumni Notes</i>
N. LAZARUS, '13,	- - - - -	<i>Department Notes</i>
JAMES MILLAR, '13,	- - - - -	<i>Athletic Notes</i>
ARLENE O. DUNHAM, '12, }	- - -	<i>College Notes</i>
R. C. AVERY, '13,		
J. B. HEALY, '12,	- - - - -	<i>Exchanges</i>

PUBLISHED MONTHLY DURING THE COLLEGE YEAR
BY THE STUDENTS OF

THE CONNECTICUT AGRICULTURAL COLLEGE

Contents

C. A. C. DIRECTORY	- - - - -	2
IN MEMORIAM	- - - - -	3
EDITORIALS	- - - - -	4
ELIMINATING THE MIDDLEMEN	- - - - -	5
THE JEWELLED DAGGER	- - - - -	6
COLLEGE SONGS	- - - - -	7
ALUMNI NOTES	- - - - -	9
POET'S CORNER	- - - - -	10
COLLEGE NOTES	- - - - -	11
ATHLETIC NOTES	- - - - -	13
INTERCOLLEGIATE NOTES	- - - - -	15
DEPARTMENT NOTES	- - - - -	15
EXCHANGES	- - - - -	18

Advertising rates on application

Address all letters to Business Manager

Entered at the post-office at Eagleville, Conn., as second-class mail matter

TERMS: One Dollar per Annum

C. A. C. Directory

Board of Trustees.

Governor Simeon E. Baldwin, President,
ex-officio.
H. G. Manchester.
G. A. Hopson.
E. H. Jenkins, Ph.D.
Chas. M. Jarvis.
Hon. E. S. Henry.
D. W. Patten, Treasurer.
C. A. Capen, Secretary.
A. J. Pierpont.
L. J. Storrs.
J. W. Alsop.

Officers of Instruction and Administration.

C. L. Beach, B. Agr., B. S., President.
A. G. Gulley, M. S., Professor of Horticulture and Landscape Gardening.
C. A. Wheeler, M. A., Professor of Mathematics, Surveying and Physics.
H. R. Monteith, B. A., Professor of History, Civics and English.
E. M. Whitney, Ph. B., Instructor in German and Librarian.
E. O. Smith, B. S., Professor of Economics and English and Secretary of the Faculty.
H. L. Garrigus, B. Agr., Instructor in Animal Husbandry and Farm Superintendent.
Maud E. Hayes, B. S., Professor of Domestic Science and Lady Principal.
L. A. Clinton, M. S., Professor of Agronomy.
F. H. Stoneburn, Professor of Poultry Culture.
Lieut. J. M. Churchill, 18th Infantry, U. S. A., Instructor in Military Science and Drill.
G. H. Lamson, Jr., M. S., Instructor in Geology, Ornithology, Entomology, Zoology and Physiology and Curator of the Museum.
J. N. Fitts, B. Agr., Instructor in Mechanic Arts.
W. M. Esten, M. S., Professor of Dairy Bacteriology.
J. M. Trueman, B. S. A., Professor of Dairying.
A. F. Blakeslee, Ph.D., Professor of Botany and Summer School Director.
Mary C. Rogers, Instructor in Elocution.
A. T. Stevens, M. S., Instructor in Horticulture.
Sherman Preston Hollister, B. Agr., Instructor in Horticulture.
S. N. Spring, M. F., State Forester, Instructor in Forestry.
Lillian E. Berry, Instructor in Music and Gymnastics.
Elizabeth Donovan, Assistant Lady Principal.
E. B. Fitts, Instructor in Dairying.
Mr. Fraser, Instructor in Greenhouse Work.
H. D. Newton, Ph.D., Instructor in Chemistry.

John L. Hughes, A. B., Assistant Chemistry Instructor.

F. C. Günther, Chief Clerk.
Susy D. Rice, Steward.

Students' Organization.

President, A. N. MacQuivey.
First Vice-President, T. A. Earley.
Second Vice-President, H. L. Trueman.
Secretary, M. P. Zappe.

Alumni Association.

President, O. F. King, '96, So. Windsor.
Secretary, A. W. Manchester, '03, Bristol.
Treasurer, C. A. Wheeler, '88, Storrs.

Athletic Association.

President, V. G. Aubrey.
Vice-President, R. E. Tomlinson.
Secretary, G. H. W. Peters.
Treasurer, _____.
Assistant Treasurer, T. A. Earley.

College Shakespearean Club.

President, S. L. Clarke.
Vice-President, E. J. Browning.
Recording Secretary, H. C. Vibert.
Treasurer, E. L. Deming.
Corresponding Secretary, Everett Mitchell.

Eclectic Literary Society.

President, Max P. Zappe.
Vice-President, Alvan W. Howard.
Recording Secretary, J. H. Wood.
Treasurer, George Peters.
Corresponding Secretary, Howard Reaveley.

Scroll and Pen.

President, E. M. Linsley.
Vice-President, R. E. Tomlinson.
Secretary, A. T. Forbes.
Treasurer, H. L. Trueman.

Track, '11-'12.

Captain, R. House.
Manager, C. T. Senay.

Baseball Team, '12.

Captain, V. G. Aubrey.
Manager, J. A. Gechan.
Assistant Manager, E. M. Linsley.

Football Team, 1911.

Captain, A. W. Howard.
Manager, N. H. White.
Assistant Manager, T. A. Early.

Class Presidents.

1912, Senior—C. M. Sharpe.
1913, Junior—R. I. Scoville.
1915, Freshman—H. E. Stevenson.
1913, School of Agriculture—R. H. Howe.

In Memoriam

The announcement of the death of Mr. Hafford, the new football coach, was received in this College with keen regret. In the brief time during which he had been with us, he had won the respect and esteem of those with whom he came in contact. He had the confidence of the men whom he had in charge and had every prospect of success.

But aside from our regret at this most unexpected loss of the coach, there is among us all a feeling of sorrow for the bright, young life, thus suddenly brought to an end, with all its hopes of achievement unfulfilled.

We sympathize most deeply with his family and friends in their bereavement and we shall cherish a kindly memory of one who in even so short a time as that spent here, showed himself the earnest, helpful friend of those under his charge, and who was so earnest in his efforts to stimulate us all to our best work.

The Lookout

VOL. XVII.

OCTOBER, 1911.

No. 1.

EDITORIALS

It is hoped that the subscribers of THE LOOKOUT will pardon the tardy appearance of this issue. The late opening of the College and the absence of several members of the Board have greatly retarded it. It is expected that subsequent issues will appear in due season.

To the new students and to the old, THE LOOKOUT extends a hearty welcome. We sincerely hope that all will meet with such success in their College career, as can only be attained by well laid plans brought to realization, by persistent struggle and perseverance.

The advent of the new year finds many changes on the campus. The Mechanic Arts building, recently completed, has been converted into a temporary dining hall. The former cinder and dust paths have been superseded by cement walks. No longer will it be necessary to wade to and from classes ankle deep through the mud.

The apartments formerly occupied by Professor Monteith have been converted into student quarters. Even with this addition, the accommodations for students are inadequate to the demand. It is expected that the new dormitory will be completed by next fall which will undoubtedly relieve matters.

One of the most satisfactory changes is found in the new library. That section of the main building, where gastronomic performances formerly occurred, is now occupied by a commodious library and reading room. Miss Whitney's domain is tastefully and conveniently arranged.

One of our new friends is the bell in the dining hall. This announcer of Father Time, who measures our slumbers, is too good a friend, for his voice is so humble that he seldom performs his duty. It is generally thought that this bell has a severe case of asthma and that the scrap-heap would afford it a place of complete rest.

The shutters have been taken down and once more THE LOOKOUT staff is ready to resume business. For the majority this is the first year and while our predecessors have maintained a high standard, it is our ambition to make this paper better than it has ever been before. This we cannot do without the hearty support of the student body. We shall be more than grateful for such articles as any students care to submit.

The present College year commenced with a vim and dash that, if continued, bids fair to make 1911-12 a year to be remembered as one of College spirit and good fellowship. To even the uninitiated observer of College life, it is apparent that some institutions have more spirit than others. It is even more apparent that these institutions are the ones that do big things, both in athletics and scholarship. Their graduates play important parts in government, in financial and in scientific circles.

The Connecticut Agricultural College is a comparatively new institution but is being piloted along the right road, that of progress. We want to be spoken of as a College with spirit, as one whose graduates do great things and as a modern institution for professional as well as practical education. The burden of this struggle for favorable and general recognition rightfully falls on the students.

Eliminating the Middlemen

In several states the farmers have become interested in a proposal to form an organization through which they will be able to deal more directly with the consumers, save the profits and reduce the present high cost of living.

It is estimated that of the annual value of nine million dollars, the farm products in the United States, over one-half finds its way to the middleman. To bring the consumer into direct relation with the farmer would be to the advantage of both. The farmer would get more for his products and the consumer would have cheaper prices. It is manifestly a means of eliminating the middleman's profit. Should a co-operative system be established similar to the one which has such a marvelous development in England, this would be an easy problem of solution. Many millions of dollars would be saved to the advantage of the wage earner and the farmer would find a better market for his produce.

The organizers of this movement seem to have in mind the es-

establishment of distributing stations or agencies in the centers of population to which the farmer can haul his produce and from which the consumer can purchase his necessities.

x x x

The Jewelled Dagger

One hot day in the year 55 B. C., a group of swarthy men, sponge-gatherers by trade, were clustered together on a sandy stretch of the North African shore, shaded by the luxurious and verdant vegetation of the tropics. All were in "*puris naturalibus*." They were idly discussing the results of the yesterday and the prospects of the morrow, when the voice of the overseer was heard.

"Korosko! O Korosko!"

A huge Sicilian jumped up at the call and hastened to obey the beckoning of the master.

"Go! and with you Girgeh. Hurry while the sun is still low in the heavens and return not until your bags are filled."

In the twinkling of an eye, the two slaves had leaped into the near-by gangara, and rowed far out into the bay. Suddenly, Korosko, who had been carefully watching the bottom through the clear waters, gave a cry of astonishment for his sharp eyes had caught the outlines of the hull of a galley, and, pinioned in a narrow hatch-way, the body of a man, a dagger clutched in his hand, between the fingers of which, even through the depths, Korosko could catch the glint of sparkling jewels. With a swift movement of his lithe body he dove quickly over the side, his scandli in his hand, and, with hardly a splash, sank rapidly through the transparent depths. Down, down, he went. At last he reached the hull, and, with one clean stroke was at the hatch-way and struggling to loosen the dead man's grip. He was too excited now to notice the dark form which passed over head. He finally loosened the clutch of those slimy fingers. The dagger was his! The shape passed again. He glanced quickly upward and his horrified gaze met the body of a huge devil-fish. With one bound he shot from the hatch-way. But too late! A great slimy arm clasped him tight about the waist, while another wound itself about his legs. The horrid tenacles were all about him. He had been under water already for more than three minutes and the pressure of seventy-five feet of water was as thunder in his ears. Tighter and tighter grew the clutch of those fearful arms. He struck out feebly with the fateful dagger which he still clutched. One last spasmodic movement, a tightening of those wretched feelers, and he was still to move no more. His fingers still grasped the jewelled dagger.

R. B. Y., JR., '13.

College Songs

We publish by request the following College songs, to enable the new men to become familiar with them. It is hoped that all will memorize them as soon as possible:

ALMA MATER.

In the quiet of the country,
Where the skies are blue
Stands our gracious Alma Mater
Bright and fair to view.

Chorus:—Lift the chorus, speed it onward—
Honored may she be—
Hail to thee, our Alma Mater—
Hail to C. A. C.

Far removed from all the clamor
Of the busy town;
Reared upon the hills of Mansfield
Looks she proudly down.

Chorus.

THE WHITE AND BLUE.

'Mid the green fields of New England
Where the wooden nutmegs grow,
And the velvet of God's carpet
Covers hill and vale below,
Stands our grand old Alma Mater,
Pride of sons and daughters true,
While waves above the campus
The white and blue, the white and blue.

We will praise her for her teachings,
For the brightness of her life,
And the noble inspiration,
To be earnest in the fight.
So we'll live for home and country
And for all that's good and true,
While waves above the campus
The white and blue, the white and blue.

THE LOOKOUT

When the cherry blossoms whiten
 O'er the hills like drifted snow,
 And the modest violets brighten
 The wide valleys far below,
 Turn our thoughts to Alma Mater,
 And our love burns bright anew,
 When nature decks our campus
 With white and blue, with white and blue.

SONG OF CHEER.

[Tune—Let the Lower Lights be Burning.]

On this far-famed field of battle,
 Many a conflict time has seen;
 Here our chosen bravely, ever,
 Strive to keep our laurels green.

Chorus:—Cheer them on, our boys forever,
 Champions of the white and blue;
 Loyal ever be our watch-word,
 C. A. C., Oh, here's to you.

To the College that we cherish,
 May your valor bring renown;
 By your strength and dauntless courage
 Win her many a victor's crown.

Chorus.

Onward, then, let no man falter,
 Nobly act your glorious part,
 For the Aggies and our honor,
 We are with you, mind and heart.

Chorus.

Out upon the world's arena,
 Grandeur strength be yours to yield;
 Springing from these days of trial,
 On this fair old College field.

Chorus.

Alumni Notes

EDITOR'S NOTE.—It is the intention of the Alumni Editor to keep in touch with all alumni possible; all items of interest pertaining to them will be thankfully received.

A most enjoyable Alumni Reunion was held last June. About fifty alumni gathered on the hill and talked over old times and enjoyed a fine repast. Olcott F. King presided as toastmaster and several fine speeches were made by the alumni. Special mention must be made of the addresses by two Alumnæ, Mrs. E. B. Fitts and Mrs. Sherman Eddy. Mrs. Fitts' topic was indeed an appropriate one, "The Storrs Influence." Mrs. Eddy's was "The Recollections of the Past," in which she very interestingly related student life when she was a student here some years ago. At the business meeting an important project was discussed, namely, that of procuring perhaps some time in the future, a crayon portrait of former President Benjamin F. Koons. All alumni interested may do well to write to Mr. Garrigus.

'88. A daughter was born to Professor and Mrs. C. A. Wheeler on August 7, 1911.

'05. Sherman Hollister, Cornell, '09, formerly manager of the Horticultural department of the Hampton Institute, Va., has been chosen as an instructor at this College.

'05. Elizabeth B. Donovan attended Miss Farmer's cooking school in Boston during the past summer.

'05. Paul W. Graff has resigned as pathologist and instructor in botany in the Kansas State Agricultural College, where he has been for the past two years, to become mycologist for the U. S. government, with headquarters at Manila.

'06. Mary Ester Tooly is teaching at Roxbury Station, Mass.

'06. Ralph G. Tryon, recently spent a few days at the College at the opening of the fall term.

'06. It is expected that Arthur W. Sweeton is to be married shortly.

'08. Curtis T. Woodruff spent several days at the College from October 13th to October 16th.

'08. J. H. Pierpont was married to Miss Margaret Collett on September 5th, at Dover, N. H.

'08. "Bim" Bothfeld, B. S., '10, entered his second year at the Yale Forestry School.

'09. Inez D. Mason is studying at Northwestern University, Evanston, Ill.

'09. Mary E. Costello is taking a two-year course at the Willimantic Normal School.

'09. Mary E. Merrick has a position as teacher in the Ingleside Home for Girls at Revere Heights, 293 Prospect Avenue, Boston, Mass.

'09. M. T. Downs is at Renelsworth, N. J., on one of Mr. Collingwood's fruit farms. Mr. Collingwood is the editor of the Rural New Yorker.

'09. Messrs. Loveland and Samuels are in partnership in Hartford. They are wholesale and retail meat merchants; it is reported that they are doing well. Both spent Sunday, August 13th, on the hill.

x x x

Poet's Corner

Lives of football men remind us
We must write our names in blood
And departing, leave behind us
Half our faces in the mud.

♦ ♦ ♦ ♦ ♦

The man who lives but to exist,
Could vaporize and not be missed.

♦ ♦ ♦ ♦ ♦

I stood upon a mountain,
I gazed upon a plain,
I saw a lot of green stuff,
That looked like waving grain.

I took another look at it
And thought it must be grass;
But, goodness! To my horror!
It was the freshman class.

E. F. F., '15.

Mr. Alfred E. Corp, of Brown, has been secured to coach the football team, thereby filling the vacancy caused by the recent death of Coach Leo Hafford.

Mr. Corp, it is hoped, will retrieve the fortunes of our team. Though the season to date has been a failure, it is hoped that he will be able to pull the team together and turn defeat into victory.

We were, indeed, fortunate in receiving the services of so capable a man as Mr. Corp, and feel sure of his success in his undertaking.

The Massachusetts Club of the Connecticut Agricultural College was founded at the College, October 10, 1911, with the following officers: President, H. F. Reaveley, of Somerville; vice-president, R. E. Nowell, of Somerville; secretary, E. C. Eaton, of Newton; treasurer, F. V. Wright, Jr., of Salem. The object of this club is to promote fellowship among Massachusetts men who have attended or are attending the Connecticut Agricultural College.

The judging team from the College won first place in judging dairy cattle at the Brocton Fair on October fifth. The team, which consisted of R. A. Storrs, V. G. Aubrey and J. R. Horwitz, reflects much credit on the instructor, Mr. E. B. Fitts.

The Faculty Scientific Club met in the chemistry lecture room on Tuesday, October 17th. Mr. L. A. Rogers, bacteriologist from Washington, spoke on the subject, "Biometric Methods of Studying Bacteria."

Campus observation one: The floral designs in front of Horticultural Hall are very pleasing and attractive in detail. Pause next

time you are on your way for a can of midnight oil at Beebe's and observe. It will certainly jar your prosaical intentions.

Observation two: There appears to be several cowpaths across the front campus. Keep on the walks with the common herd. By the way, did you notice the graceful curves in the new cement walks?

Observation three: The vineyard is well protected as usual; for further particulars, see the inmates of room No. 41, Storrs Hall.

Belated advice: Don't thumb the fruit in the orchard, as birds are caught by putting salt on their tails.

Observation four: Muskmelons and watermelons seem to have a hard time arriving at maturity, owing to adverse circumstances in this vicinity.

Observation five: Professor Gulley's auto has been seen to back up down hill and goes down up hill when it oughter to go up-hill and down as an auto oughter to go.

Observation six will be taken from the new astronomical observatory to be erected in 1915 and dedicated by Professor Wheeler in a speech entitled, "Polaris as a guide to deep sea-going and nocturnal pedestrians."

The annual rope rush between the freshmen and the juniors was held at 4.45 p. m. on Monday, October 2d. In all, there were 84 contestants; the sides being evenly divided.

The first Saturday's extra drill squad looked very natural to Commandant Churchill. The "old squad" was back including former Corporal "Pop" Eaton, ex-First Lieutenant Sharpe, ex-First Sergeant Clarke. All executed the facings, full step and arm exercises with military exactness.

The student body feel sorry for "Pop" Eaton as he is the only 1912 man not holding an office. In '09-'10 he was a corporal in Company B, but owing to 60 students leaving school that year he had no men to "corporalize." This is Eaton's fourth year of drill at the College. In Newton (Massachusetts) High School, he served two years, thus, this makes his sixth year of military service. We trust that if Eaton goes to heaven he will not be compelled to be one of the "Footguards" at that institution of higher soul culture, because we know he has served "his time," justly and well.

To fill the vacancy caused by the resignation of Edwin A. Lane, A. B., of Dartmouth, the College authorities have appointed John L. Hughes, of Brookfield, Mass. Mr. Hughes graduated from Clark

College in 1909 and received his master's degree from the same university in 1910.

By reason of establishment of a new course in the College curriculum it was deemed necessary to appoint an instructor to take charge of the School of Agriculture. Accordingly, Sherman Preston Hollister, '05, who for the past two years has been instructor in Horticulture at Hampton Institute at Hampton, Va., has been selected for this position. While at C. A. C. Mr. Hollister was considered one of the most popular men of his class, being president of the class in his senior year.

HOW NOT TO BECOME POPULAR AT COLLEGE.

1. Don't subscribe for THE LOOKOUT. Read your roommate's.
2. Don't attend the football, baseball, or other athletic contests.
3. Never buy any oil or tobacco; be a habitual borrower.
4. Never speak well of the College; always criticise everything and everyone.
5. Don't obey the freshman rules.
6. Don't support the Athletic Association or other student organizations.
7. Never go to class or other student meetings.
8. Avoid contributions to THE LOOKOUT.
9. Always brag of what you have done, or can do.
10. Never comport yourself as if you were well brought up; always be the antithesis of a gentleman.

At present the Athletic Field presents a disheartening appearance to even the unathletic observer. A wide trench has been cut on one side and a half of the gridiron is composed of mud. However, the field needed improvement, and this year is as opportune as any other, so let us make the best of it. In the spring, when the trackmen are loping around the new track and the baseball men are

dashing over the level, well-drained diamond, we will forget the trials of the football team and think only of the pleasure afforded by our renovated field.

FOOTBALL SCHEDULE.

September 30—Wesleyan at Middletown.
 October 7—Tufts at Medford.
 October 14—Williston at Storrs.
 October 18—Norwich University at Northfield.
 October 21—Open.
 October 28—Hotchkiss at Lakeville.
 November 4—Open.
 November 11—Monson at Monson.
 November 18—Boston College at Storrs.

FOOTBALL NOTES.

The football season of 1911 opened on Saturday, September 30th, when we were defeated by Wesleyan.

It was a decidedly crippled team that journeyed to Middletown. The absence of Coach Hafford was primarily the cause of our weakness, which was augmented by the inclement weather, during the short week of practice afforded the team.

The first few moments of play clearly showed that the Wesleyan team had the game within their control.

Our men were unable to withstand the terrible onslaught of their opponents who outweighed us by twenty-two pounds.

Our men played a splendid game, however, and showed a fighting spirit which kept the Wesleyan men constantly on the jump. The brilliant playing of Chipman and Captain Howard was especially commendable. The line-up:

CONNECTICUT.

Tracy, le.....	re, Grant
Reiner, lt.....	rt, Durling
	(acting Capt.)
Kendall, lg.....	rg. Parkinson
Browning, c.....	c, Whiting
Ketcham, rg.....	lg, Wilcox
Storrs, rt.....	lt. Bernhardt
Baker, re.....	le, McCarthy
Chipman, qb.....	qb, Ross
Rutan, fb.....	fb. Johnson
Howard, (Capt.) lhb. (Harper).....	rhb, Pettigru
Mitchell, rhb.....	lhb, Wentworth

Time of quarters, 10 minutes.

WESLEYAN.

C. A. C., O. TUFTS, 49.

Tufts College ran up a high score against our eleven in the second game of the season on October 7th. The absence of Captain Howard and the recent loss of Coach Leo Hafford, it is thought, was accountable for the poor showing. The work of Adams of Tufts was considered the feature of the game. Kilmer, our newly acquired left half-back, played a remarkably brilliant game.

Intercollegiate Notes

Nearly half a million dollars have been appropriated by the Oregon State Legislature for the support of the State Agricultural College. For current expenses, \$150,000 is granted; the rest will be used for new buildings and new equipment.

Some time ago four students were suspended at Kansas for practising crooked politics in connection with class elections.

At Columbia, smoking has been prohibited in all the buildings with the exception of the dormitories. In the past, students were permitted to smoke in the laboratories and in some of the classrooms. It was not uncommon to see men smoking pipes, cigarettes, or cigars during examinations.

FARM DEPARTMENT NOTES.

The Farm Department has graded around the horse barn and raised the road leading to it, also built bank walls and laid tile drains connecting the eaves trough and sewer. A block pavement, 12x80 feet, has been laid in the center of the first floor. This will provide a floor that is durable, noiseless and not slippery.

This department has also furnished the teams and labor for the building of a quarter-mile track and the grading of the athletic field which work is still in progress.

The field on the north side of the road, opposite the pond, has

been drained and will be cleared as soon as the time can be spared from other work.

The fifty poultry houses for the egg-laying contest are moved into position and graded around.

The hay crop was shortened by at least one-third, as a consequence of the drought, but the corn crop will in part make up the deficiency, there being about fourteen acres left after filling the silos.

The beef herd have been added to by the birth of eleven calves, the best of which will be kept and grown for class work.

"Albermarl," 68404, a black, two-year-old Percheron stallion, has been purchased from Senator E. B. White, of Leesburg, Virginia. He is an inbred "Brilliant" colt and ought to grow into an animal that will be a credit to the College. The money for his purchase was furnished by the Gilbert farm. The two Percheron foals have grown nicely and promise well.

The College has made a general exhibit at the Connecticut, Berlin and Danbury fairs. This was in charge of the Farm Department and consisted of exhibits from the Bacteriological, Horticultural, Mechanical, Dairy and Animal Husbandry Departments. Several photographs were also shown, including a set by Mr. Job, that show the progress of the quail propagation.

A new waterproof tent, 40x80 feet, has been purchased for the College exhibit.

Six acres of alfalfa have been sown and although necessarily late on account of the drought it has started off nicely and will go into the winter in good shape.

The corn on the farm all escaped the frost except one field, the last of which was cut on the day after the heavy freeze.

EXPERIMENT STATION.

Dr. A. C. True, Director of the Office of the Experiment Stations, Washington, D. C., recently visited the Storrs Experimental Station and inspected the work of every department of the station, examined all the vouchers for the past year, and found everything correct. It is some four years since Dr. True's last visit to the Experiment Station and he expressed himself as well pleased with the growth which has been made in station work during that time.

Dr. J. N. Currie, a graduate of the University of Indiana and of the Wisconsin University at Madison, is now chemist of the cheese investigations. Dr. Currie's training has especially fitted him for success in this line of work.

MILITARY NOTES.

A revised edition of the Infantry Drill Regulations has been published and recently distributed among the students. As it differs very materially in some respects from the edition of 1904, the cadets, who were instructed last year according to the old edition, will be obliged to learn over again much of their drill. This applies most strongly to Company A, which is composed almost entirely of old men.

That a marked increase in enrollment at this College has been made over all previous records is emphatically demonstrated by the organization of three military companies instead of the customary two. The old students were formed into Company A; the men in the four-year course in agriculture were organized into Company B; and the men in the other courses, including the two-year course in agriculture, were made into Company C. These three companies will make a fair-sized battalion.

Taken on the basis of military knowledge and experience, Company A is the best company. The other companies can not be fairly compared with Company A on this basis, but, when compared with each other, they are found to be about equal. The progress of the two companies will be followed with much interest and enthusiasm. May their improvement be rapid, and their worthiness to march beside the tried and loyal Company A soon be determined.

Something novel and new to most students in the College will be the realization of one of Lieutenant Churchill's plans for the coming spring. Between first and fifteenth days of May, a military encampment of seven days is to be made. During that time the battalion will be inspected by an officer of the United States Army. More complete particulars will be furnished later.

EXPERIMENT STATION NOTES.

The Experiment Station is carrying on extensive soil tests. The chemical and bacteriological divisions are working in conjugation and it is expected that the results will bring out the close relationship existing between the numbers of bacteria and the fertility of the soil. Many farmers are not aware of these all-important minute workers and any research work along these lines will doubtless be well received by them.

Exchanges

THE LOOKOUT wishes to acknowledge with thanks the following exchanges:

The Penn State Farmer—Pennsylvania Agricultural College.
 The Cornell Countryman—Cornell University.
 The Beacon—Rhode Island State College.
 The Polytechnic—Rens. Polytechnical Institute.
 The Springfield Student—Springfield Training School.
 The Clarion—West Hartford High School.
 The Aegis—Oakland High School.
 The High School Chronicle—Danbury High School.
 The Owl—Fresno High School.
 The Observer—Ansonia High School.

He—"You are the breath of my life."

She—"Did you ever try holding your breath?"—Ex.

A professor was explaining the circulation of the blood—

"If I were to stand on my head, the blood would rush to it, wouldn't it?"

No one contradicted.

"Now," he continued, "when I stand on my feet, why doesn't it rush to them?"

"Because," a student suggested, "your feet ain't empty."

Little wads of cotton

Little coils of wire,

Make the shapely lady

Whom we all admire.

—Ex.

APPLE GROWING

The healthier the tree, the better the fruit. The longer trees are sprayed with "SCALECIDE" the more beautiful, healthful and fruitful they become. "SCALECIDE" is the acknowledged leader of all soluble oils—the only one containing distinct fungicidal properties. "SCALECIDE" will positively kill all soft-bodied sucking insects without injury to the tree. Let us prove these statements. Send today for free booklet "SCALECIDE—the Tree Saver." Address B. G. PRATT CO., Mfg. Chemists, 50 Church St., N. Y. City.

HAVE YOU EVER TRAVELLED FOR BUSINESS OR PLEASURE?

WHY NOT COMBINE THE TWO?

Our proposition assures your expenses and you can make a considerable sum for next college year. The work is the most valuable training a young man could have.

Physicians are the best class of men to do business with and are accustomed to buying from salesmen.

Later on you will be tied down by your chosen occupation. A season on the road will be something pleasant to look back on. There is nothing that broadens the young man and puts an edge on a keen mind like road work.

Write us for details.

F. A. DAVIS COMPANY, 1914 Cherry St., Philadelphia, Pa.

ADLARD A. MONAST,
 TONSORIAL PARLOR
 PUBLIC BATHS CONNECTED
 ELECTRIC MASSAGE
 Hooker House, Main St.,
 Willimantic, Conn.

Established 1892.

Stephen Lane Folger,
 180 Broadway, New York.

WATCHES, DIAMONDS, JEWELRY.
 CLUB and COLLEGE PINS and RINGS,
 Gold and Silver Medals.

Rensselaer Established 1824
 Troy, N. Y.

Polytechnic
Institute
 Engineering and Science

Courses in Civil Engineering (C. E.), Mechanical Engineering (M. E.), Electrical Engineering (E. E.), and General Science (B. S.). Also Special Courses. Unsurpassed new Chemical, Physical, Electrical, Mechanical and Materials Testing Laboratories. For catalogue and illustrated pamphlets showing work of graduates and students and views of buildings and campus, apply to

JOHN W. NUGENT, Registrar.

LATHAM & CRANE,
Contractors and
Builders.

Dealers in

Paints, Oils, Paper Hangings, Room
 Mouldings, Glass, Kalsomine,
 Varnish and Brushes.

Outside and Inside Finish, Mouldings,
 Brackets and Stair Work,

Steam Power Shops, 159 Valley Street,
 Willimantic, Conn.

Gasoline Engines, Spray-
 ing Outfits, Ensilage Cutters,
 Silos and Woodsaws.

Complete Water Supply
 Outfits contracted for with
 either Pneumatic under-
 ground or elevated tanks.

Write for catalogue.

BOSTON STORE
 66 High Street.

Stephen B. Church,
Seymour, Ct.

Telephone Connection.

6 YEARS' use has proven that **SAN JOSE SCALE**
 and all FUNGUS diseases, controllable during the dormant season, are absolutely controlled
 by the use of **PRATT'S**

"SCALECIDE"

There is but one—"PRATT'S" Trade Mark, Reg. U. S. Pat. Off.
 Prices: In barrels and half-barrels, 50c per gallon; 10 gal. cans, \$6.00; 5 gal. cans, \$3.25;
 1 gal. cans, \$1.00. If you want cheap oils, our "CARBOLEINE" at 30c per gallon is the equal of
ANYTHING ELSE. Send today for free Booklets, "Orchard Dividends" and "Modern
 Methods of Harvesting, Grading, and Packing Apples."

B. G. PRATT COMPANY, Mfg. Chemists, 50 CHURCH ST., NEW YORK CITY

EIMER & AMEND

205-211 THIRD AVENUE COR. 18TH ST. NEW YORK

Chemicals. Chemical Apparatus. Minerals, etc.
 We carry the largest stock and Best of everything needed in a laboratory

NOW IS THE TIME TO TIGHTEN UP

If you are in the game with other Butter and Cheese Makers and are a few points to the good, don't take chances, stick to mother earth and play hard. Play the game safe and the best you know how. Always keep in mind the Dairyman that won his own game by using a bit of shrewd thinking. At a critical stage of the game he began to use

Wyandotte
Dairyman's
Cleaner and Cleanser

The results of his tact began to show, and a slight handicap was soon changed to a safe lead.

Indian in circle

in every package

To be in the lead in the Butter and Cheese Makers' game every measure and precaution must be taken to ensure a good grade of butter. Cleanliness has always been and always will be an important factor. The safest way to secure a good grade of butter. The safest way to secure perfect cleanliness is to use Wyandotte Dairyman's Cleaner and Cleanser, the only Dairy cleaning material recommended by State Dairy Commissioners. It is not only efficient, but economical. Order a barrel from your supply house or ask your dealer for a small sack.

The J. B. Ford Company, Sole Mfrs., Wyandotte, Mich., U. S. A.
This Cleaner has been awarded the highest prize wherever exhibited.

Household Furnishings.

Murray's Boston Store,
WILLIMANTIC, CONN.

Please mention The Lookout when writing to advertisers.

Wagons Of Lifetime Service Bear The I H C Trade Mark

There is no need of taking a chance on your next wagon. You will be sure to get a good wagon if it bears the I H C trade mark. It is the seal of excellence—the guarantee of quality—it stands for an established reputation—and utmost wagon value. It is your assurance of getting a good wagon—one that will be a source of pride and profit—one that will give you excellent service for years to come. Choose any one of these—

Weber New Bettendorf

Columbus Steel King

Look these wagons over carefully. They are built to meet every condition—to fill every requirement—and whether you buy a Weber, Columbus, New Bettendorf, or Steel King, you will get the same satisfactory service.

Only the toughest, most carefully selected, air dried and perfectly seasoned wood is used in the Weber construction. Weber wagon boxes and gears are protected by paint and varnish of the best quality, applied by workmen who have made wagon painting a life-long study. For 65 years the Weber wagon has been king of the wagon world.

Columbus wagons are favorites with exacting farmers. The gears are made of selected oak and hickory, strongly ironed. The wheels have oak rims and oak and hickory spokes. The wheel is properly tired and banded. Superior workmanship and high-class material, assures the durability and light-running qualities which characterize every Columbus wagon.

The New Bettendorf has given general satisfaction because it has exceptional strength, light-running qualities, and is very durable. It has a one-piece tubular steel axle, and the wheels are the same quality as those used on the Weber.

The Steel King is a new I H C wagon and it is up to the I H C standard. It is the only steel gear wagon on the market having an axle and skein with internal reinforcements and a bolster having an adjustable stake.

Visit the International local dealer and let him point out the many features and advantages of wagons bearing the I H C trade mark. Get booklets and all information from him, or if you prefer, write direct for the information you desire.

International Harvester Company
of America
[Incorporated]
Chicago U S A

THE
I-H-C LINE

A Farmer's Lumber Yard.

2,000,000 Shingles Constantly on Hand.

Also 2,000,000 Barn Boards

At the Lowest Possible Prices.

Office and Yard:

88 Church St., Willimantic, Conn.

Willimantic Lumber & Coal Co.

P. J. TWOMEY, Yard Manager.

SANDERSON'S

SPECIAL FORMULA

FERTILIZERS

For all Crops.

SANDERSON Fertilizer & Chemical Co.

Office and Works, West Haven, Conn.

Post Office Address,

Box 172, New Haven, Conn.

Send for Circular.

WESTFALL SPECIAL.

*A Tennis Racket
That is Worth While.*

Designed by an Expert.

Embodying the Latest Ideas.

Endorsed by Premier Tennis Players.

Fully Guaranteed. Oval Shape. Large Handle.

CLOSE CENTRE STRINGING.

SCHOVERLING, DALY & GALES, 302-304 BROADWAY,
NEW YORK CITY.

D. P. Comtois

814 MAIN STREET,
WILLIMANTIC, CONN.

Dealer in

HOUSEFURNISHINGS

KITCHEN UTENSILS

Crockery and Glassware

MODERN

Steam Carpet Cleaning and Rough Dry
Family Washing, as well as Our
Famous Shirt and Collar Work,
is Sure to Please. Prices Right.

**Maverick Laundry and
Carpet Cleaning Works,**

828 MAIN ST., WILLIMANTIC, CONN.

Opp. Hooker House.

J. F. CARR & CO.

**Combination
Clothiers,**

Hatters and Furnishers.

744 Main Street, Willimantic, Conn.

THE WILSON DRUG CO.,

Established 1829. Incorporated 1904.

Wholesale and Retail Druggists.

723 Main St. WILLIMANTIC, CONN. Opposite Depot

Eastern Connecticut's Leading Drug Store.

**D. C. BARROWS,
DIAMONDS, WATCHES AND JEWELRY.**

Optical Goods, Eastman Kodaks and
Supplies, Butterick Patterns.

Willimantic, - - - Conn.

Please mention The Lookout when writing to advertisers.

Buffalo Brand Fertilizers

The Plant Foods that are Making Good

Otherwise how would you account for our marvelous continuous growth, as follows:

1904 Shipments, 24,675 Tons. 1906 Shipments, 47,245 Tons.
1905 Shipments, 36,250 Tons. 1907 Shipments, 55,260 Tons.
1908 Shipments, 58,364 Tons.

Our prices are always reasonable.

Write for our Catalogue and Handy Vest Pocket Memorandum.

THE BUFFALO FERTILIZER CO., Station A Buffalo, N. Y.

The Leonard Prescription Pharmacy. Prescription Specialist,

780 Main St., WILLIMANTIC, CONN.

"SULFOCID"
MAKES US SMILE

**A SUBSTITUTE
For Bordeaux Mixture**

10 gal keg making 2,000 to 5,000 gals spray, delivered at any R. R. station in the United States for \$12.50. Prompt shipments. Every grower of fruits and vegetables should have our Report of wonderful results 1910.

B. G. PRATT CO., Manufacturing Chemists,
50 CHURCH ST., NEW YORK CITY

PATRONIZE...

MURPHY BROS., Livery and Feed Stable,

Double and Single Teams at your service.
Telephone 176-4. WILLIMANTIC, CONN.
Successors to WILLIAMS.

THE NEW YORK QUICK LUNCH ROOM,

STEARNS & ROSEBROOKS, Proprietors.

7 Railroad St., Willimantic, Conn.

THE
BEST
AT A
SMALL
PROFIT,
NOT
TRASH
AT A
SMALL
PRICE.

**H. E. Remington
& Co.,
CLOTHIERS
and
OUTFITTERS,
Willimantic,
Conn.**

J. O. BLANCHETTE, BAKERY and FANCY CAKES.
Wholesale and Retail.

Orders for Parties, Weddings, Etc., promptly attended to.
44 Church Street, Willimantic, Conn.

THE A. C. ANDREW MUSIC CO.,

Headquarters for Musical Goods of every description, Standard and Popular Sheet Music, Talking Machines and Records. High Grade Pianos for cash, exchange, or on easy payments.

804 and 806 Main St., Willimantic, Conn.

THE PLIMPTON MFG. CO.,

Envelope and Blank Book Manufacturers, Printers and Engravers,
HARTFORD, CONN.

GREENHOUSES

Our business is manufacturing and building greenhouses—and their equipment—nothing else.

Greenhouses for every conceivable growing purpose.

We erected those at the Storrs Agricultural College.

If interested, send for Private Greenhouse Book, or our literature on commercial houses.

LORD & BURNHAM COMPANY,
1133 BROADWAY, NEW YORK.

John C. North,
Insurance Specialist,
NEW HAVEN, CONN.

We are equipped to care for insurance of all kinds. After many years of experience (Established 1843) can guarantee to cover you right. Our "Full Armor" proposition is worth your consideration. It leaves no loop holes. **Advice Free.**

Write or telephone.

The compass always directs you NORTH.

TURNER'S STABLE.

Established 1857.

LIVERY AND BOARDING.

Large sheds and yard for hitching and feeding horses. Pleasant waiting room for ladies.

A. W. TURNER (Near Opera House),
767 Main Street, - Willimantic, Conn.

The Lincoln & Boss Lumber and Coal Co.

**Lumber, Coal, Insurance,
and Fidelity Bonds.**

Telephone Connection. 50 North St.

STAMPS.

250 different United States, Cuba, Equador, Etc. 10c.

300, all different, scarce stamps, \$1.00.

AGENTS WANTED—50 PER CENT. COMMISSION.

We buy old collections.

Price list free.

RELiance STAMP CO.,

246 Central Street, - - Auburndale, Mass.

Please mention The Lookout when writing to advertisers.

THE LOOKOUT

Your Wants in the

JEWELRY

LINE WILL RECEIVE PROMPT
ATTENTION AT

J. C. TRACY'S

No. 688 Main Street, WILLIMANTIC.

Dr. HERBERT E. F. TIESING,

Surgeon Dentist,

Shea Block, Willimantic.

The Hurley-Grant Co., 704 Main St., Willimantic.

Dealers in

BUILDERS' HARDWARE

BASEBALL GOODS

The REACH Line.

The REACH mark is guarantee of quality.
Let us show them to you.

Clothing of Merit

Stein Bloch are Leaders.

*Suits, Overcoats, Rain Coats,
Lamson & Hubbard Hats, Eagle Shirts.*

Wright & Ditson Sweaters.

Full line of Neckwear.

H. L. HUNT & CO.

W. L. DOUGLAS

and the

RALSTON SHOES

Sold in Willimantic by

W. N. POTTER, No. 2 Union Street.

Martin's Studio,

23 CHURCH ST.,

Willimantic, Conn.

Ground Floor. Sittings Day or Evening.

Artistic Photography

in UP-TO-DATE STYLES.

Framing Department Connected.

ALSO COMPLETE LINE OF
PHOTOGRAPHIC SUPPLIES.

HENRY FRYER Merchant Tailor.

Full line of Foreign and
Domestic Woolens.

Latest Styles and most Fashionable
Designs,

672 Main Street, Willimantic, Conn.

Fashionable

FOOTWEAR

The Union Shoe Co.,

CHAS. F. RISEDORF, Treasurer,
WILLIMANTIC, CONN.

"WALK OVER"

and a whole lot of other good shoes. We
carry the widths and sizes that will fit your feet.

THE BRICK-SULLIVAN SHOE CO.

738 Main Street, Willimantic, Conn.

JORDAN HARDWARE CO.

Builders and General Hardware

Mechanical and Agricultural Tools and
Cutlery of every description.

Call and inspect our line.

664 Main Street, Willimantic.

SAMUEL CHESBRO

APOTHECARY.

Huyler's Candies, Perfumes, Cigars,
and everything in the Drug line.

S. CHESBRO. WILLIMANTIC, CONN.

J. C. Lincoln,

Furniture, Carpets, Stoves,

Crockery, Wall Paper,

Curtains, Bedding, Etc.

Junction Main and Union Sts.,

WILLIMANTIC, CONN.

DRY GOODS and GROCERIES

OUR MOTTO:

To give our customers the very
choicest goods and to make the
prices as low as consistent with
good quality.

H. V. BEEBE,

STORRS, CONN.

Please mention The Lookout when writing to advertisers.

The Connecticut Agricultural College

Storrs, Connecticut

Two-year academic course. Open to those who have had a common school education.

Three-year courses in agriculture, mechanic arts, and home economics. Open to those who have taken the two academic years, or who have completed two or more years of high school work.

One year of post-graduate work in agriculture for those who have completed the three-year course in agriculture. B. S. degree.

Short winter courses in dairying, poultry husbandry, and pomology.

Summer School of agriculture, nature study, and home economics.

CHARLES LEWIS BEACH,

President.