

12-1911

Lookout, Volume 17, Number 3, December 1911

G. W. Zucker

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

Recommended Citation

Zucker, G. W., "Lookout, Volume 17, Number 3, December 1911" (1911). *Daily Campus Archives*. 142.
<https://opencommons.uconn.edu/dcamp/142>

THE LOOKOUT

Connecticut Agricultural College

Storrs, Connecticut

December

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

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	-	-	-	-	-	-	50
EDITORIALS	-	-	-	-	-	-	51
COLLEGE NOTES	-	-	-	-	-	-	52
ALUMNI NOTES	-	-	-	-	-	-	56
ATHLETIC NOTES	-	-	-	-	-	-	58
DEPARTMENT NOTES	-	-	-	-	-	-	58
SOME PHASES OF TOBACCO GROWING IN THE CONNECTICUT VALLEY							63
INTERCOLLEGIATE NOTES	-	-	-	-	-	-	65
EXCHANGES	-	-	-	-	-	-	66

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. Guiley, M. S., Professor of Horticulture and Landscape Gardening.
C. A. Wheeler, M. A., Professor of Mathematics, Surveying and Physics.
H. R. Montelth, 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. Flitts, B. Agr., Instructor in Mechanical 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. S. A., 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. Flitts, 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, J. A. Geehan.
First Vice-President, N. H. White.
Second Vice-President, A. T. Forbes.
Secretary, J. F. Ketcham.

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. Geehan.
Assistant Manager, E. M. Linsley.

Football Team, 1912.

Captain, A. W. Howard.
Manager, T. A. Early.
Assistant Manager, A. B. Stephenson.

Class Presidents.

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

The Lookout

VOL. XVII.

DECEMBER, 1911.

No. 3.

EDITORIALS

With the publication of this issue the Fall term comes to a close and the new year is at hand. Another year of progress has passed by and gone, perhaps, without our taking advantage of its opportunities. Indeed the average student seldom thinks of the fleeting hours which so quickly grow to days, months, yes, years, before he awakens to the realization of the value of this lost time. Most of us have, no doubt, found ourselves floating idly along this same stream which leads to nowhere.

What the future holds in store for us is beyond our ken; what should concern us most is how we spend our time now. The future regulates itself by the present.

With the close of another unsuccessful football season, our attention will naturally turn to Connecticut's other major sport, baseball. It is not our purpose to criticize too harshly either the managing or the coaching of our past athletics; we feel, however, that both departments have been materially lacking and that they have not done all that we as students of the College desire.

One of the greatest assets of an athletic team is a captain with strong personality commanding the respect of his team-mates, a man who will to the sacrifice of minor things do his utmost to turn out a winning team. In order to accomplish this the captain must have the good-will and support of every man. Training orders and limitations must be rigidly adhered to; all personal feelings must be waived, and every man must endeavor to do his utmost, to encourage this policy among his team-mates.

Nothing impresses a visitor at the College more than the appearance of the campus and well-kept lawns, unmarred by paths and bare spots. Walks and drives decorated by an ample supply of

refuse and litter impress the critical eye of the visiting public unfavorably.

We do not realize these conditions unless our attention is called to them. The shrubberies would present a much better appearance were they free from wind strewn papers and other debris. The student entering Storrs Hall must dodge everything from the fragments of a butter plate to the remains of a dress suit case. We should therefore, individually, make a special endeavor to keep the appearance of the campus and surroundings more sightly and to make greater use of the waste cans provided in the various dormitories.

We feel that this plea will receive strong confirmation from the students and that everyone will do his part, in civic spirit, for the betterment of our grounds.

We desire to urge the students and alumni to patronize the merchants advertising in THE LOOKOUT. Without the aid derived from this source we should be unable to publish this paper. To enable THE LOOKOUT to prove its value as an advertising medium we request our subscribers to become familiar with those listed in our advertisements and to bear them in mind when buying.

The entertainment course this term was concluded with Miss Edith Colburn Noyes in "She stoops to conquer." Its clever presentation and the exquisite drollery of Oliver Goldsmith made the evening of November the twenty-fourth very enjoyable. Dr. Blakeslee is to be congratulated on the quality of the entertainments secured. We look forward to next year's programme with considerable pleasure.

Professor Trueman expounding some data, observes Mr. Mitchell's feet on the top of a desk and remarks, "I do not usually allow

little things like those to annoy me, but I am not in good humor to-day."

The orchestra, glee and mandolin clubs are simply vibrating with good music these days. They give promise of an interesting concert in the near future.

The bell rope has been made more accessible. A good precaution in these perilous days of attempted arson and burglary.

Lautenberger, across the table to Seth Anderson—"What makes you look so serious, Seth?"

Little Seth eyed his supper and then with a sickly grin said, "I just finished smoking a cigar that was given me Thanksgiving."

Professor Monteith gave a lecture at Gurleyville, December eighth, on his European travels last summer. We hope that the student body will have the privilege of listening to him, while comfortably seated in the chapel, without having to go abroad.

We are in receipt of an announcement from the U. S. Civil Service Commission calling attention to an examination to be held January 17-18, 1912, for filling several vacancies in the position of assistant chemist, Department of Agriculture, and elsewhere as needed, at salaries ranging from \$1,200 to \$1,600 per annum. The opportunities for appointment from this examination seem to be excellent, since of thirty-eight persons who passed this examination in April, 1911, three were appointed at \$1,440 per annum, and twenty-seven others were tendered appointment at \$1,200 per annum. Full information as to educational training required, nature of duties, etc., may be obtained from the U. S. Civil Service Commission, Washington, D. C., by asking for a copy of the assistant chemist announcement.

A Spud Slinger's motto—"All good things come to those who wait."

A Massachusetts Club has been formed. Its object is to promote fellowship among the Massachusetts men who have been or are attending the College. The officers are president, H. F. Reaveley, Somerville, Mass.; vice-president, E. Nowell, Somerville, Mass.; secretary, E. C. Eaton, Auburn, Mass.; treasurer, F. V. Wright, Jr.,

Salem, Mass. The first banquet will be held Friday, December 29th, at the United States Hotel, Boston, Mass.

'14—"I got zero in algebra to-day."

'13—"That's nothing."

'14—"What's nothing?"

'13—"Why zero, of course."

The dance programmes of the football hop are ornamenting the scrap-books now, but the memory of that delightful evening of December fifteenth still lingers and refuses to be pressed between the pages of history. (See Professor Monteith's daily class record book for verification).

Farmer up-state (writing to College President)—"That boy Josh, of our'n writes me that he's in love with his Alma Mater. Ma don't think that she sounds like the kind of a girl that we would like for a daughter-in-law, so you break it off, will you. Use money, if necessary, but not more than five dollars. I have written the young scamp that I will cut him off without a cent if he does any fancy elopin' act."—Ex.

Campus observations continued:

Observation 19—There have been numerous bruised eyes wandering about lately but, according to Professor Clinton, there is but one eye-sore on the campus and that is back of the green-house. Advice—Use blue glasses, cold applications and a dump-cart.

The Beta Gamma Kappa has the following officers for this term: President, Ruth I. Ingham; vice-president, Ruth A. Newton; secretary and treasurer, Laura V. Clarke; honorary members, Claribel M. Lewis and Sarah M. Stanton.

An informal dance was held in the College Hall, Friday evening, November 17th, which proved to be very enjoyable. A small fee was charged for admission, thus covering the small expenditures. We hope to have more dances of this kind during the coming year.

Commandant Churchill at Sunday inspection—"Private Eaton,

it is customary to be shaved before the morning inspection; is it not?"

Eaton—"No-o, I did not know that the 'Mayor of Storrs' was expected to be shaved."

Mr. Inouye, a native of Japan and a member of the class of 1912, has been obliged to discontinue his studies here because of a summons to serve a year in the army of his country.

Mr. Inouye recently paid a brief visit to Connecticut and upon his return to Japan took with him six head of registered stock representing the leading dairy breeds, one pair of English bull-dogs, some turkeys and some pigeons. Being advised to purchase his stock in the middle or western states, thus saving trouble and expense of transportation across the continent, Mr. Inouye replied, "But I wish them to come from Connecticut." This reply indicates a feeling of loyalty to our state and College which should be an inspiration to all connected with C. A. C.

It is not difficult to imagine the scene when Mr. Inouye arrives in Japan with his "happy family," one wonders if the bull-frogs which he took to Japan from the little pond in Storrs last year, will recover from their home-sickness and welcome the travelers from Connecticut.

Get out and try basketball and hockey these winter days. "All work and no play makes Jack a dull boy," is the old saying. "But I don't play." Well, try it, nothing can be accomplished without trying. When the teams play, root and root HARD for Connecticut, whether they win or loose—KEEP ROOTING.

Oh you pea green freshman! Please for the sake of the upper classmen and alumni forget to wear home your military uniforms.

Singing Teacher—"Now children, give us 'Little Drops of Water,' and put some spirit in it."

Principal (whispering)—"Careful, sir, this is a temperance school. Say, 'Put some ginger in it.'"

Teacher—"What do they grow in Pennsylvania?"

Pupil—"Quaker Oats."

Alumni Notes

'88. At a recent meeting of the Quinebaug Pomona Grange, C. A. Wheeler was re-elected lecturer.

C. W. Savage has been appointed agent for the Bowker Fertilizer Company of Boston. His territory covers Eastern Connecticut and Rhode Island.

'93. W. B. Dayton has accepted a position of superintendent of the Gilbert farm in Georgetown. He formerly had charge of the Grass Land farm in Crapinville. We wish him success in his new position.

'98. H. L. Garrigus recently addressed a gathering of farmers at the Gilbert farm. The topic of his address was "Horses and Sheep of Connecticut."

D. J. Burgess and wife, of Fall River, Mass., spent Sunday, December 3d, at the College.

J. W. Pincus was on the hill October 31st. It is his intention to start the '98 class letter again. This letter had the distinction of being kept up the longest of any class letter instituted in the College. On August 11th a son was born to Mr. and Mrs. Pincus.

A. B. Morse is residing in Albuquerque, New Mexico, where he is employed by the government in pathological research work.

'02. A. B. Clark is running the Storer Dairy farm, Norwich, Connecticut, marketing the best milk in the city.

Ex. '03. F. G. McLean, our former football and baseball coach, is at present playing baseball in Cuba. He expects to remain there during the winter.

'05. F. T. Dewey visited College December 8th and 9th; he attended the Glee and Mandolin concert at South Willington. This is Mr. Dewey's first visit to his Alma Mater since graduating. He

seemed pleased with the growth of the College. Mr. Dewey is teaching in the Stonington High School.

J. W. Patterson is traveling through the North New England States and Canada in prospecting work for the Texas Company.

'06. A son was born to Mr. and Mrs. Thomas H. Desmond, November 5, 1911. They reside at 57 Johnson Park, Buffalo, N. Y.

Ralph G. Tryon and Lewis W. Stephenson, Ex. '10, were on the hill November 21st and 22d.

'08. Wallace Lynch, accompanied by Archie Piper, Ex. '12, has gone to Yellow Pine, Alabama.

'09. F. A. Loveland and Pete Lawlor, Ex. '12, spent Sunday, November 26th at the College.

George B. Treadwell has reached the Pacific coast in his trip, and is at present in San Francisco, Cal.

It is reported that Hinges Horton is a student in the Divinity School at Yale University.

M. T. Downs is planning to take a week's vacation during January and states that he will visit Storrs. It is reported that he intends to return here to study for his B. S. degree. "Empty" only weighs 185 now.

'10. E. H. Forbush and "Seedy" Clarke spent Sunday, November 26th, at the College.

R. F. Flint is at the Oregon State College specializing in Horticulture.

Former Major H. D. Hatfield is back again at his old hobby, military drill. This time, however, he is a private in the Cornell University Military Battalion.

Nathan Cohen visited College December 6th.

NOTE—We notice with pleasure that quite a number of the alumni visit their Alma Mater during the course of the year. It is indeed gratifying and we hope that they will continue to do so.

A Chink by the name of Cling Ling
Fell off a street car, bing! bing!
The con turned his head
To the passenger said,
"The car's lost a washer." Ding! Ding!

—Ex.

ATHLETICS

FRESHMAN, 5. SCHOOL OF AGRICULTURE, 5.

The freshman and School of Agriculture teams played a very exciting game on Saturday, November 25th. Both teams scored but neither was able to kick the goal; due undoubtedly to the muddy condition of the field. The School of Agriculture scored the first touchdown in the first quarter of play, while the freshmen were unable to cross the goal line until the last period. Throughout the game both teams played hard and showed exceptional spirit. Ricketts and Terrick played well for the freshmen, while Whitam and Schofield starred for the School of Agriculture.

x x x

DEPARTMENT NOTES

DAIRY DEPARTMENT.

On December 5th, Storrs Naomi, a large Guernsey cow, gave birth to the largest Guernsey calf ever dropped in the barn. The calf is a heifer and weighed 92 pounds. This is about 22 pounds heavier than the average weight of Guernsey calves. Unfortunately, she was taken with a serious attack of calf cholera, but at the present time is slowly improving and let us hope that she will live to be a record-breaker for the College.

Pietertje Dekol Burke, the largest Holstein cow, and holder of the herd record for a year's milk production of 14,500 pounds, dropped a bull calf, a few weeks ago, that weighed 98 pounds at birth. The cow is giving over 70 pounds of milk per day and increasing regularly.

Storrs Perhaps, a Jersey heifer, has just finished a year's work for entry into the advanced registry. She began her test when three

years and one month old, and produced in a year 283 pounds of fat, equal to 330 pounds of butter.

Dekol Hubbard Pietertje, 2nd, the Holstein heifer, has also finished a year's work. In order to enter the advanced registry she was required to produce 252.6 pounds. She made 54 pounds over this amount, equal to 356 pounds of butter.

HORTICULTURAL DEPARTMENT.

The College orchards were pruned by the Horticultural students on the Thanksgiving holiday. Scalecide was used in spraying the apple trees.

GREENHOUSE NOTES.

The chrysanthemums this year surpassed all previous collections at the College. A number of new varieties have been secured, several of which came from Japan and were presented to the department by Mr. Inouye.

Mr. Stevens has succeeded in securing a prolific and excellent forcing cucumber by crossing the White Spine with the Duke of Edinburg. The cross has been named the Duke Spine cucumber.

Two kumquat orange trees are bearing fruit.

A handsome appearance is presented by the poinsettias which are in full array of colors.

The thrifty appearance of the carnations promises a splendid collection of these flowers within a few weeks.

The department in experimenting with coffee plants has succeeded in raising several of these plants from seed.

The greenhouse contains a number of plants that have been secured from different parts of the globe. Among these are the Japanese paper plant, Loquat, and several varieties of orchids and pitcher plants.

POULTRY DEPARTMENT.

Result of the first month of the egg-laying contest is somewhat below expectations. It is thought that the difficulty lies with the weather conditions. Several of the pens have had unusual moults, due perhaps to the desire of some of the contestants to get an early start for hatching the birds prior to the ordinary period. The scarcity of eggs, however, seems to be prevalent throughout the country at this time.

The entry from England has secured first honors for the past four weeks with a total of sixty-eight eggs, and the White Rose farm is second with a total of forty-four.

The fences are well on the way towards completion and will enable the birds to secure much needed exercise.

The total score for each pen, from November 1st to 28th, inclusive, is as follows:

Barred Plymouth Rocks.

	No. of Eggs.		No. of Eggs.
H. D. Riley, Strafford, Pa.	0	Waddington Farm, Elm Grove, W. Va.	0
A. B. Hull, Wallingford, Conn.	14	Parker Place Farm, Honeoye Falls, N. Y.	16
Woodside Poultry Farm, Philadelphia, Pa.	15	Cullen Cross Farms, South Columbia, N. Y.	12
Brooks San'y Hennery, Morgan Park, Ill.	14	J. E. Burrows, Wilmington, Del.	9
Alfred B. Wilson, St. Katherine, Ont.	0	White Rose Farm, Vineland, N. J.	44
S. M. Goncher, Moorestown, N. J.	0	Marwood Poultry Farm, Butler, Pa.	20
Top Notch Farm, Watermill, L. I., N. Y.	0	Wm. H. Peterson, Vineland, N. J.	35
A. J. Clark, New Haven, Conn.	0	Paul Colborn, New Canaan, Conn.	14
Robt. J. Walden, Middleberg, Md.	0	Thos. Barion, Cotford, England.	68
Reed and Lloyd, Hollidaysburg, Pa.	0	Conyer's Farm, Greenwich, Conn.	17
Loque and Sanford, Ashland, N. J.	0	Branford Farm, Groton Conn.	4
William Moor, Marshalton, Del.	0	N. C. Reynold, White Plains, N. Y.	0
Eastern Ideal Farm, Norristown, Pa.	0		

White Plymouth Rocks.

W. J. Tilley, Parkerville, Conn.	0
Hans Lobert Poultry Farm, Pittsburg, Pa.	0
E. W. Crocker, East Hampton, Conn.	1
Sugar Brook Farm, Central Village, Conn.	2

Partridge Plymouth Rocks.

Lindfield Poultry Farm, Lindfield, Pa.	13
---	----

Columbian Plymouth Rocks.

F. G. Green, Collegeville, Pa.	0
-------------------------------------	---

Silver Wyandottes.

Kirk and Speakman, Wilmington, Del.	0
--	---

Golden Wyandottes.

W. J. Rogers, Dickinson City, Pa.	0
--	---

White Wyandottes.

J. O. Threnhauser, Rural Fair Haven, Pa.	5	F. B. Williams, Naugatuck, Conn.	21
W. F. Haley, Locust Gap, Pa.	0	W. B. Candee, Dewitt, N. Y.	17
J. & G. H. Goodman, N. Ringgold, Pa.	0	Woodside Poultry Farm, Phila., Pa.	4
F. D. Oelsterle, Landsdowne, Pa.	13	Wm. E. Ross, Eagleville, Conn.	13
Susie Abbott, Parkersburg, Pa.	15	G. A. Cosgrove, West Willington, Conn.	14
White Leghorn Poultry Yards, Waterville, N. Y.	0	McLerd Bros., Hamilton, Ont.	22
A. R. Saylor Drug Co., Allentown, Pa.	29	Joseph Keller, Morton, Pa.	0
Tom's Poultry Farm, Tom's River, N. J.	43	T. J. McConnel, Handcock, N Y.	5
Wood's Laying Farm, Leamon Place, Pa.	9		
Paul VanDuesen, Vineland, N. J.	0		
H. E. Seaver, Brown's Mills, N. J.	8		
Burton E. Moore, Winsted, Conn.	0		
G. M. Baldwin, Arondale, Pa.	6		
F. G. Yost, Sayre, Pa.	22		
Joseph G. Norris, Waterbury, Conn.	0		
Paul Colborn, New Canaan, Conn.	2		
F. Peasley, Westchester, Conn.	2		
E. D. Woodhead, Santoria Poultry Yards, Swarthmore, Pa.	0		
Elm Poultry Yards, Hartford, Conn.	24		

Buff Wyandottes.

	No. of Eggs.
American Buff Wyandotte Club, Greenville, N. Y.	31

Columbian Wyandottes.

B. J. Cooper, Moorestown, N. J....	15
J. A. Pancoast, Merchantsville, N. J.	1
W. R. Rich, Westfield, N. J.....	0

American Dominiques.

Mrs. Louis Heller, Unionville, Conn.	13
--------------------------------------	----

S. C. R. I. Reds.

Bro. Wilfred, Quebec, Canada	0
H. P. Deming, Robertsville, Conn.	0
Arthur Evans, Temple, N. H.	0
Howard Steele, Philadelphia, Pa... 14	
A. Francis, Oaks, Pa.	0
Bunker Hill Poultry Farm, Wa- quoit, Mass.	28
Mrs. Hanis Lehman, Midway, Ky..	11
Arthur S. Bailey, Cobalt, Conn....	8

R. C. R. I. Reds.

J. A. Fritchey, Harrisburg, Pa....	0
C. S. Scoville, East Hampton, Conn.	18
E. S. Edgerton, West Willington, Conn.	20
M. C. Richardson, Jr., Front Royal, Va.	0

Black Langshans.

John M. Rowe, Jr., Merchantsville, N. J.	0
--	---

S. C. Brown Leghorns.

Gaylord Farm, Wallingford, Conn..	0
A. P. Hillhouse, Bondville, Quebec, Canada	14

Dark Cornish.

	No. of Eggs.
J. M. Ward, Jr., Pennington, N. J..	10

S. C. Buff Leghorns.

J. C. Punderford, Trenton, N. J..	18
G. H. Schmitz, Chicago, Ill.	43
Mrs. K. J. Jaeger, Norwood, Pa...	0

Black Minorcas.

Powel and Walton, Merchantsville, N. J.	0
Sterling and Olsy Poultry Yards, Rockville, Conn.	0
W. B. Osborn, Jackson, Mich.	0
J. C. Sterling, Rockville, Conn. ...	5

Anconas.

E. Martin, Jr., Vineland, N. J.	0
--------------------------------------	---

S. C. Buff Orpingtons.

William T. Patterson, Ambler, Pa..	0
Mt. Orchard Poultry Farm, Narvon, Pa.	16
R. S. Roberts, Westchester, Pa. ...	24
O. Wilson, Cachsle, W. Va.....	23

S. C. White Orpingtons.

J. F. Pratt, Southington, Conn....	11
Alda Bros., Almira, N. Y.	0
L. O. Keeton, Brookland, D. C. ...	30
Dr. T. Dietrick, Washington, N. J.	6
Gilbert and Moore, Landsdown, Pa.	20

Houdans.

A. E. Ballard, Chestnut Hill, Pa... 0	
---------------------------------------	--

Buttercups.

Dr. E. W. Langden, Stillwater, N. J.	0
--	---

Total 978

EXPERIMENT STATION NOTES.

Director L. A. Clinton recently attended the convention of Agricultural Colleges and Experiment Stations at Columbus, Ohio. Other meetings which he attended at the same place were the sessions of the American Society of Agronomy, the American Farm Management Association, the American Association for the Advancement of Agri-

cultural Science, the American Association of Farmers' Institute Workers, and a reception of the National Grange. Professor Clinton was elected vice-president of the American Society of Agronomy.

Bulletin No. 69 of the Storrs Agricultural Experiment Station is entitled New England Trees in Winter. The authors are Dr. A. F. Blakeslee and Dr. C. D. Jarvis. This bulletin describes one hundred and eleven of the trees of New England. The illustrations are all made from original photographs of living specimens. An analytical key will make it of special value for students who wish to learn the names of our common trees. The text is the work of Dr. Blakeslee, while the photographs were taken by Dr. Jarvis. The whole production is one of the finest specimens of the printer's and engraver's art ever issued by our experiment station.

A part of the brush land on the Snow farm is being cut off this winter and will be set out to apple orchard in the spring. This will be a part of the experimental orchard of the station.

MILITARY DEPARTMENT.

War department orders, regulating military instruction at government aided colleges, require that when practicable, an encampment of the cadet organization be held, also that practical instruction in field service, guard duty and camp sanitation be given. The last annual inspection of the Cadet Battalion of this College showed that we had not accomplished all that is required. Our long winters confine us to the limited indoor space for drill where we are obliged to spend too much time on movements of the piece, which is but a small part of the military work. The drill period being so short, we cannot, with much benefit, get much practice in outpost, advanced guards, attack and defence, and guard duty. In order, then, that we accomplish all that is required, an encampment for one week was authorized for this year, to be held between the first and fifteenth of May.

This time was chosen for the reason that it was about the time of the annual War Department inspection. With the encampments almost completed, the inspector should find us at our best, for if possible it will be arranged that the inspection will take place at the camp. Fort H. G. Wright at Fisher's Island, N. Y., was chosen for the site, principally on account of the convenience in establishing a healthful and comfortable camp there. Cook shacks, mess tables, benches, bathhouses and latrines with running water are already erected, details, which if we had to attend to ourselves, with our limited experience, might be sadly neglected. The fact that we will

have an abundance of pure water is very important in itself and is sufficient reason for selecting Fort Wright. There, too, the Post Hospital is convenient in case of emergency. Soldier cooks will be employed, as they understand cooking out-of-doors better than fancy hotel cooks do. It is possible that we may be able to purchase our food supplies from the Post Commissary, in which case we will get the best at the lowest price. The matter of feeding the cadets is very important and requires that much attention be given every detail connected with the mess. It is estimated that the week's encampment will cost each cadet not more than three dollars and a half, including everything.

It is not intended that much time will be spent at the camp on close and extended order drills, if by that time the companies are fairly proficient in this respect. Guard duty, patrolling, outposts, advance guard and simple combat exercises will receive the most attention. We have an excellent opportunity to accomplish all that is required of the War Department, to come out of the year's work with flying colors and to receive the commendation of the War Department, all well worth working for. It is our only opportunity as a body representing nearly all of the college to show what we can do. No agricultural college in the East excepting Maryland is ahead of us in military work. We are all about on the same level but by the end of the year we should be close to Maryland and far above all others.

LIEUT. JAMES M. CHURCHILL,
Commandant.

x x x

Some Phases of Tobacco Growing in the Connecticut Valley

Tobacco is a filthy weed;
It was the devil sowed the seed;—

However true this statement may be nothing will be discussed in this article which touches upon the immoral side of tobacco. Many a good deacon and church member raises the "filthy weed" and apparently is not conscience stricken. Another branch of this industry which pertains to the farmer and which will be omitted here is the growing of the crop itself. It would take a fair-sized book to treat on the countless methods, used by the grower, of getting a crop ready for the market. As a matter of fact each farmer has something different from his neighbors in the means of production. It is safe, however, to briefly state that experience is the only teacher; there being

no courses in any college to obtain theoretical knowledge of this branch of agriculture.

It is to be regretted that there is no means of securing theoretical knowledge on this subject in Connecticut, for it is one of our foremost agricultural branches.

The subject covers the following three points: the value placed on tobacco land and the capital needed to start the business, the cost of raising the crop, and the money received in return.

Tobacco farming is a business which requires a good business man to operate successfully. If a man has not the ability to sell his crop after he has grown it he would be better off had he not raised it at all. The three points mentioned above will be treated only in a general way and, while the figures used may not be exact, the reader can be assured that the many small costs which are not mentioned will counteract any exaggeration.

The tobacco farms used as examples are, beyond all doubt, the best of their kind in Connecticut. It may not seem proper to take the best for an example, but when starting in business it is advisable to start in at the best paying basis of that business. The farms are considered the best because they produce tobacco of the finest quality, color, and burn; tobacco that seems never to go out of style, the demand for which increases with the population.

Tobacco has been raised on some of these farms for over forty years without rotation; and to-day, in many cases, the longer the land has been used the better the quality of the tobacco produced. The land is practically all in the town of South Windsor and vicinity.

A man who wishes to raise tobacco must have a great deal of energy, ambition, ability and capital—emphasis on the capital.

Tobacco land in this district brings, if sold, at least one thousand dollars an acre; and for every four acres of curing shed room one must add another thousand dollars. The taxes in this town net twenty-eight mills; the land is assessed at two hundred an acre and the shed room at one hundred dollars an acre.

One man can usually take care of about four acres except in planting and harvesting season when three men are needed. One horse will do the work except in plowing, harrowing and planting time.

Aside from the capital needed to start a tobacco farm, the annual running expense must also be considered. Fertilizers are very expensive, and if one could avoid this item he would be rich in comparatively few years. On an acre of land the average amount of fertilizer used ranges from eight to ten cords of livery stable manure, which is valued at about seven dollars a cord, and from four to six

hundred of high-grade fertilizers valued at about forty-five dollars a ton. This figures up to a cost of about eighty-five dollars an acre. Experienced help are paid two dollars a day and this item is almost as important as the previous one. The taxes have to be kept up, the horses fed and the buildings kept in repair. It is easy to see from this that the tobacco grower sees money moving both ways.

The check received for the crop is generally a big one. When a farmer receives this his worries for the past season are over and his troubles come to an end, but it takes a shrewd man to dispose of his crop satisfactorily. The farmer sells to a middleman, as a rule. They often try to beat the farmer and sometimes they succeed.

For one acre of land a ton of cured leaf tobacco is the average annual production. This is sold for prices ranging between thirty and thirty-five cents a pound.

At the present time there is big boom of South Windsor tobacco real estate.

Virgin land which cannot be broken up for less than two hundred dollars an acre and which five years ago was worth only ten dollars an acre now brings one hundred dollars an acre. A number of men have refused offers of one thousand dollars an acre, minus shed room.

This business has its ups and downs and, at the present time, it is way up. Probably sometime in the future it will be somewhat down again; then is the time to buy a farm as the price of land will also be down. Then simply wait until the people want to smoke a good old Connecticut broad-leafed cigar again.

The manufacturers have, time and again, tried to change the style of cigar to some other kind of tobacco, such as Havana or Sumatra. At the present time they are endeavoring to make the Connecticut shade tobacco the fashion.

It is safe to say that if a man owns twenty acres of tobacco in the South Windsor district he need not fear about his financial future.

H. C. V., '13.

x x x

Intercollegiate Notes

For the last forty-three years the University of Missouri has supported a co-operative dining club. Beating the high cost of living has been the object of this organization for nearly half a century. That they have succeeded is shown by the fact that the student board has averaged \$2.18 per week. This club pays \$1,000 annually for light, water, and heat. It owns all utensils and every dish used in the preparation and serving of meals and employs a matron, a

manager, and a staff of cooks. The club is governed by a council of five men elected by the members. This council has entire control but has adopted the initiative and referendum. Upon petition of twenty-five members the council must submit any question that arises to a popular vote.

Non-perishable commodities are bought in carload lots; a single order often running as high as nine hundred dollars.

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—Rensselaer 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 Observer—Ansonia High School.
- The Weekly Spectrum—North Dakota Agricultural College.
- The Normal News—Cortlandt, N. Y.
- Our Tattler—Walton High School.
- Westminster Review—Westminster School.

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.

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

Engineering
and Science

Institute

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.

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

PATRONIZE OUR

ADVERTISERS

PROVE ALL THINGS

"Prove all things—hold fast to that which is good;" these words came from a man who reasoned. A man who would not take things as "a matter of fact" or consent to "let well enough alone." He reasoned first, last and all the time.

When Butter Makers, Cheese Makers or Dairymen reason and prove all things relating to the most sanitary, cleansing and purifying dairy cleaner they hold fast to

Wyandotte
Dairyman's
Cleaner and Cleanser

A scientific comparison of Wyandotte Dairyman's Cleaner and Cleanser with any other dairy cleaner on the market both in composition and actual work done explains why they favor Wyandotte Dairyman's Cleaner and Cleanser. Every ingredient possesses cleaning and cleansing properties and the results make for a cleaner dairy and higher grade products.

Indian in circle

in every package

It is actual tests based on reason that has lead State Agricultural Colleges, Dairy Commissioners and Inspectors to heartily recommend no other cleaner but Wyandotte Dairyman's Cleaner and Cleanser.

Write your supply man for a barrel 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.

1911

FALL

AND

WINTER

1912

Cloaks.

Murray's Boston Store,
WILLIMANTIC, CONN.

Please mention The Lookout when writing to advertisers.

IHC WAGONS HAVE STOOD THE TEST OF ALL LOADS AND ROADS FOR YEARS

THE real proof of the strength, durability, and value of I H C wagons is what they have done and are now doing for thousands of farmers throughout the country. Light loads and heavy loads have been carried by I H C wagons, over good roads and bad roads, for so many years that there is hardly a farmer who is not familiar with the high quality that these names on wagons represent—

Weber New Bettendorf

Columbus Steel King

The reputation gained by these wagons is not due to any one particular feature, but to the all-round perfection and superiority of the principle, the materials, and the workmanship used in their construction.

WEBER wagons have been the leaders for 66 years. All the wood is carefully selected and straight grained. It is air-dried for at least two years—so that the sap is retained, giving the wood wonderful stamina. Hickory is used for axles, singletrees, doubletrees, and neckyokes. Oak is used for hubs, hounds, bolsters, reaches, and sandboards. Oak and hickory are used for spokes.

COLUMBUS WAGONS are made to stand hard service. Boxes and wheels are first-class. Boxes are equipped with the only binders which hold the sections together and do not split the sides. The combination oak and angle iron hound is always appreciated.

NEW BETTENDORF—A steel gear wagon of standard quality with carrying capacity unexcelled. The only gear having an axle with a removable malleable sleeve which can be replaced when worn.

STEEL KING has the only perfect adjustable stake; hollow steel axles and bolsters made to resemble the old wood type; skeins are cast and can easily be replaced; wheels are "A" grade; wagon box of best quality and construction.

Don't buy any wagon until you see the I H C local dealer. If you prefer, write direct for the catalogues you are most interested in.

INTERNATIONAL HARVESTER COMPANY OF AMERICA
CHICAGO (Incorporated) **U S A**

I H C Service Bureau

The purpose of this Bureau is to furnish farmers with information on better farming. If you have any worthy questions concerning soils, crops, pests, fertilizer, etc., write to the I H C Service Bureau, and learn what our experts and others have found out concerning those subjects.

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.

Please mention The Lookout when writing to advertisers.

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.

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.

**PATRONIZE
OUR
ADVERTISERS**

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.**

**PATRONIZE
OUR ADVERTISERS**

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.

**PATRONIZE
OUR
ADVERTISERS**

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

Four-year course in agriculture designed to train young men as scientific farmers, teachers, and agricultural experts. Open to those who have completed two years' work in high school. High school graduates take this course somewhat modified, and receive at graduation the degree of B. S.

Two-year course in the school of agriculture for those who have not the preparation, time, funds, or inclination to take the four-year course. Open to those who have completed the work of the common school.

Two-year course in the school of mechanic arts. Two years of high school work, including elementary algebra and geometry, required for entrance.

Two-year course in the school of home economics. Open to young women who have had a common-school education.

Short winter courses in agriculture.

Summer School of agriculture and nature study.

Recent appropriations will provide additions to lands, buildings and equipment now valued at nearly a half-million dollars. Expenses low. No tuition charge to residents of Connecticut. No room rent. Military instruction. A catalog will be sent upon request.

CHARLES LEWIS BEACH,

President.

Amesbury