

Utah State University

DigitalCommons@USU

The Utah Statesman

Students

12-15-1916

Student Life, December 15, 1916, Vol. 15, No. 13

Utah State University

Follow this and additional works at: <https://digitalcommons.usu.edu/newspapers>

Recommended Citation

Utah State University, "Student Life, December 15, 1916, Vol. 15, No. 13" (1916). *The Utah Statesman*. 844.
<https://digitalcommons.usu.edu/newspapers/844>

This Book is brought to you for free and open access by the Students at DigitalCommons@USU. It has been accepted for inclusion in The Utah Statesman by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.

STUDENT LIFE

Published Weekly by the Students of the Utah Agricultural College.

VOLUME XV.

LOGAN, UTAH, FRIDAY, DECEMBER 15, 1916

NUMBER 13

COMMERCIAL CLUB BALL BIG SUCCESS

The Commercial Club ball given at the Smart Gym. Last Monday night was, by all odds, the biggest social event of the season, thus far. Students, faculty members, and business men joined in a real jollification. It was one of the most successful affairs ever given by the Commercial Club and received much favorable comment by all those who attended.

Elaborate decorations of red, white and green paper, and pine bows, characterized the general appearance of the gym. The paper was hung crosswise from the balcony and produced a most beautiful effect. The corners were also well provided for, especially the northeast one, which consisted of a unique cosy corner, made up entirely of pine bows. This especially was very attractive, in fact, it looked so well that Dr. Thomson selected it as his rendezvous for the evening.

The crowd in general, was very cosmopolitan. Dress suits and flowers were quite in evidence.

The patrons were: Dr. and Mrs. George Thomas, Mr. and Mrs. G. B. Hendricks, Mr. and Mrs. Earl Robinson, Mr. Brooke, and Mr. and Mrs. Asa Bullen.

'SECRET SERVICE' WELL RECEIVED

Weber Academy Dramatics Please Logan Theatergoers

Before a small but appreciative audience the Weber Academy Dramatic Club presented William Gillette's "Secret Service," at Nibley Hall, Tuesday night. The performance was above high school standard, approaching in many respects the best productions that have appeared in Logan for some time. The staging and costuming was such as to justify the reputation Mr. Pardoe has acquired in the State.

Miss Della Warner, as Edith Varney, and Miss Mary Woolley, as Caroline Mitford, were easily the favorites of the Logan theatergoers. Miss Warner lived in turn the parts of the exultant sweetheart of Captain Thorne, and the doubting onlooker, as her lover's identity was being proved. She did not lapse even for a moment, under the stress of the scenes in the Varney home and at the telegraph station.

Miss Woolley, in her tantalizing innocence had the audience always in full sympathy with her quickly changing moods.

Mr. Leshman might well have forgotten, just for a moment, that though still Capt. Thorne, he was not giving or taking orders, while making love to Miss Varney, and Mr. Richards could have made his enthusiasm for service at the front more genuine.

Mr. Moench, as the Confederate Secret Service agent looked and interpreted his part in an entirely pleasing manner.

Miss Peterson maintained throughout the dignified yet anxious air of a general's wife who dreads the thought of having her only son join the fighting ranks.

The training of the cast of forty-five amateurs is no small task, and Mr. Pardoe and his assistants are to be highly congratulated on the marked success scored by their proteges.

UTAH ARTISTS AT TABERNACLE

J. J. McClellan, Romania Hyde, and Florence Jepperson Appear Monday Night

No other number on this year's Lyceum course offers such a feast of good things as does the one of December 18 at the Tabernacle.

Although it is Utah talent and we are prone to think that nothing "good can come out of Nazareth" yet one of these performers, J. J. McClellan, is world famed, and the greatest honor that can come to an American soloist was gained by Miss Florence Jepperson when she was selected to perform with the most talented American musicians at a concert given by the Boston Symphony Orchestra in Boston. Miss Hyde has an enviable reputation as a violinist wherever she is known.

Utah is proud of Mr. McClellan, for the honor he has brought to the State. He is renowned for his wonderful mastery of the pipe organ. In the east and west—wherever he has performed—he is recognized as the master of his art, and has received great praise. People always flock to hear Mr. McClellan.

Florence Jepperson has a charm of voice that few singers possess, with her rich, full round, alto, she charms her audience and holds them with delight and wonderment. She has a wide range voice that rings true in every note with a remarkable beauty. Miss Jepperson is a graduate of the Boston Conservatory of Music and has been a teacher in the LaSelle Seminary of Boston. While there she sang each Sunday in some of the most popular churches. Since returning to Utah, because of the poor health of her mother, she has opened studios in Provo and Salt Lake City. You who read the newspapers have noted the ovations that have been accorded her whenever she has appeared before the public.

The writer remembers with pleasure having been in one of the Salt Lake theaters when Miss Roumania Hyde made what was announced as her first appearance. She received several encores and hearty applause, for the splendid exhibition she gave. Since then she has studied much in Europe and has gained other laurels. She comes to us as a finished product in the art of making the "violin talk."

The Student Body is fortunate in having such a splendid opportunity to hear our local artists.

A general admission of 25 cents will be charged. A limited number of reserved seats will be on sale at the Morrell Clothing Store. Student Body cards are good for general admission.

Music Students Offer Recital

Friday at 4 o'clock in chapel hall the private vocal, piano and violin students will give a recital free to all who enjoy good music. Those taking part will be selected from the following:

Laura Bennion, Ida Jensen, Camille Christensen, Cecil Singleton, Lucy White, Ione Smith, Vera Merrill, Arnold Blackner, Del Mar Egbert, Mrs. George Holmstead, Kenneth Parkinson, Gladys Smith, A. E. Kirkham.

Students are requested to keep in mind the ruling concerning those who are not back in school the first day after the vacation.

TITUS LEAVES COLLEGE

ACCEPTS POSITION ON BUREAU OF PLANT INDUSTRY

Dr. E. G. Titus, for nine years head of the departments of Zoology and Entomology at the U. A. C., has accepted an appointment as Technologist in beet seed production in the Bureau of Plant Industry. In the resignation of Dr. Titus, which took effect Nov. 1st, the College loses one of the most efficient and capable workers in the institution. In his line of work Dr. Titus is the peer of any man in the United States, his work up to the present time having already made him known throughout the educational institutions of the country.

Dr. Titus had his college training at the Colorado A. C., where he met and worked in conjunction with Dr. Ball. From Colorado he went into the employ of the Department of Agriculture. In July, 1907, he came to Logan and took up his duties as head of the Entomology Department of the Experiment Station and of the Zoology and Entomology departments of the College.

To Dr. Titus belongs the distinction of having been the first man in the world, as far as we are able to learn, to introduce a course in Eugenics, for which college credit was given. Dr. Titus began his course in Eugenics in 1910. The success of the course is attested by the fact that at present enough students are taking it to justify two sections of "Zoo. 3."

Dr. Titus' future work will keep him in the west, most of the time in Utah and Idaho. For the present he will make his headquarters at the U. A. C.

Messrs. Sorensen, Aldous, and Larsen will have charge of the class work in zoology and entomology.

Though regretting his leaving, the students of the College wish Dr. Titus unbounded success in his new field of labor.

Ag. Club Holds House Warming

The opening of the Ag. Club room was a veritable piece of social enjoyment and relaxation. A vigorous rendition of "Our A. C. U." by the crowd started the event off with a "railroad swing."

President J. W. Thornton welcomed the club and outlined the activities of the year. Drs. E. G. Peterson, Geo. R. Hill, F. S. Harris and Prof. John T. Caine, III, gave splendid demonstrations of their loyalty to the club and stirred the boys with the vigor and enthusiasm of their remarks. Mixed with the speeches were some lively mandolin and guitar duets by Messrs Fitzgerald and Kent. The Ag. Club Quartet, Poul-

(Continued on page four)

WATSONITES ARE FEASTED

Banquetted by President Peterson. Mr. Cooley and the Be-No Club

As the crowning feature of the season, Coach Watson's football men have this week been lavishly entertained. A fitting contrast to their actions during the past couple of months, the boys are now readjusting themselves to society life and customs.

The first event took place last Saturday evening when Dr. and Mrs. E. G. Peterson entertained the members of the first squad at the president's cottage from 6 until 9. After enjoying a very delicious spread, plans for the future were discussed.

Tuesday evening the entire squad, including first team, the frosh and members of the Athletic Council, was banquetted by Mr. Cooley at the Cafeteria in behalf of the school. During the feed Ray Becraft acted as toastmaster and called forth responses from Mr. Cooley, Dr. Peterson, and various guests present. The feature however, was the atmosphere of the evening, however, was the atmosphere of the evening especially among the Frosh.

The last feast was the annual Be-No Banquet held last evening at the Hotel Logan. Forty-five guests were in attendance, including fifteen members of the team, the Be-no club and prominent Logan citizens.

Coach Goodspeed acted as toastmaster and the following gave toasts:

Speech of Welcome—B. M. Fitzgerald.

What Is College Spirit—Dr. E. G. Peterson.

The Student Body and Football—Ray Becraft.

Boosting the Game—J. L. Coburn.

The Town People and Activities—Mayor P. A. Thatcher.

This Season and the Future—Coach J. W. Watson.

The Past—Capt. L. P. Judd.

Peterson Wins Medal

In the oratorical contest conducted Wednesday, Harold Peterson won the much coveted medal given by the Sons of the American Revolution. Messrs Purcell and Palmer competed against Mr. Peterson. The decision of the judges, the Rev. E. T. Lewis, A. N. Sorensen, and N. A. Pederson, was hardly in accord with the expectations of the students. Mr. Peterson spoke on the Evolution of Patriotism.

Roberts to Deliver Xmas Sermon

The Hon. B. H. Roberts, prominent in state politics and local ecclesiastical affairs, will deliver the Christmas sermon in chapel next Tuesday morning at 11 o'clock. Special music will be rendered under the direction of Mr. Johnson.

Those acquainted with Mr. Roberts' ability as an orator know that a real treat is in store for them on Tuesday morning.

NOTICE

The official football picture will be taken Friday, December 15 at 4 o'clock. All members of the first team kindly be there.

BYRON HOWELL

BASKET BALL OUTLOOK BRIGHT

The Competition Is Very Keen. A Good Schedule Is Promised

Despite a somewhat unsuccessful year in athletics, thus far, every Aggie student is coming to have high hopes for a first rate basketball season. As the football season drops into history the 1917 hoop prospects loom on the horizon, the brightest in a good many years. Not only is it bright because of a wonderful aggregation of promising material, but the condition of affairs generally is pointing toward a wonderfully opportune season.

Basketball in Utah institutions has reached the stage where one of our sister schools is claiming the world championship title. This condition simply points to the fact that the game in the state has reached something near the perfection mark. It now remains for the Aggies to help boost that title and work for a still greater efficiency.

Basketball manager Leo Sharp is arranging a very attractive schedule for our "quint." From present indications a practice game will be played with the Idaho Technical Institute on December 19, at Logan. (Continued on page four)

FRESHIES AGAIN CLASS CHAMPIONS

Defeat Sophs For First Place. Juniors Send Seniors to Cellar Position

Three victories gave the Freshmen class team the right to the basketball inter-class championship. The Sophs came second with two victories and one defeat while the Juniors took third when they won over the Seniors.

Early season form was much in evidence, while the lack of practice prevented team work of more than passing quality. All the contests were interesting and full of snap.

The Freshmen played the best all-round games and are duly entitled to the flag. Harvey, McKay, Vance, Gardner, Evans, Tuttle, Holden, and Tanner, were their players. The Sophs were represented by Bennion, Voorhees, Sutton, Cannon, Parry and White, while Lindquist, Halton, Jones, Hendricks, Pixton, Hughes, Cox, and Christensen, fought for the Juniors. The Seniors players, Twitchell, Ivins, Holmstead, Smith, Sharp, Connell, Nilsson and Nichols, fought a game battle, ending their basketball record in a blaze of glorious defeat.

Here and there, due either to his better physical condition or basketball ability, or both, a player would shine forth above his teammates. For the Freshmen, Evans, Vance and Harvey looked like "comers." Voorhees and Sutton stood out for Sophs, while Jones and Cox for the Juniors and Twitchell and Ivins for the Seniors.

The following is the result of the games:

Seniors 18; Sophs 23.
Juniors 17; Fresh, 24.
Seniors 13; Fresh 33.
Juniors 18; Sophs 21.
Seniors 21; Juniors 24.
Fresh 20; Sophs 16.

	Won	Lost	Pct
Fresh	3	0	100
Sophs	2	1	66
Juniors	1	2	33
Seniors	0	3	00

Student Life

PUBLISHED WEEKLY BY THE STUDENTS OF THE UTAH AGRICULTURAL COLLEGE

Entered as second-class mail matter September 19, 1908, at Logan, Utah, under the Act of March 3, 1879.

Subscription Rate: \$1.00 year
Students become subscribers upon the payment of their Student Body fee.

Printed by the Earl & England Publishing Company, Logan, Utah

STAFF

H. GRANT IVINS, '17.....Editor
M. F. COWLEY.....Business Manager
J. W. THORNTON, '17.....Associate Editor
HAROLD PETERSON, '17.....Associate Editor
ERMA ALLEN, '17.....Social Editor
HEBER MORRELL, '18.....Exchange Editor

Reporters
W. J. MERRILL IVOR SHARP RUBY PARSONS
HOWARD CHRISTIANSEN ILA FISHER

Volume XV. FRIDAY, DECEMBER 15, 1916 Number 13

ORATORY

The discussion concerning the awarding of the medal offered by the Sons of the American Revolution has brought to our attention the fact that there is a marked disagreement among the students as to what constitutes good oratory. It is no more than just that the students as a whole and especially those competing in oratorical contests should know what sort of public speaking the U. A. C. English Department considers as most effective. Professor Pederson has promised to explain his personal conception of good oratory in the next issue of Student Life.

WAS OUR PETITION GRANTED?

The action of the Faculty in granting an extension of the Christmas vacation is commendable in that it was a partial recognition of the desires of the Student Body. We feel, however, that considering the feeling which has lately existed between the faculty and students, the former could wisely have granted the petition of the Student Body in the form in which it was presented.

It is not the matter of two days' vacation which causes concern to the students; it is the attitude which some members of the Faculty take toward the wishes of the Student Body. Sometime ago we were told that the desires of the students could not be recognized when expressed through the medium of "mobs." Remembering this fact, we met and voted, almost without a dissenting voice, to petition in the most proper and respectful manner that we be granted one week's vacation in addition to that already planned.

Is the answer of the Faculty not a plain indication that some very influential members of that body consider the students incapable of knowing what they really desire? Or is it merely an evidence of a determination on the part of some instructors to "maintain discipline?" Whichever it be, it is exceedingly unsatisfactory to a great majority of the students.

Contrast the methods employed by our Faculty and the faculty of the University, which met and voted to ask the students to decide how long a vacation they desired. The contrast only serves to deepen the impression which seems to be growing that the U. A. C. is no longer a high school and that the students should at last be given the consideration due mature students.

CHRISTMAS GREETINGS

As school work will be adjourned after next Thursday, we take this opportunity of wishing all a pleasant and stimulating Christmas season. We hope that every student who leaves Logan will be back to resume work in earnest on January fourth.

EXTREMES

What would Epictetus, who told us so long ago that "Everything that is in excess is bad," think of the extremes which display themselves when the holidays, the library discipline, the drill regulations, and the football training requirements of last year are compared with those of the present? We straightened up so quickly that we could not stop when erect.

Some students seem to need reminding that it is not in good taste to leave a meeting during an address.

SELF-GOVERNMENT

The biennial report of Dr. Whitsoe to the Board of Regents of the University of Utah contains a statement concerning student self-government which we consider worthy the consideration of the Faculty and students of the U. A. C. In part the President of the State University is quoted by the Chronicle as follows:

"I would suggest that increasingly greater freedom be given the students so that they may be placed on their honor in all important matters. . . . There can be no reason why the faculty of the institution should be obliged to handle the discipline of the students in a student body composed of rather mature, intelligent men and women, who stand for righteousness, and who, in their organized capacity can discipline any of their fellows who fail to abide by University regulations. Moreover, the greater the freedom, within reason, that students are given, the better will be their training for citizenship in a country which is governed by its citizens."

It appears to us that the reasons cited above as justifying self-government at the University, apply with equal force to conditions at the A. C. The time has passed when high school methods need to be employed in controlling the affairs of our Student Body. The College has been placed on a par with other colleges of the country, requiring a full four years of work for graduation. The standard of the students has thus been raised and now that the A. C. is a full-fledged college, it is time that high school methods were abandoned and the students were treated as college men and women.

Notes taken by Club members from the talk given by President E. G. Peterson before the Ag. Club, Nov. 4th.

Range Agriculture is a big agricultural problem of the future. We will have to treat our range grasses as we do our field crops. Flood waters must be utilized on the ranges. The Agricultural Experiment Station has worked out a method for

making rubber commercially from sage brush.

The time may come when there will be acres of sunflowers grown for oil.

We live and progress as we solve the laws of Nature.

There is more culture in the understanding of the laws of the sagebrush than in all the philosophy of Aristotle.

U. A. C. - B. Y. C. LYCEUM COURSE

To Be Given at the Logan Tabernacle Monday, December 18, at 8 P. M.

Prof. J. J. McClellan at the Organ.
Tabernacle Organist, Salt Lake City
Miss Florence Jepperson, Contralto.
Miss Romania Hyde, Violinist.
1. Organ, Grand Selection from Tannhauser Wagner (Arranged for Organ by Mr. McClellan.)

MR. MCCLELLAN
2. Violin, Largo from Fantasia Appassionata Zieuxtemps MISS HYDE
3. Voice, Aria, "Leave Me Not Weeping" Handel
"The Fairy Pipers" Brewer
"Greeting" Hawley
MISS JEPPELSON

4. Organ.
a. Traumerel Schumann
b. Communion Batiste
c. An Old Melody (Arranged by Organist.)

MR. MCCLELLAN
5. Violin.
a. Souvenir Drda
b. Schon Rosmerin Kreislser MISS HYDE

6. Voice.
a. "Ave Maria" (with violin obligato) Schubert
b. "The Erl King" Schubert MISS JEPPELSON

7. Organ, Toccata, from the Fourth Organ Symphony Wlder MR. MCCLELLAN

8. Violin, Canzonetta D'Ambrosia Liebesfreud Kreislser MISS HYDE

9. Voice, "Memories" Brahms
"The Leaves and the Wind" Leoni
"An Irish Folk Song" Foote
Aria, "My Heart at Thy Sweet Voice" (from Sampson and Delilah) St. Saens MISS JEPPELSON

10. Organ
a. Andantino (To My Wife) Lemare
b. Sextette from Lucia Donizetti MR. MCCLELLAN

There are meters of accent and meters of tone,
But the best of all meters is to meet her alone.

There are letters of accent and letters of tone,
But the best of all letters is to—
Oh, figure it out for yourself.
—Chaparral.

Jimmie is such an absorbing boy.
Yes; I always knew he was a kind of a sponge.—Chaparral.

See

TROTMAN

FOR FIRST CLASS SHOE REPAIRING. WE ALWAYS GIVE SERVICE AND SATISFACTION.
36 WEST CENTER STREET
We Call For and Deliver

CITY DRUG COMPANY

PRESCRIPTION DRUGGISTS

A Full Line of DRUGS AND TOILET ARTICLES

Agents for ANSCO CAMERAS AND SUPPLIES
Use Gyko Paper and Ansco Films For Best Results
67 North Main St. Logan

Tailor Made Suits

Look better and wear better, and cost no more than Ready-made. We do cleaning and Pressing.

SPONGE AND PRESS SUITS FOR FIFTY CENTS

Scheby-The Tailor

46 West First No. - Logan

Our Guarantee of Satisfaction goes with each and every article.
RITER BROS. DRUG CO.—THE REXALL STORE.

Let's Go to Murdock's.....Caterers Lunches, Superfine Chocolates, Creams

ICE CREAMS AND FOUNTAIN SPECIALS
FREE DANCE HALL IN CONNECTION, WHERE EVERYBODY IS WELCOME. LATEST ELECTRICAL MUSIC.

....MURDOCK'S....

Logan Arms and Sporting Goods Company

Athletic and Sporting Goods

Smith, Parker, Remington, Winchester Shot Guns. Winchester, Remington and Marlin Rifles and Ammunition. Expert Gun Repairing.
Hunting Boots and Shoes, Canvas Clothing, Fishing Tackle.
Bicycles and Motorcycles. Eastman Kodaks and Supplies.

SEE STONEY..THE STUDENTS' FRIEND

WHY PAY MORE FOR YOUR CLOTHING AND SHOES

WHEN YOU CAN BUY FOR LESS AT

COME AND BE CONVINCED

We carry a complete line of Pianos, Player Pianos, Victrolas, Grafonolas, Records, Sheet Music and Musical Merchandise.
We Rent Pianos.

WHEN IN NEED OF ANYTHING IN OUR LINE GIVE US A CALL

THATCHER MUSIC COMPANY

(QUALITY DEALERS)
R. L. HARMAN, General Manager LOGAN, UTAH

We realize that our success depends on our ability to please our customers

We Have Pleased Thousands.

Won't you let us try to please you?

Spande Furniture Company

Special Attention Given to The Scientific Fitting of Glasses
DIFFICULT CASES SOLICITED

Frank O. Reynolds, M. D.

PRACTICE LIMITED TO EYE, EAR, NOSE AND THROAT

OFFICE IN ARIMO BLOCK

Office Hours: 9:00 to 12:00 a. m.; 2:00 to 6:00 p. m.

We Give Value Received for Every Dollar Purchased at this Store in

Furniture, Carpets, Rugs, Linoleums, Etc.

Our Line of Heating Stoves is Complete. We also Sell the Great
MAJESTIC RANGE

Lundstrom Furniture & Carpet Co.

Cache County's Leading House Furnishers

Ye Who Would Beautify Your Homes Take Heed!

FOR GOOD UP-TO-DATE, FIRST CLASS HOUSE FURNISHINGS,
RUGS, LINOLEUM, PICTURES, BEDS, DRESSERS, CHAIRS, ROCK-
ERS, STOVES, RANGES, ETC., AT MODERATE PRICES.

FOLLOW THE ARROW

Edwards Furniture

"LET US FEATHER YOUR NEST"

FIRST NATIONAL BANK

YOU SHOULD HAVE A CHECKING ACCOUNT

Because:—It's a great help and a daily convenience to every business man—it helps the farmer to know just where he stands. Cash or checks not deposited promptly always involve the chance of loss.

Do Your Banking With Us

You will find us not merely conservative, but courteous—pains-taking in the service of our customers—always ready to assist in every way possible. Consult us about financial matters at any time.

OFFICERS

Thos. Smart, Pres.; H.E. Crockett, Cashier; Alma Sonne Asst. Cashier

For HIRSCH WICKWIRE CLOTHES, SOPHOMORE CLOTHES,
LANGHAM HIGH CLOTHES, LATEST HATS, BOSTONIAN
SHOES, BATES STREET AND INFERRAL SHIRTS, COWAN
CRAVATS—GO TO

THATCHER CLOTHING CO.

WHERE YOU ARE SURE TO

Choose your boy

Shamhart-Christiansen

THE HOWELL-CARDON CO.

BIG DEPARTMENT STORE

LOGAN, UTAH.

BATHS

SHINES

The Modern Barber Shop—5 Good Barbers

CARLISLE & GUDMUNDSEN, Proprietors

13 WEST CENTER STREET

LOGAN, UTAH

WATCHES
CLOCKS
JEWELRY
DIAMONDS
CUT GLASS
SILVERWARE
FOUNTAIN PENS
UMBRELLAS
MESH BAGS

Optical Dept. in charge of a Competent Optometrist. Expert attention given to testing of Eyes and Fitting of Glasses.

We have our own lens grinding plant and stock of uncut lenses. Broken lenses duplicated and replaced in an hour.

We Make a Specialty of Fine Repairing. Conscientious care. Skilled workmanship. Fair charges and broad experience have combined to build up for us a large and well pleased clientele.

C. M. WENDELBOE

Jewelry Store

Logan

53 East 1st North Street

Utah

Expert Finishers For
The Amateur
Photographer

We Develop any size Roll 10c
Any Size Pack 20c

Cardon Jewelry

Company

Eastman Kodaks and Supplies

Locals

Don't forget that next Monday is Tuesday.

Miss Olive Mathews is a pledge to the Theta Sorority.

Debating tryouts will be held this afternoon at 4 o'clock in room 280.

Barbara Larsen, who has been in Brigham City for two weeks, is back at school.

The Beta Delta girls paid the Delta Nu boys an informal visit Wednesday evening.

Lloyd Nelson has been unable to attend school for two days, on account of a severe cold.

Miss Eunice Robinson is back to school again after spending the past week in Salt Lake.

Miss Ellen Holmes left for Ogden Monday morning, where she will undergo an operation for appendicitis.

Mrs. Georgia Johnson, Miss Bessie Spencer and Miss Billie Hobson are now full-fledged Sorosis members.

William Gilligan the Irish tenor, is reported to be seriously ill. He is suffering from an attack of pneumonia.

Mrs. E. G. Peterson underwent an operation for appendicitis at the Budge hospital the fore part of the week. She is recovering nicely.

The Sigma Theta Phi announces the following new members: Bessie Morrison, Muriel Horsely, Olivia Lee, Annie Hansen, Irma Knudsen, Marjorie Knudson and Eliza Hindley.

The Ag. Club is figuring on a Christmas program to be given in its rooms. If it comes off it will be a "hummer." Boys, watch the boards for further particulars.

The Beta Deltas announce the following new members: Luella Anderson, Myrtle Davidson, Pearl Theurer, Stella Young, Estella Larsen, Zina Bous, Lapriel Cutler, Naomi Larsen and Mable Williams.

Prof. J. J. McClellan, Miss Romania Hyde and Miss Florence Jepperson, furnish us a Lyceum number in the Tabernacle, Monday evening, December 18, commencing at 8 o'clock. Admission to public 25 cents. Student Body cards good.

R. O. Larsen, custodian of the main building, won a \$300 Brewster piano by submitting the best set of answers to a long list of questions concerning the geography of Utah. The piano was given as a prize by the Glen Bros.-Roberts Piano Co.

Rehearsals for The Honorable Crichton, have begun in earnest. Already the fire department and the Boosters have been invaded by the impatient dramatists. Arrangements are being made with the Logan Garage and the Laundry for the next two rehearsals.

School will be held Monday.

Mr. George Cahoon is a guest at the Sigma Alpha Fraternity house.

Mrs. Henry Holmes of Raymond Alberta, Canada, spent the week-end at the Beta house.

Leslie Frank made his appearance at school again on Saturday. Les says he can't stay away.

Grant Ivins talked to the students of the Oneida Stake Academy, at Preston, Wednesday morning.

Florence Chipman is here to spend a few days with her friends at the College. She is a guest at the Theta house.

Cleo Wright was a guest at the Delta Nu Fraternity, Saturday and Sunday. He leaves next week for a mission to New Zealand.

Lavere "Farmer" Reese has been out of school several days. Measles is said to be the cause of his absence.

Forty-eight students of the Weber Stake Academy were visiting the College on Tuesday. They were shown about the College by their friends and seemed to enjoy their visit.

"Zeke" Jensen was up to the College on Saturday and stayed over Sunday. He made his headquarters at the Pi Zeta Pi Fraternity. "Zeke" is doing some scientific farming in Brigham City.

About thirty students who were absent before and after Thanksgiving are to be penalized by having their grades reduced, according to the ruling of the Attendance and Scholarship committee.

Der Deutsche Verein met Saturday afternoon and enjoyed a well arranged program. A. L. Willie gave a reading, after which everybody indulged in song and good cheer during the remainder of the hour.

Captain Santschi has announced that a box will be provided under the south hill where all empty Bull Durham sacks may be deposited. The sacks are to be used in the sand box for fortifications in the military tactics room.

The Be-No Club initiated the following new members: Thursday, December 7, at Lindquist's Undertaking parlors: Harry J. Halton, James Whitmore, Ralph Smith, Thomas Hughes, Russel Croft, Parley Larsen.

The University adjourns for the Xmas holidays on December 19, reopens, January 3, 1916. At a meeting of the faculty it was decided to leave the question for the students themselves to decide and as a result the above schedule was made to the satisfaction of everybody concerned.

Copyright 1916
Fashion Park Clothing

Anticipating the
popular Mode
Fashion Park Clothes

are for the wide
awake young man

Howell Brothers

Logan's Foremost
Clothiers

AS A LITTLE REMEMBRANCE
FOR THE NEW OR OLD AC-
QUAINTANCE OF VACATION
DAYS—

Your Photograph
Make the Appointment Today

Torgeson Studio
LOGAN, UTAH.

Hart Schaffner
& Marx

—Hart Schaffner & Marx

SATISFACTION GUARANTEED

When you buy Hart Schaffner & Marx clothes, you are entitled to complete satisfaction. You will get all-wool or wool-and-silk fabrics, thoroughly shrunken; all seams silk-sewed, tailored in clean, sanitary shops by our own employees; correct in style.

Your dealer is authorized by us to say that if the clothes are not right, or not wholly satisfactory, your money will be refunded.

As an Evidence of Good Faith, We Put our Name in Every Garment We Make

HART SCHAFFNER & MARX

These are the Clothes We Sell

THE
MORRELL

Clothing Co.

Logan, Utah.

Cache Valley Banking Co.

LOGAN, UTAH

Capital and Surplus \$125,000

ACCOUNTS OF THE FACULTY AND STUDENT
BODY RESPECTFULLY SOLICITED.
Prompt and Careful Attention Guaranteed.

FREE WITH EVERY PAIR OF
MEN'S AND LADIES SHOES

FIT, SERVICE, STYLE COMFORT

Prices \$3.50 to \$6.50

ANDREAS PETERSON & SONS

Shoes, that's all

Phone 438
"CLEANLINESS"
American Steam Laundry
 Launderers, Dry Cleaners, Dyers and Repairers.
 "You Command—We Serve"

Buy Your
 Books, Stationery and
 Magazines
Wilkinson & Sons
 Opposite Postoffice
 The Students Headquarters

He is Well Paid Who is Well Satisfied;
 That's our Customers Opinion,
 We are prepared to meet your requirements,
 NUF-SED.
Lafount Hwd. Co.

HOTEL LOGAN BARBER SHOP
 WHERE CLASSY STUDENTS TRADE

WHEN YOU WANT ...Flowers...
 TELEPHONE 711
 The Store that is Always Open to the Sun.
CACHE VALLEY FLORAL CO.
 31 Federal Avenue

WILLIAM CURRELL
 (The Rexall Transfer Man)
 Calls Answered Promptly.
 Phone 1 and 2—"The Rexall Store."
 Phone 456 W. Residence
 PRICES REASONABLE
 Logan Utah

Royal Shoe Shining and Hat Cleaning Parlors
 For Ladies and Gents
 Seven Shines for 50c
 No. 7 North Main

Look Hardware Age
 The Store That Sells Goods for Hardware
Larson Hardware Co.
 22 West Center Street

Purebred Registered
HOLSTEIN CATTLE
 The scope of its labors and the numerous details involved in the administration of the affairs of the Holstein-Friesian Association are best comprehended by a consideration of the fact that during the fiscal year ending April 30, 1916, \$158,994.50 was received by the secretary's office for the registration of pedigrees and for transfers. This volume of business the issuance of 142,120 certificates, and this prodigious labor is demanded for the conduct of but one department of the greatest dairy cattle breeders' association in the world.

Send for FREE Illustrated Descriptive Booklets. The Holstein-Friesian Association of America.
 F. L. Houghton, Sec'y,
 Box 280 Brattleboro, Vt.

Ag. Engineers Entertained

Another college club organized? No, indeed! The old Ag. Engineers Club has at last awakened.

During the past two years a feeling of restlessness has been manifest in this Engineers Club. The spirit of inertia so long a dominating characteristic is now only a tradition.

The desire to accomplish something and become known has recently been fertilized and nourished to the extent that a number of live students were elected as officers to engineer the club through a successful year.

Last Saturday night, the women's gymnasium was the rendezvous of a distinguished social gathering. The Ag. Engineers and their lady friends were the guests of honor at a very cleverly arranged program given by the officers of the club. Cards was played; refreshments were served, and later in the evening, under the influence of sweet strains of music dancing was indulged in until midnight.

Book Lovers Read Chantecler

The Book Lovers' Club met Friday at Sorosis house, with Viola Allen as hostess. In the absence of Miss Jones, Mr. Ogburn led the discussion on Rostand's "Chantecler." Guests of the evening were: Sumner Hatch, Lee Dean, and George Cook.

The next meeting will be held on Friday, January 12 at 607 East Sixth North, with Mr. Ogburn as host. Imagist poets, Spoon River anthology and poetry of Edgar Lee Masters, will be discussed. All book lovers are invited.

AG. ENGINEERS GIVE PARTY AND DANCE

(Continued from page one)
 ter, Egbert, Otte, and Thornton made its initial appearance and was very well received.

A little Mark Twain wit was dispensed by Heber Meeks.

A real farmer bust occurred at the close. Apples, peanuts, and butter-milk with "kick" in it, were attacked and devoured with vigorous Ag. Club skill. The Farmers' yell marked the close of a happy one hundred minutes.

STUDENTS TAKE NOTICE

At a special meeting of the Attendance and Scholarship committee the following ruling was adopted:

Any student who absents himself, without first securing the approval of the Attendance and Scholarship committee, from any classes during the two school days immediately preceding or following any holiday recess, shall be penalized at the end of the semester, by having his grades reduced to the next lower in the regular scale in each subject from which he is reported absent. (e. g. from A to B, B to C, etc.)

PROSPECTIVE TYPISTS

Miss Erma Adams wrote 39 net words a minute in a 10 minute test about the first of October, and on December 8 ran up a score of 59 words. This is the best record for the week ending December 9. Miss Adams is forging ahead, and we expect to see a much better record reached in the very near future.

We have in the Typewriting department five other students who are doing excellent work, but have not shown the same advancement in their work as has Miss Adams.

Mr. Vernon Norr wrote 55 net words per minute on December 8. Mr. Leon Garrett ran up to 51, while Miss Valois Egbert scored 42. Misses Mabel Mohr and Manila Greenhalgh have been writing between 50 and 60 words during the past few weeks.

We have, also, Miss Virginia Grimand who is taking her first year

Faculty Extends Holiday

In response to the almost unanimous desire on the part of the students of the College that the Xmas vacation be extended, the faculty, after much discussion, has voted to adjourn school on Friday, December 22 and resume work on Thursday, January 4. This rearrangement of the College schedule lengthens the vacation as catalogued, three days, making it possible for all students to reach home before Christmas and to remain until after New Years.

Though many students had hoped that school work would not be resumed until Tuesday, January 9, few expressions of dissatisfaction are heard in the halls of the College. The action of the faculty was in accord with the desire of the Student Body President and many other leading students.

BASKET BALL PROSPECTS LOOK BRIGHTER

(Continued from page one)
 Immediately after the holidays a series of practice games will be played with the leading high schools of the State. Then will follow the regular schedule of the State league, two games each with the U. of U., B. Y. U. and B. Y. C.

At the end of the State season it is planned to have the team make a trip. At present there is a question just where it shall be. Some favor an invasion of the northwest, playing schools in Idaho, Oregon, and Washington. General sentiment, however, seems to favor a tour into Colorado, playing our own Conference opponents.

With such an attractive schedule Coach Watson feels that the very best men in the institution should be brought forth. The class games showed up a wonderful aggregation but the Coach feels that not as much enthusiasm is being manifested as could be desired.

Every possible candidate should at least practice regularly until the holidays, then if he feels so inclined a little conference with the Coach will tell him whether his prospects are worth the efforts of a regular practice or not.

So far as material is concerned, there seems to be a wonderful amount of it this year. In the first place, five lettered men have already appeared for regular practice. They are Captain Brig. Johnson, Dick Kapple, Tommy McMullen, Doug. Smith, and Lew Mar Price. This aggregation is in itself a quintet of stars who have performed under the Aggie colors, with spectacular consistency. There is some talk of Captain Johnson's not being able to participate on account of additional work. We believe, however that eventually the stimulus of the hoops will be sufficient to draw him back into the game.

Helping to increase competition among the older men and making the race for places uncertain, a number of Freshmen are showing exceptional form. Among the most promising men are: Cox, one of our former enemies of the B. Y. C.; McKay, a Weber star; Tuttle, of Spanish Fork; Vance, Hardy, Voorhies, Harvey, Gardner, and Pearl Jones.

With this amount of excellent material and an opportune schedule, the success of our season will depend a great deal on student enthusiasm. As Coach Watson recently expressed it: "You can't have a live team in a dead student body." Competition among players will add interest in the game, but an enthusiastic student body will be the means of bringing us a championship.

In typewriting. She took the same test as was given the above mentioned students and scored a net of 32 words per minute. This is something unusual for a student in first year work.

The record of these students at this time of year promises some very striking results before school closes next June.

Don't Fail to Visit The
"New Bluebird Department"
 in the
Shamhart-Christiansen New Store

SOCIETY, CLUB, FRATERNITY
PRINTING
 Always in the Highest Style of the Art
 Engraven Stationery, Announcements, etc.
J. P. Smith & Son
 Promptness Our Hobby

THE RIGHT GOODS AT THE RIGHT PRICES
Fonnesbeck Knitting Works
 Arimo Block Logan

Logan Cleaning & Tailoring Co.
 FINEST MADE TO MEASURE CLOTHES
 French Dry Cleaning, Pressing, Altering
 Work Called for and Delivered
 Phone 171
 20 West 1st North Logan

R. M. ROLFSEN Sporting Goods Co.
 HEADQUARTERS FOR
 Gymnasium Shoes and Athletic Goods

HERMAN'S CAFE.
 15 NORTH MAIN LOGAN
 THE PLACE FOR GOOD EATS
 If Not Open After 3 o'clock a. m.
 RING THE BELL
 Herman Johnson - Prop.

WHO HAS THE BEST CANDY, ICE CREAM AND LIGHT LUNCHEES?
 You Will Never Know Until You Have Tried
W.F. Jensen's
 Where Quality Rules
 129 N. Main - Phone 487
 Wholesale and Retail

HAROLD A. C. TROTMAN
SIGNS
 OF ALL KINDS
 ROOM 15 OVER CO-OP DRUG

Bargain Always To Be Had At
LOGAN SECOND HAND STORE
 In Furniture and Stoves for Light Housekeeping
 26-30 W. First No. - Phone 106
 Nils P. Anderson, Prop.

De Laval Superiority

Demonstrated Once More
 At the National Dairy Show

Butter made from cream separated by De Laval Separators made the usual clean sweep of all highest awards at the great National Dairy Show held in Springfield, Mass., in October.

In the Whole Milk Creamery Butter Class the highest award was made to N. C. Nelson, of Grove City, Pa., who is user of a De Laval Power Separator.

In the Farm Dairy Butter Class, the highest award was made to Mr. P. H. Robinson, of Egypt, Mass., buttermaker on Thomas W. Lawson's famous farm, and for fifteen years a De Laval user.

Aside from the gold medal and highest awards in these important classes, the great majority of all other awards and highest scores were likewise given to De Laval users, again conclusively demonstrating the superiority of De Laval dairy products.

In the Market Cream Class, the three highest scores were achieved by T. P. Lindsay, Southboro, Mass., Branford Farms, Groton, Conn., and A. S. Harris, Fitchburg, Mass., respectively—all De Laval users.

THE DE LAVAL SEPARATOR CO.

165 Broadway, New York 29 E. Madison St., Chicago
 50,000 BRANCHES AND LOCAL AGENCIES THE WORLD OVER