

Utah State University

DigitalCommons@USU

The Utah Statesman

Students

2-19-1915

Student Life, March 19, 1915, Vol. 13, No. 24

Utah State University

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

Recommended Citation

Utah State University, "Student Life, March 19, 1915, Vol. 13, No. 24" (1915). *The Utah Statesman*. 1307.
<https://digitalcommons.usu.edu/newspapers/1307>

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.

CIRCUS ISSUE

Student Life

Published Weekly by the Students of the Utah Agricultural College.

VOLUME XIII.

LOGAN, UTAH, FRIDAY, MARCH 19, 1915.

NUMBER 24.

DEBATE TONIGHT

This evening at 8:15 in the College chapel, the A. C. meets the University of Idaho in debate. The question of debate is: Resolved, That as Long as Our Federal Government Maintains a Policy of Private Ownership and Operation of Railroads, it Should Permit Interstate Railways to Pool Earnings." The A. C. represented by William J. Starley and Irvin T. Nelson, will champion the affirmative, while Alvin Beckman and Melvin Ison, from the Moscow school, will defend the negative. The chairman of the evening will be Attorney M. C. Harris, and the contest will be judged by Attorney E. B. Critchlow of Salt Lake.

CLASS DEBATE

The class debating championship is to be settled today at 2:20 p. m. in Room 280, unless otherwise announced. It will be fought out by the Juniors and Freshmen. The former will be represented by Willis Smith and D. A. Freedman, while Sumner Hatch and Stanley Perry will represent the infants. The question of debate will be the "Restriction of Immigration by the Literacy Test."

PERIWIG CLUB AND ST. PATRICK

At the St. Patrick's social given by the U. A. C. Woman's Club last Tuesday evening to raise funds for furnishing a room in the new hospital, the Periwig Club did themselves proud by the delightful little Irish play they put on to assist in the worthy cause. "The Workhouse Ward," by Lady Gregory, was the play chosen for presentation, a true bit of Irish life full of rare humor and human philosophy. The parts of the two quarreling paupers were excellently done by Stuart Horsley and Lowry Nelson, with a fine discrimination and conception of the parts that was almost professional. Miss Ogden as the "disobliging" country woman, did a fine bit of character work most convincingly. Miss Huntsman, under whose direction the play was given, ought to feel justly proud of the exceptional work of her pupils.

Refreshments—A Whiff! A peak! Yes, and even more on producing a nickel.

Larutlucirga Egelloc Circus

The Laugh of the Year

WILD ANIMALS, CLOWS, ACROBATS, POP CORN

Smart Gymnasium

SATURDAY, MARCH 20th, 1915

Prices 25c and 35c - - - - 8:00 P. M.

LARUTLUCIRGA—EGELLOC

WHAT DOES IT MEAN?

L—means the Lion in the cage at the show,
A—means the Aligator in a rage you must know.
R—means the Rhinoceros so monstrous in size,
U—means the Unicorn you'll see if you're wise.
T—means the Tapin so stupid you'll say,
L—means the Leopard worth more than you'll pay.
U—means the Urodela the lizard so rare,
C—means the Crocodile the caterpillar minus hair.
I—means the Impeyan the pheasant so bright,
R—means the Rhesus so well fitted to fight.
G—means the Gorilla from which man has come,
A—means the Antelope which when frightened goes some.

E—means the Eagle in our cage hauled about,
G—means the Giraffe with his head sticking out.
E—means the Elephant with his trunk for to sneeze,
LL—means the Llama the pack horse of the Andes.
O—means the Opossum which is dead at most times,
C—means the Circus which rhimes with the chimes.

LEST WE FORGET.

S—is for Seniors A. C's. leaders grand,
E—is for Elephants which follow the band.
N—is for Nickels the Senior Class needs,
I—is for Indians making their beads.
O—is for Octopus you better not miss,
R—is for Rattler the snake with a hiss.

C—is for Chimes which so merrily peal,
I—is for Ignana that toad with a squeel.
R—is for Reindeer that's sure to be there,
C—is for Clowns who outwit the bear.
U—is for Us may we all see the show,
S—is for Sure that we're all going to go.

TEN FACULTY SIDE-SHOWS FREE

1. West(ern) Pulley(s).
2. Esperanto Dismissal of Chapel.
3. Cook, a fellow.
4. Hi(ea)rst thou a Carroll.
5. A Jam Dog.
6. The Siamese Twins.
7. Prof. Saxer's Smile.
8. The Two-burns: Og-and Co.—with their flames.
9. To hatch: Eg-bert.
10. Rain of Stuarts: John.

CROSS COUNTRY RUNNING

Since so many students have taken an interest in cross country running, it has been decided to run every night at 5 o'clock. This will give every one a chance to run and will be fine exercise for every participant. At present about 20 men are in the club.

Ed Smith (enthusiastically.)
—Say, fellows, that would make a peach of a snake!

THE THETA BALL

The "Cherry Blossom Ball," given by the Theta girls as their third annual ball, was one of the biggest social successes of the year. The delicacy of the decorations, the charm of the music, the deliciousness of the refreshments, and best of all, the happy geniality of the crowd, combined to make the affair one of those pleasant events that challenge forgetting.

The hall was decorated with Japanese cherry blossoms. Roughts covered with these, were arranged in the north end of the gymnasium to form a delightful little tea garden. Japanese lanterns subdued the lights, which, together with the tinkling chimes, and the rustic benches, produced a balmy garden effects that was very real. About forty blossom-covered umbrellas, suspended low from the ceiling, completed the strikingly beautiful, yet simple decoration scheme.

Frappe, with after-dinner mints, was served in the hall. The green mints, as well as the cover of the neat programs, suggested the season of St. Patrick.

The crowd caught the air of freedom and fun-getting, and revelled in the heart's genial atmosphere.

A fitting close to the evening was the throwing of ribbon paper during the last dance, the effect being the entanglement of all in one big mesh, the Web of Fellowship and Fun.

FACULTY PRODIGIES

Positively The Last Appearance.

In spite of rumors to the contrary this is positively, absolutely, without fail and undeniably the last time these prodigies will appear in uniform before the public. Going at half price. Bite now.

WAGON VENTRILOQUIST

Mr. Humphries, after an unceasing struggle of a half hour yesterday made a Bain wagon talk. He simply inserted wagon tongue in it. Now it carries much weight in argument. Recommended for Casto.

GREAT DISCOVERY

Years have been devoted to assuaging the pain of mankind and kind women during tooth extraction. Dr. Fredrick's new Soothing Syrup now saves all

this suffering. Last Wednesday he performed a painless operation on the skull of an Irish horse.

THE ONLY ONE ALIVE

A swirling, bubbling, gurgling stream. The only animal that can run as water, that can make Lilies, Roses and Sweet Maries grow—the greatest prodigy of the age—the only one alive—Mr. Brooke. Recommended particularly for Fish Smith.

A DOG DECOY

Dr. Ball, during church time last Sunday, got into the jam and dreading apprehension he rubbed jam on his dog's nose. Mrs. Ball found the jam bottle sitting on the top shelf with the lid on.

CONQUEST IN PLANT BREEDING

Dr. F. S. Harris recently received recognition in the scientific world by introducing a plant hitherto unknown to both laboratory and field—*Plantus cementus*.

HISTORY OF THE LARUTLUCIRGA EGELLOC CIRCUS

In the year Nineteen hundred and fourteen in the eighth year of the reign of King John in the land of the Agricultural College of Utah it came to pass that there presented itself a great and pressing need for music in the air. Something must be provided which could render sweet music as the soldiers of the kingdom were marching to their daily war, something that should cheer them on their way and make their burdens light.

And now behold a great and

Listen Students Klasy Kollege Klothes

We are making our way by selling you the best **TAILOR-MADE CLOTHES** at ready-made prices. Have some individuality about you and look like a man. Give us a chance.

STIEFEL HARRISON

St. John's Club, Logan.

QUALITY AND SATIS- FACTION

combined makes clear the reason why SPALDING S are outfitters to champions, whose implements must be invariably right.

Write for a Free Illustrated Catalogue.

A. G. SPALDING & BROS.
27 E. 2nd S. St., Salt Lake, Utah

After the Circus.

expensive idea took possession of the hearts of some of the subjects of King John. Their ideals rose even to the level of the college tower, high above the level of ordinary heads and pocket-books. They hitched their wagon to the electric A and rose! Today as a result, the chimes ring out to remind us of a debt that is large and glaring.

And behold King John was very proud of the new music that resounded through the valley and behold so were also the loyal subjects who had placed there but pride cometh before the bill, and the bill is sure to follow.

Behold the bill did come and when the Seniors looked into their cupboard behold it was bare; so they had to take the dog or none.

Now behold a dog is not such a bad thing, especially if he happens to be a well trained dog that can do circus stunts. The very thing! From a small beginning great things often come and to the dog came the lions, the buffaloes, the tigers, the leopards and also many other animals of divers colors and description. Behold a manager arose to which the greatest nature fakirs of the age were proud to send their contributions. Acrobats of the deepest dye heard of the fame of the wonderful collection of animals and were glad to be numbered among them.

And it came to pass that a surpassingly beautiful band came to herald the approach of this new apparition and even steam plows left their work to join in the general celebration.

But behold there were needed guiding hands and master minds to bring this to its fullest usefulness. There was no question. Only one set of minds was capable of undertaking such a task, the Utah Agricultural College Seniors.

Found.—A dog in the library
Return to Circus.

ALUMNI DEPARTMENT

Sam Tunks, '18, has been resurrected at Cokeville, Wyoming. He writes: "I am principal here, have charge of the grades and three years high school, also three out-lying schools." That sounds like Sam. He didn't mention the quarter centennial next June, but there is little doubt that he will be here. He closes with the following significant sentence: "No, I am not married."

* * *

A search and seizure warrant was issued last week for certain members of the Alumni association. The officer on whom fell the duty of serving it was unable to locate the parties involved. It is reported that he turned the matter over to the various city sextons, hoping to locate at least the bones of the sought for, but to date he has been unsuccessful. If the legislature had not adjourned, we would suggest his looking there. Who will help?

* * *

Were they members of your class? I mean those who got together a few days ago and appointed themselves a committee for the purpose of getting in touch with every other member of their class, and that at once. The ultimate aim is, as we understood it, to put on a part during the June time that would startle the other classes into Belgian sorrow. Well, well, where are the classes anyhow? What are they doing to make the celebration of more interest to their members than even the Panama-Pacific? Say, that ditch of Uncle Sam's is a small thing by the side of our old Alma Mater. Why he built that in less than seven years; and this old institution has been building for 25 years, and will go on building for ever more. There is simply no use making comparisons; let's simply get together, every class, and all the classes.

ONE WHO MET.

NOTICE

All advanced students in Chemistry, and others interested, meet Tuesday at 4 o'clock in room 227 for the purpose of organizing a Chemical Club.

Sponge Bath Shower Bath
Ladies' and Gent's Shoe Shine
ARIMO TONSORIAL PARLOR

J. A. Dowdle, Proprietor
A. J. Bench

Ladies' Massage Given Special
Attention
176 North Main, Logan, Utah

WILLIAM CURRELL

(The Rexall Transfer Man)
Calls Answered Promptly.
Phone 12—"The Rexall Store"
Phone 456 W—Residence.
Prices Reasonable.
LOGAN, UTAH.

RITER SAYS INITIAL Stationery

gives a distinctive individuality to your correspondence. We are featuring a handsome package of fine quality paper and envelopes. Each sheet has your initial stamped in gold.

It will give us pleasure to show you this package. We are stationers for particular people.

Riter Brothers Drug Co.

THE REXALL STORE

OUR STOCK OF FURNITURE, CARPETS, STOVES AND RANGES ARE ALWAYS COMPLETE.

LUNDSTROM Furniture & Carpet COMPANY

STUDENTS

We have the negatives for last year's Buzzer. Let us make some duplicate pictures for you from them.

Did you get a group photo of your fraternity?

Torgeson Studio

Cheap Hardware is not cheap, but "High." The best hardware is not "High" but cheap. We sell the best.

Lafount Hardware Company

A Dollars Worth
For A Dollar

DO YOUR BANKING WITH

First National Bank

LOGAN, UTAH.
Under United States Government Supervision.

Member Federal Reserve Bank.
H. E. CROCKETT
Cashier

Circus Girl.

A FEW ATTRACTIONS

Crossing the Rhine

The French army under the generalship of Mon. Flewry will give a demonstration of the methods used in bridging a river in modern war times.

Swimming Match

The trial for the world's record will be made. Hr. Landberg, the present world's champion, will attempt to maintain his position.

September Morn

The name is enough for remembrance.

Wild Man

Captured in the jungles of Eden.

Living Skeleton

Poses three times for a picture before he makes an impression on the plate.

Ex-Ray

Illuminating, analyzing and keen.

Loop the Loop

A cure for heart failure. Calculated for deep breathing.

Gypsy

A real fortune to all who come—exempt from the inheritance tax.

Men Only

This is not the same as September Morn.

These are only a part of the things to be seen at the Larut-lucirga Egelloc Show.

THE BEAR

"Thank goodness we're here at last," said the bear as he put up a paw to cover a yawn. "It's so hard on a fellow's nerves to have to ride through a college town tryin' to appear educated and refined when you're just longin' to grab a nice fat little

morsel of a boy and just swallow him whole. Wonder if we'll get anything to eat today. Don't believe I've had a bite since I struck this bloomin' city. Guess people what lives in a college town is above all such rot as eat—leastways all I ever seen 'ud go right apast all kinds a' delicious lookin' animals not so much as stoppin' t' take a extra smell. Huh, wisht' they'd a give me a chanst.

"My but that ride to town. Hain't never seen the like. Those round pink things apokin' in your eye almost. I was awful wobbly on my feet too, and that driver just wouldn't stop an' let me out and I axed him twiste very respectful too. Acted kind o' indifferent like's if it didn't concern him much how my feelin's felt.

"Well, a'course I wuzn't guna blab and have a scene on Main street, but it wuzn't excrewshteing polite of 'im just the same, und I don't have much self respect for 'im left, un' believe he knows it too, even if I did try not to show it as much as possible and hurt 'is feelin's."

THE MAN

"Great Scott, but I'm tired—pitchin' tents—feedin' the animals—cookin' beans—drivin' those beastly bears down town—helpin' land the menagerie—breakin' my neck in the air—playin' ball—singin' in the concert—and then when I couldn't walk straight any longer turned into a clown.

"Oh Shakespeare! how could'st thou foresee thru the ages this Senior Circus and prophesy—it must needs be that one man plays many parts."

Contortionist.

AT THE CIRCUS

Johnny is anxious to see the circus, but lacking the price he tries to steal a glimpse by raising the edge of the tent, when one of the attendants boots him right into the crowd; there he meets his friend Willie, who exclaims: Hey there Jack! thought you was broke. How did you get in?

Johnny.—I was ast in, see.

Peep Stone Woman.

YOUR FUTURE

Find out what your future has to offer in love, social success, wealth and happiness. The real circus gypsy.

ACROBATS

Owing to the European war, the famous acrobats, who for the last 38 months have been performing in London, Paris and Berlin, found it to their advantage to visit America. Thus it is that we were able to secure their services for Saturday, before they proceed to San Francisco to entertain the World's Fair visitors. The company was chosen by Hr. Voorstein on his trip through Turkey, Arabia and Egypt some four years ago, and has only been to America once before. This will be the first, last and only visit of these world famous acrobats in Logan. The men that made our circus famous.

FACULTY PARADE SATURDAY
—PERSONNEL

George Washington with Coach.

Doubting Thomas and John Andreas.

A Ball and Bat.

Hog(en) Son.

A Hump-free Hill.

A Running Brook.

Kaiser Franz Joseph Havers.

John Bull Howell.

Two-burns, Og-and Co.

Cooley Cooked Sockwell.

Warbling Carroll.

Saddest of all—Dr. Greaves.

EX-RAY

See yourself. Wonders revealed by the ex-ray. At the circus.

Who's Your Tailor

The College Tailor

36 West 1st North

If you buy your
Furniture, Carpets
And Rugs at
Spande Furniture Co.

It's sure to be right
Special inducements to
Students.

A Present That Will Please---Your P rtrait

We have the Style and Mountings you Want at the Prices you Want to Pay. Our Stock is the Last Word in the Latest. Let Us Show You.

THE LOVELAND STUDIO

OPPOSITE THE POSTOFFICE

Everything a Drug Store Should Have

RUDOLPH DRUG CO.

123 North Main - - - - - Logan

Candy, Ice Cream, Fruit Punches

MADE PERFECT BY

F. W. Jensen 129 N Main St. Parties Served

BATH

THE MODERN BARBER SHOP

We Shall Appreciate Your Trade

13 WEST CENTER

CARLISLE & GUDMUNDSON

SOCIETY
CLUB
FRATERNITY

PRINTING

ALWAYS IN THE HIGHEST
STYLE OF THE ART

J. P. Smith & Son

Promptness Our Hobby

Student Life

Published Weekly by the Students of Utah Agricultural College.

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

College Delivery is made from Student Life Office, Room 275.

Printed by
Earl & England Publishing Co.
Logan, Utah

CHIEF SENIOR MOGUL
TIN LIZZIE FINLEY

CIRCUS DICTATOR
JOHNS WHALE SMITH

SIDE SHOW MANAGER
MUTTON CHOPS BARRETT

HAND BILL STAFF

Paper Elephant
JUMBO SMITH

Business Lion
WALRUS SMITH

Crow's Tracks
LEOPARD DAVIDSON

Gossip
PINK LADY ELDER

Menagerie
BIRDIE BENSON

History
ICHTHYOSAUR MAUGHAN

Transportation
DINOSAUR MAUGHAN

Volume XIII. Number 24.
Friday, March 19, 1915.

THE CIRCUS.

Its Educational Value.

The Utah Agricultural College has always stood for all that is practical and tangible in modern education. The splendid faculty, whose words the students never question, assure us daily that the fame of this college is world wide and is rapidly becoming universal. The halls of the institution are teeming with some of the brightest heads ever set upon human shoulders (we are not referring to color), in fact everything bears the stamp of the new and progressive in all lines of work. The cabbages that the girls cook are educated cabbages, and yield calories upon cooking, along with the usual smell; we are fast learning the value of the mineral deposits to be found in milk and the dairy people are working out theories by which these deposits may be mined commercially. The chemicals in the laboratories speak in foreign tongues and the classes in German and French learn to speak beautiful English.

The class in Genetics is teaching all of our married men how to select their wives. Our

classes in home administration teach such skillful manipulation of household funds that the girls are able to buy pianos on the installment plan and coal bills are easily cut in half merely by changing the decimal.

The classes in English bring forth some of the very rarest specimens of bad grammar, and while the alfalfa weevils eat up acres of the choicest crops our boys learn that its favorite habitat is in lucern fields.

In spite of the splendid equipment and of the marvelous scientific facts which are continually intruding themselves upon the students' leisure time, there are many things yet to be learned which the Senior class has taken upon itself to teach.

In this benevolent frame of mind they are bringing to this famous school practical specimens of great zoological eras. For instance, what student who has been studying dairying for months, perhaps for several years, would not be interested in seeing the animal which makes his work possible! He has only to step into the managerie of the Larutucirga Egelloc shows and he may behold the object of his midnight-oil study. Zoological specimens of great rarity, animals so unusual that even scientists have not yet classified them, are here brought to the admiring gaze of an amazed public.

Nothing is quite so uplifting as to gaze upon the inspiring grin of a splendid type of a monkey and then meditate upon the possibilities of n'th power grandparents of this type. From a sociological point of view then, this opportunity of self improvement should not be neglected.

From the artistic point of view nothing has been overlooked. Originality of color, design and costume, are some of the striking features which will compel the attention of every first class artist. As a training for the eye the circus will afford unusual opportunities for serious study. Along with the training of the eye, the circus is especially good in educating the ear to detect fine harmonies and striking musical effects. Nothing like it has ever been known at our school or in our community. No expense or time has been spared in representing all the new and wonderful things in science, music and in art.

After a trip to the Larutucirga Egelloc shows the Panama Exposition would be but a trifle in comparison. In fact the educational value of the circus is beyond computing; it cannot be estimated in dollars and cents.

Ed Morris.—Gee, you could just smell those blossoms at the Theta Ball.

Here in the Live Store we give every man full credit for the possession of good business judgment, we know that a low price without high quality offers no inducement to purchase and that to make claims in our advertisement that are not substantiated by our merchandise is rank folly.

KUPPENHEIMER CLOTHES

form the "back bone" of this store's fine stock. Any impartial expert will tell you that they are the finest clothes made by anyone. You positively cannot get them any place but here. At our "greater value prices" they're truly economical.

HOWELL BROTHERS

Logan's Foremost Clothiers

SERVICE

Farmers & Merchants Savings Bank

STUDENT BODY EXECUTIVE MEETING

Held March 17, 1915.

Prof. Powell as custodian of scenery and costumes for dramatics, asked for appropriation to build lockers and shelves for costumes.

Moved and seconded that custodian in connection with manager of dramatics have power to say what kind of scenery and costumes shall be used in each year's play, and that a fund separated from that of putting on play be appropriated for that purpose. Passed.

Itemized list of materials for fixing up Student Body room was read and it was decided to wait until summer and have work done with general fixing up of building if possible.

Coach Teetzel stated that a baseball schedule had been arranged, also that Provo and Salt Lake were anxious to have State meet at Salt Lake this year.

Motion to reconsider a previous decision to the effect that we insist on the State Meet being here, and submit proposition to Student Body for consideration. Passed.

Motion that Coach Teetzel present proposition to Student Body. Passed.

Baseball schedule:

May 3, B. Y. U. comes to Logan.

May 14, U. of U. comes to Logan.

May 17, A. C. goes to Salt Lake.

May 18, A. C. goes to Provo. Colorado Conference Track Meet is to be held May 22. Motion that schedule be approved. Passed.

Basketball names for awards were read and motion that awards be held over until constitutional amendments be voted on. Passed.

ART DEALERS

Headquarters for the Famous
BAUER, SCHILLER AND
POOLE PIANOS.
VICTROLAS and RECORDS
Our Specialty
Everything Known in
SHEET MUSIC

The Thatcher Music Company

39 South Main Street
LOGAN, UTAH.

COSMOS CORNER

Sunday afternoon the Cosmos Club began its active career. The first meeting was held at the home of Mr. S. J. Quinney. The policy of the club is to meet semi-monthly to discuss some contemporaneous problem of particular interest.

The psychological moment seems ever present with us for a discussion of the war. And naturally Germany is the first victim of our mental onslaught, although developments of the war and the return of our mental powers to an intelligent and unbiased attitude is overcoming this tendency. Mr. J. B. Bearson gave a lively talk on "Germany's Cause," after which all participated in an hour's congenial discussion, pro and con. Professor Daines and Mr. Brooke, honorary members, proved valuable stimulants in maintaining interest.

Among our conclusions were the following. Germany entered the war when she did to secure advantages due to any power which strikes the first blow. She knew the other powers, Russia in particular, were preparing; so why should she procrastinate? In a word, her argument favoring her cause is civilization against barbarism, (Russia and the Slavs). One of our number terms this as "all bosh." Again, she wants to regain Alsace Lorraine and perhaps colonial territory to provide for her increased population.

At the bottom of it all, however, lies Asia Minor for which the powers are contending. In the final settlement this country with her vast resources will undoubtedly be the bone of contention. The division of the spoils will be here and there promises to be no little difficulty in the ultimate reckoning.

As one of the underlying and most significant causes of the war, nationalism must not be overlooked.

Forgetting that his father was in the room, a little boy gave outlet of his feeling with a naughty word. His father reproving him said, "You ought to be ashamed to swear before your father."

Whereupon the son replied, "Well, gee dad, how'd I know you wanted to swear first?"

* * *

"Greece helped make the Greek women famous."
"Nowadays they use cold cream."—Ex.

If an Indian's wife is called a Squaw, what would the Indian babies be called?"

Bright boy.—"Squawkers."—Ex.

Traveler.—"Now what ought a little boy say when a gentleman gives him five cents for carrying his bag?"

Little Boy.—"Taint enough."

"HOW AN EDUCATION MAY BE ABSORBED"

The uneducated man is always placed at a great disadvantage. No matter how much natural ability one may have, if he is ignorant, he is discontented. It is not enough to possess ability, it must be made available by mental discipline.

Many youths throw away little opportunities for self-culture because they cannot see great ones. They let the years slip by without any special effort at self improvement, until they are shocked in middle life, or later, by waking up to the fact that they are still ignorant of what they ought to know.

While we haven't the lack of an early education and think it too late to begin, we may be sure that there are other young men and young women not very far from us who are making great strides in self improvement, though they may not have half as good an opportunity for it as we have.

The best thing to do is to make a resolution, strong, vigorous and determined that you are going to be an educated man or woman; that you are not going to go through life humiliated by ignorance.

The whole world will change to us, when we change our attitude toward it, we will be surprised to see how quickly we can improve our minds after we have made a vigorous resolve to do so.

To have an ambition to grow larger and broader every day, to push the horizon of ignorance a little further away, to become a little richer in knowledge, a little wiser, and more of a man that is an ambition worth while. It is not absolutely necessary that an education should be crowded into a few years of school life. The best educated people are those who are always learning, always absorbing knowledge from every possible source and at every opportunity.

The very reputation of always trying to improve yourself, of seizing every opportunity to fit yourself for something better, the reputation of being dead-in-earnest, determined to be somebody, and to do some thing in the world, would be of untold assistance to you. People like to help those who are trying to help themselves. Such a reputation is the best kind of capital to start with.

Mother.—"Johnny, you said you'd been to Sunday school."

Johnny, (with a far away look).—"Yes, Mamma."

Mother.—"How does it happen your hands smell of fish?"

Johnny.—"I carried home the Sunday School Magazine, and the outside is all about Jonah and the Whale."

THATCHER
Style Starters

Suits — HIRSH-WICKWIRE English
SOPHOMORE in Modified English
THATCHER SPECIAL and Regular Models
BOSTONIAN SHOES KNOX and
BATES-STREET SHIRTS RUDDICK HATS
STYLE ALL THE WHILE
With the Usual Thatcher Service for Quality and Satisfaction
THATCHER CLOTHING CO.
NEW STAND JUST NORTH OF CITY DRUG CO.

At last we have a **razor** good enough to
Guarantee for Life

Shumate's Tungsten \$2.75

Sizes and shapes to fit any face and adapted to any beard.

FOR SALE BY

Cache Valley Drug Co., 79 N. Main, Logan.

The Supremacy of the De Laval
Cream Separator

37 Years of Leadership

Supreme in Skimming Efficiency

Over 35 years of experience and thousands of tests and contests the world over have demonstrated the De Laval to be the only thoroughly clean skimming cream separator, under all the varying actual use conditions, favorable as well as unfavorable.

Supreme in Construction

This applies to every part of the machine—to the bowl, the driving mechanism, the frame and the tinware. The De Laval patent protected Split-Wing Tubular Shaft Feeding Device makes possible greater capacity, cleaner skimming and a heavier cream that can be secured with any other machine.

Supreme in Durability

The De Laval is substantially built. The driving mechanism is perfectly oiled and the bowl runs at slow speed, all of which are conducive to durability and the long life of the machine. While the life of other cream separators averages from three to five years, a De Laval will last from fifteen to twenty years.

Order your De Laval now and let it begin saving cream for you right away. Remember, that a De Laval may be bought for cash or on such liberal terms as to save its own cost. See the local De Laval agent, or if you don't know him, write to the nearest De Laval office as below.

Supreme in Improvements

This has been the greatest factor in De Laval success. Not a year goes by but what some improvement is made in De Laval machines. Some of the best engineers in America and Europe are constantly experimenting and testing new devices and methods, and those which stand the test are adopted.

Supreme in Service

With its worldwide organization and with agents and representatives in almost every locality where cows are milked, no stone is left unturned by the De Laval Company to insure that every De Laval user shall get the very best and the greatest possible service from his machine.

Supreme in Satisfaction

De Laval users are satisfied users, not only when the machine is new, but during the many years of its use.

Supreme in Sales

Because they are supreme efficiency, construction, durability, improvements, service and satisfaction, more De Laval Cream Separators are sold every year than all other makes combined.

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

MENAGERIE

GRIZZLY BEAR

Ursus Horribilis

Captured in front of the Utahna Hotel, Brigham City, Utah. After a terrible struggle with the natives he was finally lassoed and subdued. Several men, two pigs and some children were killed in the encounter. He had been a pest in the country for many years. When the emigrants crossed the divide into Boxelder this old bear was but a cub. But as the country developed so did the bear. His chief way of diet was hugging.

COYOTE

Canis Latraus

The only living specimen in captivity, captured on the south west side of the northern part of the college campus.

The coyote is a small slinking wolf that is sly and cunning. He lives on jack-rabbits, birds, gophers and field mice.

In winter when animal food is not available he lives on the fruit of prickly pear and juniper berries.

The habits of this animal caused it to be figured a great deal in Indian myths and traditions.

BLACK-HANDED SPIDER MONKEY

Atles Melnochir

Captured in the jungles of Costa Rica by the Doc. Thomas and Fussy Arnold expedition in the summer of 1849.

This monkey is especially adapted for arboreal life. The tail acts as a fifth hand. The movements of a spider monkey moving from tree to tree, his limbs and tail move like the five fingers of a star fish. This monkey can do so many things at once that no juggler, even Homerus Christiansonadae, the renowned prodigy of the Larutlucirga Egelloc equal it. It will hold fruit in one hand, pick more with one foot, place food to the mouth with another hand, and walk and swing from branch to branch with the other foot and tail all simultaneously.

Spider monkeys are gentle animals and make good pets.

WILD BOAR

Suidae

Captured in the Black Forests of Germany during one of the famous hunts given by Kaiser Wilhelm, in honor of his cousins, the Czar of Russia,

King George of England, the Queen of Ireland, and the ex-president of France.

When at bay the boar is absolutely reckless of life; and although pierced and mortally wounded by the spear, will yet force himself up the shaft and with his dying effort inflict gasping wounds on the horse bearing his attacker. Indian shikaris, to illustrate the courage of the wild boar, say that he has the hardihood to drink at a river between two tigers.

The only living wildcat in captivity.

These are but a few of the great number of animallary attractions to be seen at the wonderful Larutlucirga Egelloc Circus, Menageries.

The following is a much loved poem by Prof. N. A. Pedersen: **APPLE CIRCUS.**

*Have you seen a college circus
In the gym, in the gym?
A Senior's College Circus*

*In the gym?
When the college profs are
Yying*

*High above your heads alighting
While for elbow space your
fighting
In the gym?*

*Have you seen the Senior ball-
games*

*In the gym, in the gym?
The wondrous Senior ballgames
In the gym?*

*While the A. C. band is playing
And the striker Teetzels playing
And the donkeys are a braying
In the gym?*

*Have you seen our Addies wed-
ding*

*In the gym, in the gym?
Our Senior Addies wedding
In the gym?*

*When the bride is not the calm-
est*

*But the fellow keeps his promise
And the rector does his darnd-
est*

In the gym?

Asleep in the Jungles.

MISS HUNTSMAN MAKES A FIND

Miss Sara Huntsman shows proudly a pearl she took from a bowl of oyster soup. She says that it's doing well in English, that it emits bright light, and that she calls it Pearl Jones.

ROWE IS CAPTAIN

Ross Rowe, who for two years has played third base on the A. C. baseball team, was elected captain for this year. His experience and ability make him a good man for the place.

Bring Up Your
**KODAK
FILMS**
To Develop and Print
EXPERT SERVICE
PROMPT DELIVERY
**Cardon Jewelry
Company**

When you think Cleanliness, Think AMERICAN STEAM LAUNDRY

"Where only the best is good enough." Launderers and Dry Cleaners. Suits Dry Cleaned and Steam Pressed \$1.50. Join our Suit Pressing Club. We are here to serve you. Command us. Phone 438 Logan, Utah. 46 E. Center

Special attention Given to the
Scientific Fitting of Glasses
Frank O. Reynolds, M. D.

Practice Limited to Eye, Ear, Nose and Throat.

OFFICE IN ARIMO BLOCK.

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

The Right Goods At The Right Prices

Fonnesbeck Knitting Works

ARIMO BLOCK, - - - LOGAN

You are Sure to Please Your Lady, if you Present Her with a
Boquet of Cut Flowers from

THE MARVOLD FLORAL COMPANY

Dealers in all Kinds of Cut Flowers, Plants, Seeds and Bulbs.
124 North Main. Free Delivery. Phone 711

SPECIAL RATES TO STUDENTS

Why pay more for your CLOTHING & SHOES

When you can

Buy for less at

THE HUB

COME AND BE CONVINCED

CIRCUS GOSSIP

Come to the Senior Circus and see yourself as others see you.

Homer has a black eye. The reason is that a thought struck him there.

Curtis in Ag. 15.—Will a deep mulch help the transportation of a soil?

The nature of the refreshments will be satisfying as well as refreshing.

Two interesting side attractions will be "Milestones" and "September Morn."

Prof. N. A. Pedersen wasn't quite able to figure out the name of the Senior Circus.

Junior—Holy Moses! if there isn't Doc. Thomas out posing for the Seniors—and laughing about it too!

Girls noticing the moveable jaws on a skull: "Oh its a woman's skull, girls, her jaws move easy."

Coach T. C. Teetzel was admitted to the Utah Bar last week. The coach at one time practiced law in the east.

By the many applications from the students to carry water for the elephants every one must be interested in our menagerie.

Miss Saunders.—Oh, girls, what in the world is all this conflict about?

Senior (sheepishly).—The-er—Circus.

Notice to Juniors, Sophomores and Freshmen. If you want to solve the mystery of Dr. Thomas's frown, be at the Senior Circus and you will sure be convinced that his bark is worse than his bite.

Violet read, in black and white, the following and decided it was "yellow." Text book, Botany I, pp. 177-178: "The coloration of the Red Sea is due to an extensive water bloom caused by a blue-green algae which at times fills the water, and whose color, a reddish brown, gives then a peculiar tint to the sea."

Who was Esper's auntie?

Tura A.—"Who was that guy Esperanto?"

L. Pond tried to find the name of the Senior Circus in a Latin dictionary.

Dr. and Mrs. Ball were guests of the Pi Zeta Pi fraternity at dinner Sunday.

Miss Vera Neilsen spent the fore part of the week with friends in Preston.

Scott Budge (in Ec. 1.)—Is land capital in the winter when it is not productive?

Fish Smith says everybody must be dressed at the circus. There is to be only one September Morn at the circus.

A number of A. C. students enjoyed the first swimming party of the year at the B. C. gymnasium on Wednesday evening.

*May's hair was growing thin,
It worried her a lot
So she bought a little psyche
And now I love her knot.*

If you haven't made your date for the Junior Prom, you will have a fine chance to ask her when you take her to the circus.

Dr. Greaves.—As to that question I don't know but I shouldn't think any self respecting bacteria would live in a mouth filled with tobacco.

P. S.—They'll all be to the circus though.

Why do people go to a circus?
To have a good time.
What is a good time?
Why laughing and eating to be sure.

Be at the Senior Circus Saturday night and a goodly supply of both of these will be at your command.

Wrestling and boxing for this season ended last week with the close of the A. A. U. tournament at Salt Lake. Arch Egbert won the State amateur championship in the 145 pound wrestling class. Harry Halton won the State amateur championship in the 115 pound boxing class. Young, Anderson and Gardner made a good showing against last year's champions.

The Royal Confectionery Company

STUDENTS KNOW HOW TASTY OUR REFRESHMENTS ARE AT COLLEGE PARTIES. TRY OUR HOT LUNCHEONS. FINE CANDIES, ICE CREAMS AND SHERBETS.

New Stand. Good Service. Always Welcome.
Phone 622. No. 15 North Main

Freshie (reading the Circus bill.)—Well, I'll be damned! Didn't know circuses was part of college life.

Senior.—Why, that's so, the exams are coming along. They seem such a little bubble I'd forgotten about them.

DANCING WAS ENJOYED

The exhibition of dancing given by the classes under the direction of Miss Johnson last Monday night, was much appreciated by the large crowd which attended. The program was well arranged and included folk, fancy and ballet dancing. Folk dances were presented by the elementary classes, while more difficult dances were exhibited by the advanced classes. Several of the dances were composed by those who appeared in them, which showed their appreciation of the finer qualities of dancing. One striking feature of the performance was in the last number which was very much enjoyed. The contrast between the Colon-

SEPTEMBER MORN

Don't fail to see September Morn at the big show Saturday night.

ial dancing and the new modern dances was very marked. The dream man found his dream girl among the Colonial dancers.

Small Ethel—"Does the earth get hungry?"

Mamma.—"Of course not, why do you ask such a question?"

Ethel.—"Well, I heard that the earth swallowed two miners and a shanty."

Cache Valley Banking Co.

LOGAN, UTAH

Capital and Surplus \$120,000.00

(We Solicit Accounts of the Faculty and Student Body, and shall be pleased to have our share of the College business)

PARTY SLIPPERS

Complete line now in. Be fitted while the Stock is complete.

Howell-Cardon Co.

We Give S. & H. Stamps

STUDENTS

Your shoes are under constant inspection. They are on "Parade" all the time. If they are old or ill fitting they will not do you credit.

While at school buy those "better shoes" from

Andreas Peterson & Sons

Shoes that's All.

ATTENTION STUDENTS

YOU WILL SAVE MONEY BY BUYING YOUR SCHOOL SUPPLIES AND STATIONERY AT

WILKINSON'S

THEY ALWAYS HAVE WHAT YOU WANT.
Across the Street from Post Office.

WORK THAT MAKES ONE GROW OR QUIT.

Let's suppose you have decided to exercise your talent as a salesman. One thing that has especially appealed to you is the ease that you will have, all you have to do is to walk from place to place and take orders. How much easier than working from daylight till dark in a hayfield!

As soon as you have made arrangements with your company you are ready for your summer vacation. After you reach your assigned territory, take a look around, and have a good sleep, you are ready to make the plunge. You approach your first customer, prospective, and the easiness of the work appears. You get a strange feeling about the knees, your mind is in a whirl, and your words come because you have memorized them but not because they have any meaning to you. Perhaps the person confronted looks at you blankly a moment and then goes on with his business. Somehow, you wade through and sit down and enjoy these comforting expressions: Did any one ever make good against such timidity? Even if I do get over it, can I make wages, or even expenses? What good is the experience, anyhow? What am I to do? after studying a while you grit your teeth and determine not to be a "piker." You stop at the first house in sight and get less nervous than before. But when night comes, your dream of a summer of leisure has fled. You are in for hard work.

Within a few days or a few weeks you learn that a salesman has many things to solve that are apparently trivial but actually very essential. Tact is the prime factor, and you must have a different brand for each person. Quickness of wit and forcefulness of expression are other necessities. You find that above all you must get the confidence of the people. Some agents study jokes, and try to get acquainted with the interests of the community, anything that wins the people's good-will cannot be overlooked.

In my own experience, I

found that when I felt good-natured and jolly and could forget myself, it was much easier to gain the confidence of a person than when I was discouraged and sour. And strange as it may seem I could always find plenty of words when I was in a good humor. I remember one instance especially. I had been working for more than two hours without receiving an order and decided I was to blame. Before I reached the next cabin in the timber of the mining camp, I sat down on a rock and thought of my faults. The sun came out from behind a cloud and warmed me up till I felt different. As I approached the house I saw a man sitting in the sun.

"Hello, Taking in some of the sunshine?"

"Yep, What the devil you doin'?"

"Oh, just out fishing."

"Suckers, I guess, from the looks of that bag."

"Well, if you like."

After a few more words I told him my business and succeeded in closing a hundred dollar order, which pleased me at the rate of twenty-five dollars profit. That same afternoon I made another twenty-five dollars and got up enough courage to go back to some of the houses I had visited in the morning. To my surprise I secured some very good orders from them. But this led to over-confidence and soon I found that I was burning time. I learned that to make the greatest success one must keep on the jump all the time.

Are there any advantages in being a salesman? Perhaps it is some benefit to bear an occasional sneer without reply. But the greatest gains, aside from financial, are in the development of personality. You may think such work is not adopted to you, when in reality it is the very thing you need most, and will pay even if you don't make a cent. The man with a strong personality and ready tact will get more orders because he wins his point naturally. But when one makes up his mind to go ahead and do his best, he gradually develops this individuality which will prove of incalculable benefit throughout life. Certain kinds of agency work are also intellectually beneficial. For instance, selling magazine subscriptions gives you access to much reading material and your discussion with different people makes you alive to the problems and ideas of the day. You grow by getting other people's thoughts and by coming in contact with all classes and types of people. Further than this, agency work takes you into the open air enough to build up your health, but is not straining nor exhausting. If you "stick" the profits are fairly large, usually better than manual labor. Considering all

points, few kinds of work are harder, and few are as helpful to a student.

JUST A FORD.

*There was an old man and he
had a wooden leg,
He had no money and he
Wouldn't beg;
He had a piece of pipe and a
twelve inch board,
And he said to himself, "I guess
I'll make a Ford."*

*With a gallon of "Gas" and a
quart of oil,
And a piece of wire to make a
coil,*

*Four great big spools and an
old tin can,
He hammered them together,
and the little thing ran.
—Ex.*

PARADE

Don't miss the big parade tomorrow noon. Have your friends come in from Hyrum and Hyde Park. Its free. Will reach Main street at one o'clock.

Landis Shoe Shop

C. TROTMAN, Prop.
SHOES ELECTRICALLY RE-
PAIRED WHILE YOU WAIT.
40 North, 1st West
FREE DELIVERY

Jack and Jill—
Went hunting flowers
They stopped—
When they found ours.

Cache Valley Floral Co.
We deliver. Phone 378 W.
702 North 9th East

MURDOCKS

For
Fine Candies, Ice
Cream, Sherbetts
—And—
GOOD SERVICE

LYRIC THEATRE

ROAD SHOWS — VAUDEVILLE
Orchestra Second to None. Open Every Night.
FEATURE PHOTOPLAYS.
MATINEES SATURDAYS AND HOLIDAYS.

TO WIN ANYTHING, YOU WANT TO WEAR GOOD CLOTHES. TO BE SUCCESSFUL A MAN MUST "LOOK" SUCCESSFUL.

WE WILL SELL YOU THE CLOTHES THAT WILL MAKE YOU LOOK THE PART FOR ANY OCCASION.

WE WILL CHARGE YOU ALL THEY ARE WORTH. BUT WE WILL GIVE YOU ALL YOU PAY FOR.

WE FIT; WE SATISFY.

Morrell Clothing Co.

Sold by good druggists everywhere