
f tfy t Colbg dfojw.
Published every other Satifkday during the Collegiate

Year by the Students of

COLBY UNIVERSITY.

E D I T O R S.
Chief.

George W. Singer , '92.

Assistant Chief.
Charles E. Cohen, '92.

E. H. Stover, '92, C. J. Ross, '92 ,
N. M. Wing , '93, C , F. Stinson, '93,
R. N. MiLLKTT, '93, J. B. Slocum, '93,
D. E. Bowman , '93, E. P. Nkal, '93.

Managing Editor.
C. I-I. Reynolds, '92.

Treasurer.
C. II. Sturtevant, '92.

Terms.—If 1.50 per year , in advance. Single copies 12 cents.
The Echo will.be sent to all subscribers until its discontinuance

is ordered, and arrears paid.
Exchanges and all communications relating to the Literary De-

partment of the paper should be addressed to Tine Colby Echo.
Remittances by mail and all business communications should be

addressed to the Managing Editor , Box 154, Waterville , Me.
Any subscriber not receiving the Echo regularly will please notify

the Man aging Editor.

Printed at the Mail Off ice , Waterville, Maine.

0N account of the Thanksgiving recess, this
number of the Echo necessarily appears

one week late.

TT7HE effort that is being made among the dif-
1 ferent colleges of the country to erect

shrines for divine worship, is certainly very
laudable. The members of the Young Men's
Christian Association pledge themselves to con-
tribute as much money as lies within thei r power
and affi x their names for a stated amount. This
may be paid during the college course, or if not
possible, very soon after graduation. Money is
also raised by the giving of entertainments and
by solicitations qf the alumni. The practicabil-
ity of the plan does not bar out the .smaller col-
lege. Certainly it will take an extended num-
ber of years before the erection of the building
could bo begun but sure as "faint heart never
won fair lady" so nothing can be done unless
the initiative is taken soon. The college au-
thorities would gladly donate the land , since
such a building would greatly ornament the
campus. The members of the Faculty would
also make generous subscri ptions. The alumni
and student body will back up the project in
every way, financially and morally.

ROW that our embryo foot ball season has
ended the usual interest in base ball is be-

ginning to be felt. Enthusiasm thus early in
the season cannot do otherwise than produce
good fruits , and instil further ambitions and

CONTENTS.
Vol. XVI., No. S.—December 12, 1891.

The Sanctum :
Postponement , . . . , .
Shrines for Divine Worship, .
Base Ball Interests ,

Communications .¦
Shut the Door ,
Reminiscences from a Member of the Class of '37,
In Memoriam , . ,
Resolutions of: Condolence ,

*Literary :
The Silver Lining,
The Delta Upsilon Convention ,
Macbeth ,

Campus
Personals
Clippings

hopes into the minds of the Manager, Captain
and prospective members of the University nine.
For two seasons past, Colby has been victorious
on the diamond. Possibly for this reason is the
desire for Colby- to be once more victorious, so
prevalent. By the graduation of '91, the nine
sustained a loss of two men whose pla ces it will
be extremely difficult to fill. Experience gained
by long training on the diamond was theirs to
the fullest extent. Yet, taking a cursory glance
at the material of '95 as exposed in the Sopho-
more game, we do not lose courage but on the
contrary have the brightest hopes that some of
these members may more than supplant the loss
of the '91 men. The best material will be se-
lected without partiality or society prejudice .
Greek and barbarian will all share'alike. Each
man who wishes will be given a chance to show
what he can do and if his ability to fill the posi-
tion satisfactoryv falls short , there will be no
hesitation in telling him so and allowing another
to try for the place. Training will be com-
menced in the gymnasium very soon and con-
tinued throughout the Winter, so that as soon
as the snow disappears the nine can go out on
the diamond and begin active work . The prob-
ability is that a professional coach , Mains, of
last year's Cincinnati team, will be secured to
assist the team, to instruct them in any new
tricks of the trade.

The composition of the Maine Intercollegiate
League will be different from last year. Bates
has already signified her willingness to enter in-
to a combination with Colby and Bowdoin.
Whether an invitation will be extended to Maine
State College to resume her place in the Asso-
ciation is a matter which will be decided on
later. If she has sufficient material of the
standard quality so as to compete with the other
three colleges, and not necessitate a financial
loss by having to play games with a nine of an
inferior make-up, she will be admitted. Other-
wise wo shall be strangers, as in '91.

A word as to the encouragement and support
which should be given to the nine. There is no
incentive in the world which will make men
work harder than the presence of a large num-
ber of college men during practice. This ap-

plies as well when in the gymnasium as on the
diamond in the spring. During the progress of
a game the sound of the familiar old college
yell given in unison, will do more to spur nine
men on to victory than all the coaching nine
captains can possibly do. Following the custom
established, an official leader of the cheering
should be elected, whose duty it is to start the
college yells by a signal, thereby securing more
unison and harmony from the hundred and more
throats.

Let each and every man in the college do all
that lies in his power , financially and in every
way possible, assist the Manager in small items,
and the season of '92 will end as every alumnus
and student of Colby wishes, by unfurling a pen-
nant at the Alumni game inscribed "Maine Col-
lege Champions, season of '92."

SHUT THE DOOR.
A lady once asked me. "Why in the world

was Mr. — allowed to graduate? One of the
professors told me his scholarship was way be-
low par and besides that he was out two or three
terms of his course." I had to answer that I
really did not know. I did know, however, in
addition to the facts mentioned, that Mr. —
had been a, confirmed j ocky from Freshman
year to Senior , as some of the faculty were per-
fectly well aware; that he couldn 't possibly
have gotten into college on an examination, but
had to use a certifi cate obtained by his usual
surreptitious aids; and that while possessed of
some ability, he was utterly shiftless and lazy.
Is it any wonder that I couldn't answer the ques-
tion?

This incident set me to thinking. Is the
standard of general college attainment too low?
Is it too low in my college? What is my con-
ception of the ideal college? , What sort of a
college will a sensible young man choose?
.Does my college fall short of this ideal ? If it
does , why, and what is the remedy ? These
questi ons and others of like nature came to me,
and I will, try to give a few of my conclusions ,
somewhat disconnected though thoy are.

COMMUNICATIONS.

In the first place, a college is an institution
of learning, not of mere book-perusing, but of
learning. It is not, or should not be, a place
for rich young men to waste- their money, or
poor young men to waste their time.

Further, every one will agree that a college
should inspire in its 3roung men the practice of
noble, unselfish , Christian manhood.

An ideal college also will be devoted to the
training of young men for. lives of usefulness,
of honor , and of consequent happiness. A first
class college then is built on the foundation
stones of learning, of manhood , of culture, and
will therefore be dignified and unassuming, but
alive and progressive.

Now I think the smaller college, if she
thoroughly believes in herself , can approach
much more closely to this ideal than the larger
institution. The standard of learning is higher
because professors and pupils come into person-
al relations to a much greater degree, because a
large part of the instruction is not relegated to
inexperienced tutors who have obtained their
positions as additional college prizes , and many
of whom take no interest in teaching; because .
university methods are not generally used in in-
structing boys who are too young and too care-
less to appreci ate them , and because outside
interests do not conflict so much with studies;
the standard of Christian manhood and morali-
ty is higher because actual statistics show that
the proportion of Christian Association men in
the small colleges is much greater than in the
larger , because sons of wealthy and would-be
aristocratic families , who care only for sport ,
almost invariably attend the fashionable institu-
tions, and as invariably pollute their moral at-
mosphere, and because temptations to evil in a
great mass of young men are far more insinuat-
ing; the standard of training is higher , because,
numbers being less , men are not treated as so
much raw material to be put through the mill ,
but as individuals needing personal attention to
growth and development, and because statisti cs
show that the smaller • colleges have actually
trained a larger portion of the strong and lead-
ing men of this country than thoir bulkier ri-
vals. Amherst shows her Beecher, Bowdoin
her Hawthorne, Colby her Martin B. Anderson,'

while many of the distinguished alumni of the
large colleges graduated long before "large and
well-endowed" had been evolved out of "small,
struggling and poor." For these reasons, then,
and many others similar, all well known to the
students of educational problems, the small col-
lege ought to fling her banner proudly to the
winds,.and conscious of superior strength , to de-
fy her most powerful enemies, for like David ,-
she has pebbles enough and skill enough to kill
any number of Philistine Goliaths.

But does she do this? Usually we must an-
swer, "No." 1 said before, "if she thorough-
ly believes in herself." But here is where the
shoe pinches , for she does not believe and trust
herself sufficiently. This is an age of the hot-
test rivalry— rivalry between indivi duals , be-
tween parties, between institutions, So the
smaller college catches the spirit of the age , and
is enviou s of colleges that are larger and better
endowed. She says "it's better to be small,"
and goes to work with all her might to make
herself large. Witness the frantic efforts that
certain well-known colleges put forth to secure a
greater number of students. We are all famil-
iar with the vi gorous advertising used by many
small colleges. They send out circulars and cat-
alogues not only to applicants but to every
man, woman and child who by any possibility
could think of taking a college course. They
send out teachers and preachers to ransack the
backwoods , and compel the inhabitants thereof
to come in. Even the denominational spirit is
brought into the service, and people are urged
to send their money and their children to cer-
tain colleges simply because those colleges are
Methodist or Baptist or -Congrcgatioiialist , or
because they represent some other kind of an
"ism." Modern progress calls this course nar-
row , and even men who follow it .often confess
that the term is properl y appl ied. Common
sense says that advertising of this kind isn 't
consistent with the dignify of our ideal college
described above. To the ordinary observer it
savors very strongly of sour grapes, when the
small college decries the large one, and yet
tries by every means to increase her number of
students , though her resources do not enable

her to give the highest advantages of education
to the number she already has.

It looks like sour grapes, too, when men praise
the smaller colleges who would have jumped at
the chance to go to Harvar d or Yale if th ey on-
ly could. Such things as these just mentioned
are well known facts , too, so we are not argu-
ing on mere suppositions.

Right in line with these facts is the fact that
the. standard of admission is low in many small
colleges. Look for instance at the case of the
young man mentioned at the beginning of this
article. That case is by no means an isolated
one , and it shows also, that the standard of at-
tainment during the course is too low. The
conclusion must be that the smaller college does
not believe in herself— that she lets down the
bars of learning and dignity simply to gain a
a greater number of students. It cannot be to
get more money , for the tuition fees are practi-
cally nothing compared with the total expendi-
ture of college funds. If she really believed in
the argument she brings forward in her own
favor , she would never seek numbers and quan-
tity of students at the expense of quality. She
would raise her standard , would admit and
graduate only men who come up to those stan-
dards.

And why a large number of students should
be sought is a mystery to the writer , unless it
is for the purpose of emulating larger colleges .
I k now the idea of exclusiveness or limitation is
supposed to be anti-democratic, to savor of Eng-
lish aristocracy, but after all, the application of
this idea works wonders. I advocate this, ap-
plication to our small, colleges. If they would
shut their doors and say, "Here, you can't come
in unless you arc so and so, unless you arc up
to our standards ," why, young men would come
up to those standar ds simp ly to show that they
could. It is human nature to try to enter plac-
es where "No admittance without a pass" is
posted . The principle of ambition .comes in
here. Look to society for n.n analogy . The
'•four hundreds" of every kin d get their pres-
tige because they are limited and exclusive. If
they were "four thousands," people would care
just about one-tenth as much to belong to them.
Then , too, a limited organization, in order to

keep up its standard, must, of necessity be par-
ticular in its choice of members. Still further,
look at our United States Congress and see how
it has increased from a small but powerful body
to its present unenviable size. Plistory says the
result of this growth has been inferior quality
of work done, less honor in being" a member,
more demagogism and bribery. Suppose the
government should say to all the boys of the
land, "Just as many of you as like may come to
West Point and be educated for soldiers!" West
Point would go to the dogs. No , she says,
"Limitation is good , exclusiveness is good , high
standards are good. Only a certain number of
boys may come, those must be of first qu ality to
begin with, and if they deteriorate, they must
go. That's all there is of it." As a result, ev-
ery boy in the land has had at some time a se-
cret ambition to get into West Point because
it's an honor to be there, because if you graduate
there it means something more than a diploma,
it means hard and faithful work, it means care-
ful training, it means a good position in life .
Then numbers in a college are not to be sought
after. Raise the standard of admission and at-
tainment, and there will always be plenty of
students of the first rank. . Just as in the case
of the physical body, if flesh increase beyond a
normal amount, the owner thereof becomes un-
comfortabl e and ill-looking, so the college that
tries to take in more students than its means
allow, becomes ill balanced and disorganized. A
man, an animal, a college, each has a certain
point of hulkiness beyond which it is imprudent
to go. Numbers are not to be sought at the ex-
pense of quality, and by quality I do not mean
men who are digs and plnggers to the exclusi on
of everything else but men who arc not lazy ,
men who will do their best work in athleti cs
and scholarship, in society and class-room. A
single Roman legion was worth more in battle
than ten times the number of barbarians.
Among the hi gher classes of people today , par-
ents prefer to spend one thousand dollars in
highly developing and educating one child than
to spend a hundred dollars each on ten chil-
dr en. The princi ple is good. Let the smaller
colleges act accordingly, and shut their doors.

Further than this do not the smaller colleges

err in spreading out their energies and endow-
• ments over too large a surface, to use a common

phrase, in trying to skim over a great deal of
ground rather than to cover deeply a limited
a rea? This is in the same line already discuss-
ed. Dr. Hyde recently said that the modern
college needs at least $2,000,000 to carry on its
work properly, and it is fair to suppose that by

' modern college he refers to Bowdoin as a type.
In the last catalogue of Colby it is stated that
several hund red thousand dollars are needed at
once in order to carry on the work at p resent
attempted by the college, to say nothing of new
departments. In these facts many find the chief
objection to co-ordination. It looks too much
like running in debt, too much like trusting to
an unknown future , to begin a scheme for which
sufficient funds are confessedly not in existence.
The scheme itself is undoubtedly a magnificent
one, but is it at present expedient? Many be-
lieve that unless these funds do come, Colby will
have to retrench! Let every loyal son, then, do
his best to enlarge the endowment , and especi-
ally let him read the last recommendation in
the '90-'91 catalogue. This simply serves as an
illustration of the fact that smaller colleges arc
apt to he too ambitious and to attempt with a
very limited endowment the work of Dr. Hyde's
82,000,000 or Dr. Small's $1,000,000. ' Too !
much zeal, however, is better than too little.

But the chief object of this arti cle is to urge
on' the faculty and officers and students of our i
beloved college greater attention to the require-
ments of membershi p.

We shoul d not be content to be as other
small colleges, or even a little better, but we
should strive to bo a model in our line. I be-
lieve Colby is w orking in the right direction
and that she is the equal if not the superior of
any colleg e in her own class ; so in suggest ing
that her standards be raised I do not by any
means say that those st andards are at present
lower than in other small colleges* I believe
the contrary is true. The eye of a, mother is
quickest to detect her son 's weak ness , but is
also most tender and lenient; the faults of our
dearest fri ends seem more glaring to us than to
any others, and more than any others do we
deplore them, but we love our friends with un-

diminished affection; the true sons of their alma
mater are most desirous of seeing her perfect
and without blemish, of being able to say with
truth ; "Many daughters have done virtuously, .
but thou excellest them all." So the children
of Colby want to see her, and hoi' sister colleges
too, raising high and hi gher the standard of
scholarly attainment and character. We want
among us the English classmen, not the English
pass-men. Therefore let us shut our doors , and
keep the pass-men out. When this is clone there
will be no seeking after positions by college
graduates. Positions will seek them, for then
it will mean something to have a' diploma. . It
will mean that work has actually been done,
that valuable training has actually been passed
through. Thus will college men be suited to
fill not sixty per cent., merely, of the highest
offices in the land, as they do, today , but the en-
tire one hundred per cent.

Another object of this arti cle is to wake dis-
cussion of college subjects in the . columns of
the Echo. These subjects are of importance to
us all. Let them be worked over , vary ing opin-
ions expressed and debate aroused. Thus will
truth be brought to light , and the "Ech o" be
made an echo in realitv.

I :
Mr.' Editor:—Your, suggestion, in the last

Echo, of the need of more Chapel accommoda-
tions, suggests the following. In the earliest

I years of the college the Chapel services were held
in the South College, North division , lower floor ,
on the North side of the hall, in the two rooms.
Aft er the North College w as built , they were
held in the basement of that building. In 1835}
or 1836, the Chapel was built , now called Cham-
plin Hall. After this was built Dr. Chaniplin
wanted another building • for various purposes.
At a meeting of the truste es , the subje ct was
discussed and a proposition was made to raise
|50,000 for it to-day. It was adopted. Gardiner
Colby arose and said he w ould give $ 10,000. J.
W. Merrill immediately said he would give $10,-
000. Jud ge Wording said he had made pro-
visions for a gift to the University, in his will ,
but he was inform ed that it woul d be of greater
use to give it now. "I will give 110,000." Gov.
Coburn , sitting in the chai r, said he never liked

a challenge, "I will give $ 10,000." Other subscrip-
tions were made.

At the next Commencement , the building was
ready for use. < It was one of Dr. Champlin's
great achievements. The question was asked ,
what name shall be given it. "Memorial Hall ,"
responded Hannibal Hamlin. It was adopted.
It was supposed that no more Chapel accommo-
dations would ever be needed at Colby. At a
later time I said to Dr. B., "I hope to live to see
100 students at Colby." He replied , "Younever
will." He lived to see more than 125 there.
Praise God from whom all blessings flow. May
as generous friends be raised up for Colby, as
the above named. F. M.

Mr. Treasurer ;—I enclose $'l" for the Echo;
which pays till July, '92. I did not expect to live,
when I made my last remittance , to make an-
other. This may be my last. I have paid in
advance from the first. Truly yours ,

F. Meiiriam.
East Wcarc, N. H., Dec. 8, 1891.

In a recent number of the Echo it is written ,
"Wcsleyan undergraduates subscribed 11828
this Fall for foot ball expenses." Is not this
carry ing things to excess ? Most students are
poor , have to struggle hard to meet thei r ex-
penses. To give so much attention to loot hall
sport implies a sad neglect of study. In the
same number, I read that the Yale Glee and
Banj o Club cleared $3873.67 last season. Intel-
lectually it must have cost them four times as
much as that money is worth. Such a course
pursued must make the members of the Club in-
tellectual dwarfs for life. Last, year I saw that
the expenses of a Yale student were $2000 a
year. 1 he great object o:t. a college course is
study. Time squandered in college cannot be
regained . If a child fails to grow in four of its
earlier years, it can never bo "a noble person.

It is also said that a seating capacity for 20,-
000 will bo provided at Springfield for ' the Har-
vard-Yale game. It will cost the partici pant s
in that game more than $40,000, They will i'eel
the sad eff ects of it during lif e. They cannot
prepare for it without serious damage to their
student life . They will li mp and fail of useful

and profitable positions, that otherwise might
come to them without asking. Exercise is neces-
sary, but athletics, carried to excess, as they
seem to be in some of our schools, can be. little
less than a curse , a fearful waste of intellectual,
power and opportunity. I think college author-
ities ought not to allow such a waste of studies,
to say nothing of the dissipation that follows.

F. M.
Mr. Editor:—I do not ask yon to endorse the

above, but I hope you will print it as a protest
of an aged alumnus against evil courses that are
increasing in our colleges. Truly yours,

F. Merriam , '37.
East Weare. N. H., Dec. 3, 1891.

Walter Bbeasjeb Suckling , who died at
Georgetown, Colorado , March 24, 1891.

Whereas, The Almighty Ruler, our God , in
His infinite wisdom , has seen fit to remove from
our ranks our beloved and respected class-mate,
Walter B. Suckling, it becomes us as a Class to
make some public notice of our appreciation of
his character and love for his class , therefore

Resolved : That in his death the Class of '88
has lost an honored and influential member,
whose aim was to make the Standard of his
class above the average of classes; in his death
the University has lost one of her most enthusi-
astic advocates and graduates , and , that while
Wo submit to the will of our Father we mourn
the loss of our class-mate, who was worthy the
respect of all ,

Resolved: That the parents, relatives, and
friends have our heartfelt sympathy in thei r
great affliction.

Resolved : That we have those resolutions
printed in college publications and a copy be
sent to the relatives and friends.

W. W. MERRILL, ^ Committee
A> H. BRAIJYA RD, > on
A. B. LORIMER , / Resolutions.

RESOLUTIONS IN MEMORIAM.

Whereas, The Almighty in His wise provi-
dence has seen fit to visit with affliction our
class-mate, Chester H. Sturtevant, in the death
of a beloved sister; therefore be it

Resolved : That we, the class of '92, extend
to him in his bereavement our heartfelt sympa-
thy; and be it also

Resolved : That a copy of these resolutions be
sent to him, and be published in the Colby Echo.

The Class.
E. H. STOVER, "i Committee

. A. G. HURD, > on
STEPHEN STARK,] Resolutions.

aHOHSHBUBanHH '
RESOLUTIONS OF CONDOLENCE.

Every cloud I've oft 'been told ,
Has a lining clear and bright ,

And however dark our path may be,
Reyond is warmth and light.

This lining, in the songs of story,
Has been called of silver hue ;

And when our way is darkest ,
It glitters as the dew.

Oftentimes , when the sky is black ,
And the billows around us roll ;

If we think of the silver lining,
More surel y we 'll reach the goal .

As we struggle along life 's journey ,
And of light see scarcely a ray

We should look for the silver lining,
And remember that night precedes the clay.

THE SILVER LINING.

It would be difficult to conceive of more pleas-
ant and profitable associations of college men,
than are to be found in the annual conventions
of the various Greek letter fraternities of our
country .

This year, the men who wear the gold and
blue , met with the Harvard chapter at Boston,
1 «•

The business sessions were conducted at the
new Hotel Copley ; the public exercises at San-
ders' Theatre , Cambridge; and the banqnet was
served at the Vendome Hotel, Commonwealth
Avenue, Boston.

The business meetings of the Convention were
very pleasantly interspersed by the public exer-
cises on the first evening ; a carriage ride on the
afternoon of the second day, followed by a com-
plimentary theatre party in the evening ; a re-
ception to delegates and visitors on the evening
of the last day, immediately followed by the ban-
quet.

It is useless to go into details upon a subject
of this kind. Every college man who knows
anything about Fraternity Conventions, is aware
that nothing is spared to make these annual
gatherings eminently successful in every respect.

I see no need, therefore, of spinning out this
article to a tiresome length. It will be enough
for me to say, that few are the speakers whose
power is greater than those whose names ap-
peared on the literary programme given at Cam-
bridge; nowhere in the United States could
there have been a more delightful carriage drive;
you might search far and wide and find no more
beautiful and accomplished ladies than those
who graced the. reception ; and, to use the words
of one of the hotel official s : "The banquet was
the finest ever served in the Vendome." He,
however , was looking on the mere external
features of the occasion.

While it is true that no hotel in the country
can give a more delicate or elegant spread than
the Vendome, it is also true that there was, in
addition , an intellectual feast of wit and wisdom
that is seldom equalled and rarely surpassed
anywhere.

This could hardly be otherwise with such
names heading the toast line as Hon. Daniel S.
Lament, Rev. Dr. W. E. Griffin, Hon. David A.
Wells and Rev. Dr. 0. P. Gilford.

There was, during the convention and at its
close, the oft-repeated comment that in all re-
spects this was the most suscessful Delta Upsilon
Convention ever held ; and that great praise is
duo to the Harvard Chapter for their efficient
and elegant entertainment.

THE DELTA UPSILON CONVENTION.

"When shall we three meet again,
In thunder , lightning, or in rain ?
Wheii the hurl y-burly 's done,
When the battle 's lost and won ,
That will be ere the set of sun. "

Thus opens one of Shakespeare's masterpieces,
with words uttered by three strange forms,
which the poet introduces to us as the Witches.
We might suppose upon entering the first scene
of the play that it was a trifling story , more to
do with inhuman forms than with mortals, but
we do not proceed far before we discover that
we are reading one of Shakespeare 's greatest
productions.

It is difficult to compare this tragedy with the
others;, it is of a different nature. None of the
characters become insane and act like mad men;
none refuse to show their filial gratitude; no
character is so aimless, so base and so unprinci-
pled , as that of lago. In short the play com-
bines more of human nature than all the others;
is truer to natural life; and has no characters
so exaggerated that we cannot easily find per-
sons of our own acquaintance to fill their places.

You may say that many strange things were
done. Yes, it is true, but they were no more so
than those that happen every day . There are
two princi pal characters, Macbeth , the Thane of
Glamis , afterward the Thane of Cawdor and
then King of Scotland, and Lady Macbeth , who
became the queen.

Almost everyone is ready to cry out with loud
shouts against this man and wife. Yet they
ought to consider the characters and positions
before they arc too strong with' their assaults
upon the lord and lady.

What a perfcet reproduction of the fi rst man
and woman ! Lady Macbeth easily plays the part
of Eve while the Thane himself , unable to stand
alone, easily falls to the temptations of woman.

Were we not to meet Macbeth himself but
wore we to jud ge him fr om th e accounts of his
brave conduct wo

¦
should doubtless call him a

hero; His ability on the fiel d of battle cannot
bo doubted for an instant. As long as ho re-
mains unaware of his own power, ho is a valua-
ble servant but as soon as he loams that ho
possesses remarkabl e strength lie no longer is

the faithful servant but the man who wishes to
become lord himself.

Are we to blame hirn for this ? Are we not,
each one, struggling to reach a higher round
than the men who stand about us? It is his
methods which call down the criticisms upon
him.

Any man, who should be told that he was to
be king, would at once arouse himself to a con-
sideration of his position and would determine
that he must exert his greatest efforts to secure
this royal distinction. So it was with the Thane
of Cawdor. Receiving this news from three in-
human strangers, he at once thirsts for the
kingdom and sets himself to thinking how he
may obtain it. Now I would not attempt to
justify his course for that is impossible, but I
would wish to show that his desires were no
more than human.

Macbeth confides the news of his advancement
and of his predicted position upon the throne to
his wife. Like a true husband he does not con-
ceal his thoughts and plans from his , wife, as
did Othello, but tells of his hopes of being sov-
ereign of Scotland.

The Lady Macbeth is the schemer and plotter
in the play. She no sooner hears the news than
she too is filled with the desire of sitting on the
throne , as the queen of Scotland. The tempta-
tion was too great for her and like Eve she
brought sorrow upon herself and her husband!

She immediately planned for the death of the
king and she laid her plans well and skillfully.
But this lady could not trust her husband, she
did not think that he could carry out her plans.
She makes one speech which gives us a great in-
sight into the character of her husband. She
says "Thou shalt be what thou art promised; yet ,
I do fear thy nature; it is too full o' the milk of '
human kindness to catch the nearest way. Thou
wouldst be great ; art not without ambition, but
without the illness should attend it. What
thou wouldst highly, that wouldst thou holiiy."

This is said in no flattering tone. This man
was not without ambition, yet, as she tells us, he
was too kind to find the shortest way to the ful-
filment of his ambition. Had it not been for
Lady Macbotl), Duncan, Banquo and the rest
might have lived out their lives in h appiness.

MACBETH.

<

As badly as Macbeth may have wanted the
crown, he would have wished to gain it rightly
and by honest means.

After all the plans are laid, the Thane says
"We will proceed no farther in this business,
the king hath honored me of late," and he ex-
pressed his desire of giving up the murderous at-
tempts and letting fortune take its course and
place him on the throne at the proper time.
Shall we call this cowardice? Well , yes, if we
can call a brave warrior a coward. He was
much like Pilate and feared what he said. He
did not dare to disobey his wife and do what he
knew was right, hence he committed his brutal
murder.

'One sin leads to another' was true in Macbeth's
case. After Duncan was disposed of and Mac-
beth ruled in his stead, the new king feared the
prophecy of the old witch in regard to Banquo,
when she said, "Thou shalt get kings, though
thou be none." The king was haunted with the
thought that he might be deposed by Banquo's
son, so he was compelled to plan some way to
rid himself of Banquo and the son, thinking that
then the kingdom would be safe. But how dif-
ferent did it prove!

The king was continually troubled with the
guilt of his death, and many times he wished he
were but the Thane of Cawdor. But he had fal-
len to temptation and must surely suffer the
penalty. I cannot but pity the poor king, sim-
ply because he had not the moral courage to
stand up for what he knew was right, and be-
cause he was so easily led into temptation.

Of course his character was weak and we can
find countless faults in him but yet I see much
in the man which calls forth my admiration of
him. I think that he was a man who under the
proper influence would have done that which
was right, but ho was one of those unhappy,
unfortunate mortals whose wife was a true
dau ghter of Eve.

One afternoon in the early days of autumn a
few years since, upon a train circling in and out
among the hills of Scotland , as it sped on its
way from Stirling toward the interior, might

have been seen a youth of beetling brow and
rustic air. Whether or not he was the embodi-
ment of John Bull's idea of Young America, a
being with flannel shirt, bedaggered belt, and
broad sombrero, true it is that there was enough
of the element not indigenous to the soil of
Scotland to mark him as one of New England's
rustics.

The whys and wherefores of his transmigra- .
tion to an alien soil need not here be questioned;
suffice it to say that he had wandered forth to
test his mettle, and however successful in this
purpose he may have been, a word from the pa-
rental mouth will satisf y any one ; how well he
succeeded in testing the quality and quantity of
his father's. We will not belie this young man's
confidence enough to tell how "oft in the stilly
night" his thoughts "turned back to Dixie," nor
how often he felt "and I must go" back ; nor
would we doubt his word,—after our course in
chemistry,—as his handkerchief passes to the
vicinity of his eyes , should he tell us that there
was a sudden condensation in the moisture of
the atmosphere.

But while we have thus digressed,. the train
has been speeding onward and now stops at
Calender , on the river Teith. Here our young
pilgrim alights and starts off at a brisk pace to-
ward the Dreadnau ght Hotel ; where , in spite
of the vision of a well spread table across the
waters, he does as ample justice to the tough
bread and tougher steak , as though he were by
his own fire-side.

After fin ishing this pleasing discussion, he
sallies forth and wanders aimlessly th rough the
little Scotch hamlet nestling beneath Mt. Ledi ,
till , at length he reaches the bridge that spans
the river Teith.

The quaint old town, with its rambling streets
and low cottages, guarded by grim Mt. Ledi ,
which rises 2500 feet in the air; the river glid-
ing silently beneath, reflecting in its depths the
mountains and the trees upon its banks ; the
white roads stretching into the country ;' ail
combine to form a scone peculiarly charming.

Dimly sensible of. its beauty , our friend passes
on and soon finds himself alone among the High-
lands, conscious only of the coolness and the
stillness of a summer 's night. The memory of

IN THE HIGHLAND S OF SCOTLAND.

the deeds oi chivalry, of the historic scenes
which sanctify each foot of ground , rushes to
his mind. So potent is the influence that seems
to breath from every shrub and bush and rock ,
that he looks around him almost expecting to
see'the'plumed bonnet and kilted skirt of some
Highland chief rise before his eyes. He does
see something moving in the underbrush ,'̂ and
leaps backward, determined to test the conduc-
tive qualities of his legs, but, looking over his
shoulder, he discovers that it is only one of that
species which are familiar denizens of his barn-
yard at home. We must look upon his temerity
with a Christian spirit j reflecting' that he was
then young and had not as yet felt the civilizing
influence of University life.

He succeeded in making his way back to the
hotel without any more hair breadth escapes ,
and lays him down to rest. The next morning
with puerile audacity, he seats himself upon the
front seat of the four-horse coach which is wait-
ing at the door.

With a crack of the whip and a shout of the
driver, they bowl through the streets, across the
Teith, and away to the west, in the direction of
the Trossachs , the scene of Scott's Lady of the
Lake. After a five mile ride through pictur-
esque scenery, they come to Lake Vennachar, a
beautiful sheet of water so clear and limpid that
upon a bright day the reflections are almost per-
fect. Near the head of the lake is Lanerick
Mead, the mustering place of Clan Alpine.

Our traveller , though as yet unushered into
the realms of English literature, had a dim re-
membrance of having heard the name of Scott,
and a misty consciousness of having read, at
some remote date, the Lady of the Lake, and so
listened to the increasing jabber of the driver
with something akin to interest. Although the
classical quotations of the driver soon escaped
his memory, the richly wooded banks , the green
pastures, the grand mountain scenery , and the
placid lake formed a picture in his mind which
he will not soon forget. In the early morning
it is a scene of perfect peace and repose. The
bleating of sheep on the hillsides, the peasants
making their way to their work in the fields , the
snatches of song echoing among the rocks and

glens presents the ideal of homelike rest and
contentment.

Thus far the summits of Ben Venue and Ben
A'an had been capped with mists, while the
rocky base of the mountain, and the Trossachs
Glen were bri ghtened by the rays of an autum-
nal sun. But now the sun dispelled the haze of
the mountains and Ben Vorlick , Ben Vane, Ben
A'an and Ben Arthur stood out in sublime
grandeur.

No better description of the Trossachs defile
can be given than is so vividly depicted by Scott
in the following lines :

"The -western waves of ebbingjday
Rolled o'er the glen their level way ;
Each purple peak, each flinty spire,
Was bathed in floods of living fire.
But not a setting beam could glow
Within the dark ravines bel ow,
Where twined the path in shadow hid,
Round many a rocky pyramid
Shooting abruptl y from the dell
Its thunder splintered pinnacle."

Issuing from the Trossachs Glen they are up-
on the shores of Loch Katrine. Our barnyard
philosopher makes his way among the crowd of
tourists to the steamer Rob Roy which soon
steams away and threads its way among the
islands towards the northern part of the loch.

Near the foot of the lake is Ellen 's Isle famil-
iar to the readers of the Lady of the Lake ; in
fact there is hardly a spot in this vicinity whose
beauties have not been sung by Scott.

The mountains, almost destitute of trees,
their sides purpled with heather encircling the
lake , is a scene peculiar to Scotland, and pos-
sessing a charm exclusively its own. To the un-
sophisticated mind of our friend, these woodless
slopes at times reminded him of the moie
mountainous porti ons of his own New England
rjastures.

At the head of the lake coaches were waiting,
to conduct those who preferred to ride, over the*
five miles intervening between Stronachlachar
and Inversnaid on Lock Lomond. Upon the
brow of the hill overlooking Lock Lomond, the
first glimpse of the "Queen of the Scottish
Lakes" was caught. No description can do jus-
ti ce to the pi cturesque scenery of this lake. The
coach dashed down the decline, allowing to its
passengers only momentary glances through the
trees at Ark.let stream as it dashes over the

rocks, leaping from cliff to cliff , till it takes its
final plunge of thirty feet and falls into the wa-
ters of Loch Lomond.

Arriving at the wharf at Inversnaid , they find
everything in confusion, for the steamer, which
is to carry the tourists to the lower end of the
lake, is approaching the wharf. Our friend had
already learned that a large supply of small
change was indispensible to the traveller in the
Highlands, for at every turn some one demands
a penny or more. Upon alighting from the
coach, he at once found himself surrounded by a
jabbering mob ; beggars on either hand, drivers
behind, boat agents in front. And the wonder
was where they all came from , for each tourist
was surrounded by equally as large a crowd of
sympathetic admirers. Turning relentless eyes
upon the beggars and tearing himself from their
fond embrace, he plunged toward the steamer ,
only to meet a row of sturdy defenders of the
gang plank ; but a few well placed two-pence
soon bought his right of way. So he reaches the
deck of the steamer, which soon bears him away ,
amid the grandest scenery of Scotland's far-
famed hills. It was at the close of a beautiful
September day, and he thought that he had
never seen so beautful a river. As they steamed
down the lake, the sun dipped below the horizon ,
and its rays steadily climbed the mountain sides
till only the summit of Ben Lomond is bathed in
its ruddy light.

Ben Vorlick , on the left, rises almost perpen-
dicularly from the smooth waters of the lake to
a height of 3,300 feet ; on the opposite side of
the loch stands Ben Lomond , almost equally as
high; while a chain of mountains twenty-five
miles in length stretches toward the north on
either hand. Our tourist , bred among the hills
of New England, could feel something of the
beauty of this scene.

Ben Vorlick , cool, shadowy, casts its dim
image upon the smooth surface of the water.
The basalt rock upon the summit of Ben Lomond
sparkles and gleams with the last rays of the
sun. The hills stretch away with varying tints
of purple, pink, and blue, to whore they blend in
color with the sky, and disappear. The sunlight
passes away from the summit of Bon Lomond ;
shadows slowly deepen over the waters ; the

mountains appear darker and more forbidding
against the sky; strains of music float across the
waters. , , ., .; .

The scraping of the steamer against- the wharf ," 1
however, banishes any youthful fancy that may
have taken possession of him, and he rushes to
the car that shall carry him, back to Glasgow.

"Roberts ' Minstrels." •
"Ship Ahoy !" For further particulars see.

"Nummy." •
Eng. Lit. Recitation. Prof.—"Who has a

'Broken Heart ?' " ' Mr. G.—"I have, sir.";
The Freshmen smoked in the chapel during

their recent class meeting. Ergo Freshmen '
minus their scholarships.

Miss Nellie S. Bakeman, '92, and Miss Lizzie
T. Ilussey, '93, who several weeks since were
obliged to leave college on account of their eyes;
have now rejoined their classes. '.

Now's the time to get your skates, sharpened,
boys—and girls. The ice must soon be ready.
In fact the yags may be seen any morning after
6 o'clock skating merrily below the falls.

Physics. "Santa"-—"Miss T you may
discuss the subject of Corns', with which you are
doubtless very familiar." Miss T——with a teli-
talo'blush, "acknowledged the corn" and dis-
cussed.

The footbal l has been laid aside for inclement
season of Winter only. But when spring opens
you will see it the centre of struggle again.
Saturday Dec. 5, at the annual meeting of the '
association for the election of officers , the fol-
lowing men were elected : President and Man-
ager , J. H. Ogier, '93 ; Vice President , D. H.
Bowman , '93 ; Secretary and Treasurer , J. B..
Alexander , '94 ; Directors , H. T. Jordan , '93,
C. W. Pierce, '94, F. Bryant, '95 ; Captain 'Ver-
sify eleven , S. R. Robinson, '95 ; Captain of
second eleven, 0. Purinton, '95.

H. K. Kalloch, '92, gave a reception to the
members of Zeta Psi fraternity at his home on
Getchell street, Friday evening Dec. 4th. It is
needless to say that Knapp made a merry host,
and that all had a pleasant evening.

But if the '94 co-ordinates need a century of
their own how shall we describe the rapidity of
'95 girls. Their list of officers follows. Presi-
dent, Miss Linda Graves ; Vice President, Miss
Gertrude L. Illsley ; Secretary, Miss Mary B.
Lane ; Treasurer , Miss Clio M. Chilcott. The
rest will be elected as they need them.

Why did not the Soph's cany the chapel by
storm and capture the timid Freshmen ? Be-
cause the Faculty's representative, who appeared
on the scene of their labors, would not , despite
their urgent expostulations, co-operate with them
in breaking in the sturdy chapel doors. There
is a back door in- Memorial Hall, boys.

The Freshmen held a secret session with
closed blinds and barricaded doors on Dec. 2nd ,
and elected the following officers : President, J.
C. Bassett ; Vice President, A. L. Blake ; Secre- I
tary, A. T. Riggs ; Treasurer , H. T. Waterhouse ;
Orator , F. 0. Welch ; Poet, W. B. Nash ; Histo-
rian, A. L. Lane ; Prophet, A. Jordan ; Toast-
master, H. L. Springer ; Representative on Con-
ference Committee, S. R. Robinson ; Executive
Committee, P. M. Ward, J. F. Philbrook , A. W.
Snare.

The co-ordinates of '94 have elected the fol-
lowing class officers : President, Miss Clara P.
Morrill ; Vice President, Miss Jessie M. Bunker;
Secretary , Miss Clara G. Jones ; Treasurer , Miss
Frank H. Morrill ; Orator, Miss Sadie L. Brown;
Historian, Miss Grace M. Reed ; Prophet, Miss
Mary L. Carleton. The rest of their officers will
doubtless be elected if the worl d will only wag-
slowly enough for them. They do not believe in
this "nineteenth century rushing."

Wednesday evening Prof. Battis of Colby gave
his impersonation of Nicholas Nickleby at Fair-
field Opera House. After the entertainment
Prof. Battis started for Calais where he appear-
ed the 3rd and 4th. He also has engagements
at Skowhegan for the 8th, Waterville lor the 15
and Belfast for the 16th. The Glee Club went
to Fairfield , Wednesday evening, to assist Prof.
Battis. The personnel of this year's club is:
1st tenors, Clark , '94, Hodman , Robinson, '% ;
2d tenors, Pierce, '92, Slocuiri, '93, Purington ,
'95, Sturtovant, '92 ; 1st basses, Connors , '93,
Howe, '94, Hanson, '95 ; 2d basses, Barnes, '92,
Kleinhans, Parmonter, Whitman , '94. The
Banjo and Guitar Club which made its fi rst ap-
pearance in public Wednesday evening is com-
posed of Bassett, '95 and Howe, '94, banjos ;
Parmenter and Whitman, '94, guitars. '

A small army of carpenters, glass-setters and
lock-menders follow in the wake of the vandal
Soph's, but cannot keep even pace with them.
'94's bump of destructiveness, according to the
phrenological examination of the editor , is in-
ordinately developed , and unless it is soon de-
pressed by a vigorous blow from some quarter,
the editor suggests that the conference commit-
tee compel them to bear the weight of the entire
"general average."

Pres. Small's talks on the "Sociology of the
New Testament" continue each Thursday eve-
ning with increasing interest and excellence.
Though the attendance is in general good it is
by no means commensurate with the value of
the lectures. The boys ought to awake to the
fact that if they miss these talks, they are losing
one of the finest things in their whole course,
to put it mildly. The ladies of the college now
have the benefit of these talks.

Several of the college boys went up to Fair-
field to hear the Glee and Banjo and Guitar
Clubs in their first attempt this season. The
audience was much smaller than was expected ,
and quite dead1, as it seemed, to the merits of
the whole entertainment. The only encore the
Club received was due to the college boys. The
fledgling Banjo and Guitar Club did very finely
for a moment or two, until a (shoe) string broke ;
the boys could not tell whether it was "Freely's"
or "Cobe's." They then retired , much to the
wonder of the audience, but with the sympathy
of the boys.

Here is a happy suggestion from the students.
Why can we not have the Library provided with
electric, lights, and so be enabled to use the books
in the daytime at least, if not in the evening.
It would please a majority of the student body,
if the Library could be thus lighted, and open ed
in. the evening. In many colleges this is done,
and the movement toward it is strongly felt in
many more. From the change in the method of
using the libraries this is rapidly becoming a
necessity. The need is felt strongly by students
here , especially by upper-class men. Books
which they mu st use ought to be used in the Lir
orary room and not taken out. Then very many
more would be accommodated , and much better
work would be possible. More than this, it
would save time and trouble for all concerned.
But at the present time it would bo impossible
for all to use the books in the library itself , ow-
ing to poor light and the short time that the . li-
brary is open when the boys can use the books.
This change need not add 'necessarily to the
work of the Librarian , as doubtless some student
could easily bo found to take charge of the room
in the evening.

LOOK!
Buy Combs, Hair, Hat and Nail Brushes, Sponges, Soaps and

Shaving Material, of

H. B. TUCKER & CO.
Druggists.

Razors Warranted , - - - - Low Prices
OUR SODA STILL THE BEST.

H. B. Tucker, J. F. Larrahee, '87

a m ' ^^^^^^r r 4I K̂ U ^^Ww f ^m? M - JM r̂ Mw Jj I

PHOTOGRAPH ER ,

fellcqc errjd Sily Vic^s cr. Specially 3 \fcfaf ep5ill&, ylcrirj e.

AJLJL, TS9. 3VE:K5r> OF*

iE^iix© O-ULstorrx IMCetdLe Olotlxixxg :,
SHOULD NOT FAIL TO CALL ON

SALLEY, THE TAI LOR.
We have one of the largest and finest lines of Foreign and Domestic Woolens and Worsteds to be found in this

vaciiuty.
COLXECHC TRADE lSSPECIAl/LY SOLICITED*

Main Street, Waterville, IJrldffe Street, Fairfield.

PdRfi and 0$H8LfiS8M & GAUDY
MADE FRESH EVERY DAY,

AT

A. * THOMPSON ¦• & * CO/S.
ALSO IOE-OREAM IS THE SEASON.

YOU WILL FIND AT THE

Boston Clothing House,
The Best Bargains for the Least Money.

Hats, Caps and Gent 's Furnishing Goods.
49 MAIN ST., WATERVIIXK, ME.

J". F. ELDEN & CO.,
Have the Largest Stock of

Furniture , * Carpets * and * House # Furnishing # Goods,
On the Kennebec River.

New Goods just received, at-Lowest Prices. Call and see Out Stock
before purchas ;ng. We have Special Bargains for

Cash Buyers. Coffin s and Caskets
Constantly on Hand.

HARRIMAN BROS.,
DEALERS IN

W ATCHES, DIAMON DS, JEWELRY ,
SILV ER AND PLATED WARE,

TABLE CUTLERY, OPERA GLASSES, SPECTACLES. ETC
Fine Watch Work a Specialty. All Work Warranted.

MAIN STREET , WATERVILLE.

01. ©. Jf0&»S®R,
D E N T I S T .

WATERVILLE, MAINE.
;Office Hours ; 8 to 12 a.m. and 1 to C I'.sr.

Pure Nitrous Oxide gas and Ktlier constan tly on. hand.

UNIVERSIT Y BOOKSTO RE.
COLLEGE TEXT HOOKS of all kinds constantly on hand. STATIONERY , lecture and note books, pens, pen-

ci ls, ink , in uscilage, etc. Marketable SECOND HAND BOOKS boug ht an d sold. Books not in stock procured at
short notice. Tennis and Sporting good s a Speciality. We solicit your patronage.

KALLOCH & CU RTIS, No. IS South. College.
¦"•^T'H " II

» ''! I, ' — * - • ¦ '• " —1' ' i . ""? -"!-""-̂ ' —¦ " ' '" ¦-—- -» 1-— ¦¦•¦ ¦> * —-—~T — I I . Tl . . » - ^ f l l . i l . '̂ - .g..-^--. mtl.'T«».. | l l l . l - .L.I.1J.1L. . . I I !¦¦¦¦ '̂ —" ¦ ...WW!B»r =^PlW — ¦¦—T-«i ^—^1—~—ffi——|

P R E B L E & J O R D A N ,

^PHOTOGRAPHERS,!̂
OUAUANTK1C T I I K 1 K WOHIC 100 PER CEN T BKTTKR T H A N A N Y THAT (JAN I?K OBTAINED ELSEWHERE IN THE STATE.

Cal l at our Studio and l>e Convinced that our Statement is Correct.

fi(i M A I N STREET. "WATERVILLE , MAINE.

T H I S ' SPACE RKSERVK1) K () R

Mitchell * Wie * bailor.
Samp les of h is S t i t inos at

No, 28, - NORTH COLLEGE.

UNION MUTUAL LIFE INSURANCE COMPANY.
PORTLAND , MAINE-

I N C O R P O R A T E D 1818. JOHN K. DwWfT, Prksidknt .

Th e attractive! fent i i res and p opu lsir plans of this well-known company present many inducements to in-
tending in surers p eculiar to ' i ts elf .

I t s policies are the most liberal now o ffered to the public ; af ter three years th ey are lioii-forfeitnble , in-
contestable , and free from nil l imi t a t ions as to Residence , Travel, Suicide , or Occupation , Mi l i tary and Navy
Service, excepted .

It s p lans are varied and adapted to al l ci rcumstances. There is n o t h i n g in Lif e Insurance which it does
not furnish cheap l y, pr of i tabl y a nd in te ll i gent l y .

Send to Company 's Homo Office , Portland , Maine or any of its A yent s for publications describing its
policies niid popular iYIniiie Non-KoH 'o i i i i r e Law, w i t h claims paid thereunder.

Total Paymen ts to Polic y-Ho lders and their Beneficiaries , More Than $24 , 500 , 000.00
OSGOOD T E R R I T O R Y STILL OPEN FOR A C T I V E A N D EXPERIENCED AGENTS.^)

BOSTO N , NEW YORK AND CHICAGO

TEACHER'S AGENCIES ,
EVERETT 0. FI SK & CO., MANAGERS.

7 Tniinmit lMaoe , fi Cl inton Place, 100 & 108 Wabash Ave.
IJOSTOX. NEW YORK. CHICAGO.

AGENCY MANUAL FREE.

NOEI y, NOEL, NOEL,
1 1 1 K I tKST I ' l .ACK IN TII U CITY TO <! KT A KIl tST CLASS 1 I A I U CUT

S I I A T 1 C Oil S H A W TOO , IS AT

-^JOSEPH NOEL 'S, - Fashionable Hair Dressers
iin MAIN STREET , OPPOSITE POST OFFICE.

4 - C U A J . H 8 - 4 NO WAITING.

G. S. FLOOD & CO,,
Shunters and Dealers in all kinds of

Anthracite and Bituminous Coal.
.Also, Wood , Lime , Cemen t , H a i r , Pressed Hay,

Straw , and .Mniin I'ipu.

Ooal Yards and Office , Oor. Main and Pleasant Streets,
Down Town OM'uio , Marston DloeU.

THE BEST PLACE IN WATERVILLE
—TO BUY—

Clothing and Gents ' Fur nishings
IS AT

PRETTO BROS. & CO.,
MAIN STREET, - - - WATERVILLE, ME.

1

p ooLD < ̂sEiP H Cj I l*L OttoCC PAMs l
ME DAL, A QP*^^|f. iH

AAk !»>3 EXPOSITION,
1878. * Mt$$l ff f tWt* 1889.

[^^^y^oyp ̂P!̂ ™̂
35^??? ^?!LS5S? ^̂ J

G. W. HUTCHINS,

S U R G E O N DE NTIST.
SUCCESSOR TO G. S. PALMER.

OFFICE 96 MAIN STREET;
Ether and Pure Nitrous Oxide Gas Administered for theExtraction of Teeth.

AV" B. Aknold. O. Gt. Spkisqpield.

W. I. Arnold 4 (go. ,
H ̂ RDAZV^KK 9

Nails , Iron and Steel , Carriage Woodwork , Stoves and Purnaces,
Glass, Paints and Oils , Mill Supplies, Black Powder

and High Explosives,

DOORS , SASH AND G LAZED WINDOWS. -
Tinsmith s, Steam and Water fitters.

WATERVILLE, - - - MAINE.

BUY AND HIRE

PIANOS, ORGANS ,
And all Kinds of Musical Merchandise,

—op,—
G. H. CARPENTER, - - 106 Mai n Street,

WATERVILLE, MAINE.

PERCY IvOUlD,
Ladies' and Ger>ts ' Fine .Ready-Made and Custom

BOOTS A«CD «SHOE> »
AT PRICES TO SUIT THE TIMES.

Repair ing Neatly Done at Short Notice.
MAIN STEEET, - - - WATERVILLE, MAINE.

F. J. GOODRIDGE,

MANUFACTU RING J EWELER ,
—AND DEALER IN—

WATCHES , CLOCKS , JEWELRY AND SILVERWARE.
Also. Diamonds and Optical Goods.

MAIN STREET, - WATERVILLE, ME.

Wm. H. Dow. S. A. Greene.

S)©05 |f (preene,
DEALERS IN ALL KINDS OP

COAL and WOOD.
OFFICE ON MA IN ST.. NEAR FREIGHT DEPOT ,

Waterville, - Maine.

GEORGE 1. DORR , PHARMACIST ,
PHENIX BLOCK , WATERVILLE.

Fine Perfumes , Toilet and Fancy Articles,
SPONGES, SOAPS AND BRUSH ES .

: OF ALL KINDS.

IMPORTED AND . .DOMESTIC CIGARS, PIPES,
SMOKERS* ARTICLES, &c.

AIL AT THE LOWEST PRICES.
Personal Attention Given to Physicians' Prescriptions.

GEJORG ^ -\2V. DORR.

Maine Centra l Railroad.
Time Table. Nov. 29 , 1891.

Passenger Trains leave Waterville for Port-
land and Boston via Augusta, *9.25 a.m. ,2.30
P.M. , M0.08 P.M.

•Portland and Boston , via Lewiston , 5.40 a.m.,
9.25 a.m., 2 35 p.m.

For Oakland . 5.40, 9.25 a.m. , 2.35 and 4.30 p.m.
For Skowhegan, 5.30 a.m., mixed , (except Mon-

day), 10.20 a.m. and 4,3'2 P.M.
For Belfast , 0.05, 7.15 a.m. (mixed), and 4.32

P.M.
For Dover and Foxcroft , 0,05 a.m. and 4.32 .p.m.
For Bangor, *3.0O, 0.05, 7.15 (mixed), 10.20 a.m.,

*4:,32 P.M.
For Bangor & Piscataquis 11. R. and MoosoheJid

Lake, via' Oldtown , 3.00 A. m.; viii Dexter , 0.05
A.M. and 4,32 p.m.

For Ellsworth and Bar Harbor , 3.00 a.m. iuid
4.32 p.m. For Vancoboro and St. John , 3.00 A.M.
and *4.32 p.m.

*Daily, Sundays Included.
Pullman trains each way every night, Sundays

included, hut; do not run to Belfast or I9oxter ,uor
beyond Bangor , on Sundays.

Dally excursions for Fairrteld , 15 cents; Oalc-
„ land,40 cents; Skowhegan, $1.00 round trip.

PAYSON TUCKER , Vioe Pres. & Gen'l Managor.
F. 12. BOOTH BY , Gon. Pass, and Ticket Agent
Nov. 29, 1891 .

F\ S. H K A. L D ,
FINE I CUSTOM I AND i READY-MADE t CLOTHING.

Full Line of Hats, Caps and Gents. Furnishing Goods.
P. S. HEALD, = 102.Main St.

LARGE STOCK "OF BOOTS & SHOES.
Hand Sewed Custom Work and Repairi ng a Specialty.

MAIN STREE T, - - - . ¦ WATER VILLE , MAI N E .

$W\ ¦ ^HHk HBfe Staving Soap at Wholesale Retail.

«rf ™f? ? t$ cSk iff ISB̂ rit wiiroii,̂j k̂ ^ X "̂ T J>V ^dl ̂ 0Ul^ komlnnation Shampoo Cork m the city .

jŜ O ̂ STRA'GHT^2^P0MPAD0UR
,8r'C

J^S
"

0,,t- Call and see us/'1"

pIJiSde^hw Washin gton . s^lS^sT 1
Main

Street , WATERVILLE , ME.

M A R K G A L L B R T ,
4 Boots * and * Stioes4^

IN ALL THE LATEST STYLES , AT LOWEST PRICES.

MARK GALLERT,
Established 1 862. Sign of Gold Boot.

C
k

0

Waterville, Maine.
FRIEL & FARR , Proprietors.

Lorin g, Short & Harmon ,
Portlan d, laine.

Visiting, Class Cards & Monograms
ENGRAVED IN THE MOST FASHIONABLE STYLE. '

French and English Stationery.
Agency for ROGERS' Celebrated Groups.

All the Late Publications in stock. Text-Books of all
kinds. Law and Medical works at Publishers prices.

LORING, SHORT & HARMON ,
474 Congress Street, . Opposite Treble House.

F. A. WING & CO.,
Wholesale and Retail Dealers In

FRUIT AND CONFECTIONERY,
maim st., - - Waterville, me.

r̂nwrn ^mj m IsTmp^Y-i*
T. J. FROTHINGHAM, Pro prietor,

30 and 32 TEMPLE STREET, PORTLAND, MAINE

FINE WORK A SPECIALTY.
IBON GLOVER, Agent,—Colby.

W. D. SPAULDING,

Bookseller and Stationer.
Newspapers and Periodicals.

MAIN STREET, - - WATERVILLE , MAINE.

E. N. SMALL,

Fashionable Tailor mm
AND

is* Gents. Furnisher.
MAIN STREET, WATERVILLE, ME.

• - '
i

A.. K. BESSEY, MJD .
RESIDENCE, NO. 23, ELM ST.

Office, No. 84 Maine St., over Miss S. Li. BlaisdelPs
Millinery Store.

Office Hours : 10 to 12 A. at., 1 to 2.30 find 7 to 8 r. j r. Sundays 3 to
4 i\ M.

CHAS. P. SMALL,, jVL D.
Office, I 12 Main Street Ticonic Bank Building:.

Office Hours, 8 to 10 a.m.; 2 to 4 p.m., 7 to 8 p.m.
Sundays, 3 to 4 P.M.

SMOKE THE

COLBY.
W. P. PUTNAM.

Cigar Manufacturer and Tobacconist.
Corner Main and Common Streets, Waterville.

W, E. CHADWICK ,
DEALER IN

PIANOS , ORGANS , SEWING MACHINES ,
AND MUSICAL MERCHANDISE.

THE FINEST QUALITY OF VIOLIN, BANJO, AND
G UI TAR STEIN GS A SPECIALTY.

1 54- M A I N SREET, W A T E R V I L L E, ME .

Ilmwood Iotel,
THE LARGEST AND LEADING HOTEL IN THE CITY.
CUISINE AND SERVICE FIRST CLASS.

.SUPERIOR SANITARY APPOINTMENTS.

H. E. JUDK INS , PropY.
WATERVILLE , - - MAINE.

Haines Pli o tograph Album.
THE BEST ALBUM MADE

FOR CLASS PHOTOGRAPHS .
PRIC E $1.00 RACE ,

SENT BY M A I L POSTPAID ON RECEIPT OP PRICE.

R. J. H AINES , 21 Corn-hill. Boston, Mass.

WEAR ^fe
<gfe SHOE.

BEST SHOE MADE TOR THE MONEY.
Sold Dinner and Only to tko Consumer, tit rough our own Rotal j

Stores.
UNDER PRICKLE HOUSE, PORTLAND, MAINE. |

COLBY UNIVERSITY.
CHA RTERED IN 1820. W ATE RVILLE COLLEGE U N T I L 1S67.

OFFICERS OF THE C O R P OR A T I O N .
A L B I O N W. SMALL. Ph.D. , President ,

Hon. J. II. DRUMMOND , LL. D. M an. PHRCT VA L BOX NET , A.M.,
Vice-President , ami Chairman of the Board of Trustees . Treasurer.

FACULTY OP" INSTRUCTION.
ALBION W. SMALL, Ph.D., Prksi oknt ,

TJ'Vbcock Professor of Intellectual ami Moral Philosophy.
Rev. SAMUEL K. SMITH , D.D.. j W I L L I AM S. BAYLEY , Ph.D.,

Professor of Rhetoric , j Professor of Mineralogy and Geolopry.
JOHN B. FOSTER , LL.D., I S I 1 AILER MATHEWS , A.M.,

Professor of the Greek Language and Literature. Professor of History and Political Economy.
EDWARD W. HALL, A.M., j ARTHUR ,L ROBERTS, A.IL ,

Reg istrar and Librarian. : Instructor in English.
WILLI A M ELDER , A.M., Sc.D., ! ASTON MAR QUAItDT , Ph.D.,

Merrill Professor of Chemistry . Instructor in Modern Languages.
JULIAN D. TAYLOR , A.M., I WILLIAM S. BATTIS ,

Professor of the Laliii Language and Literature. Instructor in Elocution and Physical Culture.
LABAN E. W ARKKN , A.M., N O R M A N L. BASSKTT , A.IL ,

Professor *)f Mathematics and Lecturer ov Art. Instructor in Greek.
WILLIAM A. ROGERS, Ph.D., L L . D . Phofks sok L. E. W A R R E N ,

Professor of Physics and Astronomy. Secretary ,
Tlie Course of Ins ta ic t ion

Is substantiall y identical with Iho Regular Classical Course in the large r Colleges of Now Eng land. Th e re tiro Special
Courses open to those prepared to take them. Addi t io nal faci l i t ies for laboratory work arts now furnished.

Ap p n r M t u s M i i e l C a l u i i e t .
The departments of Ph ysics and Chemistry are well equi pped w ith apparatus Cor experiments. For the study of

Natural Science there are collections il lustrati ve of Ornithology, Conehology , ({oology and Mineralogy. The
Observatory is furnished with a telescope and other ins t ruments for instruction in Astronomy .

FM iys=> i on l Ti\- 1 i 1 l i t lp;. ' , . .'The genera l princi ples of Physical Eduoatioiuiru taug ht by lectures in the first yonr , Exe rcises in ({yninasties
are required of all the classes. The gymnasium is well provided wi t h the most unproved apparatus.

L,i l:MY_iry m l id Kor u d i i l^-Koovvi .
The University Library of 28,000 bound volume s is a choice collect ion well arranged in a bu i ld ing which is a

model of i t s kind. The alcoves fire open to the s tudents , and the contents of the shelves are rendered easy of access
by means ot si card catalogue and indexes. The Komdin g-Koo in contains the best periodicals , and is a lways open.

b /Xpenaus .
The Trustees arc determined to furnish the best possible education at the lowest practicable cost. Tuition is $00

per annum , The total necessary expenses of each year , inc lud ing hoa rd , washing ', fuel and li ghts , are front #225
to $275.

FY ax; ess ,' i i t d St^ l l oL- i r t ed \ \\ its .
There arc several prizes offered for excelleneo in Ivendiii j f , Declamation and Composi tion. The Merr i l l prizes for

exceptionall y good prep aration for college, and for excellence : in schol a rshi p, amount to J? 1. 00 per annum. For indi-
gen t students, allowances vary ing fro nt ijr!3(> to 3(50 are made , on curtain conditions , f i o i n the income of scholarshi p
fu nds which amount to $7(1,322.
(Cp^ForCutalogues or any I'luther in format ion app l y to 1.1 h>. President.

PLIABLE. CLOTHING at jOPU LAR f RICES.
J. PEAVY & BROS .,

ONE PRICE CLOTHIERS, HATTERS AND FURNISHERS,
31 Main Street, « ^TATE}RVIIyl*K, JVEE>-
^BHHHBHHHMMHHniHMiMaH ^Hii^i^Hl^̂ HaKHHDI ^nHn ^BHH ^iH^MBIIB nnRlMHHMn ^HaBIHnnBaH ^

A Tome
Horsford 's Acid Phosphate .

A most excellent and agreeable tonic
and appetizer. It nourishes and invig-
orates the tired brain and body, imparts
renewed energy arid vitality, and enlivens
the functions.

Dr. Ephraim Bateman, Cedarville , N. J., sa^s:
"I have used it for several years, not onl y in my

practice, but in my own individual case, and consider
it under all circumstances one of the best nerve tonics
that we possess. For mental exhaustion or overwork
it gives renewed strength and vigor to the entire
system."

Descriptive pamphlet free.
Kumford Cliemlcal Work s, Providence , R. I.

Beware of Substitutes and Imitations.
CAUTION:—lie sure the word "H orseforda "

is on the label. All others are spurious. Nev-
er sold in bulk.

Charles Murphy, Tailor , Hatter and Men 's Outfitt er.
Fine Suits made to order. All work warranted to ,fit and slve >atlsfactlon.

56 WATER STREET, SK OWH EGAN , ME.

The

Daylight
"Keep cool," s^J the

burner to the oil fount.
"Don't hug me so tight
then," it replied. Y7e heard
their conversation, and so
make our burner in two
pieces, between which the
air circulates freely, and our
oil fount is cooler than that
of any other lamp.

Send for our A B C t
buuic on Lamps. B -̂ ̂ ^̂ ^ -\ -^-̂Cra ighead & fantz I °J TYl MCo., 33 Barclay St., I j CLJLll L7«

aamimH ^mmmmmmmmmammmammmmmmmmuguxmmmmmiimBmmmmmmmmmmmmmmmmmmmmmmmmmmm

HANSON , WEBBER & DUNHAM,
-DEALERS IN—

Hardware, Iron , Steel, Paints, Oils,
Glnss , Stoves , Tinware , and Builders ' Materials.

WATERYILLE , MAINE.
DOLLOFF & DUNHAM ,

DEALERS IN

C L O T H I N G ,
H ats , Caps and Gents ' Furnishin gs,

40 MA IN STHEET , - - WATERVILLE , MAINE.

12,000 ,000
SOLD OF

\2Vaiit* «Ss Bond's

BLACKSTONES
IN ONE YEAR.

No other Cigar In America has ever touched
this figu re.

