

Utah State University

DigitalCommons@USU

The Utah Statesman

Students

4-27-1917

Student Life, April 27, 1917, Vol. 15, No. 30

Utah State University

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

Recommended Citation

Utah State University, "Student Life, April 27, 1917, Vol. 15, No. 30" (1917). *The Utah Statesman*. 861.
<https://digitalcommons.usu.edu/newspapers/861>

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.

AG. CLUB ISSUE

Published Weekly by the Students of the Utah Agricultural College.

VOLUME XV.

LOGAN, UTAH, FRIDAY, APRIL 27, 1917.

NUMBER 30.

Contest For Casto Medal

BIG FEATURE OF THE CHAPEL EXERCISES

Oneida Music Students Add Interest To Occasion

The most successful and extraordinary chapel exercises of the school year were held Wednesday. The chief features were the appearance of the Girls' Chorus from the Oneida Academy, and the finals in the oratorical contest for the Casto medal.

At the beginning of the exercises, President Peterson commented upon the fact that at least fifty students and alumni members of the U. A. C. will report for training for the Officers' Reserve Corps at San Francisco on May 8. This, he remarked, is ample evidence that the patriotism of the College is not lagging. In addition he made formal announcement that regular work for this school year will discontinue after May 12. The present condition of national affairs fully justify this action.

Following these announcements and comments the President introduced the Oneida Chorus and the speakers for the oratorical contest. The much appreciated musical numbers rendered by the Preston aggregation were interspersed between the speeches. The contestants for the Casto medal were W. L. Huff, R. L. Purcell, Mildred Crabb, and Ila Fisher.

Washington's Farewell Address, was the subject handled by Mr. Huff. He attempted to show that America has fulfilled the expectations of Washington. The subject was handled in a very capable manner.

The subject of Mr. Purcell's talk was Patriotism. He defined patriotism as love of country, home, and kindred. Mr. Purcell showed remarkable improvement over his work last fall when he appeared in one of the other contests.

Miss Crabb discussed National Ideals in a direct and forceful way.

In a well phrased speech, Miss Fisher presented the Call of the Ages. The message of her speech was that life is for service.

The contest as a whole was one of the best ever conducted at the College. All the speeches were well prepared and were delivered with directness and force. The difficulty in awarding the decision is indicated by the fact that Mr. Purcell, who won, scored only two points higher than Mr. Huff, who in turn, was closely followed by Misses Crabb and Fisher.

The most unusual feature of the affair was the appearance for the first time of the girls in an oratorical contest of this institution.

Following the contest Captain Santschi in a brief talk set forth the war situation and encouraged the students to enlist.

FATHER OF PRESIDENTS

The Ag. Club claims a worthwhile distinction. For five successive years the Student Body President has come from the Ag. Club ranks. Hess, Maughan, Carrington, Becraft, and Meeks, and we do not know how many others, have been officers or prominent members of the Ag. Club when elected.

Ag. Club Publication Splendid Success

EXCELLENT WORK IS DONE AMONG HIGH SCHOOL BOYS

A few short months ago the Ag. Club Link made its humble bow. It has no apologies to offer. Its purpose has been to help its readers to do little things, the aggregate of which serves to make possible great things.

The Ag. Club Link has aimed to encourage the Ag. Club boy to co-operate with his father, brother, comrade, club or hometown in planting growing and harvesting an additional row or an additional acre of corn, beets, or potatoes, in caring for more livestock, in making the farm home as good as the best of homes.

It has aimed to make all effort intelligent, effective, full of satisfaction and service; to instill appreciation for the little things in life as well as the big things which will enable the boys of Utah to help their fair State rank among the foremost in production from natural resources, in maintaining national integrity, in the protection of human life and liberty.

'Dandy Dick' Pleases The Public

INFANTS SURPRISE AUDIENCE

The first annual Freshman dramatic production, staged on Friday last, proved to be an agreeable surprise to everyone. The class of play produced, was considerably better than the name would indicate. "Dandy Dick," in itself does not give a very good impression. It has a cheapness about it that tends to repel the better class of theater goers.

The production as rendered deserves much favorable comment, and Mrs. Johnson and her infants are to be congratulated on their success. Many parts were amateuristic, but there were bits which showed clever, and sometimes, brilliant acting.

Some very promising material has been brought to light, and good things may be looked for in our next year's college play.

Each member of the cast did creditable work, but that of Delroy Gardner, as the Dean of St. Marvel's, was exceptionally good. Mildred Crabb created and maintained a good characterization of the part of Hannah; and Katherine Ure was charming in the role of Shebe. Stella Young did herself proud as Georgiana, and Eva Cragun as Salome. Leland Heiner and Francis Charlton succeeded in getting the humor of "Major Jarver" and "Mr. Darbey" across the foot light. L. V. Jones filled the role of Blore, the Butler, and C. C. Wright that of Sir Tristram, the half owner of Dandy Dick. The very appearance of J. D. Price as Noah created the desired mirth. E. W. Robinson did well as Hatcham, the groom. It was a creditable beginning for the Frosh.

J. W. Thornton, the enthusiastic and successful Ag. Club president, will head the Kanab High School faculty next year.

War Makes Tournament Impossible

HIGH SCHOOLS CLOSING

Prevent Contestants From Entering

At a meeting of the Ag. Club extension committee with President Peterson, Professor John T. Caine, III, and E. W. Stephens, held on April 19, it was decided to postpone the Ag. Club vocational tournament for one year. This action was taken because of the fact that many of the high schools of the State which intended to send teams to compete, found it impossible to do so. The boys who were to contest, have left school to work on their father's farms.

Of seventeen schools which intended to send six contestants only six were able to get teams together and some of these could not get the full quota.

It is needless to say that the committee and the club department of the Extension Division are keenly disappointed. They have worked incessantly and had everything well in hand. Close touch has been maintained with the high school clubs. The College and Extension Division appropriated money to defray the expenses of the undertaking. The Logan Commercial Boosters' Club promised substantial assistance. Prominent men of the State have taken a keen interest in the affair.

Among prizes offered for different contests were two silver loving cups, offered by J. H. Manderfield, of the Salt Lake Stock Yards, and Fred Hatch of the Cudahy Packing Company.

Mr. John Israelson of Hyrum, offered a pen of pure bred chickens. The Animal Husbandry, and the Agronomy departments of the College, each offered valuable prizes.

While we regret that it was necessary to postpone the tournament, we do not think our efforts have been wasted. There is a good foundation for the club of next year to work upon.

The high schools will be looking forward to the event and will be well prepared. The work of organization has been well started and next year should be very efficient.

Nor do we need to wait until next year for all the results. The planning of the tournament this year has given the Ag. Club here something to work on. It paved the way for the establishment of the Ag. Club Link. The high school Ag. Clubs have been brought in touch with the local club and have taken a keener interest in their work, and the agricultural leaders of the State have been made aware of the fact that there exists at the U. A. C. an Agricultural Club that is wide awake and doing things.

Noted Orator Will Appear In Tabernacle Friday Evening

Edward Amherst Ott, who will appear, Friday night, on the regular Lyceum program, is a noted lecturer of wide experience. He began this career by speaking and giving public entertainments at the age of 18, since then he has acted as Dean of college oratory and English, has lectured (Continued on Page 4)

Glee Club Has Big Year

DOES SPLENDID ADVERTISING THROUGH THE STATE

Saturday at 11:50 the Glee Club met in the Ag. Club room and elected its officers for next year. Elmo Coffman, Chas. Kearn and E. J. Kirkham were selected by the club to succeed J. W. Thornton as chairman, Calder Smith as secretary and Jos. E. Otte manager.

The past year for the Glee Club has been very successful. Its trip through the South gave the College a great deal of high class advertising. Especially was the efficiency of the Music Department long considered by the rest of the state as below par, given liberal attention and recognition. Three high class concerts were given in this valley and more would have been programmed but the club, upon Professor Johnson's request, gave its undivided attention to the opera and has given splendid support to that artistic performance. The above facts explain the apparent inactivity of the club. It did not "die" as has been accused but was annexed body and soul by the opera and has given hours of untiring effort to the success of that production.

It is very much regretted by every member of the club that it has been impossible to give a concert in Logan. The club appreciates the words of commendation and satisfaction that have been showered on its efforts by many of the people of Logan and the entire student body. Many hopes have been shattered by the advent of war and a big glee club concert in the Tabernacle is one of them.

Four of the boys have already gone and eight or ten more will leave shortly after the opera is over. Everyone is leaving with a fond hope that a bigger and better glee club will be formed next year.

Professor Johnson has won the highest regard of every boy in the club. He has worked unceasingly for its success by giving liberally of his time and talent. He has been a good friend, a competent coach, and an enthusiastic, inspiring leader.

Students To Present "Candida"

The students in Miss Huntsman's modern drama course will present Shaw's "Candida" next Wednesday afternoon at 3:30 in the College chapel.

The interesting and excellent work done by these students last semester in "A Doll's House," is ample guaranty for the rare dramatic treat ahead of us.

As a play "Candida" is Shaw at his very best, and as a study in feminine psychology the play has few equals in the modern stage.

The following students will appear in the various roles:

Mae Edwards, Claire Cardon, Mildred Crabb, Ila Fisher, Mae Hutchings, Ethel Kirkham, Lucile Rogers, Anna Egbert, Mabel Williams, Luelia Anderson, Lavon Bennion, May Palmer.

"Iolanthe" Was Grand Success

MUSIC STUDENTS DO THEMSELVES PROUD

Large Audiences Greet Them

"Iolanthe" was gorgeous. When we use this extravagant adjective we mean the singing as well as the costuming. Doubtless, Logan has never heard a higher class chorus from a local organization and certainly has never seen such splendor in the line of staging and costuming.

Particularly impressive was the majestic entrance of the peers in the Act I. We were especially delighted also with the opening chorus of this lofty body.

The chorus work and dancing of the fairies was delightful and charming, especially enjoyed was the chorus with Miss Kirkham in Act 2.

The work of the principals on the whole was of a very high order. Particularly meritorious was the singing of Messrs Parkinson and Blackner, our inimitable bass and inimitable tenor. The acting of Mr. Parkinson was also pleasing. If we have any adverse criticism to offer on the production as a whole it is that the dialogue was not up to the same standard as the singing, with a few exceptions.

In addition to Mr. Parkinson, Miss Kirkham and Miss Smith did well with their dialogue.

Miss Gladys Smith as Phyllis, was charming, both in her naive, acting and her sweet singing. Mrs. George Holmstead displayed excellent talent also and was very effective in her first entrance.

Miss Kirkham as the Fairy Queen, we already mentioned. Her singing and acting were excellent.

Mr. Farnsworth, as Strepson, did very good work. The charming duet with Miss Smith, deserves special praise.

Mr. Blackner and Mr. Kirkham as the two Earls, did well. Mr. Blackner's singing was a feature of the evening. Mr. Kirkham possesses a pleasing baritone of exceptional richness.

Mr. Dell Egbert as Private Willis, carried off the military honors of the performance as well as the Fairy Queen. It might be fitting here to mention the beautiful quartet composed of Miss Smith and Messrs. Blackner, Kirkham and Egbert. Let us not refrain from mentioning also the graceful work of Miss Larsen, Miss Bowman and Miss Greenhalgh.

The beautiful dancing is a tribute to the untiring work of Miss Johnson.

The ensemble work, the finales of both acts, we cannot praise too highly. We feel that Professor Johnson can claim a rare achievement in the presentation to students and townspeople of Logan the excellent workmanship exhibited in "Iolanthe."

We desire to congratulate Professor Spieker on the excellent work of the orchestra, which supported the singers in such an excellent manner.

It is a regrettable thing that the opera cannot be presented outside of Logan in order that the State might realize the quality of work which is being done at the Agricultural College.

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.

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	SCOTT DAHLQUIST

THIS ISSUE

EDITORS M. D. LOWE, J. W. THORNTON

Volume XV. FRIDAY, APRIL 27, 1917. Number 30.

THE PROVINCE OF THE AG. CLUB

The Ag. Club is at last a definite institution within the College. The years of groping around for a field of activity is over. Many efforts have been made to anchor in a sea of permanent usefulness but until this year the time wasn't ripe for such an accomplishment. Previous years of Ag. Club activity have contributed to the forces that have finally heaved in the broad field of A. C. usefulness a distinct province for the Ag. Club. It remained however, for the Club of 1916-17 to definitely formulate and execute to a great extent, the plans that make the Club a distinct institution within the College with an important mission to perform.

The launching of the Ag. Club Link into the journalistic arena has been an event of which the importance and far-reaching efforts for good cannot be forecasted at this time. It is a commendable achievement fraught with inate possibilities for good among the intelligent farmer boys of our State. Its success is no longer a conjecture but an accomplishment. It will continue down through the years as an ever-growing province for the Ag. Club to inspire and help the high school Ag. Clubs of Utah and perhaps those of adjoining states.

In another part of this issue appear the well-worked out plans for the Ag. Club Tournament that was to have been held at the College on April 30, and May 1. Every detail had been completed. It only remained to make it a reality, but war that spoils so many good things, has made its accomplishment this year impracticable. Future Ag. Clubs will profit by the work done this year, for future years will see the realization of this year's plans for a successful high school Ag. Club Tournament at the A. C.

Thus two important new fields of endeavor have been opened for the Ag. Club which with its other functions make it a useful productive educational unit of the College.

CONGRESS AIDS VOCATIONAL TRAINING

Those who are interested in the industrial welfare of the country are very much elated over the recent action of the United States Congress in passing a bill providing for federal aid to vocational training. The bill grants to each state sufficient funds to materially help young people in choosing a vocation and to point out ways of preparing themselves for the work of their lives. A commission appointed by President Wilson prepared the bill after very careful study of the various phases of the question had been made.

Certainly there is no more important work for a government than that of making its citizens industrially independent and able to earn a comfortable living. At present there is a great waste in the country on account of misfits. The earning power of workers generally could be very materially increased if they were all doing the work for which they were by nature adapted, if they were well prepared for the work they are doing. It is believed that the vocational training, made possible by this legislation, will do much in the future to prevent many of the misfits.

Agricultural College students should be especially interested in the measure since it is probable that considerable attention will be given to agriculture as a vocation for young men.

MUSIC LOVERS

The patronage by the students of Iolanthe proves for all time that the A. C. loves music. Never let it be heard again that A. C. students are deficient in high class musical appreciation. The boys and girls in the performance have worked long and conscientiously for its success. The Glee club as a unit has given the time it would have spent in the preparation of its big annual concert to the production of the opera. The girls have spent money and time that the A. C. may again have an opera and all the students and faculty have supported it liberally. We welcome the opera and commend the push and ability that have made it a success. May every year from now on see an A. C. opera.

WELL WORTH WHILE

Pluck and spirit are admired every where. These when accompanied by worthy effort are indeed well worth while.

The Freshmen play has gone down in school history and student memories as a plucky, spirited, worthy undertaking exceptionally well performed. They should feel justly proud of their effort. As an amateur performance it had decided merit. Let us hope that future freshmen will exhibit similar initiative and talent, for "Dandy Dick" was well worth while.

FARMERS, THE ARISTOCRACY OF THE FUTURE

If the present food crisis becomes more acute and remains thus over any great period of time the position of the farmer will indeed be an enviable one. The banker, the merchant and men in other lines of trade, will look with admiration upon the horny-handed man with the "Bain runabout."

Today the man who turns the furrow and garners in the sheaves, is performing his duty and labor in a new light—the light of patriotism.

The products of the land in the past two months have assumed a place in our price list and general regard, comparable only to that held by our rare gems.

The nation will rise up to bless the man who contrives to make "two blades of grass grow where only one grew before." Why it may be even that politicians may court his favor and clamor around his plow for a job. Wouldn't that be a delightful condition!

Yes; old chin-whiskers is rising rapidly. He is on the verge of greatness and popular power.

MALE DEADNESS VS

FEMALE INITIATIVE

A peculiar coincidence has arisen in the Senior class. The lady Seniors will soon appear in a special Senior garb but the gentleman part of the class will continue in their present monotonous, shiny and in some instances frazzled suits.

After voting to don an immaculate white duck trouser as a mark of distinction the male Seniors had another thought. Friday of last week in congress assembled, a reconsideration of the previous vote was taken. Several reactionaries, filibustered against the purity trousers. One of the progressive lady members of the house opposed the gentlemen filibusters but when the final vote was taken, seeing that the ladies weren't to wear the duck trousers the opposition proved futile and no white trousers will be seen on our campus this year.

After the House adjourned the ladies met in special meeting and from all reports indulged in some uncomplimentary remarks about the "dead ones." They decided to wear their special costume and many days will not pass before we shall know our dignified lady Seniors by their gowns.

It is indeed refreshing to find an element of life in what has always been known as a dead class. The girls are to be congratulated for their courage and spunk. The boys, well—nuff said.

FACULTY MEMBERS TO TAKE THEORETICAL TRAINING

It was decided in Faculty meeting Thursday to hold a class period at 7:45 a. m. six days in the week for the purpose of giving the faculty members instruction in theoretical military training. It was also voted to extend an invitation to the townspeople who may wish to take advantage of this instruction.

A day of worry is more exhausting than a week of work.—Marden.

HAROLD A. C. TROTMAN

SIGNS

OF ALL KINDS

ROOM 15 OVER CO-OP DRUG

THE RIGHT GOODS AT THE RIGHT PRICES

Fonnesbeck Knitting Works

Arino Block Logan

Schiller Pianos

—pianos of long established reputation—won and maintained on merit.

—an instrument at a price within the reach of every music lover.

Come in and let us demonstrate the Schiller Pianos to you, and explain our easy payment plan. You will not be obligated in any way.

WHERE QUALITY COUNTS
39 South Main Logan, Utah

Thatcher Music Company

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

THE HUB

COME AND BE CONVINCED

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: Geo. W. Thatcher Building, over Shambart-Christiansen Department Store.

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

WHO HAS THE BEST
CANDY, ICE CREAM AND
LIGHT LUNCHES?

You Will Never Know Until You Have Tried

W.F.Jensen's

Where Quality Rules
129 N. Main - - Phone 487
Wholesale and Retail

Flowers For Every Occasion

Add a touch of Spring with a Gift of Bright Flowers. Thus Freshness and Fragrance will cheer the Sick Room, and expresses your sentiment where words fail.

THE BLUEBIRD

THE HOUSE OF FRESH FLOWERS

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

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—painless 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 Imperial Shirts, Cowan Cravats, go to **THATCHER CLOTHING CO.**

WHERE YOU ARE SURE TO

Please yourself

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

53 East 1st North Street

Logan

Utah

Expert Finishers For
The Amateur
Photographer

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

Cardon Jewelry

Company

Eastman Kodaks and Supplies

Phone 438

"CLEANLINESS"
American Steam
Laundry

Laundresses, Dry Cleaners, Dyers
and Repairers.

"You Command—We Serve"

Buy Your
Books, Stationery and
Magazines
Wilkinson & Sons

Opposite Postoffice

The Students Headquarters

Locals

Stubby Peterson, of athletic, literary and queening renown, has made application for the Officer Reserve Corp.

Jack Wright is sore over the dissolution of the Woman Haters' Club. It alone provided him with suitable and exclusive companionship.

Hugh Joy Harvey, song leader-elect, has succumbed to the spirit of exodus and will return to the farm, where he will be employed herding the Duroc Jerseys.

The call of the wild was too much for the general "Frosh" president. Snow has relayed himself to the wilds of Wayne County, there to grub brush and dig ditches in the reclamation of the waste places.

O. W. Jarvis, Benedict president, and prominent Ag. Clubber, has landed an important position with a California Sugar Company. He made his exodus Tuesday from Logan and will report Thursday for work to the company.

Another Ag. Club graduate has received an important appointment. Lew Mar Price, reported at 11 o'clock yesterday at the office of County Agent Thomas, in Ogden, preparatory to beginning his work as assistant county agent of Weber County.

Mr. Asael Palmer, chairman of the Ag. Club Extension committee, has accepted a job with the Canadian Pacific Railway. Mr. Palmer will no doubt be with us until the end of school. At present he is convalescing from an operation. Asael has rendered the club exceptionally efficient work in the position tendered him, and it is the irony of fate that prevents him from reaping the full reward for his efforts.

The capable editor of the Ag. Club Link is going to the broad acres of Uinta County to promote the great agricultural resources of that rich section. Mr. Wittwer will begin his work next week as County Agent. He replaces M. L. Harris. If Mr. Wittwer serves Uinta as he has served the Ag. Club as editor of the Link, he will achieve a worthy success.

The Ag. Club has been struck hard by the call to the farms. Our ranks are slowly being thinned to a negative quantity. However, those who are left are alive with Ag. Club enthusiasm. Nothing that we can do will be left undone. The plans for the annual Ag. Club trip are fast maturing. The automobile committee is busy and unless the unexpected of which we hear so much, happens, the trip will be taken by the few that happen to remain until that time.

Bill Merrill has made application for membership in the Ag. Club. He wants to be able to drink butter-milk after August 1st.

E. W. Robinson has been selected to take charge of Freshman activities the remainder of the year in the absence of the president, Mr. Snow.

A bright patch of yellow and a dull patch of grey were seen loitering on the green of the campus the other day. On approaching the main entrance it proved to be our big Ag. Clubber Cy, and Ila.

J. W. Wright, chairman of the Ag. Club membership committee will employ his studious, logical mind and winning personality in the production of a better citizenship in Kane County during the 1917-18 school season.

The Juniors cast their die at their last class meeting. Next year's destinies will be safe-guarded by Geo. Hanson, president; Billy Hobusch, vice president; Mrs. Sorenson, secretary; George Cook, treasurer; Sam Morgan, debating manager; David Cox, athletic manager.

George Caine leaves for the East this week to help the County Farm Bureau representatives buy three car loads of pure bred cattle and one car of grades. These stock will be shipped into Tooele, Iron, Beaver, Sevier and Salt Lake Counties.

The inter-frat baseball series are on. The Sigma Alphas played the Pi Zeta Pi Tuesday night. The score being 6-4 in the former's favor. Wednesday night the Phi Kappa Iotas played the Alpha Epsilons, winning by a score of 14 to 11. A game will be played tonight. More fun than science characterizes these games.

Ag. Club election of officers Thursday, May 3rd, at 4 o'clock in the Ag. Club room. We will elect a president, vice president, secretary and treasurer, librarian, chairman of Extension and membership committee, yell and song leader. Who do you want? Think it over.

GIRLS ASSERT THEMSELVES

The contest for the Casto medal brought to the fore the feminine brains of the institution. It was a very agreeable sight to see two clever, gifted, lady students on the stage beside the two male contestants. This has not occurred before in years, yet it has not been for lack of opportunity that such has been the case.

In many schools the ladies take important part in all activities. The demonstration given us Wednesday by Misses Fisher and Crabbe is indicative of feminine ability. Such exhibitions prove them the equal of their brothers.

Tailored at Fashion Park

Personality is as necessary in Clothes as in you. If it is worth 60 per cent in you why not in clothing? Come in today.

Howell Brothers

Logan's Foremost Clothiers

AS A LITTLE REMEMBRANCE FOR THE NEW OR OLD ACQUAINTANCE OF VACATION DAYS—

Your Photograph TORGESON STUDIO

Make the Appointment Today

CITY DRUG COMPANY

PRESCRIPTION DRUGGISTS

A Full Line of
DRUGS AND TOILET ARTICLES

Agents for
ANSKO CAMERAS
AND SUPPLIES

Use Cyko Paper and Ansco Films
For Best Results
67 North Main St. 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

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.

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.

Coats and Suits

Way below regular Prices

Shamhart-Christiansen

A C. Goes Through Inspection

MILITARY GENIUS LOOKS OVER THE BOYS

The A. C. military department has again received its annual inspection. The boys pressed their trousers the night before and brushed the dandruff from their coats, appearing spick and span promptly at 8:45 Tuesday morning 'on the College campus.

Major Smith did the inspection work. He occasionally put the boys through a short good natured questionnaire as he made his rounds with military precision.

The boys did the accustomed marching around, handled the guns with adeptness, and put over their military knowledge with special merit.

Captain Santschi wears a bigger smile than last year after inspection. The Captain perhaps feels that the A. C. military machine, while not perfect, is rendering some service in fitting men for the country's military needs.

It is a fine sight to see our soldier clad boys in action. They will, if war comes, be glad for having been a part of the A. C. military machine, for the work done here will save them many hard days on the training field.

COACH CHANGES YARDS

The big, genial A. C. coach is going out as a farm expert. Coach Watson can do something else besides devising ways of making "yards" on the football field. He can also make yards, backyards, front yards, side yards, etc., yield carrots, onions, potatoes, cauliflowers, in fact, anything that will grow in the earth. The war put a quietus on athletics. There wasn't anything for our two big coaches to do so Jack is dedicating himself to the worthy cause of agricultural production while Jensen fans the fading glimmer of A. C. athletic life.

EASTERN STUDENTS EXPRESS OPINIONS ON WAR

Students of many of the Eastern colleges are actively expressing their opinions on the matter of whether or not the United States should go to war.

A majority of the students in Columbia College, Barnard, Union Theological Seminary and the School of Journalism, who participated in the questionnaire recently held, believe the people of the United States should be consulted by a referendum before Congress declares war—except in case of threatened invasion. This fact was disclosed from the results of the post card questionnaire, which began on February 12, and just announced by the Collegiate Anti-Militarism League. The actual figures are 436 in favor of the referendum and 227 opposed, or 66 per cent of the total in favor, as against 34 per cent who were opposed.

The questionnaire was not preceded by any campaign in favor of the referendum; in fact the comments on many of the cards showed that votes were cast against it because the plan was misunderstood. Subjoined to the question on the card was a note which stated that "a national advisory referendum is constitutional and could be secured by the passage of Senator La Follette's bill which is now pending in committee."

The results follow:

	Yes	No
Columbia College	172	65
Barnard College	118	59
Union Theological Seminary	32	27
School of Journalism:		
Men	19	12
Women	4	2
Graduate Students of Teachers College:		
Men	47	44
Women	44	18
Total	436	227
Percentage	66	34
Percentage Excess of "Yes" over "No"	32	

Sometimes readers come from the perusal of a book completely transformed.—Victor Hugo.

Learning without thought is labor lost; thought without learning is perilous.—Confucius.

He who is ignorant of foreign languages knows nothing of his own.—Goethe.

Ladies' Chorus Sings

Exceptional Talent Is Shown by the Oneida Stake Academy Girls

No other special rendition of music has brought forth such thunderous applause from the Student Body this year than did the Ladies Chorus from the Oneida Stake Academy in last Wednesday's chapel.

It was indeed a rare treat to listen to their artistic renditions. The chorus sang with a finish seldom exhibited in local organizations. It had fine quality, balance, and control, besides a sweetness of tone which held the audience in absolute silence waiting eagerly for the next notes of the selection. The soloists showed careful training and exceptional talent.

No greater tribute could have been paid Professor Ingar and his chorus than that of the final applause of his audience. After sitting for over two hours it greeted the last number with tremendous applause and begged with handclaps for another number.

Dr. Titus Offers Tennis Medal

Dr. Titus who has always been one of the A. C.'s greatest friends in all its phases, both major and minor, again offers two medals for tennis championships of the school, one for the men and one for the ladies. Dr. Titus is leaving the A. C. this spring, but that makes no difference in his friendship for the school or in his boosting spirit.

Miss Orissa Brinton won the medal given last year to the ladies while A. C. Carrington took the one offered to the male students.

All fellows wishing to try out, see Coach Jensen, while the girls will report to Mrs. Johnson. At least fifteen must enter or the medals will not be awarded.

NOTED ORATOR WILL APPEAR IN TABERNACLE FRIDAY EVE.

(Continued from Page One)

tured before teachers' institutes and associations.

Mr. Ott now lectures the entire year, addressing annually about 2,000,000 people. He has been the president of the I. T. A. three years. Is author of books and text books used in many schools and colleges. Is interested in municipal service.

We have had a great many musical numbers this year, and this should be a treat to the public. Due to the reduction in our ranks every student in school should attend this

WILLIAM CURRELL
(The Rexall Transfer Man)
Calls Answered Promptly.
Phone 1 and 2—"The Rexall Store."

Phone 456 W. Residence
PRICES REASONABLE
Logan Utah

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.

24 W. 1st North St. Phone 87

Your Special Attention

is called to our line of Men's Diving and Swimming Caps. Absolutely New. An inspection from you will mean sales for us.

Rolfson Sporting Goods Company

Kodaks for Rent
Expert Developing and Printing.

"PEP" AND PUSH PUTS AG. CLUB TO THE FORE

The A. C. Ag. Club has been steadily growing since its inception in 1903 under the leadership of John T. Caine III. Mr. Caine is proud of the fact that he was the parent president of the Club. He, with other illustrious men, started the club on its career. Each year it has been regularly organized with a full corps of officers and a select membership.

The Ag. Club Ball is the introduction to the season's select social occasions. The farmer boys usually do themselves proud in this initiatory ball. Meetings are held every month and as much oftener as necessary. The matter of fact things are interspersed with the real nuggets of enjoyment such as the Busto, the Ag. Club trip, the romps with the Home Economic Club girls, and other unnamed features. The Club lays claim to classical talent as well as practical essentials. Sixteen of the twenty four Glee Club members were Ag. Clubbers. It has been represented in the debates and the oratorical contests, besides furnishing the head executive of the Student Body for years past. Besides the President, next year's editor of Student Life, and the three executive committeemen as well as the song leader, are members of this year's Ag. Club. Nearly all the Ag. Club senior members are already placed. It pays to be a member of the Ag. Club.

lecture to add interest to the occasion.

Some think in order to write; and they are numerous. Some write solely because they have thought; and they are rare.—Schopenhauer.

Let every action tend to some point and be perfect in its kind.—Marcus Aurelius.

Studies serve for Delight, for Ornament and for Ability.—Bacon.

See TROTMAN

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

They who know the truth, are not equal to those who love it, and they who love it are not equal to those who find delight in it.—Confucius.

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 shrunk; 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

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.

SOCIETY, CLUB, FRATERNITY

PRINTING

Always in the Highest Style of the Art

Engraven Stationery, Announcements, etc.

J. P. Smith & Son

Promptness Our Hobby

The Supremacy of the NEW DE LAVAL

THERE may be some question as to who makes the best wagon or the best plow or the best watch, but when it comes to cream separators the supremacy of the De Laval is acknowledged at once by every fair minded and impartial man who is familiar with the cream separator situation.

Thousands and thousands of tests have proven that the De Laval skims the cleanest. The construction of the New De Laval puts it in a class by itself.

It outlasts and outwears all other makes, and can be run with less cost for repairs.

The world-wide De Laval organization, with agents and representatives in almost every locality where cows are milked, ready to serve you, insures that the buyer of a De Laval will get quick and valuable service when he needs it.

More De Laval's are sold every year than all other makes combined.

The New De Laval has greater capacity than the 1916 style, is simpler in construction, has fewer and interchangeable discs, is easier to wash, and the skimming efficiency is even greater. Each machine is now equipped with a Bell Speed Indicator.

New Catalog will be mailed upon request

THE DE LAVAL SEPARATOR CO.

165 Broadway, New York

29 East Madison Street, Chicago

50,000 BRANCHES AND LOCAL AGENCIES THE WORLD OVER

The New Self-Centering De Laval Bowl

WHEN YOU WANT ...Flowers...

TELEPHONE 711

The Store that is Always Open to the Sun.

CACHE VALLEY FLORAL CO.

31 Federal Avenue

HOTEL LOGAN BARBER SHOP

WHERE CLASSY STUDENTS TRADE

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 three highest records for yearly production of milk have been made by purebred registered Holstein cows, and the records of these are given below:

Lutscke Vale Cornucopia—14,530 quarts; Tilly Alcartra, 14,116 quarts; Lillith Piebe De Kol, 13,320 quarts.

The present world's champion, Lutscke Vale Cornucopia, produced in 365 days 31,239.4 lbs. or about 14,530 quarts, an average of about 280 quarts per week and about 40 quarts a day. As economical milk producers, the purebred Holstein cows lead the world.

Send for FREE Illustrated Descriptive Booklets. The Holstein-Friesian Association of America.

F. L. Houghton, Sec'y.

Box 280

Brattleboro, Vt.