

9-21-1922

Connecticut Campus, Volume 9, Number 1, September 21, 1922

Byrd E. Standish

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

Recommended Citation

Standish, Byrd E., "Connecticut Campus, Volume 9, Number 1, September 21, 1922" (1922). *Daily Campus Archives*. 314.
<https://opencommons.uconn.edu/dcamp/314>

THE CONNECTICUT CAMPUS

SUBSCRIBE TO "THE CAMPUS" EVERYBODY!

VOL. IX

STORRS CONNECTICUT, THURSDAY, SEPTEMBER 21, 1922

NO. 1

FRESHMEN ENROLLED ONE HUNDRED SIXTY STRONG

TOTAL ENROLLMENT WILL NEAR FIVE HUNDRED

About Forty Girls Enroll for Courses.
Two Year Men May be Housed in Barracks Due to Crowded Dorms.

By far the biggest year in the history of the college was inaugurated at Connecticut when "Big Ben" in the tower of the Main Building sounded the call for the first class yesterday morning. About two hundred applications have been received and approved by the secretary G. S. Torrey, which makes the entering class the largest in the history of the college. Of those who have been accepted, one hundred and sixty are in the four year course and forty in the two year division. In the freshman class of the college there are forty young women in the Home Economics course, which is also a record number for co-eds. With the return of two hundred and twenty old students and nearly forty more in the two year course, the enrollment total will approach five hundred, a mark which will no doubt be reached when the final numbers are available.

The housing situation has reached an acute stage and the overflow from the men's dormitories will probably be accommodated in barracks which are to be erected in the near future in the vicinity of Storrs Hall. These will be completed in time for the two year men when they arrive late in October.

There are now three fraternity houses on the Hill which makes several more rooms available in the dormitories. Two of the rooms formerly occupied by these organizations in Storrs and Koons Hall will be given up and occupied by freshmen, thus using all possible accommodations.

ETA LAMBDA SIGMA OPENS FRAT HOUSE

Local Organization Moves to Building Formerly Occupied by Dr. Newton

With the opening of college this fall one discovers many changes about the campus, among them the opening of a fraternity house by the Eta Lambda Sigma fraternity.

The organization has rented the house formerly occupied by Doctor H. D. Newton of the chemistry department. The house is well adapted for fraternity use, having six large sleeping rooms and will accommodate sixteen men. The downstairs part of the house which will be furnished and conducted as an open house at all times is to be trimmed in the pleasing color scheme of light oak with blue

ATTENTION ALUMNI

Just glance through the columns of this, the first issue of the Campus, and then you won't be a bit surprised when someone remarks that the biggest year in the history of the Connecticut Agricultural College—your Alma Mater—has but begun.

There have been many new and good improvements about the campus and through the entire college there is a spirit of growth and progress never equalled before.

The football squad trained at Hammonasset Beach for ten days and good results are anticipated for the coming season.

We want you to know when the team romps off with the bacon. We want you and the world in general to know what we are doing here. The Campus, which will be printed weekly throughout the college year, is invaluable to anyone who wishes to keep in touch with the activities on the "Hill". It will be our aim and pleasure to put the news before the alumni body.

Are you going to keep up with this era of progress in the college? Are you with us, Alumni?

UNDERCLASSMEN PREPARE FOR HISTORIC ROPE PULL

Swan Lake to be Scene of Gala Event.
"Sophs" Wrecking Crew Favored to Win. Football Men May be Eligible for Contest.

The first big event of the year in interclass contests will probably occur a week from Monday when twenty-five members of each of the lower classes will struggle in the time honored rope rush. Once again the banks of Swan Lake will be the scene of the battle which gives the frosh their initial opportunity to pit their strength against that of their lords and masters, the glorious sophomores.

While the rules for the affair have not yet been issued they will in all probability be the same as those which have governed similar contests in previous years with the possible exception that football men will be allowed to pull. It has also been decided to have the rush at the pond rather than the new lake as the conditions are more favorable in every respect.

There is very little advance dope available at such an early date but all the odds seem to be with the sophomores. Last year's contest was close from beginning to end with the '24 men winning by a narrow margin. With their old wrecking crew back on the job the verdant frosh will indeed have to muster a mighty host to yank the necessary feet of rope to their side of the emerald pool. However, practice makes perfect, but all young frosh who walk abroad after dark are liable to get—lost.

and white hangings. The upper portions of the house will be furnished more or less to the tastes of the individual fellows who will occupy the rooms.

MILITARY DEPARTMENT MAKES MANY CHANGES

Handbook to be Published.—Daily Inspection of Rooms.—Uniform to be Worn Only on Drill Days.

A big year ahead is the advance dope for the Military Unit at Connecticut for many radical changes have been made in the policy of this department which will add to its general efficiency. This year the commandant will be Captain C. R. Crim, assisted by another commissioned officer and Sergeant E. A. Zimmerman, who was at Connecticut during the past year.

A handbook of R. O. T. C. work, dealing with all branches and rules of the department has been compiled and will be issued to every man in the outfit. This book has been planned along the same lines as the Connecticut Handbook and is complete in every detail. Prominent among the new rules is the one that any person found wearing his uniform with the exception of drill days will be compelled to forfeit his military deposit. A new system of inspection has been worked out and rooms will be visited daily by members of the unit who are also on the Student Senate.

New penalties for disorderly rooms and all general offenses which are common in military life will be strictly imposed and a complete demerit plan has been worked out and will be put into operation as soon as drill begins for the year. The present administration intends to make the battalion on the Hill one of the best in the country and the goal of a Distinguished Unit, at present held in New England by Vermont University, may also come to Connecticut.

BROADCASTING STATION INSTALLED AT COLLEGE

PUBLICITY WORK AIDED BY HIGH CLASS OUTFIT

D. E. Noble to be Operator of Local Station. Extension Reports, Club Work and Results of all Games to be Broadcasted.

For the past several years there has been considerable activity in radio at Connecticut with a number of privately owned receiving sets in operation. Last year, however, a sum of money was granted in the appropriation for the college to be used in the installation of a complete receiving and broadcasting outfit. Work was begun early in the summer on the towers and remodeling the upper floor of the Mechanic Arts building as a wireless room. At the present time the work has been completed with the exception of a ground and counterpoise circuit but final testing and adjustments will require considerable time so that the station will not be operating for at least a month.

The station is equipped with the latest word in radio instruments and will rank among the best radio broadcasting transmitters in the state. The aerial is supported on two steel towers, each 103 feet tall and located in the rear of the Mechanic Arts building. The sending set consists of four fifty watt tubes, two as modulators and two as oscillators. There are two sources of plate supply, one being a one K.W. thousand volt motor generator, the other an auxiliary supply consisting of a one thousand volt tube rectified alternating current system. The same modulation system will be used as that employed by all large radio stations. The receiving equipment is on a par with the broadcasting outfit.

When in operation the station will be used largely by the extension service to broadcast information to farmers and also in club work. The publicity department of the college will also have special concerts broadcasted together with other features for the advertising of the college. Through this medium results of games in all sports will also be sent out to the many people who own sets.

The station will be operated by Daniel Noble, a radio experimenter who is continuing his studies at the college for another year. Having owned and operated a powerful set at the college during the past year together with several years of experimental and research work, Mr. Noble expects to be able to develop the station to its maximum efficiency during the coming year.

FOOTBALL SCHEDULE

SEPTEMBER 23—
Univ. of Maine at Orono
SEPTEMBER 30—
Tufts at Medford
OCTOBER 7—
Mass. Aggie at Storrs
OCTOBER 14—
Springfield at Springfield
OCTOBER 21—
Trinity at Hartford
OCTOBER 28—
Worcester Tech. at Worcester
NOVEMBER 4—
Providence College at Storrs
NOVEMBER 11—
St. Stephens College at Storrs
NOVEMBER 18—
Rhode Island at Storrs

FOOTBALL SEASON OPENS WITH MAINE UNIVERSITY

AGGIES TO BATTLE WITH NORTHERNERS AT ORONO

Connecticut Line-up not yet Announced.—Team Leaves for Portland Tonight.

The first game of the 1922 football season will be played against Maine University at Orono next Saturday. The exact line-up of the team that will represent the Blue and White is as yet unannounced. Little is known of the strength of the Maine team but the Aggie rooters are predicting victory for the boys from the Nutmeg State.

The Aggie football aggregation composed of eighteen men, the manager, coach and trainer will entrain on the State of Maine Express for Portland tonight at eleven o'clock. Manager Reveley has made arrangements for sleepers and the team expects to arrive in Portland at about seven tomorrow morning. The return trip will start soon after the game and the men will reach Willimantic about eight o'clock Sunday night if present plans are carried out.

The first cheering practice of the year will be held at ten o'clock tonight in order to get the Aggie enthusiasm and pep aroused before the team leaves the "Hill."

COACH DALY
Trainer for Blue and White Teams
This Year

BLUE AND WHITE FOOTBALL ELEVEN TRAINS AT HAMMONASSETT BEACH

WEALTH OF NEW MATERIAL IS FIGHTING FOR BERTHS ON TEAM

Veterans on Hand to Contend for Old Berths.—First Section of Storrs Hall Used for Training Quarters.—Coach Tasker Assisted by Former Star Line Man of Syracuse.—Coach Daly to be Athletic Trainer for Year.

Fall training on Gardner Dow Field was set aside when Coach Tasker established his football candidates in a training camp at Hammonasset Beach. About forty men spent the ten days from September 10 to 19 in training for the coming season. On Tuesday night the Aggies returned to college to register and from that time until the opening game with Maine University at Orono the team will hold practice on Gardner Dow Field.

John M. Clark, former star lineman of Syracuse University, assisted Coach Tasker in the training of the men. Track Coach Stephen Daly was on hand in capacity of athletic trainer, which position he will fill for the remainder of the year.

While at camp Coach Tasker put the veterans and the newcomers thru the preliminaries at a good stiff pace. The men arose about six thirty and

summed on Gardner Dow Field on last Tuesday afternoon.

Indications are that the Aggie machine will have a heavy line this season. Ryan, a 225 pound tackle, and Prince, a former Cushing Academy player, at guard, are among the new men that are showing up well. Ashman and Juralewicz, veteran Aggie linemen, will add greatly to the strength of the line.

Captain "Moe" Daley will fill his old berth at fullback on the Blue and White eleven during the coming season. Patterson, who played as substitute in the line last season, is showing up well at center. Other players who have been seen in an Aggie uniform during the past seasons are: "Marty" Ryan, George Sneiderman, "Tom" Donahue, "Pete" Balock, E. M. Eddy, Maxon Eddy, "Red" McAllister, "Bob" Follett, E. W. Johnson, "Chippy" Purple, "Wally" Houston,

COACH TASKER
Who is Rounding the Aggie Eleven
into Shape

after a swim in the ocean had breakfast. From that time until nine-thirty the men enjoyed a free period, in which they could fish, go hiking or whatever they choose. Signal practices, light scrimmages and conditioning work occupied the time until dinner. After dinner there was more signal practice or light scrimmaging for the first three days. On last Thursday the Blue and White were given a real taste of football when they scrimmaged with the eleven from the Submarine Base which trains at the State Park at Hammonasset. Practice and scrimmages were re-

CAPTAIN "MOE" DALEY
Veteran Fullback

"Red" Thompson, H. E. Eyre and Charles Nemser. Longo, Rodovich, Prince, Cohen, Rnehan, Bitgood, Baldwin, Peck, Fienneman, Tdrolet, Best, and Donovan are among the Freshmen on the squad.

Due to the fact that so many of the opposing college elevens wear blue jerseys it was thought best to garb the Aggie warriors in a more distinctive color, so they will wear orange jerseys this season. The Aggies will also be clad in complete new outfits.

Training quarters for the football men have been established in the first section of Storrs Hall and a training table is to be started in the near future.

SOPHOMORES

Football Manager Paul J. Reveley would like the names of several sophomores who are not afraid of work and who are anxious to try out for the position of Assistant Manager of Football.

Don't let your rival get a head start! Come out at once!

LOST FITTINGS DELAY WORK ON SWIMMING POOL

Dunham Pool Will not be Completed
Until About December 1

When construction work was begun on the new swimming pool in the rear of Hawley Armory, it was expected by those in charge to have the pool completed and ready for use shortly after the opening of college. Many unforeseen delays have occurred in the arriving of material and the work will not be finished before the first of December.

All through the summer the excavation was made ready for the concrete foundation and the various drains were laid and everything was in readiness for the pouring of the cement which was to have started three weeks ago. The scum gutter fittings were to have been installed just before this work was begun and were essential before any pouring could be done. Consequently the work was held up until they arrived. Word was received that they would positively be at the college on the first of September but at the present time they have not yet been heard from. Tracers are at work locating the missing fittings and it is expected that they will be located in the near future. After the concrete is poured the pool will be ready for the tile layers. This work will finish the job but as it is a task which requires from six to eight weeks, no mermaids or mermen will splash in Dunham Pool for some time to come.

The pool will be sixty by twenty-five, four feet at the shallow end and seven feet at the other end, while at a point about ten feet from the deeper end the water will be eight and one-half feet, suitable for diving from the spring board.

The shower baths have been removed to make room for the pool and the shooting gallery done away with to provide for a spectators gallery.

MASS. ALUMNI CLUB PLANS FOR TUFTS GAME

President Alran H. Howard, '13, S. Wright, '13, with Nowell, '13, are rounding the Massachusetts Club of the Connecticut Alumni into line for the Tufts game which is to be played at Medford on September 30. Among the many alumni who will be on hand are former captains of the Aggie eleven, A. H. Howard, '13, and McDonnigh, '09.

HARTFORD DYE WORKS

28 Church St. Willimantic, Conn.

Phone 135

Cleaning and Dyeing
of All Kinds

Send Garments by Parcel Post

We Pay One Way!

Work Guaranteed Quick Shipment

THE TUBRIDY- WELDON CO.Ladies' and Misses'
Ready-to-Wear Shop

750 Main St., Willimantic, Conn.

**MARY ANNA SODA SHOP
AND TEA ROOM**Main and Union Streets
WILLIMANTIC, CONN.**THE WILLIMANTIC
LUMBER & COAL COMPANY**

Established 1862

Lumber, Coal, Lime, Cement and
Builders' Supplies

87 Church St., Willimantic, Ct.

Telephone Connection

Pianos, Players, Benches Stools,
Covers Polish and Player Rolls
For Sale**SPRING AND HOLMES**59 Church St. At The Vogue Shop
Telephone 338-12**THE WINDHAM NATIONAL
BANK**

Willimantic, Conn.

Capital \$100,000
Surplus \$225,000A Complete Stock of
VICTROLAS, RECORDS, PIANOS
At All Times**UNITED TALKING MACHINE
COMPANY**666 Main St. Willimantic, Ct.
Telephone 240Your Wants in the
JEWELRY LINE

will receive prompt attention at

J. C. TRACY'S

688 Main St., Willimantic, Conn.

H. W. STANDISH

JEWELRY OF QUALITY

Special order work and repairing
KODAKS AND SUPPLIES
725 Main St., Willimantic, Conn.

Willimantic Office Tel. 373-4

Storrs Tel. 539-3

Special Rates for Class and
Church Trips**SKIPPER JOHNSON'S
TAXI SERVICE**

Willimantic and Storrs, Conn.

GEM THEATRE

WILLIMANTIC, CONN.

FRIDAY AND SATURDAY
SEPT. 22-23TOM MIX IN
"UP AND GOING"SUNDAY — MON. — TUES.
SEPT. 24-25-26THOMAS MEIGHAN IN
"THE BACHELOR DADDY"WEDNESDAY — THURSDAY
SEPT. 27-28GLORIA SWANSON IN
"UNDER THE LASH"COMING SOON!
"ORPHANS OF THE STORM"**DRY GOODS AND GROCERIES****OUR MOTTO:**To give our customers the very best
goods and to make the prices as low
as is consistent with good quality**H. V. BEEBE**

Storrs, Conn.

When in Need of Sporting Goods Try

The Jordan Hardware Company

They Carry a Complete Line

664 Main St Willimantic, Conn

Fountain Pens
Repaired**THE WILLIMANTIC ART
STORE**

58 Church St.

Official Banner Man at C. A. C.

GREGORY N. ABDIAN

2247 15th Street - Troy, N. Y.

Do You Know Where the
Athletes Satisfy their
Appetites?

at the

POPULAR LUNCH

Jack Nichols, Prop.

731 Main St.

Compliments of
THE J. F. CARR COMPANY
Men's Clothiers

744 Main St., Willimantic, Conn.

**HUNKIES UNION FORMED
HERE DURING SUMMER**"Degrees" Conferred to Those Who
Diligently Seek Coin of Realm from
Different Departments.

The Hill during the summer was populated as never before with students, who from the love of nature and a desire to acquire "kopecks" of good United States coin, remained at college for the vacation season. Fully forty strong and hearty sons of Connecticut toiled with might and main for various departments of the college and they now rest upon their laurels with pride for they are all members of the famous Hunkies' Union, Local No. 473, Storrs Branch, a truly wonderful organization.

Officers for the season and ensuing year, during which the union will not lose its identity, were elected early in July. The meetings occur bi-monthly in the spacious rooms in the horse barn. Transfers will be accepted from all other locals at the first meeting in September.

The officers, Louis Alexander, president; Arthur Weinstein, Vice-President; Norman Dickens, Treasurer; Timothy Cronin, Secretary.

The members and degrees are:
Pomologists: R. Seymour, F. Metzger, V. Pinkham, R. Bamford.

Farmers: L. Alexander, W. Thompson; J. Jacoby, H. Perry.

Dairy: Wells, P. Steere, W. Hutton, R. Wing, P. Reveley.

Grounds: W. Graf, F. Goggin, T. Butler.

Artists: G. Hildring, L. Richardson, B. Smith.

Engineers: W. Lawson, W. Wood, T. Cronin.

Gold Dust Twins: P. Cooksley, F. Littleworth.

Experimental: A. Bates, F. Williams, A. Weinstein, E. Slanetz, C. Ellis, M. O'Neil.

Steam Shovels: N. Dickens, L. Metteli, R. Laubscher, R. Brundage, L. Ganem, McKenna.

Vegetables and ? : G. Warrek, T. Swem, R. Dixon.

Honorary Member: L. Castiglione.

**SEVERAL NEW HOUSES
BUILT THIS SUMMER**Buildings will be Houses of Members
of Faculty or Residents of Storrs

Keeping in harmony with the general expansion of the College, several new homes are in process of construction around the campus, some to house faculty already here, and others for prospective residents of Storrs.

Nearly directly across from the Poultry building is the new home of Professor Kirkpatrick, and according to the builder it will be ready for occupancy early in the fall. Professor Moss, too, has nearly completed his house on Dog Lane, and expects to move in shortly after college commences.

Mr. H. V. Beebe has built for himself for speculative purposes two houses, opposite the site of his present store and well back from the road.

**BUSY TIME AT STORRS
DURING THE VACATION**Many Activities Relieve Summer
Months of Dullness. Many Important
Gatherings Here.

Storrs, although a rather quiet place in summer, was a busy little spot during the vacation period just passed. Several extraordinary events were staged on the "Hill" during the summer.

Activities for the summer started on June 29 when the Willimantic Chamber of Commerce held a Field Day and the business men of the Thread City enjoyed a holiday at the college.

The short courses that are held every year for poultrymen, beekeepers and housewives came next and a fair attendance was recorded.

On July 25 the convention of Connecticut Civil Engineers was held at the college. Crowds large enough to severely tax the capacity of the dining hall were on hand for the Engineers' banquet. The roads of the campus were lined with cars that brought the engineers seeking a good holiday, which they found at Storrs.

One very significant event and one that probably had far reaching importance occurred when the newspaper editors of Connecticut, members of the Connecticut Editorial Association, accepted an invitation from the trustees of the College and enjoyed an All-Connecticut dinner served in the College Dining Hall on July 29. The entire menu was grown or manufactured in Connecticut. Even the salt came from waters along the Nutmeg State shores and the cigars from Connecticut tobacco fields.

Shortly after the visit of the editors there appeared editorials, new articles and pictures of the trip varying in length from one or two columns to more than a full page in nearly every paper in the state.

Over seventeen hundred people registered for Farmers' Week which, as usual, was a busy time from start to finish. Ex-Governor Louden of Illinois, president of the Holstein-Friesian Association, was present on Wednesday night of Farmers' Week and gave an interesting lecture. A barbecue ended the program for the week.

Following the visit of the Farmers the boys and girls of the junior clubs swept down on the quiet town of Storrs and enlivened things for a while. About two hundred fifty enrolled in the courses in poultry, dairy, gardening and home management.

After a period of quiet, a motley crew of sixteen engineers, farmers, and scientists, in guise of surveyors, arrived on the "Hill" and remained for the rest of the summer. Their time was occupied by driving stakes at inconvenient places about the campus and surveying and sketching nearly the whole of Storrs with small infringements on to other lands.

As an index of the fact that the population of Storrs is to be increased somewhat, Mr. Beebe says that already he has had several offers for the houses.

THE CONNECTICUT CAMPUS

Published Weekly by Students of
The Connecticut Agricultural College,
Storrs, Conn.

Editor-in-Chief, Byrd E. Standish, '23
Associate Editor, Harold W. Steck, '23

Managing Editor

Frederick W. Metzger, '24

News Editors

Russell A. Palen, '24

Harold W. Baldwin

Business Manager

Paul J. Reveley, '23

Asst. Manager—John L. Oberly, '23

Adv. Manager, Norman M. Ash, '25

Circulation Mgr., Donald W. Tucker, '25

News Board

George V. Hildring, '23

Lewis C. Richardson, '24

George R. Warrek, '25

Eli I. Collins, '25

Associate Board

Newton E. Brockett, '24

Hoadley M. Groesbeck, '25

John R. Jacoby, '25

Lewis J. Quigley, '25

Entered as second class mail matter at
the Post Office, Eagleville, Conn.

Subscription price, \$2.00 per year
Advertising rates on application

WELCOME!

"Hail, hail the gang's all here!"
They're all here and then some, for
we not only welcome a host of old
friends but also a host of freshmen
who now join our ranks.

The old place sure does look good
again; better than ever, for there
have been a lot of good improvements
made. Take a stroll with your favor-
ite co-ed, or if you are a freshman,
you had better stroll with your com-
rades and incidentally let the sophs
think a rope pull practice is afoot,
and then, which ever course you
choose, if you are human you will be
glad you are among us.

CLASS OF 1926

Every year there comes into the
Hall of Fame of Connecticut a host of
new faces and friends. In this group
we find samples of the best young
blood in our state and some from ad-
joining states. This year the new
group forms the largest entering class
in the history of the college.

Everyone is interested in the per-
sonnell of the freshman class. The
professors look among the newcomers
to discover men and women with dis-
tinctive abilities along one or more
lines and they closely watch the ac-
tions of the freshmen both in the class
room and at play. Another group
still more interested in all that the
freshmen do or say is the upperclass-
men of the student body and it is this
group of men and women that the
Class of 1926 should look up to and
respect.

The standards, traditions and ideals
of Connecticut, although not as realis-
tic as some of our structures, are a
part of the institution. It is our
standards, traditions and ideals that
make us strive in our work while on
the "Hill". It is these undefinable
things that make us remember our
college days and make us glad for
having lived a part of our lives in
surroundings such as these. Only by
associating with, respecting and obey-
ing the upperclassmen can the fresh-

men absorb these ideals and traditions
that build college life.

All upperclassmen, especially the
seniors, are glad to welcome a fresh-
man class that is not over-stocked
with cocksureness or freshness and
one that can display a goodly amount
of ability, ambition, and manners, as
befit a college man or woman.

Freshmen, you have many friends
among the upperclassmen, but before
you can be good upperclassmen you
must be good freshmen, so settle down
to business with a smile. Work hard
in your studies, athletics and activi-
ties. "What ever you do, do well,"
and when the task is done you will
have become proud of C. A. C. and
the part you have played in building
up your Alma Mater.

**THE CONNECTICUT
ALUMNUS**

There appeared upon the campus
this summer the first issue of a paper
that has long been needed in the col-
lege—a publication put out by the
alumni with its interests centered in
the alumni. It is sincerely hoped by
all that are interested in the college
that the little four-page paper will
continue to exist and carry on the
good work. Such a paper should be
welcomed and supported by all alumni.

THE SWIMMING POOL

When the new swimming pool,
which is well under way is completed
one of the big milestones in the his-
tory of the college will have been
passed, and the dream of all under-
graduates of the years past will have
come true.

A pool of the size and quality of
the one now under construction in the
south end of Hawley Armory base-
ment will be surpassed by only a few
of the pools found in any of the New
England colleges and will fill a much
wanted need in the development of
the college.

Nearly everyone enjoys swimming
and in a student body composed of
active men and women as ours is, the
pool should find much favor.

Many possibilities present them-
selves with our new acquisition.
Swimming classes and teams are not
far distant. Intercollegiate swimming
meets both for boys and girls are
sure to come in the near future. Con-
necticut will soon have ample oppor-
tunity to add her bit to the pages of
collegiate history through this new
medium which the entire student body
is anxious to see completed.

WIRELESS

Throughout the country at large
there has developed with the past year
or two a great interest in the new
and almost invaluable invention of the
nation—the wireless telephone.

Early this summer the college pur-
chased and began installing a com-
plete receiving and broadcasting out-
fit that is to be used in sending out
market reports, bulletined informa-
tion to farmers, reports and lectures
on various subjects by men of authori-
ty, results of games in all sports and
other important news of the college.

The work of such a station can hard-
ly be over-estimated. It will be of
great aid to many people throughout
this and adjoining states. It will also
be very valuable from a standpoint
of the college for it will give access
to much first hand information about
the college and the work that is being
carried on here.

THE NEW LAKE

Here and there as we stroll around
the campus during the first few days
after our return from the long sum-
mer vacation we recognize spots that
recall fond memories or our eye falls
upon a new and attractive bit of scen-
ery. So it is with the lake that was
completed early this month and now
floods a good portion of what used to
be a rather unsightly meadow in
front of Faculty Row.

Now and then we see a canoe glide
easily over the still surface of the
little lake or we see a group of child-
ren or some of the fellows enjoying
a good swim. Although the navigable
qualities of the new body of water
may be questioned, it will undoubtedly
prove a good place for skating when
cold weather arrives. At any rate
it adds to the beauty of our campus
and "a thing of beauty is a joy for-
ever" and the new lake should be con-
sidered a good improvement.

THE YEARBOOK

In many of the colleges throughout
the country it is customary for the
junior class to publish a yearbook,
featuring the seniors.

The junior class is considering the
adoption of such a custom at Connecti-
cut. If this is done it will mean that
the seniors will be taxed for cuts and
as the contracts for the photography
depend largely on the number of in-
dividual pictures that can be taken
the seniors would be asked to support
the proposition in this way. If the
Publications Advisory Board decide
to make this change the seniors should
give their support to the Junior Class
in its task of publishing the 1923
Nutmeg.

**ALUMNI ACTIVE IN MANY
WALKS OF LIFE**

During the past few days the Cam-
pus has welcomed many reports or
letters telling of the splendid success
of many members of the class of 1922.
News concerning members of last
year's graduating class hails from a
goodly variety of towns and cities
throughout the country.

Those who have been heard from
are:

CLASS OF 1920

With the opening of another year
we find Francis "Connie" still utiliz-
ing his B.S. for "better service" in
the College Book Store.

Earl R. Moore spent the greater
part of the summer in short course
work at Cornell University. Earl and
his wife report a good time on a
camping trip returning from Ithica.

CLASS OF 1921

J. Peter Johnson, '21, formerly var-
sity pitcher, is now in the Chemical
Division of the Japanese Beetle In-
vestigation, which is being carried on
by the United States Department of
Agriculture at Riverton, N. J. 'Tis
rumored that "Kuk" is slipping fast.

William Gronwoldt, '21, captain of
the 1921 varsity quintet, is also lo-
cated in New Jersey, carrying on
Boys' and Girls' Club projects for the
State Extension Service at Salem.
"Bill" now pilots a mean flivver.

Harold Woodford, '22, is operating a
dairy farm with his father in Bloom-
field.

CLASS OF 1922

Harold A. Jaynes, president of the
last graduating class is also a mem-
ber of the "bug colony" at Riverton,
N. J.

Theodore R. Gardner, formerly man-
aging editor of the Campus, who is
also located at New Jersey in the
beetle project, has been mistaken for
exhibit A by many of the towns-
people. "Ted" however, refuses to
sacrifice his moustache.

Samuel Kostolefsky visited the
"Hill" recently to remove some per-
sonal property out of danger of
freshmen hands, as he put it. "Sam"
is now teaching English and Econom-
ics in Brooklyn Preparatory School,
Brooklyn, N. Y.

Marcus A. McCarron, who used to
be Associate Editor of the Campus,
has forsaken the press to take up
graduate work in dairy at the Uni-
versity of Maryland. "Mac" has ob-
tained a scholarship at Maryland un-
der James A. Gamble, '08, who is pro-
fessor of Dairy Husbandry at the
University.

Charles H. "Chub" Ferriss and
Eddie Plumb, ex-'22, are now on their
way to Florida where they intend to
grow potatoes this winter. "Chub"
recently suffered an attack of pneu-
monia but his convalescence was
made acceptable by the fair ones of
New Milford and vicinity, which is
compensation enough, we'll say.

Henry E. French is still single. "The
Frog" has been offered a scholarship
at Brown University and he will re-
ceive his M. S. at that institution in
1923.

Franklyn W. Hawley is now busily
engaged on his own farm in Brook-
field. "Chub" recently purchased a
tractor and now does a landslide busi-
ness in putting up silage in the com-
munity.

Clarence J. Grant is industriously
corralling his share of the coin of the
realm working for his father in Wor-
cester, Mass.

Arthur M. Mitchell, captain of var-
sity football for the past two years,
is now busily engaged in overseeing
a good portion of the milk supply of
the city of Bridgeport. "Mitch" is
employed by the Mitchell Dairy Co.,
and is now the proud owner of a Ford
touring car.

Frank V. Williams is now employed
at the college assisting in experiment
work. "Pep" makes frequent visits
to Manchester but refuses to impart
any definite information. Nevertheless
we wonder why the sudden attraction
to the "old home town."

CAMPUS PHILOSOPHER

Greetings!

Why not hire a couple of freshmen to guard the apple orchards.

And Holcomb Hall is filled to overflowing.

What do you think of the improvement in the lower part of Storrs Hall?

Now is the time to make good resolutions.

A senior is quoted as having said, "And now begins a nine months vacation."

Freshmen should not pick grapes after sunset.

Let's start the football season with a regular CONNECTICUT!

How about that first installment on the Nutmeg?

We fail to see freshman caps mentioned in "The Well Dressed Man."

However, originality is always commendable, especially in the extremely young.

It's a hit or miss proposition now that long skirts are with us again.

Has anyone found out what a co-ed does in the summer time?

The "long green" is very evident.

Not cash, but frosh.

A professor in the University of California states that co-education is mutually beneficial.—Thanks, prof., but we knew it already.

Geometry should be required for entrance. Then all freshmen would know the right angle.

The Handbook looks pretty good.

Let's hope the freshmen use it.

Dig in!

PRESIDENT'S RECEPTION ON FRIDAY EVENING

First on the college social calendar for the year now starting is the annual President's reception to the freshmen, to be held in Hawley Armory, Friday evening.

Beginning at eight o'clock the Peerless Orchestra will give a concert to be followed by dancing from 8:30 to 11:30. The President's reception has become an annual function, and this year is given under the direction of the Social Committee. An invitation is extended to the entire student body.

Which Type of Research is of Greatest Value?

A stove burns too much coal. A man familiar with the principles of combustion and heat radiation makes experiments which indicate desirable changes in design. That is research.

You want to make a ruby in a factory, a real ruby, indistinguishable by any test from the natural stone. You begin by analyzing rubies chemically and physically. Then you make rubies just as nature did. Your rubies are the result of research—another type of research.

While melting up your chemicals and experimenting with high temperatures, you begin to wonder how hot the earth must have been millions of years ago, and what were the forces at play that made this planet what it is. Your investigation leads you far from rubies and causes you to formulate theories to explain how the earth, how the whole solar system was created. That would be research of a still different type.

Research of all three types is conducted in the laboratories of the General Electric Company. But it is the third type—pioneering into the unknown—that means most in the long run, even though undertaken with no practical benefit in view.

For example, the Research Laboratories of the General Electric Company are exploring matter with X-rays in order to discover not only how the atoms in different substances are arranged but how the atoms themselves are built up. The more you know about a substance, the more you can do with it. This work may enable scientists to answer more definitely the question: Why is iron magnetic? Then the electrical industry will take a greater step forward than can be made in a century of experimenting with existing electrical apparatus.

You can add wings and stories to an old house. But to build a new house, you must begin with the foundation.

General Electric Company
General Office
Schenectady, N. Y.
95-605HD

Louis H. Arnold
Insurance in All Forms
Phone 1000 810 Main St.
Willimantic, Conn.

WILLIMANTIC TRUST CO.
"A Bank for All the People"
GENERAL BANKING
Willimantic, Conn.

ALBRO'S
HOME MADE CANDY
A SPECIALTY
APPOLO CHOCOLATES
861 Main St. Willimantic, Conn.

THE WILSON DRUG CO.
Wholesale and Retail Druggists
Eastern Connecticut's
Leading Drug Store
723 Main St., Willimantic, Conn.

GEORGE C. MOON
OPTOMETRIST AND
OPTICIAN
728 Main St., Willimantic, Conn.

THE
PEERLESS
ORCHESTRA

WILLIMANTIC, CONN.

Plays for all the
LARGEST
C. A. C. Dances

PRINTING

**GANE &
SON**

88 Church St., Willimantic, Conn.

Printers of THE CAMPUS

THE REX RESTAURANT

Steaks and Chops
a Specialty

696 Main Street
Willimantic, Conn.

**The Maverick
Laundry**

Get YOUR Duds In OUR Suds
"Send it to the Laundry"

— SHROPSHIRE SHEEP —

Berkshire Swine
Shorthorn and
Hereford Cattle
Percheron Horses

THE CONNECTICUT
AGRICULTURAL COLLEGE
Farm Department

NEWEST IN SUITS, HATS AND
TOGGERY ALWAYS HERE.
WE INVITE AND APPRECIATE
YOUR PATRONAGE

THE CHURCH-REED COMPANY

WILLIMANTIC'S LIVEST CLOTHES SHOP

GEORGE S. ELLIOTT
INSURANCE

Jordan Building
Willimantic, Connecticut

College Barber
Hair Cutting a Specialty
E. S. Patterson
Basement Storrs Hall

HILLHOUSE & TAYLOR
Millwork and
Lumber
Phone 161
WILLIMANTIC, CONN.

If You Want the Best There is
in Clothes, Go to
GORDON, THE TAILOR
33 Church St. Willimantic
His Customers Are Always So
Well Satisfied That they Come
Again and Bring Their Friends
He Also Does Cleaning, Dyeing,
Pressing and Repairing

THE WOOD

Cafeteria
Arthur Racicot, Prop.
Smoke Shop
A. J. Dubrioul, Prop.
Bowling, Billiards, Barber Shop.
Lariviere Bros. Props.

NINE MEN ATTEND R.O.T.C.
TRAINING CAMP

One Junior Qualifies as Sharpshooter
and Five as Marksmen

Nine men from the college were enrolled at the annual summer camp of Reserve Officers' Training Corps Unit held this year at Camp Devens, Ayer, Massachusetts. Eight juniors were in the advanced course and one freshman in the basic unit.

Of the eight juniors one qualified as sharpshooter, five as marksmen, the remaining two just missing this mark by a few points. Many of the guns were in poor condition, however, which greatly handicapped several of the men. P. L. Steere was the only Connecticut man to make the grade of sharpshooter and missed expert rifleman by a very narrow margin. Those winning the rating of marksman were E. A. Ashman, C. O. Dossin, S. L. Patterson, P. J. Reveley and R. W. Wing. The competition this year was keener than ever and some exceptionally high scores were made. According to the report given by Sergeant E. A. Zimmerman, who was an assistant instructor at the camp, the Connecticut men made an excellent record and were all high in the official standing.

Those in the advanced course were Elmer Ashman, Carl Dossin, Nicholas Emigh, Bernard Juralewicz, Stanley Patterson, Paul Reveley, Paul Steere and Raymond Wing, while Buckingham was the only representative from the college in the basic outfit.

Three other members of college R. O. T. C. did not attend camp due to having had sufficient service during the World War. These were Allan Bates, Leslie Bemont and William Baxter.

DINING HALL CHARGES
SAME AS LAST YEAR

Possible Reduction in Second Semester.—Dining Hall Lost \$1600 Last Year, Says Mr. Longley.

The charge on the service side of the Dining Hall will be the same as last year or \$11.20 for a fourteen day ticket. Contrary to a rumor, there will be no reduction for the present. Mr. R. I. Longley, treasurer of the college, stated that if present conditions remain that in all probability the cost would be slightly less at the beginning of the second semester. He also remarked that it was necessary for the Dining Hall to accumulate some surplus during the first months of the year in order to make up for the period when fewer students are at the college. During the past year Mr. Longley reported that the Dining Hall was on the wrong side of the ledger to the amount of \$1600 but that the overhead which will be paid by all students would help materially in making up the loss.

All college students with the exception of those living at home with their parents will be required to pay the overhead charge of thirty dollars

ALUMNI ASSOCIATION
HAS FIELD SECRETARY

R. H. MATHEWSON WORKS
ON PART TIME BASIS

Plans Under Way for Big Alumni Reunion at the Rhode Island Game, Nov. 18. Football Banquet to be Held Then.

For the first time in the history of the Connecticut Alumni Association a paid Assistant Field Secretary is being maintained. R. H. Mathewson, '22, former Editor-in-Chief of the Connecticut Campus, is employed on a part time basis. Other officers of the Association, elected at the annual meeting held at last Commencement time are, J. B. Thwing, president; Charles Wheeler, treasurer; L. R. Chapman, secretary and A. J. Brundage, field secretary.

One of the tentative plans for the coming year is to hold a big alumni reunion at Storrs, Nov. 18, the day of the Rhode Island game. The association will also recommend that the Football Banquet be held on the same night. If this is done the Dining Hall will be taxed to its capacity.

A budget campaign for \$1500 has been inaugurated and is now well under way. To aid in this and to help keep the various local organizations in touch with one another and with the activities on the "Hill," a four-page paper of Connecticut news, under the name of "Connecticut Alumnus," was printed this summer. The association hopes to maintain this paper as a monthly publication for the Alumni.

R. O. T. C. TO INSPECT
MEN'S DORMITORIES

New Rules Prohibit Use of Tacks or Other Fastenings in Walls

Inaugurated this year for the first time, under the direction of the Student Senate, is a daily room inspection to be made by the R. O. T. C. men who are members of the Senate. Four men will have charge of this work, each one taking two sections of a dormitory. These men are E. G. Ashman, A. P. Bates, L. H. Bemont and W. C. Baxter. All will be responsible to President Beach and the R. O. T. C. in the performance of their work, for which they will receive pay.

A new ruling affecting the dormitory rooms this year, a ruling that has been incorporated in the room agreement, is that no tacks or other forms of fastenings will be allowed on the walls. Moldings have been placed in each room to hang wall decorations from. All the rooms have been painted a buff color.

a semester. This is a change from last year when students not residing in college buildings were exempted from paying this charge. The college authorities decided that the Dining Hall was operated for the benefit of the student body and that all should pay for its maintenance.

NINE PEOPLE ADDED TO COLLEGE FACULTY

Increased Enrollment Calls for More
Instructors in Several Departments

The ever increasing enrollment of the college necessitates yearly additions to the faculty and several new instructors have been placed on the staff for the coming year.

Mr. Bruce A. Rogers, M.S., will be assistant professor for the year, coming from Iowa State College. Mr. Rogers is to work for the Physics and Mathematics Department. The English Department will have the services of two new instructors, Mr. Phillips D. Carleton, formerly at Brown University and Mr. Charles D. Christoph who has been at Kansas State College as a teacher.

Mr. R. F. Schulze, who obtained his master's degree here two years ago, will be with the Zoology department, taking the place of Mr. Frederick Bauer who has a similar position at Rhode Island State College. Miss Helen A. Rafferty will be in charge of the Infirmary, having succeeded Miss Carney. Miss Rafferty comes from the Cooley-Dickinson Hospital at Northampton, Massachusetts.

In the Home Economics division there will be two new instructors, Miss Marie G. Lundberg, from the Colorado State Teachers' College and Miss Gladys I. Sharfenstein, Stephens College, Columbia, Missouri.

Major R. E. Boyers and Major H. B. Dixon of the R. O. T. C., having been returned to the inactive list after serving at the college for two years, will be succeeded by Captain C. R. Crim. Captain Crim will be assisted by Sergeant E. A. Zimmerman and another officer not yet assigned.

YEARBOOK MAY FEATURE SENIORS THIS YEAR

Junior Class Begins Work of Publication.—Will Launch Subscription Drive Soon.

One plan which in all probability will be adopted by the present junior class will be to change the Nutmeg from a Junior to a senior Yearbook. The Nutmeg will still be published by the juniors but will feature the seniors as is the present practice in many colleges. It is by the advice of the Publications Committee that this custom will be adopted at C. A. C.

Work on the 1923 Nutmeg has already been started by the Junior Class. Each year has noted some advance or innovation in the Yearbook and the editors hope to continue the good work this year.

As the success of the Nutmeg depends largely on the support given by the student body, the business manager has planned for a subscription campaign to start soon. The first installment on the book will be collected soon after the opening of college.

Eighteen hundred feet of sidewalk has been laid in front of the row of faculty houses south of Whitney Terrace.

FROSH IN PAJAMAS ENTERTAIN THE CO-EDS

Much Ability Displayed Among the
Members of Class of 1926

One hundred and fifty freshmen tasted Connecticut tradition for the first time Tuesday night, when the sophs exhibited them to the community in the annual pajama parade.

Meeting in front of Storrs Hall, the long line wound and twisted across the campus to the Valentine House, where co-eds, upperclassmen, and visitors had gathered to see the fun. Musicians, soloists, readers, wrestlers, rowing experts—all performed, and each was cheered. One youth found it difficult to name the best looking co-ed but finally solved the problem by declaring that they were all the same. "Art" Cohen showed unusual ability for a freshman in whistling and talking at the same time.

For three hours paddles whacked, hoarse voices shouted and the blurred chorus of "How Green We Are" rang through the crisp, clear night. A momentary hush came in front of the Duck Pond when President T. J. Kennedy of the class of 1925 explained the meaning of the tradition, and told what a disgrace it was to be thrown in the pond. L. A. Alexander, '23, class president last year, told the frosh to take the initiation with the right spirit, and explained that its purpose was to make men of them. '25 gave a "regular Connecticut" for '26, and the freshmen snapped out their first Aggie yell in return, after which they were marched back to the dormitories and released.

NEW STRUCTURE HOUSES BUILDING DEPARTMENT

Among building operations now under way on the Hill is the construction of a new lumber yard and tool shops in the rear of the heating plant. The buildings will be built around a courtyard which will open to the road which passes the present building on the north. Work on the foundation has been completed and it is expected that the project will be completed in the near future.

It is the intention of the Buildings Department to house all the various offices and shops in the new structure which will centralize the divisions which are now scattered over the campus. The plumbing shop will be moved from the basement of the Main Building and the room will be given over to the library. Such a change will move the last of the shops from the Administration Building, leaving it solely for business and class work. Mr. R. I. Longley stated that the consolidation of the building force would greatly increase the efficiency of the department and remove the handicap under which it has been working for some time.

A large blue print machine is being installed in the Mechanics Arts Building. The machine will be used for purposes of instruction in class as well as to make blue prints for the various departments of the college.

"Say it With Flowers"

On All Occasions

DAWSON—FLORIST

Willimantic

Tel 402-2

Suits and Gent's Furnishings
Cleaning—Pressing—Dyeing

WOLFE ROSEN

773 Main St.

Furniture Carpet, Stoves
Crockery, Wall Paper
Curtains, Bedding, Etc.

J. C. LINCOLN COMPANY
Willimantic Conn.

Furniture 705-3 Undertaking 705-2

EDGARTON-FOLSOM CO.

Ladies Hatters

Exclusive High Class Millinery

—Featuring—

"Phipps Hats"

776 Main St. Willimantic, Conn.

SMITH & KEON

Jewelers and Opticians

768 Main St. Willimantic, Conn.

STORRS GARAGE

Telephone 599-4

OUR 'BUS

NEW SCHEDULE TO BE
PUBLISHED NEXT WEEK

GOING INTO EFFECT

SUNDAY, SEPT. 24

Autos for Hire—Day or Night

SPORT OXFORDS

For Men—\$5.00 and \$7.50

For Women—\$5.00 and \$7.50

Baseball Shoes

BRICK & SULLIVAN

Willimantic, Conn.

WRIGHT & DITSON

FOUR STORES

Boston
Providence

Worcester
Cambridge

Club managers planning for their
Athletic Teams should get our
special prices on

BASEBALL UNIFORMS

Balls, Bats, Gloves, Mitts, Masks
Etc.

Baseball Catalog sent upon request.

344 Washington St.

Boston, Mass.

BREAD CAKE AND PASTRY
OF EVERY DESCRIPTION

BLANCHETTE AND GILMAN
44 Church Street

"MEET YOU AT THE NEW
YORK LUNCH"

The Place Where All Good
Fellows Go

You know where it is
You've been there before
Open Day and Night

NEW YORK LUNCH

For lunches to take out call 944

7 Railroad St. Willimantic

Reliable Footwear at
Fair Prices

THE UNION SHOE CO.
C. F. Risedorf, Prop.
Willimantic, Conn.

RUBBER & SPORTING GOODS

Alling Rubber
Company

713 Main St. Willimantic, Conn.

STUDENT'S STATIONERY

500 Letterheads—3 Line Heading
\$4.50

500 Envelopes—3 Lines on Flap
\$3.50

Postage Paid

THE PATRIOT PRESS INC.

PUTNAM, CONN.

FRESHMEN JOURNEY TO CEMETERY HILL

Student Leaders Explain Meaning of Rules and Traditions of College to Underclassmen.

Following a meeting of the freshmen in Hawley Armory where they were told the value and meaning of college traditions by President Beach and members of the Faculty, the sophomores took charge of the yearlings and marched them to Cemetery Hill. When freshmen and upperclassmen were seated around a big bonfire, Arthur Weinstein, president of the Student Organization and Student Senate, explained the meaning and purpose of the freshman rules.

Maurice Daley, President of the Athletic Association and Captain of football, told the part every freshman class should carry in the athletics and other activities of the college. The ceremonies closed with an exchange of cheers between the frosh and the upperclassmen. The parade wound its way back to the dormitories where after a little more cheering, the freshmen were dismissed.

FRESHMAN HANDBOOK CARRIES NEW FEATURES

Rules, Traditions, Organizations and Other Important Data About the College Incorporated in the "Freshman Bible."

Many new features are embodied in the 1922 Freshman Handbook that appeared on the campus last Tuesday night.

The little book is a very compact volume of valuable data concerning the college. The history of the college with the traditions, costumes and organizations of the student body are listed and explained. There are hints to the freshmen as well as a set of rules as laid down by the sophomores.

All college songs and cheers are given. Two schedule cards are to be found near the front of the book and several pages in the back give ample space for miscellaneous memoranda.

COLLEGE REPRESENTED AT EASTERN STATES EXPOSITION

Much of the college livestock is being shown at the Eastern States Exposition at Springfield this week. Some of the prize stock was also shown at fairs throughout the state this fall.

Several judging teams from the college are competing for honors with colleges from New England and other parts of the country, at the Exposition. Among these teams are the cattle judging teams and a dairy judging team.

NEW LAKE SITUATED IN FRONT OF FACULTY ROW

The new lake situated in the rear of Prof. Crouteau's house and Beebe's store is the start of the large project for beautifying the approach to the college from Willimantic. Eventually it is hoped that the buildings along the lake on the main road will be removed and that the dam can be made higher to make the lake even larger than it is now. The lake was contemplated in nineteen-twenty but it was not until this past summer that funds were available to construct the dam. The dam is about three hundred feet long and about eight feet high.

Mr. F. W. Knipe, Specialist in Farm and Home Engineering, assisted in a dynamiting demonstration that was given at the farm of Arthur Savage in Andover last Saturday. Mr. Savage formerly resided in Storrs.

Professor Charles A. Wheeler has been given a leave of absence for one year from the college. Mr. Wheeler expects to spend several days a week in advance study at Yale University during the coming year.

Professor H. D. Newton of the Chemistry Department has moved into the house on Faculty Row that was formerly occupied by Professor Slate, Dean of the Department of Agriculture.

George Goodearl, '22, has returned to college to take up graduate work.

Henry E. Flynn, ex-'23, now a junior in Yale University, spent two days on the "Hill" this week.

Malcolm Segur, ex-'22, and Percy Camp, 'ex-'22 were on the "Hill" Tuesday night to watch the freshmen perform.

Benjamin Brow, '22, stopped at Storrs Wednesday night. "Bennie" was journeying to the Eastern States Exposition at Springfield in his new Ford coupe.

SPALDING

FALL SPORTS

Whether you play foot ball, basket ball, or indulge in any athletic sport, Spalding implements give most satisfaction.

If It's Spalding's It's Right

Send for Catalogue

N. E. Spalding & Sons

126 Nassau St., N. Y.

PATRONIZE OUR ADVERTISERS

WE MAKE A SPECIALTY OF GROUP PHOTOGRAPHS
PHONE FOR APPOINTMENT

The Dinneen Studio

65 Church St.

Tel. 163-4

FOR FINE STATIONERY

DISTINCTIVE ENGRAVING

AND HIGH CLASS PRINTING

AT THE MOST REASONABLE PRICES
LOOK TO US

PLIMPTON'S
252 PEARL ST.
HARTFORD

THE WILLIMANTIC SAVINGS INSTITUTE

BANKING BY MAIL

Four per cent on savings deposits
807 Main St., Willimantic

G. FOX & CO., INC.
HARTFORD, CONN.

BOYS!

HERE'S THE SUIT FOR YOU!

Among the Society Brand styles you will find just the one that suits you. This goes for fabric as well as style. We have the variety for you to choose from.

And the style is built in. It lasts as long as the fabric. The boys from Storrs are always welcome. Come in and see the newest suits on display.

Men's Clothing Dept.

Fifth Floor

Shoes that we dare to recommend
W. L. Douglas, and Regal
Crossetts for Ladies and Gents
W. N. POTTER

BERT C. HALLOCK ICE CREAM

Wholesale and Retail
High Grade Confectionery
LUNCHEONETTE
Phone 845 749 Main Street

"Best Paid Hard Work in the World"

IS the way a JOHN HANCOCK salesman described his work. He is a college graduate and in five years has put himself at the very top of his business.

He never yet has called upon a prospect without a previous appointment. The best life insurance salesmen today work on that plan, making it a business of dignity, such as any worthy and ambitious college graduate can find satisfying to his mental needs, and highly remunerative as well.

The man above quoted is the John Hancock's youngest general agent. This shows what college graduates of the right type can do in this business, how they can build up earning power and at the same time provide for an accumulated competence for the years to come.

Graduation is a vital period in your life and you are liable to hold to the business you start in. It would be well before making a definite decision to inquire into life insurance as a career. Address, "Agency Department."

John Hancock
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS
Largest Fiduciary Institution in New England

**SUBSCRIBE TO
"THE CAMPUS"**