

CORNELL ALUMNI NEWS

VOL. III.—No. 37.

ITHACA, N. Y., TUESDAY, JUNE 25, 1901.

PRICE TEN CENTS.

BACCALAUREATE SERMON.

Delivered in Sage Chapel, Sunday, June 16, by Rev. B. L. Whitman of Philadelphia.

Sage Chapel was crowded to the doors on the afternoon of June 16, with graduates, their friends and members of the faculty, to hear the baccalaureate sermon delivered by the Reverend Beniel L. Whitman, of Philadelphia. The speaker had a magnificent presence, a wonderful voice, a brilliant diction, and fairly thrilled the hearts of his hearers.

to issue in the doing of a man's work and the living of a man's life.

"His life is one great struggle; wholly unfavorable at first to contemplate, but on second thought less unfavorable. Man struggles because the rest of the universe asserts itself against him. Nature insists that he goes; to halt is to lose his place. Perversion means reversion and reversion is decadence and decadence is the highway to death. We struggle on; we will to live, and the ills of the unmapped country beyond death though having effect in keeping the boundaries of that country uncrossed, yet the greater reason is to be found on this side of the grave.

ALUMNI MEETING.

Good Attendance at Barnes Hall to Receive the Report of the Alumni Hall Committee.—Action Taken Regarding Athletic Field on the Hill.

An unusually important meeting of the associate alumni was held Wednesday afternoon at 4 o'clock in the main auditorium of Barnes Hall. A large number of the visiting alumni was present and much interest manifested in all the proceedings of the meeting. Judge F. H. Hiscock, '75, of Syracuse, presided.

GIFT FROM JOHN D. ROCKEFELLER.

\$250,000 Donated to Cornell to Provide Much Needed Accommodations for Instruction and Research.

John D. Rockefeller has donated \$250,000 to Cornell University.

This fact was made known to the board of trustees at their meeting last Tuesday by President Schurman who presented a letter from Mr. Rockefeller. Although the gift is to be made upon condition that an equal amount be contributed by others, it is generally understood in Ithaca that

It was almost four o'clock before the candidates for graduation were in line and ready to march to the chapel. They began to assemble in front of Sage College shortly after half past three and were marshaled into line by S. K. A. Sze of Shanghai, China, and B. H. Searing of Brooklyn. For the first time in the history of Cornell University almost every one wore a cap and gown. In the procession, the women, fifty in number, preceded the men who numbered close to 250.

The services opened with an orchestral selection from the Song of Destiny. The chorus then sang "I will call upon the Lord," and later sang the Gloria in Excelsis in which solos were given by Mrs. Chamot, Professor Trowbridge and Mr. Morrison of the graduating class. The baccalaureate sermon then followed. Dr. Whitman said in part:

"The test of reality is ability to act and to be acted upon. Isolation is suicide. The world is a system of action and reaction in which each object vindicates its right to a place by doing and suffering. With every other form of reality, man is called upon to prove his right to a place in the universe by being himself. A man's first duty then is to find himself and when he has found himself and his calling is fulfilled it is found

"The great struggle then is for perfection. Man as nature drops him is not a personality but the material for one. If we are to elevate ourselves it is to be at a cost. Everything in this life that is worth anything costs. We elevate in life as anywhere else by subtraction as well as by addition. With nature we have a debit as well as a credit side. Some things we must leave behind—our brute inheritance. Some things we must win and the way upward to them is by the stepping stones of our dead selves. 'We rise by the things that are under our feet' and this means constant toil. Toil unending, but we can endure it if the thing is worth striving for. The secret of attainment is in the real finding of one's self and one has found himself when he has completely lost himself, a paradox than which few are more true. The physical loses itself in the spiritual and will cease to be a 'blind and restless impulse,' and becomes an executive function of intelligence whose great business is to compel us upward on our way to God.

The full meaning of life is found only in fellowship with God. What we need is to hold fast to the fact that we live by the divine life that is within us, and that the distance from the soul to God is not greater here than beyond the grave."

The result of the ballot for alumni trustees was announced and the elections of C. G. Wagner, '80, of Binghamton and Charles H. Blood, '88, of Ithaca were confirmed.

The report of the committee on alumni hall was read by Professor Trowbridge, and resolutions were passed, empowering the committee to canvass for the remainder of the sum required. Wilson and Magonigle were designated as architects of the alumni hall, in accordance with the award of the final competition.

The committee was further authorized to proceed with the working drawings and specifications to the point of procuring estimates of the cost of the proposed building.

In order that the associate alumni might have legal authority to go on with the business which will necessarily come in connection with the building of an alumni hall it was shown to be essential that the association be incorporated. To take the necessary steps the chair appointed the following committee: H. W. Sackett, '75, M. VanCleaf, '74, E. W. Huffcut, '84, P. C. J. DeAngelis, '71, and G. W. Harris, '73.

Professor Dennis brought before the meeting the action of the athletic council approving a proposition to establish an athletic field for students

Continued on page 285.

there are several men from whom the additional amount may soon be forthcoming.

President Schurman said that before making the gift Mr. Rockefeller had sent an agent here, who spent three days inspecting the university. He examined carefully the work of the institution, its equipment, finances, etc., with a view of making a written report to Mr. Rockefeller. The gift was treated as an investment for the benefit of mankind, and the same care and sagacity were exercised by him in making it that men ordinarily exhibit in business undertakings.

The half million dollars when secured will go a long ways towards supplying a long felt need for more buildings. The money will be used in providing additional accommodations for instruction and research. The expansion of the university has in recent years been so great that all departments are now crowded to their utmost limits. It is expected that new buildings will be erected for the departments of physics and languages. At the present moment the campus is torn up with the construction of two new buildings for mechanical engineering and for physiology and anatomy.

John Francis Borden has been elected captain of the freshman crew.

THE THIRTY-THIRD COMMENCEMENT.

Three Hundred and Twenty-eight Degrees Granted—Address by President Schurman.

The thirty-third annual commencement was held Thursday, June 20, in the Armory. The class of '91 assembled in front of Morrill and marched in a body to the hall where the exercises were opened with music followed by prayer, after which the degrees were conferred. President Schurman then delivered his annual address to the graduates. The degrees granted were as follows.

FIRST DEGREES.

BACHELORS OF ARTS.

John William Adams, Johnson Stanley Albright, Bertha Louise Alexander, Durand Charles Alexander, Jr., Edward Birmingham Allen, Benjamin Richard Andrews, Vivian Belle Appleton, Annette Austin, Jessie Pearl Hazleton Austin, Albert Ball, John Hamilton Blair, Theodore Bliss, Victor Dow Borst, Stuart Herbert Benton, Marion Rose Bowman, Ralph Minthorne Brown, Katherine Buckley, Alice Elmina Gates Bugbee, Jessie Cornelia Bullock, Thomas Andrew Caine, William Massey Carruth, Katherine Eliza Carver, Jane Day Cavarly, Barber Benjamin Conable, Jr., Kate Anor Cosad, Harvey Joel Couch, Harry Kinney Crandall, George Davis Crofts, Mabel Robinson Crowl, Philip Storrs Dickinson, Clara Rosella Donaldson, Ralph Waldo Dorn, John Olmsted Dresser, Charles Andrew Dunn, Willard Waldo Ellis, Clarence Huntington Fay, Gerald Bishop Fluhrer, Marcella Maria Foley, John Sedgwick Gay, Marcus James Gilliam, Gertrude Assheton Gillmore, Edwin Atlee Glenn, Stella Vivian Goodall, James Harvey Griffith, Jr., Spencer Clay Gunn, Delphine Hanna, Anthony Hans Hansen, John Barnes Harris, Joseph Porter Harris, Lena Harris, Lelia Jefferson Harvie, Florence French Henry, Emily Hickman, Grace Lillian Hill, Charles Page Hiller, Samuel Patch Hitchcock, Annabel Amanda Hulburd, Clifford Hawkins Jetter, Louis Charles Karpinski, Lynn Huntington Keeler, Anna Williams King, Emma Gertrude Kunze, Mary Elizabeth Laing, Nellie Marion Lewis, Tully Bascom Little, Sidney S Lowenthal, Archie Edwards MacBride, Ruth Kirker Macbride, Julia Whiton Mack, Frederick William Meysenburg, Carrol Arthur Mider, William Harrison Miller, Hiram Mintz, Gertrude Estelle Mock, Walter Moffat, William Harper Morrison, Jr., Ewell Nalle, Charles Edgar Newton, Jr., Mary Normile, Anna Louella Northrop, Eugene Levering Norton, Olive Belle Olney, James O'Malley, James Cornish Otis, David Paine, Elizabeth Parry, Mary Antoinette Phillips, Albert Houghton Pratt, Albert Stanley Price, Louise Puff, Louise Margarita Puig, Harold Alva Rands, Richard P Read, Edward Coleridge Roberts, Isabel Rogers, Elizabeth Lockwood Russell, Joseph Heywood Russell, Lillian Belle Sage, Benjamin Haff Searing, Claire Seymour, Mabel Mary Shea, Charles Lacy Sheldon, Jr., Alexander Norton Slocum, Don E Smith, Harry Bradley Smith, LeRoy Burns Smith, Jay Earhart Stagg, Jay Humphrey Stevens, Ellen Theresa Sullivan, Arthur Jeremiah Sweet, George Gilbert Sweet, Sao-Ke Alfred Sze, Edwin French Thayer, George Truesdell Vail, Carl Oswald Voegelin, Frank Duryea Voorhees, Richard Oliver Walter, Lucy Mariana Washburn, Arland Deyett Weeks, Ray Hughes Whitebeck, Kelton Ewing White, George Stoddard Whitney, Frederick Will, Jr., Frederick Willis, Earl Judson Winn, Elizabeth Bishop Winslow, Romeyn Wormuth, Manton Marble Wyvell, Charlotte Spencer Young.

BACHELOR OF SCIENCE.

Robert Morris Ogden.

BACHELORS OF LAW.

Louis Edward Allen, Neil Willis Andrews, George Cameron Beach, Albert Henry Beebe, Earl J Bennett, William Butler, Charles Lovell Chandler, Herbert Daniel Cohen, Raymond Goodsir Cox, Walter Solomon Crandell, Carl Dautel, George Woodbury Davis, Rollin Wilbur Dole, James Smith Dougherty, George Abram Everett, Clinton Medbury Flint, Hinman Day Folsom, Jr., Roswell Silas George, Welford J. Golden, Roy Meldrum Hart, Walter Wing Hay, John Edward McLaughlin, Wesley Henry Maider, Lynn Sylvester Manley, John Marcy, Jr., William Metcalf, Jr., Aaron Girard Mintz,

Robert James Moore, William Waldo Pellet, Walter Edwin Phelps, Charles Carsten Platt, James Patrick Quigley, Roy Verbeck Rhodes, Edward Livingston Robertson, Frederick Morton Sanders, Harry Allan Sayer, Woodard Wixom Sears, John Lawson Senior, William Arthur Turnbull, Joseph Edgar Uihlein, Ernest Henry Waltman, Asher Porter Whipple, Robert Thompson Wood, Joseph Lawrence Zoetzel.

BACHELORS OF THE SCIENCE OF AGRICULTURE.

Eugene Monell Baxter, Ralph Wright Curtis, Bryant Fleming, Harry Mason Knox, Edwin Jackson Kyle, Adams Phillips, Roger Marr Roberts, Arthur Gordon, Ruggles, John Blakeslee Tiffany, William Benjamin Tooley, Gilbert Milligan Tucker, Jr., Milton Miller Underdown, Delos Lewis VanDine, George Hulton West.

DOCTORS OF VETERINARY MEDICINE.

Carl Wallace Fisher, Charles Frederick Flocken, Bernard Alfred Gallagher, David Solomon Kanstoroom, Raymond Clinton Reed, Clarence Earl Shaw, Dennie Hammond Udall, Archibald Robinson Ward, Joseph Lot Wilder.

BACHELORS OF THE SCIENCE OF FORESTRY.

Theodore Frank Brost, Abraham Knechtel, Walter Mulford, Clifford Robert Pettis, Raphael Zon.

BACHELORS OF ARCHITECTURE.

Fred Lee Ackerman, Robert Irving Dodge, Amos John Klinkhart, Alice Ruth May, Charles Edmund Stevens, Willard Dickerman Straight.

CIVIL ENGINEERS.

Arthur Adams, Alexander Floyd Armstrong, Ben Hinman Bisbee, Irving Clinton Brower, Collingwood Bruce Brown, Jr., Edgar Thurman Brown, Le Van Merchant Burt, Robert Lemmon Burwell, Earle Burdette Butchers, William Marsh Butler, John Pierce Churchill, George Alexander Ferguson, Arthur Bertrand Frost, Harry Wilson Gilmore, Louis Curtis Giltner, Edward Townsend Gray, Jonas Walter Griswold, Sherwin Ward Haas, Elmer Dwight Harshbarger, Clarence Lake Hartwell, John Walter Heller, Meier George Hilpert, Levin James Houston, Jr., Thomas Howard, Hinman Barrett Hurlbut, Lawrence Johnson, Harry Eli Mack, Alfred Stowe Mirick, Charles Elias Mollard, George Emil John Pistor, Clyde Potts, Ralph, Fenno Procter, Steuart Purcell, Oscar Melyern Severson, John Alfred Skinner, Marion de Kalb Smith, Jr., William Clarence Thomas, Nelson Otis Tiffany, Jr., Sherman Marsh Turrill, Sydney Lauren Tuttle, Howard Warren Underwood, Ezra Bailey Whitman, Clark Luzerene Wilcox, Herbert Sedgwick Wilgus, Roger Butler Williams, Jr., William Edward Wilson, Nathan Elmer Young, Charles Henry Zolzer.

MECHANICAL ENGINEERS.

Frank Humphrey Abbey, Edward Renick Alexander, Chester Ashby, Charles Cassels Atwood, Frederick William Bailey, William Hogg Baker, Arthur Olin Berry, Oscar William Bodler, Waler Scott Bogle, Jr., William Frederick Bohne, Jr., Henry Montgomery Bostwick, Craig Ridgway Branson, Emil Amandus Briner, Leonard Jarvis Carr, Howard Cavnah, Ralph Frederick Chatillon, Wallace Jones Childs, Gordon Weir Colton, Leon William Cottrell, Herbert Coward, Charles Wood Cross, Clarence James Curtiss, William Frederick Dorner, Irving Garfield Downs, Clifton Benson English, William Wilcox Follmer, Isaac Hathaway Francis, Jr., Homer Amos Frey, David Gaeher, Howard Earl Geer, Harrison Crandell Givens, Leslie Verne Grantier, Heatley Green, Salvador Antonio Guillen, Harold Edward Hastings, Charles Bierce Holden, Walter Thompson Janney, Ward Dix Kerlin, Frederick A. Krehbiel, Edward Joseph Kunze, Robert R. Livingston, Frank Arthur Lockwood, Charles Louis Loos, Jr., Harry Otis Lovejoy, Henry Gordon McDonald, Walter Griffith Massey, James Hughes Massie, Francis Wells Mastin, Archibald Bostwick Morrison, Jr., Clarke John Morrison, Robert Johnson Neely, Edwin Henry Newbury, Warren Greene Ogden, James Norris Oliphant, Sanji Osame, Earle Daniel Parker, Frank Ellsworth Pendleton, Fred Clark Perkins, Eugene Albertus Pharr, Harold Blair Plumb, Russell Benjamin Putnam, Clyde Randolph, William Baron Rawson, George W. Ristine, Jr., Ralph Wellington Robbins, Owen Wilbur Roberts, Samuel Charles Root, Arthur Henry Sherwood, Carlyle Johnson Sherwood, Platon Wladimir Soukatchoff, George Lee Southard, Irving Lynn

Stedman, Joseph Welch Stevenson, Alexander Bonnell Tappen, David Rader Thomas, Ashton Stephen Tourison, Jr., Stanley Spartan Tumbidge, Ernest Abbott Turner, Henry Ernest Vanderhoef, Ralph Dwight Van Valkenburgh, Roy Weston Wallace.

MECHANICAL ENGINEERS (IN ELECTRICAL ENGINEERING).

Forrest Ellwood Cardullo, Willis Haviland Carrier, Paul Griswold Chace, Henry Rice Cobleigh, John Gorham Crawford, George Wilcox Day, Raymond Nelson Ehrhart, Frederick Jackson Folk, Howard Ludlow Gilbert, James Hamilton, Ernest Selah Holcombe, Louis Ilmer, Jr., Charles Albert Kelsey, William Wirt Kinsley, Jr., Ralph Waldo Lohmann, Henry Hopkins Lyon, Maurice Parker McKay, George Joseph Millington, William Henry Namack, Frank Davies Newbury, Charles Cornell Remsen, Louis Albert Rice, Howard Wait Riley, Herbert Solomon Rosenthal, Warren Bixby Sanford, Frank Littrell Stratton, Marvin Willis Strong, Clarence Archer Tryon, Ralph Goldsmith, Young.

ADVANCED DEGREES.

MASTERS OF ART.

Robert Sumner Albee, B.S., LL.B.: The Recent History of Communistic Societies in the United States.

Mary Elizabeth Appleton, A.B.: The Emancipation Proclamation.

John William Adams Baird, A.B.: On Linear Transformations of Pentacyclic Coordinates.

Gordon Mausir Bentley, B.S.A.: The Structure of the Nucleus of Corydalis. William Weber Coblenz, B.S.: A Study of Infra-red Spectrum.

Edward Godfrey Cox, A. B.: Old English Homilies, Series 1, ed. by R. Morris.

Mallie Dyer, A.B.: The Verbs and their Use in the Old English Homilies. (Second Series by Morris.)

Edith Mary Everett, Ph.B., A.M.: Daniel Deronda.

George Gorham Groat, A.B., Pd.M.: The Influence of Labor Organization on New York State Legislation.

William Backus Guitteau, Ph.B.: City Government of Toledo.

Edmund Howard Hollands, Ph.B.: The Relation of the Absolute and the Individual in Lotze's System.

Lucy Howe, A.B.: George Eliot's "Mill on the Floss," with an Exposition of the General Moral Spirit of Her Novels.

Edith Monica Jordan, A.B.: The History of the Crittenden Compromise.

Sara Cecelia Knox, A.B.: The *Augustales*, their Origin and Function.

Kiichi Miyaké: Fertilization in Pythium.

Edna Virginia Moffett, A.B.: The Earliest Advocates of Religious Liberty in France.

William Crooks Thro, B.S.A.: The Distinctive Characteristics of the Species of Lecanium.

Nathan Elbert Truman, A.B.: The Development of Philosophy from Kant to Fichte.

William Henry Whitham, B. S., A.M.: A Comparison of the Different Methods of determining Luminosity.

John Wesley Young, Ph.B.: On the Homomorph of a Group.

MASTERS OF SCIENCE IN AGRICULTURE.

Vernon Hayes Davis, BSc. (Agr.): The Physical Properties of Clay as Related to Soil Structure.

Knott Crockett Egbert, B.Agr.: Development of the Horse in the United States.

Harry Hayward, B.S. in Agr.: The Effect of the Nutritive Ratio upon Milk and Butter Production.

Otto Ered Hunziker, B.S.A.: The Germicidal Action in Milk.

William MacDonald, B.S.: Economic Grasses.

Henry Crane McLallen, B.S.A.: The Relation of Fat to the Butter Yield.

Merritt Finley Miller, B.S.: Lime, Gypsum, and Salt as Soil Amendments.

Arnold Valentine Stubenrauch, B.S.: The Horticultural and Botanical Status of the Tulip.

MASTERS OF CIVIL ENGINEERING.

Colonel Will Jackson Neville, B.S. in C.E.: A Comparative Study of Designs of Parabolic Arch Ribs without Hinges, with a Review of the Minneapolis Arch.

Robert Allen Pendergrass, C.E.: A Study of the Niagara Falls and Clifton Arch.

Augustus Nalentine Saph, B.S., M.S.: A Study of the Comparative Weight and Stiffness of Two-Hinged Arches with and without Spandrel Bracing.

MASTERS OF MECHANICAL ENGINEERING.

Elias Hyrum Beckstrand, B.S. in E.E.:

Design of a Long Distance Transmission Plant.

Richard James Donovan, M.E.: Sunday Investigations into the Strength of Ships under Special Conditions.

Clyde D. Gray, M.E.: An Investigation of the Cost of Power.

Royal Rockwood Keely, M.E.: Efficiency of Different Forms of Impulse Water Motors.

Alfred Henderson Knight, B.S.(M.E.): Design of a Steamship.

Alexander Suss Langsdorf, B.S. in M.E.: Iron in Alternating Current Circuits.

Addams Stratton McAllister, B.S. in E.E.: The Elements which Determine the Selection of Modern Electric Equipments.

Joseph Oliver Phelon, B.S. in E.E., Engineering Methods in Electrical Plant Testing.

William Henry Powell, M.E.: The Rotary Converter.

Perley F. Walker, B.M.E.: The Experimental Determination of the Effect thereon of Flooding Water Tight Compartments.

DOCTOR OF SCIENCE.

William Suddards Franklin, B.S., M.S.: Poynting's Theorem.

DOCTORS OF PHILOSOPHY.

Ernest Blaker, B.S.: A Spectrophotometric Comparison of the Relative Intensity of Light from Carbon at Different Temperatures.

Charles Bell Burke, B.L., A.B.: The Open Road, or the Highway of the Spirit; an Inquiry into Whitman's Absolute Selfhood.

Judson Freeman Clark, B.S. in Agr., A.M.: On the Toxic Action of Certain Salts of Mercury and Copper.

Benton Dales, B.S., A.M.: Contributions to the Chemistry of the Rare Earths of the Yttrium Group.

Margaret Clay Ferguson, B.S.: The Development of the Pollen Tube and the Division of the Generative Nucleus in Certain Species of Pines.

William Benjamin Fite, Ph.B.: On Metabalian Groups.

George Maxwell Howe, A.B.: Der abhängige satz mit *daz* und der parallelgebrauchte abhängige satz ohne *daz* in Wolfram von Eschenbachs Parzival.

Henry Waldo Kuhn, B.S.: On Imprimitive Substitution Groups.

Theodore de Leo de Laguna, A.B., A.M.: The Relation of Ethics to Evolution.

Ira MacKay, A.B., A.M.: Heyell's Philosophy of Mind.

Charles Philo Matthews, M.E.: On Certain Improved Photometric Apparatus and the Results therewith Obtained.

Benton Sullivan Monroe, A.B., A.M.: Studies in the Phonology and Vocabulary of Layamon's *Brut*.

Welton Marks Munson, B.S., M.S.: The Horticultural Status of the Genus *Vaccinium*.

Kenneth Percival Rutherford Neville, A.B., A.M.: On Case- Constructions after the Comparative.

Rolla Roy Ramsey, A.B., A.M.: The Effect of Gravity and Pressure on Electrolysis.

John Sandford Shearer, B.S.: Some Effects of High Elective Tension on Dielectrics.

Carrie Ransom Squire, Ph.B., M.S.: A Genetic Study of Rhythm.

George Walter Stewart, A.B.: Distribution of Energy in the Spectrums of Acetylene.

Nathan Austin Weston, B.L., M.L.: A History of the Land System of the State of New York with Especial Reference to Financial Administration.

Georgia Laura White, Ph.B.: The Part Taken by Women in the Charity Work in Prussia.

The conferring of degrees was followed by the presentation of prizes to the following:

The Sibley Prizes in Mechanic Arts: First Prize, Sidney Graves Koon; Second Prize, Howard Wait Riley; Third Prize, James Lawrence Bates; Fourth Prize, Edgar Calvert Welborn, A.B.; Fifth Prize, Barrett Smith.

The H. K. White Prizes in Veterinary Science: First Prize, Clarence Earl Shaw; Second Prize, Charles Fred Flocken.

The Mrs. A. S. Barnes Shakespeare Prize: Cora Strong.

The Woodford Prize in Oratory: Sidney S Lowenthal.

The Eighty-Six Memorial Prize in Declamation: William Alley Frayer.

The Ninety-Four Memorial Prize in Debate: Sidney S Lowenthal.

The Fuertes Medals: Edward Charles Murphy, B.C.E., M.S., Ph.D.; George Emil John Pistor.

The Sands Medals in Architecture: Francis Eugene Yeates Joannes, B.Arch.; Fred Lee Ackerman.

THE ALUMNI.

One purpose of THE ALUMNI NEWS is to keep Cornell men informed about one another. Every Cornell man, therefore, is invited to contribute to this column news concerning himself or any other student, and every contributor should remember that in sending news items he is conferring a favor upon other Cornellians.

'73, B.S. Willi Brown contributes to *The Commonwealth* for June an article entitled "The Business of Mining Lead in St. Francois County, Missouri."

'92, A.B. The marriage of C. A. Duniway to Miss Caroline M. Cushing took place on June 11, at Oakland, California.

'93, C.E., '94, M.C.E. Albert H. Perkins has been appointed a Provincial Supervisor in the Philippine Islands, and sails from San Francisco July 1 to undertake his new duties.

'95, M.E. The marriage of B. P. Flory to Miss Charlotte I. Morgan occurred on Tuesday, June 11, at Bethlehem, Pa. Mr. Flory is now in the mechanical engineering department of the Lehigh Valley railroad at Easton, Pa., where he will make his home.

'95. William S. McCoy is connected with the *Rochester Union and Advertiser*, having in charge the reporting of legal affairs.

'99, A.M. Charles Baird Simpson, B.S., who has been taking a post graduate course in the University, left Saturday for Weiser, Idaho, where he will engage in entomological research for the government. Mr. Simpson was formerly in the University of Idaho and entered Cornell the same year. His appointment is that of Special Field Agent for the United States Government.

'00, M.D. C. L. Ambos is a physician at 758 Wendover Avenue, New York City.

'00, M.D. Louis J. Mandell is a physician at 528 Fifth Street, Borough of Manhattan, New York City.

'01. Miss Kate A. Cosad expects to join a party of tourists who will spend the summer in Europe. She will sail on June 19.

Obituaries.

ANNA PERRY DURAND, '94.

Entered into rest June 11, 1901, after a brief illness, Anna Louise Perry, '94, wife of Dr. Elias J. Durand, '93. She was born at Churchville, N. Y., on December 19, 1871, was prepared for college in the Rochester Free Academy, and was graduated from the University in the class of 1894, in the course in arts, making an enviable record. While in college she became a member of the Delta Gamma Society. After teaching one year at Saugerties, N. Y., she returned to the University for one year as graduate scholar in classical archaeology and comparative philology, and spent the next year in the American School in Athens. Returning, she taught for two years in the girls' school founded by Mr. Moody at Northfield, Mass. She was married to Dr. Durand in September, 1899, and had since lived in Ithaca. A daughter, who survives, was born on June 6, 1901, and has been named after her mother.

The news of Mrs. Durand's sudden and untimely death came, to the many

who had known her, as a terrible shock; for until her last illness she had always possessed the best of health. Yet her life, although thus brought to a too early close, was, if judged by the influence she wielded, gloriously successful. She was an inspiring teacher, and her pupils will never forget the rare charm of her personality. As the faithful mistress of a household she continued to feel the keenest interest in the studies of which she had been fond, and to treasure the highest ideals of scholarship. By all who had the privilege to be her friends the memory of her singularly beautiful life will be cherished forever.

"So time is conquered and thy crown is won."

JOHN WARING.

John Waring, M.E., '84, President of the Franklin Electric Company of Hartford, Connecticut, died last week from the result of burns received in an explosion of gasoline in the company's experimental room on June 7. He was one of the most talented electrical engineers in the country and the inventor of several electrical devices. One was the Waring incandescent lamp. His widowed mother, Mrs. Jane Waring and a sister, residing at Ovid, survive him. His remains were interred at Ovid on Wednesday last.

Wedding.

BOTSFORD-BRISTOL.

On Thursday evening, May 23, Irving G. Botsford, A.B. '96, LL.B. '97, was married to Miss Clara A. Bristol, at the home of the bride's mother, in Gainesville, N. Y.

Mr. Botsford is junior member of the law firm of Botsford and Botsford, of Warsaw, N. Y. Miss Bristol was a former teacher in the Warsaw high school.

Visiting Alumni.

An unusually large number of alumni returned to Ithaca to attend the various reunions. The fact that the reunions were more urgently advertised this year than heretofore may account for the large numbers. Every class was represented except '83. The complete list of visiting alumni follows:

'71—G. A. Benton, Jas. O'Neill, R. G. H. Speed, H. H. Seymour, Frederick Schoff, P. C. J. DeAngelis, C. H. Blair, W. J. Youngs.
'73—G. W. Harris, W. H. Corbin, Clarence Beebe, John Chamberlain.
'74—C. C. Wood, W. H. Flint.
'75—F. H. Hiscock, C. W. Wason, H. W. Sackett, G. S. Morber, E. L. Nichols.
'76—D. F. Flannery, W. K. Pierce, J. T. Brown, E. A. Wagner.
'77—C. B. Mandeville, S. H. Gage.
'78—Willard Berkin.
'79—W. T. Hewett, H. M. Mills, M. M. Pitcher.
'80—S. P. Gage, C. G. Wagner.
'81—H. C. Somers, H. H. Wing, J. B. Stearns, O. L. Taylor, W. H. Bates, E. N. Catchpole, F. M. Rites, R. L. Smith.
'82—Mary Fowler, A. K. Hiscock.
'84—E. F. Morse, Y. F. Sumachi, E. E. Murphy.
'85—E. H. Crooker, A. C. White.
'86—F. A. Converse, E. H. Bond, R. G. Sharp, G. H. McCann, E. A. Chapman, C. H. Baker, G. T. Dusing, C. W. Marker, E. S. Snyder, E. L. Smith, C. B. Story, A. D. Perkins, R. F. Hill, A. T. Emory, A. S. Norton, E. A. deLima, Luzerne Coville, H. E. Summers, R. H. Cahill, H. C. Chatfield-Taylor, Stanley Stoner.

'87—N. A. Moore.
'88—M. M. Rowlee, Orville Ben-non, J. S. Barnes, A. S. White.
'89—J. H. Barr, Katherine Bates, H. L. Smith, G. S. Hopkins.
'90—A. N. Gibb, A. H. Christ, J. L. Martin, E. A. Ellis, W. H. Powell, E. F. Brown.

'91—E. B. Lovell, M. E. Griswold, C. H. Royce, R. J. Kellogg, D. F. Hoy, A. A. Bird, W. E. Lindsay, A. Wood, H. M. Willson, J. G. Hubbs, E. W. Olmstead, Willard Austen, W. H. Meeker, E. M. Burns, G. S. Tarbell, L. C. Jackson, A. L. Kueh-msted, H. M. Wharton, F. W. Whitney, F. P. Schoonmer, A. B. Capson, C. A. McConville, B. W. Davis, C. H. McKnight, E. S. VanKirk, C. S. Marsh, G. M. Bill, M. O. Phillips, A. C. Field, J. B. Scoville, C. H. Bierbaum, R. O. Moody, H. H. Sanger, H. W. Hibbard, F. O. Brinell, J. H. Tanner, E. M. Chamot, E. B. Stroud.
'92—G. B. M. Snyder, C. H. Crouch, L. N. Nichols, O. R. Kreidler, F. L. Mulford, W. B. Fite, G. L. Hoxie, J. E. Creighton, C. A. Duniway, C. A. Low, M. V. Slingerland.
'93—M. R. Brown, O. Y. Knapp, C. W. Ashby, A. L. Andrews, H. C. Howe, A. C. Howland, E. T. White, M. J. Hull, August Merz.
'94—K. M. Wiegand, B. F. Kingsbury, W. B. Beardsley, H. J. Hagerman.

'95—J. W. Westfall, W. K. Lamman, W. F. Atkinson, G. P. Diehl, C. P. Storrs, E. M. Johnson, S. E. Banks.

'96—N. S. Reeder, R. C. Reed, J. C. Phisterer, G. H. Stickney, H. M. Hart, Edgar Steasburger, B. S. Monroe, M. K. McMillan, E. C. Blair, F. W. Heitkamp, J. C. Lynch, G. L. White, J. M. Parker, F. J. Davis, John Seeley, H. P. Curtis, M. E. Osborne, J. S. Truman, W. C. Truman, C. R. Kingsley, J. A. Bailey, E. A. Davis, J. A. Clark, F. W. Benton, J. W. Hamilton, H. H. Norris, G. D. Tompkins, F. D. Connor, H. C. Davis.

'97—B. S. Coltrell, J. R. Rand, M. G. Nichols, William Willis, Jervis Landon, G. W. Lanman, W. H. Ottman, F. O. Affeld, P. R. Sheldon, C. H. Blair, Jr., H. M. Knox.

'98—A. R. Ward, J. E. Rutzler, C. O. Harris, W. D. Durken, H. A. Mock, M. J. Ross, E. P. Seeger, J. J. Blount, A. G. Brickelmaier, H. C. McLallen, R. C. Meysenburg, L. W. Hartman.

'99—H. D. Reed, H. R. Mead, F. L. Everett, W. W. Hay, C. L. Riley, W. R. Miller, R. S. Alexander, Walter Mulford, M. H. Miner, G. A. Everett, J. J. VanNostrand, H. C. Page, J. W. O'Leary, N. T. Blaine.

'00—T. L. Hackinson, J. C. Smith, G. M. Bentley, William Ambler, H. D. Mrson, F. E. Jackson, L. A. Katz, J. A. Cochran, W. O. Morgan, W. C. Thro, C. O. Pate, J. M. Eades, H. P. King, L. M. Boynton, G. B. Harrington, E. A. McCreary, Marguerite Hempsted, C. S. Brintnoll, J. R. Weed, Jr., L. J. Reynolds.

Word has been received from the War Department that ten more teachers for the Philippines are desired, to sail from San Francisco on July 23. Cornell men who desire to apply for these positions should communicate at once with Professor DeGarmo. The salary to be paid is \$1,200 a year.

Howes Art Gallery
ITHACA, N.Y.

THE CLASS
PHOTOGRAPHER.

DEALER IN KODAKS
AND PHOTO SUPPLIES.

FOREST CITY
STEAM LAUNDRY,

209 N. Aurora St. Best work in the city.
Gloss or Domestic Finish.

Work called for and delivered. 'Phone 165-B.

SONGS OF CORNELL.
WORDS AND MUSIC.

The only and official
Cornell College Song Book,
For Sale by **B. F. LENT,**
122 No. Aurora Street.
President Schurman Two Step, by
Escamilla.

GEO. GRIFFIN,
MERCHANT TAILOR

Cor. State and Aurora Sts.
Spring Styles now ready.

OSBORN'S, NEAR THE
POST OFFICE.
WASTE PAPER BASKETS,
GREAT VARIETY. PRICES LOW.
FOUNTAIN PENS,
Every one warranted.
FRESH HOME MADE CANDY.

PHOTO - ENGRAVING

OF ALL KINDS.

Half Tones

And
Zinc Etchings
A Specialty.

ESTIMATES FURNISHED.

The Ithaca Publishing Co.
ITHACA, N. Y.

Freaky
Shoes

AT
REASONABLE
PRICES.

Collins, Herron & Vorhis.

COTRELL & LEONARD,
ALBANY, N. Y.

Official Makers of the Caps
and Gowns to the Class of
1901, Cornell University.

Caps and Gowns of good
quality may also be rented
for Commencement Week at
\$1.50 per outfit.

The Cap and Gown
Committee has appointed Mr. H. H.
Angell as our local representative. Kindly
leave orders at the Hill Shop.

BARNARD & SISSON,
EVERYTHING UP-TO-DATE IN
Spring and Summer Suitings.

156 E. STATE ST.

CORNELL ALUMNI NEWS.

PUBLISHED EVERY WEDNESDAY DURING THE COLLEGE YEAR.

SUBSCRIPTION, \$2.00 PER YEAR.

PAYABLE IN ADVANCE.

SINGLE COPIES TEN CENTS.

Address all correspondence to

THE CORNELL ALUMNI NEWS

ITHACA, N. Y.
Office, Morrill Hall, Campus.

ALUMNI ADVISORS.

J. D. WARNER, '72,	G. J. TANSEY, '88,
C. S. FRANCIS, '77,	H. L. TAYLOR, '88,
J. C. BRANNER, '82,	P. HAGERMAN, '90,
E. W. HUFFCUT, '84,	A. B. TROWBRIDGE, '90,
C. H. HULL, '86,	D. F. HOY, '91,
F. V. COVILLE, '87,	L. E. WARE, '92,
	HERBERT B. LEE, '99.

EXECUTIVE COMMITTEE OF ALUMNI ADVISORS.

C. H. HULL, '86,	A. B. TROWBRIDGE, '90,
	D. F. HOY, '91.

EDITOR,

FREDERICK D. COLSON, '97.

ASSOCIATE EDITOR,

HERBERT C. HOWE, '93.

MANAGING EDITOR,

HAROLD L. LEUPP, '02.

BUSINESS MANAGER,

FREDERICK WILLIS, '01.

ASSISTANTS,

F. W. MEYSENBURG, '01,	M. M. WYVELL, '01,
RICHARDSON WEBSTER, '02,	B. O. FRICK, '02,
PORTER R. LEE, '03,	R. W. PALMER, '03,
	JAMES F. DORRANCE, '03.

Entered as second class mail matter at the post office, Ithaca, N. Y.

PRESS OF GREGORY & APGAR, 122 S. TOGA ST.

TUESDAY, JUNE 25, 1901.

With this issue the NEWS ceases publication for the year. The last number has been delayed in order to include all the Senior Week functions.

MR. HOWE RESIGNS.

We regret to announce that with this issue the connection of our associate editor ceases. Mr. Howe has been for six years Secretary to the President of the University, and his intimate acquaintance with the affairs and policy of the University and all its departments has been of much value to the ALUMNI NEWS. But the University of Oregon has called Mr. Howe to a chair of English Literature, and his place on the ALUMNI NEWS becomes vacant. The name of his successor will be announced in the first issue of next Fall. We extend to Mr. Howe our best wishes in his new work.

MR. ROCKEFELLER'S GIFT.

Four years ago, we are told, President Schurman cordially recommended Cornell to Mr. John D. Rockefeller as an institution well founded and wisely managed, doing a great work, a benefaction to which would for that reason prove more than ordinarily fruitful. After four years of carrying this idea in the back of his head, Mr. Rockefeller this spring took it up actively, sent an agent who critically studied the university in all respects for three days, and, on the basis of his report, presented to Cornell University a gift of \$250,000 to be used for the furthering of instruction and research—with but one condition, that we shall raise as much more by Commencement week, 1902. Of this single restraining condition President Schurman has frankly avowed the author-

ship. And he further told the alumni at their annual luncheon that he proposes to obtain this money from 25 or fewer persons, on condition of his doing which Mr. Henry R. Ickelheimer, '88, of the Board of Trustees, has already pledged the last \$10,000.

With President Schurman we take pride in the fact that Mr. Rockefeller made this gift only after the exhaustive examination which convinced him that a benefaction to Cornell would be productive to an extraordinary degree of results beneficial to the American commonwealth and the community of learning, and that it was for that reason he has in this case departed from the usual channel of his benefactions. We also share the President's perfect confidence that in this year of the university 25 friends of Cornell will be found ready to give the \$10,000 each which will nail fast this new gift to the institution.

Above all, we rejoice in the prospect in the near future of seeing both Arts and the department of physics fitly housed and able to make much more effective than now the stores of their equipment and the labors of their devoted teachers. A new era of vigor and expanded usefulness is assured to Cornell for which Cornellians will ever gratefully remember both President Schurman and Mr. John D. Rockefeller.

A NEW ATHLETIC FIELD.

As has been several times noted in these columns, last fall the Athletic Council, after consultation with individual alumni and with the local alumni associations, determined to try the experiment of asking the alumni to contribute only to permanent improvements, leaving it to the undergraduates to defray the current running expenses of our athletics. Accordingly a statement was issued to the alumni explaining the plan adopted and setting forth what the Athletic Council desired to do at the Boathouse and Percy Field in the way of permanent improvements, and asking subscriptions for those purposes. As for Percy Field this appeal met with practically no response at all, it being met with the argument that the field was already too small for our athletic needs and that its location was proving a serious handicap to the most complete development of our athletic material, to say nothing of the inconvenience suffered by the spectators in going to and from the field. The alumni who were disposed to contribute to the athletic fund said that they did not care to subscribe any money to be sunk in the present field. They asked, What about a field on or near the campus? Now that is just what the Athletic Council and all others acquainted with our athletic needs here have wanted for a long time.

The Athletic Council had not at all overlooked the great desirability of having an athletic field large enough to afford a playground for the University at large as well as for the comparatively few men who are under strict training, or the great stimulus that an athletic field within easy reach would undoubtedly be. But the undertaking of establishing a new athletic field on the hill was so great that it rather took it for granted that the alumni would think this an altogether too ambitious scheme to enter into. It was most agreeably surprised, therefore, to learn that there was a very pronounced sentiment among some of the alumni in favor of a new athletic field on the hill and a determination on the part of these to see the thing through if possible. Upon having this fact brought to its attention, the Council immediately made a preliminary investigation into some of the features involved in the problem which satisfied it that the scheme was a perfectly feasible one if the alumni would back it up. At its last meeting it was voted that it was the sense of that body that a new athletic field on or near the campus should be established. At the annual meeting of the alumni association, held last Wednesday, this action on the part of the Athletic Council was formally approved. It is most gratifying to note, and we wish to emphasize the fact, that this endorsement was not brought about by any pressure brought upon the alumni association by the Athletic Council, but was brought about wholly by forces working within the alumni body itself. It is evident that no inconsiderable number of alumni desire a new athletic field and that they are anxious to cooperate with the athletic authorities here in bringing this about. That this is so is evidenced by the fact that at the meeting a committee from the alumni was appointed to act with a committee from the Athletic Council in this matter. The personnel of the alumni committee is a sufficient guarantee that this matter will be vigorously pushed from the alumni side. George W. Bacon, '92, Arthur C. Field, '91, Clyde Johnson, '95, Thomas O'Neil, '95, and Clinton R. Wyckoff, '96, are names very familiar to those of us who are at all well acquainted with our athletic history. They are men who can handle this matter in an intelligent way. We expect them to justify the faith that has been reposed in them. They may be assured of the hearty support of the ALUMNI NEWS in all their efforts and we bespeak for them the favorable consideration of all those alumni to whom they may go for advice and assistance. The arguments in favor of a new athletic field on the hill seem so obvious to us as to render a detailed discussion of them altogether unnecessary.

HUNT
NON-RUSTABLE
CLUBS

We have secured control of a metal which is absolutely unaffected by moisture or atmospheric conditions. It resembles nickel in color.

HUNT
BEAD SPLICED
CLUBS

To prevent loosening of the joint we have grooved the shank of the head, into which fits the tongue raised on the shaft. There can be no side motion in this joint.

Catalog on application.

HUNT FACTORY
WESTBORO, MASS.The Jones Summer School of
Mathematics and the Languages.

This school is for two classes of pupils:
1.—Candidates for admission to Cornell University who wish a better preparation on the entrance requirements.

2.—Students who, by reason of illness, change of course, or other cause, have deficiencies to make up.

This school is entirely distinct from the Summer session of Cornell University, and the work of the University classes is not duplicated. Its classes meet in Barnes Hall.

INSTRUCTORS.—George W. Jones, A. M., Mathematics; Virgil Snyder, Ph.D., Mathematics; Clark S. Northup, Ph.D., English; Robert J. Kellogg, Ph.D., French and German; Elmer E. Bogart, A.B., Greek and Latin; Edith M. Bickham, A.B., Greek and Latin.

COURSES OF INSTRUCTION.—Instruction is given in all the subjects necessary for admission to the Freshman class in any course in Cornell University, and in the freshman mathematics.

TUITION FEES.—For the full term, regular classes, \$50. For the half-term, \$25. For periods less than half a term, \$5 a week. For a single study half the regular rates. For special studies, special rates, as agreed on.

CALENDAR FOR 1901.—Instruction begins Friday, July 5, at 3 P. M., and ends Friday, Sept. 20.

New classes are formed Wednesday, August 14, at 9 A. M., for more rapid review, particularly in mathematics. These half-term classes are specially adapted to the needs of conditioned students.

For other information, letters may be addressed to PROFESSOR JONES, or to any of the instructors.

THE TOGGERY SHOPS,

138 E. STATE ST.—404 EDDY ST.

Imported and Domestic Novelties in

Fine Furnishing Goods and Hats.

Mail orders solicited. Merchandise forwarded on approval to all parts United States. Charges paid one way.

HENRY H. ANGELL, ITHACA, N. Y.

WORK OF THE CREWS.

'Varsity, Four-oared and Freshman Combinations Leave For Poughkeepsie.—Race July 2.

The three crews which will represent Cornell in the Hudson river regatta at Poughkeepsie next Tuesday, July 2, left for the scene of the race on Saturday. They will be quartered at the Oaks about three-quarters of a mile below the Highlands station. The launch, Cornell, left Ithaca Friday at four o'clock in the charge of Engineer Brown, with Walter Fowler and John Yates as the other members of the crew. The crews made the journey to Poughkeepsie by night instead of by day, Coach Courtney thinking such an arrangement might be less tiring to the men. They took with them two eight-oared shells and one four-oared; also an abundant supply of Slaterville Springs water.

Boatbuilder Hoyle has this year devised a clever contrivance to prevent the shells from shipping water in a slightly rough sea. He has made from light boards some small guards

ting; 5, Torrey; 6, Thompson; 7, Borden, captain; stroke, Coffin; coxswain, Atkin; substitutes, Lyford, port; Walker, starboard. The 'Varsity eight upon whom Cornell men have pinned their hopes, form as a whole the heaviest crew we have turned out in years and with their weight, they carry the skill and grit which will enable them to give a good account of themselves when they meet their rivals from the east and west. Coach Courtney has frequently expressed himself as well pleased with the showing of the men and seems to have full confidence in their ability to walk away with the race next week. The personnel of the crew when it left Ithaca included four of the men who rowed in the second 'Varsity race against Columbia and Pennsylvania on Memorial Day, and except for a few changes soon after May 30, the make-up has not been changed since the second 'Varsity men were advanced to the first boat. At present the order of the first crew is: Bow, Hazelwood; 2, Merrill; 3, Kuschke; 4, VanAlstyne; 5, Lueder; 6, Vanderhoef, captain; 7, Petty; stroke, Robbins; coxswain, Smith.

spite these unfavorable conditions, however, progress has been fast, and Cornellians have every reason to look forward with confidence to the regatta next week.

ALUMNI MEETING.

Continued from page 281.

upon or near the university campus. If carried out the plan is to have this new field comprise a large open playground for the use of the student body in general and enclosed field for the practice and intercollegiate games of the university teams. The estimated cost of this new field and its equipment is about \$50,000.

By a unanimous vote the alumni showed their approval of the plan presented. A committee of five, consisting of G. W. Bacon, '92, A. Field, '91, C. Johnson, '95, T. O'Neil, '95, and C. W. Wyckoff, '96, was appointed to solicit subscriptions and to act with the athletic council in securing, if possible, such a field upon or near the campus.

The last business of importance to come before the meeting was the election of officers for the year 1901 to 1902. They were chosen as fol-

Musical Clubs Manager.

At the meeting of the Musical Council held June 15, R. A. Bole, '02, was elected manager of the clubs for the ensuing year, he having served as assistant manager during the season just passed. At the same meeting G. E. D. Brady was elected assistant manager for next year as a result of competition. The management of the musical clubs will be allied with that of the various athletic teams under the general supervision of a graduate manager with the undergraduate managers to look after the details, announcement of which was made in last week's News.

THE COLLEGE SYNDICATE.

A syndicate of college men, having options on an interest in railroad, plantation, timber and mining concessions in the West Indies, invite investigation or correspondence. A few investors will be admitted, during June and July, on very liberal terms. An unusual opportunity for recent graduates who are seeking positions.

THE COLLEGE SYNDICATE,

Rooms 51 and 52,

96 Broadway, New York City

which are to be fitted to the shells near the oar-locks. These projecting guards will prevent the water which hits the lower arms of the outriggers from breaking over into the boat. The device is a handy one and will be of great service to the men in case they row in rough water.

There has been considerable changing about in the four-oared crew, but they will probably row at Poughkeepsie in the order they rowed when they left Ithaca, as follows: Toohill, 1; Ballinger, 2; Edmonston, 3; Frenzel, stroke. This combination has made the best showing of all the numerous ones which have been tried. The freshman crew has been rowing for a long time in the order in which they will race next week and the experience in "unison of action" which they have gained by becoming thoroughly accustomed to each other, will be of immense advantage to them in the race. The 1904 crew shows the best form and development now that a Cornell freshman crew has exhibited for some years. They are rowing as follows: Bow, Schade; 2, Wadsworth; 3, Whittlesey; 4, Nut-

As a special Senior Week attraction, a race was arranged between the 'Varsity and freshman crews. They rowed about a mile and five-eighths and at the finish the 'Varsity was about half a length ahead although at the three-fourths mile point the freshmen were in the lead for a short distance. The race was advertised to be two miles long, but wind and rough water made it necessary to stop it before that distance had been covered, preventing the show of speed which had been expected. The trial was really of little value and one race was added to the long list of days on which it was impossible to give the oarsmen their requisite amount of training this spring. The season has been a most unfortunate one from the viewpoint of a crew man. Last year for a period of six weeks, there was not a day when the shells could not be taken to the lake during some of the hours of the twenty-four. This spring there have been no five consecutive days when a good trial could be had and frequently the crews have been kept on the Inlet by the bad weather. De-

fows: President, Horace White, '87; vice presidents, J. O'Neil, '71; W. Newton, '79; A. K. Hiscock, '82; Mrs. A. B. Comstock, '85; F. O. Bissell, '91, and J. S. Truman, '96; corresponding secretary, G. L. Burr, '81; recording secretary, G. W. Harris, '73; treasurer, G. S. Tarbell, '91; executive committee, the president, secretaries and treasurer, ex-officio, and W. T. Hewett, '79, and H. H. Wing, '81; auditing committee, C. H. Hull, '86, L. Coville, '86, G. F. Atkinssn, '85, canvassing board for trustee election, C. L. Crandall, '72, and W. W. Rowlee, '86.

Six members of the class of '71 were present at this meeting and the only class since that year which was not represented was '89.

A force of men has been put to work repairing the Veterinary College building which was damaged by fire last winter.

The work of the summer school will begin July 5 and will be continued until August 16. The staff of instruction includes 40 professors and instructors in this university in addition to those who come from other colleges.

There are several Drug Stores in Ithaca but one of the best is

TODD'S, AURORA ST.

A critical examination merely tends to enhance the value of the gems we show.

R. A. HEGGIE & BRO.,

136 EAST STATE ST.

Sears and Hastings.

It is with great satisfaction that we announce the fact that a Cornell man has equaled the world's record for the 100-yard dash. F. M. Sears, '04, made this record time at the Stadium in Buffalo, where he and Capt. Hastings of the Cornell track team partook in the meet held by the A. A. U. They were the only Cornell men who entered the meet running under the colors of the N.Y.A.C. Besides winning the 100-yard dash, Sears won also the 220-yard dash in 22 seconds. The worlds record for this event is 21 1-5 seconds. In the junior championship Hastings was successful, and won the 880-yard run. But in the senior championship he was beaten by Hayes of Michigan. The race was very close and the result was entirely in doubt until the line was crossed. When Trainer Moakley was consulted as to the performances of Sears and Hastings, he said: "It is wonderful that Sears, after only four days training could go up to Buffalo, and run a hundred yards in 9 4-5 seconds. He had been out of training for some time and did not expect to enter the meet until four days before it came off. Parental objections to his entering the meet was the cause of his breaking training. But luckily they were overcome in time. There were many "crack" ten second men who entered

the race, so naturally I was a little dubious as to the outcome. There was a slight wind blowing diagonally across the track and since this favored Sears a little, the judges refused to give him the record. but I applied immediately to the record committee of the A. A. U., using as my strongest argument the fact that Sears was not favored more by the wind than was Duffy in the intercollegiate meet, where he received credit of equalling the world's record. Sears won his race by two yards. In the 220 yard dash, Sears was a likely winner at any stage of the race. He won by eight yards. The track used for this race was part curve and part straight away, it being straight away for ninety yards. In a case of this kind, three-fifths of a second is subtracted from the time as a curve allowance. This brings Sears' time down to 21 2-5 which is only one-fifth of a second more than the record, on straight away track. The wind was directly against him and was blowing quite hard. Hastings seems to have regained his old time form and ran beautiful races. I was talking to several well known experienced sporting editors, and it was their unanimous opinion that Sears is the most graceful runner that has been on a track since the days of Lou Myers, the famous English runner."

Sears began his running at Cornell by winning his races in the underclass meet. Since then the eyes of all Cornell men have been on him, and their interest will be redoubled after his performance at Buffalo.

R. H. Treman, graduate treasurer for the Athletic Council, is in receipt of a draft for \$206 from the Cornell Club of Western Pennsylvania which is a part of the amount subscribed for athletics at a recent dinner of the Club, an account of which appeared in the News of May 15. The gratifying part of this gift is that it came voluntarily, without solicitation and indicates a good, healthy interest in Cornell athletics in the vicinity of Pittsburg.

The University Club of Albany, just incorporated, contains the names of several Cornellians among its charter members. The club starts with a membership list of about 170, with every prospect of a successful future. It supplies what has been long needed in Albany, a center for university life and for university sentiment. The club has leased for three years the large house of the late Matthew Hale, on Washington Avenue, nearly opposite to the Fort Orange Club. Charles S. Fowler '88, is Cornell's representative on the board of directors.

UNSUCCESSFUL WESTERN TRIP.

Baseball Team Loses Twice to Michigan—An Erratic Record.

The baseball team returned Sunday evening from the last trip of the season, after playing the last two games of the Michigan series and losing both. All through the season the nine has played rather erratic ball, showing ability at times which was second to none and then taking slumps which were inexplicable. In view of this, the outcome of the Michigan series was regarded as most uncertain.

The first game was played on Michigan's own grounds at Ann Arbor, the home team winning by a score of 14 to 2. The game was one-sided but was hard-fought. Michigan had on a batting steak and found Lyon for fourteen hits with a total of twenty-five bases, while a single, a double and a triple was all that Cornell could do with Utley. The score:

<i>Michigan</i>	R.	H.	P.	O.	A.	E.			
McGinnis, c. f.	3	2	0	0	0	1			
Condon, 1 b.	2	1	12	0	0	0			
Snow, 1.f.	1	2	0	0	0	0			
Blencoe, c.	1	1	6	2	0	0			
Flesher, s.s.	1	2	1	5	1	1			
Dillon, 2 b.	2	2	3	1	1	1			
Watson, r.f.	1	2	0	0	0	0			
Utley, p.	2	0	0	4	1	1			
Weber, 3 b.	1	2	5	4	3	3			
Totals	14	14	27	16	7	7			
<i>Cornell</i>	R.	H.	P.	O.	A.	E.			
Brewster, 1.f.	0	0	4	0	0	1			
Robertson, 1b.	1	1	13	0	0	1			
Lyon, p.	0	0	0	6	0	0			
Drake, r.f.	0	1	1	0	0	0			
Whinery, c.	0	0	0	0	0	0			
Harvey, s.s.	0	0	0	3	4	4			
Chase, c.f.	0	0	0	1	0	0			
Costello, 3b.	1	0	2	3	1	1			
Howland, 2b.	0	1	2	0	1	1			
Totals	2	3	24	14	9	9			
By innings	1	2	3	4	5	6	7	8	9
Michigan	1	0	1	3	3	2	4	0	*—14
Cornell	0	0	0	0	1	0	0	1	0—2

Summary—Two base hits, Dillon, Weber, Drake; three base hits, Condon, Blencoe, Weber, Robertson; home run, Flesher; double plays, Flesher, Dillon and Condon; Weber (unassisted); bases on balls, by Utley 1, by Lyon 2; hit by pitched ball, by Utley 1, by Lyon 1; stolen bases, Maginnis 2, Condon, Snow, Brewster.

The second game was played on Saturday at Detroit, Cornell losing 11-9. The game had some brilliant features, notably Whinery's home run and double plays by Costello and Morrison and Whinery and Robertson, Weber went into the box for Michigan but was relieved by Utley in the third inning, Cornell making ten hits in all, while Michigan touched up Chase for seventeen.

By innings 1 2 3 4 5 6 7 8 9—R. H. E.
Cornell 1 7 0 0 0 0 0 1 0—9 10 4
Michigan 2 0 0 6 0 1 0 2 x—11 17 5

The greatest fault to be found with the team this year has been an unsteadiness due largely to inexperience. This was much more apparent last year and under Jennings's coaching had been somewhat reduced. There is every reason to believe that the nine next season will be a great improvement. We lose but two men, Robertson and Lyon, and although their places will be hard to fill, the rest of the team will be able to give a much better account of themselves after another year's work under Coach Jennings and with the confidence in themselves which the experience of the season just passed ought to have awakened.

The University

Preparatory School,

ITHACA, NEW YORK.

ANNOUNCEMENT OF THE SUMMER COURSES.

The Summer Term opens July 16th and runs eight weeks, closing September 15th. It is designed to meet the needs of several classes:

A. Those who desire a short finishing course in preparation for the Fall entrance to Cornell University.

B. Those who are desirous of entering the competitive examinations for the Cornell Freshman Scholarships.

C. Those who have conditions in either College or entrance subjects.

For those in class (A) the work will consist of a thorough review of all the academic subjects included in the entrance requirements to any of the courses in Cornell University. This course is especially adapted to those wishing to take the Fall entrance examinations.

For class (B) the course offered is especially thorough and rigorous. Each of the six groups is given very careful attention by experienced teachers, all of whom are graduates of Cornell University. In this class extensive examination practice is given to all the candidates.

For class (C) both private tutoring and class work will be given.

Those having conditions in Mathematics, Languages, Chemistry, Physics, Mechanics of Engineering or Descriptive Geometry, can obtain the very best of instruction in these subjects.

The curriculum offered during the summer term is as follows:

In Elementaries—Elementary, Algebra, Plane Geometry, History, Physiology and Hygiene, and English.

In Languages—French, German, Greek, Latin and Spanish.

In advanced Mathematics—Solid Geometry, Advanced Algebra, Plane and Spherical Trigonometry, Analytical Geometry, Differential Calculus, Integral Calculus, Descriptive Geometry, and Mechanics of Engineering.

In Sciences—Freshman Chemistry and Advanced Physics.

TUITION.

The tuition for the summer term depends upon the subjects and the amount of work taken. To those applying for admission to the summer classes we would advise a specific statement as to subjects desired and we can immediately send estimate of cost.

CHAS. A. STILES, B. S.,

ITHACA, N. Y.

403 EAST SENECA STREET.

ITHACA HIGH SCHOOL.

1. It is **Cornell's Greatest Fitting School.**
2. It sends **69** students to college this year.
3. It has over **300** students now preparing for college.
4. It fits for **any college.** Tuition \$75 for 40 weeks including **free** text-books.
5. It now has students in Cornell, Columbia, Syracuse, Hamilton, Leland Stanford, University of Michigan, University of California, Vassar, Wellesley, Smith, and it has sent them to a score of other colleges.
6. Its graduates enter these colleges **without** examination. Work done in any good school is given full value on a course leading to graduation.
7. In the present graduating class of Cornell, graduates of the **Ithaca High School** have taken **two** Phi Beta Kappa honors, **five** Sigma Xi honors, **four** undergraduate scholarships, and **nine** state scholarships.
8. In athletics the school has held the Interscholastic **championship** in baseball and second honors in football for two years. It also holds the second place in track athletics this year.
9. Special preparations are made for the state scholarship examinations and classes formed for this work. The school secures all **Regents' Certificates** and diplomas.
10. Its students come from nearly every state in the Union, from every county in the State and from **eight different countries.**
11. President Schurman, Dean White, Dr. Thurston, Professors Bennett, Jenks, Durand, and a dozen other professors send their children to this school.
12. For illustrated catalog giving references and full particulars relating to admission, courses of instruction, etc., address

F. D. BOYNTON, M. A., Principal,

ITHACA, N. Y.

Class Day Exercises.

The class day exercises of the class of 1901 were held on the Campus Tuesday morning.

These exercises, which are always the most interesting on the Senior Week program, were probably somewhat above the standard of excellence set by preceding graduating classes. A large number of friends of the seniors were present and nearly every seat in the Armory was occupied.

The class met in front of Morrill hall shortly after 9 o'clock and headed by the full Ithaca band the line of march was begun at 9:30. The marshalls appointed for the day, B. H. Searing and S. A. Sze led the women, who were followed by President O'Malley at the head of the men of the class. There were about 300 seniors in the procession, nearly all of whom wore the cap and gown.

The Armory which had already been decorated for the Senior Ball, to be held there that night, made a very pretty place to hold the exercises. On the platform which was placed at the east end of the large room, President O'Malley and the first speakers on the program, had chairs. Seats had been reserved for all seniors, who sat well to the front. At the right of the platform, the Glee Club was seated and the band occupied places on the other side.

A number of selections were rendered by the bands during the exercises.

The opening prayer was offered by the Rev. Professor Charles Mellen Tyler, after which the Glee Club led in the singing of Alma Mater. The class oration, a well written address, was delivered by Manton Marble Wyvell.

After the reading of the class poem by Miss Louise Puig, C. E. Mott, '03, sang "1875" and the audience joined in singing the chorus. Miss Kate Cosad, in her class essay, brought out the great need of a hall of languages for Cornell. The memorial oration was delivered by L. B. Smith. He argued the need of an Undergraduate Club and said that the class following the precedent set by five preceding classes had left \$500 to satisfy this need. What was raised over \$500 is to go to a new athletic field on the Campus.

After another selection by the Glee Club, the president's address was delivered by James O'Malley.

He carefully analyzed the spirit that breathes through Cornell's halls, and showed it to be made up of (1) democratic equality, (2) religious toleration and religious faith and (3) unselfish devotion to the interest of the whole.

In conclusion he expressed confidence in the purpose, loyalty and integrity of his classmates and his belief that they would embody the ideals of their Alma Mater in actual life.

After President O'Malley's speech, the class left the Armory and once more headed by the band, made their way to the library where the class picture was taken by Photographer Howes.

Next on the program was the planting of an ivy at the west end of Boardman hall. Don E. Smith was the ivy orator.

The threatening rain made it seem best to go into the library lecture room for the remainder of the exercises instead of going to the grove west of Lincoln hall as planned. The class history, which had been prepared by John O. Dresser, was full of witticisms and had frequent hits at members of the class. James H. Massie gave the prophecy, and predicted many a brilliant future for members of the graduating class. The pipe was presented to the class of 1902 by V. D. Borst. Ralph S. Kent responded for the juniors. After the singing of America led by the Glee Club and band the exercises were closed.

Word has been received in Ithaca of the successful reproduction at Proctor's Theatre in New York, of the moving picture films which were taken at the Memorial Day race. It was feared that owing to the murky weather, the films had been spoiled, but they were taken from here direct to the Edison works in New York and the finished pictures were placed on exhibition the next day.

The work of the Summer School will begin July 5 and will be continued until August 16. The staff of instruction includes 40 professors and instructors in this university in addition to those who come from other colleges.

Cornell at Northfield.

The Cornell Christian Association is planning to have an unusually large and carefully selected delegation at the annual World's Student Conference at Northfield, Mass., which is to be held June 28 to July 7. This conference includes college delegates from the institutions of the Eastern States and Canada only; yet it usually brings together upward of 600 delegates from 125 or more different colleges. Cornell for several years has had a representation of about ten or twelve students. Fourteen have already decided to go this year and others are hoping to be present at part or all of the conference sessions. This delegation this year will include Benjamin R. Andrews, '01, general secretary of the association, William C. Geer, '02, president, and a number of committee chairmen and others including L. C. Karpinski, '01, chairman of Bible study committee; O. H. Lowary, '02, chairman of missionary committee; R. S. Stowell, '02, chairman of social committee; J. S. Fowler, '02, treasurer of the association; and H. M. Shepson, '04; D. E. Burr, '03; J. G. Parker, '04; C. K. Corbin, '03; R. W. Rogers, '04; F. R. Watson, Grad.; K. Miyake, Grad., and M. C. Kochi, Grad. The delegation is to have quarters at Northfield at Weston Hall on the campus, where they were last year.

This Northfield conference has come to be one of the great factors in student religious work today. It brings together the men who are leading in the college Y. M. C. A. work and as well the men who are to assume leadership in the future, and affords them a sort of clearing house for the exchange of ideas and methods of work. Cornell plays a prominent part in the conference. Its presiding officer and presiding genius as well is John R. Mott, Cornell '88, the man to whom Cornell owes more than to any one else, Barnes Hall and the facilities it affords for organized student religious effort. Harry Wade Hicks, '98, general secretary of the Cornell association from 1896 to 1898, and now a general secretary in the International Committee Y. M. C. A., is also prominent in the management of the conference, giving his

attention especially to the direction of the Bible study work.

The general plan of the conference provides various meetings for the discussion of association work and problems, for the morning hours of each day. The afternoons are free for athletics and recreation into which a great deal of intercollegiate rivalry enters. A series of baseball games is held between the different colleges represented and much fun results. Cornell tradition recalls the conference of 1898 when "Tar" Young, '99, was present as a Cornell delegate and pitched for the Cornell team while the rest of the delegation got behind home plate and tried to "hold him." A field day is also held on the afternoon of the Fourth of July and the usual events with various stunts, like the "potato race," "obstacle race," etc., run off. Altogether the athletic side of the conference is full of interest and value in relieving the conference from the unnatural strain of a purely religious convention. The evenings are taken up with interesting and helpful addresses by prominent Christian workers. Such in brief is the plan of this great annual student gathering.

Medal Presented.

At the drill practice of the cadet corps, held Wednesday, June 5, Major Van Ness, the commandant, presented the medals for marksmanship which have been awarded recently. Lieut. G. E. Gibson received the Van Ness medal for indoor gallery practice, he having attained an average of 83 percent. The Foraker medal was presented to E. L. Caldwell, for the best average over 80 per cent for four strings of five shots each at 200 and 300 yards.

For the second best average, the White medal was won by J. O. F. Clark. M. T. Wheeler was given the Barnes medal for the best average over 75 per cent.

The *Yale News* has printed a forecast of the international games next September. The half-mile and two-mile runs are conceded to the English team, the quarter-mile, the 120 yards hurdles, the high jump and the hammer-throw are claimed for the Harvard-Yale team, and the other events are said to be in doubt.

ALUMNI GAME.

Varsity Wins by a Score of Eleven to Nine—Great Exhibition.

Judging by the zeal with which the "grads" of every age and description entered the game with the 'Varsity on Tuesday, and the close race which the old-timers gave the regulars, the alumni game has surely aroused sufficient interest to warrant its being made an annual senior week event. Considering the adverse weather conditions, there was a fair-sized crowd present, the covered stand being nearly full. Doubtless more than double the number would have been present had not word been given out that in case of rain the game would be postponed, leading to the impression that the rain which began to fall about noon would prevent the game being played.

It was called at three o'clock, however, and wonderful was the array of athletes which lined up to oppose the 'Varsity. Tom McNeil, '95, flushed with the knowledge of a \$206 check for athletics just mailed by him to the athletic council from his own alumni association, appeared at first base in a uniform of blue breeches, red sweater and white duck hat and was quite the star of the game, taking in everything that came his way and getting in a good clean hit. He also had the honor of scoring the first run. His base sliding caused "Hughey" Jennings to gaze upon him with open-mouthed admiration. Next to McNeil, "Harry" Taylor, '88, comes in for a share of praise. His throwing was one of the features of the game, catching a man napping off third before he realized the ball had been thrown, and spoiling several attempts at base stealing by ambitious 'Varsity men. Clyde Johnson, '93, poked out a long one to left field, which enabled him to reach third by a superhuman effort taking the last breath from his lungs. He had no more than dropped upon the bag at third as a haven of rest, when to his horror an error was made on the throw in, and the coacher forced him to run home. Sanderson, '87, in the eighth inning gave an exhibition of baseball after the fashion of the last generation. He fooled the spectators who were inclined to be patronizing when he first came to bat, by lining out a pretty single.

The Alumni came to bat first and went out in one, two, three order. Field flied out to Drake, Taylor to Morrison and Johnson struck out. For the 'Varsity, Brewster struck out and Robertson flied out to Affeld. Morrison hit for three bases, but was left as Drake went out on a pop fly to Johnson.

In the second, McNeil hit an easy one to Chase who threw him out at first. Miller drew a base on balls but was left as both Cobb and Affeld flied out. For the 'Varsity, Whinery drew a pass to first and went to third on a single by Chase, but was caught between third and home. Howland drew a base on balls and Costello struck out. Tydeman made a two-bagger scoring Howland and Chase. Brewster hit for a base and scored on Robertson's double, who was in turn caught napping off third on a quick throw by Taylor.

The Alumni scored their first run in the fourth on McNeil's base on balls and stolen base, and Diehl's hit. They scored three more in the fifth on four balls, a three bagger by Johnson and several errors. As one

alumnus remarked at the close of the inning "the grads are still in the game."

The 'Varsity ran up one in the third another in the fourth and three in the fifth. One more came in the sixth and the last one in the eighth. It must be confessed that the 'Varsity's runs were secured more through the errors of the old men than by their own good work.

In the seventh inning Taylor drew a pass and went to second on Brewster's error of Johnson's long fly. McNeil went out to Costello, but Miller drove out a single which brought in Taylor and Johnson and himself scored a moment later when Costello fumbled "Eads" Johnson's grounder. In the meantime Stratton, who had replaced Clyde Johnson at short, fouled out to Whinery and Diehl was thrown out at third. In the ninth the "grads" collared two more. Johnson walked and scored on McNeil's single who came in himself a moment later on Miller's hit. Miller was faced out on an infield fly, Diehl fanned, Blair was thrown out at first and the game was over. The score in full is given below as accurate as the multitudinous changes in the Alumni line-up will allow:

CORNELL TRACK TEAM.

'Varsity	A. B. R.	H.	P.	O.	A.	E.
Brewster, l.f.	4	1	2	3	0	1
Robertson, r. b.	5	0	1	8	0	0
Morrison, s.s.	2	2	1	1	4	1
Drake, r.f.	4	2	1	4	0	0
Whinery, c.	3	1	0	5	1	1
Chase, p.	4	2	1	1	7	0
Howland, 2b.	3	1	0	2	0	2
Costello, 3b.	2	1	1	3	0	1
Tydeman, c.f.	4	1	2	0	0	0
Totals	31	11	9	27	12	6
Alumni	A. B. R.	H.	P.	O.	A.	E.
Field, 2b.	2	0	1	0	0	1
Heitkamp, 2b.	3	0	0	0	0	2
Taylor, c.	3	2	0	8	2	0
Johnson, s.s., l.f.	4	3	1	2	0	1
Stratton, s.s.	2	0	0	1	1	0
McNeil, 1b.	4	2	1	5	1	0
Miller, c.f.	4	2	2	0	0	0
Cobb, l.f.	3	0	0	3	0	0
Affeld, 3b.	2	0	0	3	0	2
Eads Johnson, 3b.	2	0	1	1	0	1
Diehl, r.f.	3	0	2	1	0	0
Sanderson, r.f.	2	0	1	0	0	0
Priest, p.	2	0	0	0	3	0
Blair, p.	2	0	0	0	6	0
Totals	38	9	9	24	13	7

Summary—Two base hits, Brewster, Robertson, Tydeman; three base hits, Johnson; stolen bases, McNeil 1, Robertson 1; base on balls, off Chase 6; off Priest 4, off Bloir 4; struck out, by Chase 3, by Priest 3, by Blair 5. Umpire, Hugh Jennings; time, 2 hours 30 minutes.

The Wisconsin Navy management has decided not to send its freshman crew to Poughkeepsie this year.

THREE VICTORIES AT SYRACUSE.

The Two Francis Club Crews Win Without Difficulty—J. M. Francis Wins the Singles.

The three races rowed on Onondaga lake last Saturday resulted in three victories for Cornell oarsman. In but one of the races was the finish exciting, the Ithaca oarsmen winning both of the others by a good margin.

The afternoon was terribly warm and the heat coupled with the delay necessitated by re-rigging the only Cornell shell taken to Syracuse, caused the spectators much discomfort. There was not even a breeze to roughen the water. About 6,000 persons saw the races. Two large steamers and a dozen smaller craft were used as observation boats.

In the first race, John M. Francis, '02, representing the Laureate Boat Club of Troy easily defeated C. E. Goodwin, of Syracuse. Francis covered the mile and a half course in 10:08 3-5, finishing three lengths ahead of his opponent whose time was 10:18 3-5. At the end of the

gotten a lead of over a length of open water. It was a two-mile race, therefore, in which, as a matter of fact, the Francis crew gave the Syracuse 'Varsity a handicap of over two lengths. The Francis crew settled down to hard rowing and managed to overtake the Syracuse 'Varsity at about the mile and a half mark, finally winning out by a little over a quarter of a length. The unfortunate fluke at the start explains why the race was so close. That the Francis crew won out under these adverse and discouraging circumstances is much to their credit. The Francis crew covered the course in 10:52, the Syracuse 'Varsity in 10:56.

When the freshman crew was returning from their race, their shell ran upon a log which smashed a small hole in the side of the boat. No serious damage, however, was sustained.

LET US . . .
FIGURE,

On the cost of the most artistic catering for your next entertainment, no worry for yourself, less expense than you expect, perfect satisfaction.

GET MENU AND ESTIMATE AT THE

ALBERGER Catering Establishment.
523 E. STATE ST.

Seniors

Contemplating Life Insurance should investigate the

NORTHWESTERN MUTUAL LIFE
of Milwaukee.

It pays the largest dividends of any Life Company, this means LOW COST.

A postal will bring full information.

VIRGIL D. MORSE,
AGENT,

222 E. STATE ST.

Phone 220F.

The "Dutch Kitchen"

Cafe and Grill Room,
ITHACA HOTEL.

The only room of its kind in the city.

Club or single breakfasts 6:30 to 10 A. M.
15c. to 65c.
Noon Luncheon 12 to 2 P. M. - 35c.
Table D'Hote Dinner (with wine) 6 to 8 P. M. 50c.

A la Carte from 6:30 A. M. to 1 A. M.
Everything in season at reasonable price.
Music, Prof. Klein's Novelty Orchestra every evening.

KELLER & MYRES.

SENIOR WEEK SOCIAL EVENTS.

Varied Program of Gaeties—
Masque, Musical Clubs and
Dances.

The Masque gave its Senior Week performance on Monday night at the Lyceum. There was a good attendance and everybody seemed well satisfied with the production of "The Taming of the Shrew". Considering the fact that the parts were quite "heavy", their portrayal was better than many expected. The play was of five acts, preceded by an induction, which was quite ludicrous. The stage settings, in most of the scenes were very good, especially those of the banquet scene in the last act. In this scene, six members of the mandolin club rendered music.

Shortly after the opening of the play, Petruchio learns of the furious temper and stubbornness of Katharina, the shrew. He immediately decides that he will woo her, and force her to be his wife. In the second act Petruchio and Katharina have their first meeting. It is in a room of her father's house, and Petruchio, by his gross flattery of Katharina's appearance and disposition, makes himself very disagreeable to her. Before the end of the act, he makes himself more hateful than ever, by gaining the consent of Baptista, Katharina's father, to their marriage in the near future. They are married on the following Sunday, and by the way that Petruchio acts at the marriage ceremony, the "taming" of Katharina is started. The success of Petruchio's project is really brought about by mocking Katharina's ways. In the last act, at the banquet, Petruchio lays a wager with two of his friends that his wife is more obedient than either one of theirs, and on being tested he wins the wager. Katharina then shows that she has been "tamed" by giving a long talk to the wives of the other men, on the necessity of woman being obedient to her husband.

The work of Mr. Roney as Petruchio and Miss Valentine as Katharina was especially good, and Mr. Pruyn as Baptista, Miss Andrews as Bianca and Miss Sibley as the Widow deserve special mention. Mr. McClain was very ludicrous in his portrayal of Petruchio's servant.

The cast follows:

Baptista, a rich gentleman of Padua	Mr. Pruyn
Vincentio, an old gentleman of Pisa	Mr. Imbrie
Lucentio, his son, suitor to Bianca	Mr. Dempster
Petruchio, a gentleman of Verona, suitor to Katharina	Mr. Roney
Gremio	Suitors to
Hortensio	Bianco
Tranio	Servants to
Biondello	Lucentio
Grumio	Servants to
Nathaniel	Petruchio
Joseph	Mr. Fulton
Nicholas	Mr. Mothershead
A Tailor	Mr. Sears
A Haberdasher	Mr. Chandler
A pedant	Mr. Fulton
An officer	Mr. Fenner
A servant to Baptista	Mr. Kugler
Gentlemen of Padua	Mr. Lance
Katharina, the Shrew, daughter to Baptista	Miss Valentine
Bianca, her sister	Miss Andrews
Curtis, a servant to Petruchio	Miss Deyo
A widow	Miss Sibley

After the Masque performance the Zeta Psi fraternity gave a dance at the lodge on Stewart Avenue. The music, the hospitality of the hosts, the floor and the decorations in the house and on the veranda made the dance a most enjoyable one.

The 1901 Senior ball was held in the Armory on Tuesday evening of Senior Week and seemed in every particular to meet the expectations of

all who attended. About three hundred tickets were sold, making the floor as full of dancers as it could conveniently accommodate. Dancing began about ten o'clock with music by Coleman's orchestra and the Ithaca band. The decorations were quite different in design from those of previous balls. High half arches reaching from the floor to the ceiling separated the boxes and at the back of each was a horseshoe arch holding five colored electric lights. The colors were pink and white.

There were twenty-four boxes in all, occupied as follows:

Alpha Delta Phi—Mrs. Williams, Ithaca; Mrs. Miller, Bath; Mrs. Teller, Kingston; Mrs. Walker, New York; Mrs. Roust, Ithaca; Mrs. Oscar Taylor, St. Paul; Mrs. Alexander, Canton; Mrs. Cobb, Cleveland; Mrs. Lyon, Williamsport; Mrs. Southard, Paris; Mrs. Southworth, Ithaca.

Misses Teller, Kingston; Miller, Bath; Walker, New York; Smith, Saratoga; Cobb, Cleveland; Gamble, Lawson and Young, Williamsport; Holland, New York; Lowe, Lima; Fisher, Elmira; Dunn, Binghamton.

Messrs. Williams, Taylor, Alexander, J. D. Climo, Eaton, McVay, Inslee, R. S. Inslee, T. L. Bailey, Rand, Beeber, C. H. Young, Alexander, Little, Lyon, Southard, Williams, W. M. Brown, Bole, Howland, Pratt, Bayne, Brewster, Cluno.

VARSITY CREW.

Della Chi—Mrs. Wyvell, Alma; Dr. O'Malley, Binghamton; Mrs. Borst, Seward; Mrs. Burritt, Bayonne; Mrs. Abbey, Watkins.

Misses Schnell, Binghamton; Borst, Cobleskill; Townsend, Ithaca; Buckley, Milbrook; Bentley, Fluvanna.

Messrs. O'Malley, McClain, Borst, Abbey, Andrews, Wyvell.

Beta Theta Pi—Mrs. Parker, Pasadena, Cal.; Mrs. Rites, Mrs. Olmstead, Mrs. Elmer, Mrs. McGilvray, Ithaca.

Misses Canfield, Kaiser, Cleveland; Mueden, Morrison, Washington; Bell, Bradford; Hickman, Buffalo; Marlow, Quincy, Ill.; Nalle, Austin, Texas; Edson, Detroit.

Messrs. Elmer, McGilvray, Olmstead, Nalle, Parker, Geer, Knight, Hastings, Young, Whinery, Clark, Mueden.

Chi Phi—Mrs. Treman, Mrs. Miller, Ithaca; Mrs. Standart, Detroit; Mrs. Robertson, St. Louis; Mrs. White, Syracuse; Mrs. Fox, Penn Yan; Mrs. Davidge, Binghamton; Mrs. Davis, Binghamton.

Misses White, Upson, Seubert, Syracuse; Sisson, Johnson, Perkins, Binghamton; Falconer, Detroit; Fox, Penn Yan; Russell, Elmira; Lauman, Sharp, Columbus.

Messrs. Lauman, '97; W. Morrison, '98; Morris, '92; Fronheiser, '00; W. Fox, Robertson, Weaver, White, Fox, J. Morrison, Davidge, Hodge, Standart, Mason, Day.

Psi Upsilon—Mrs. Roberts, Oak Park, Ill.; Mrs. Williams, Indianapolis; Mrs. Pratt, Brooklyn.

Misses Pratt, Murphy, Kennedy, Burns, Atkinson, Brooklyn; Dunning, New York City; Romig, Auburn; Geer, Ithaca; Wilder, Oak Park, Ill.; Idger, Kalamazoo, Mich.

Messrs. Atkinson, '95, C. H. Blair, '98, Tyler, Pratt, F. D. Williams, Sheldon, Roberts, Colton, J. H. Blair, Yawger, Burns, Moss, Badger, A. G. Williams.

Alpha Tau Omega—Mrs. Hurlburt, Ogdensburg; Mrs. Fuller, New York City; Mrs. Young, Buffalo; Mrs. Cushman, Ithaca; Mrs. Mollard, Mrs. Creighton, Ithaca.

Misses Ostrander, Skeneateles; Palmer, Ogdensburg; Affeld, Chicago; Wright, Buffalo; Slocum, Pittsburg; Braunhold, Chicago; Bush, O'Daniel, Ithaca; Williams, Buffalo; Hobart, Boonville; Truman, Owego.

Messrs. Fuller, '99; Rutyter, '98; Affeld, '97; Cottrell, '97; Harrington, '00; Bailey, '96; Wm. Truman, '96; Jas. Truman, '96; Cushman, '92; Professor Creighton, '92; Messrs. Mollard, Hurlburt, Laman, Kellerman, Maginnis, Shirley, Affeld, Slocum, McMahon.

Phi Kappa Psi—Mrs. Porter, Mrs. Vail, Mrs. Rogers, Michigan City.

Misses J. Porter, L. Porter, Culvert, Michigan City; Heflebower, Storey, Baltimore; Crossette, Hinsdale, Ill.; Darrow, Ogdensburg; McGorin, Philadelphia.

Messrs. Bentley, '91; Bissell, '91; Reeder, '96; Priest, '96; Seeger, '98; Kelley, '00; Pate, '00; G. P. Rogers, '00; W. W. Vail, G. T. Vail, Wood, Cossette, Batchelar, Rogers, Colburn.

Delta Kappa Epsilon—Mrs. Chatillon, New York; Mrs. Thomas, Hokendaugua, Pa.; Mrs. Stratton, Louisville, Ky.; Mrs. Heath, Chicago.

Misses Little, St. Louis; Chatillon, A. Chatillon, New York; Thomas, Hokendaugua; Pardee, Germantown; Hale, Minneapolis; Lengardee, Milwaukee; Edwards, Louisville; Kisby, Auburn; Chase, Heath, Chicago; Andrews, Brook-

Misses Stewart, Middlebury; Walsh, Corbierre, Owego; Sibley, Detroit; Gauntlett, Ithaca; Allen, Cleveland; Hiscock, Syracuse; Bache, Pittsburg; Fassett, Elmira; Mabel Pollock, Buffalo.

Messrs. Wason, '74; Hiscock, '75; Pierce, '86; White, '88; Storrs, '95; Stoner, '86; Blood, '88; Hagerman, '94; Morgan, '00; Andrews, Jackson, Allen, Warren, Mott, Green, Gridley, Fassett.

Chi Psi—Mr. and Mrs. Youngs, Oyster Bay; Mrs. Turner, Auburn; Mr. and Mrs. Wyckoff, Mr. and Mrs. Metcalf, Ithaca; Mrs. Viles, Lake Forest, Ill.; Mr. Otis, St. Paul; Mrs. McKay, Troy; Mrs. Bogle, Chicago.

Misses Youngs, Oyster Bay; Viles, Lake Forest; Otis, St. Paul; McKay, Troy; Bogle, Chicago; Johnson, Waverly; Wadsworth, Ithaca.

Messrs. Hamilton, '95; York, '89, Underhill, '99; Smith, '00; Curry, George, Chase, Trumbidge, Otis, Bogle, Sleicher, VanWagner, Viles, Shanley, Dravo, Turner.

Sigma Phi—Mrs. Ristine, Chicago; Mrs. Sivy, Milwaukee; Mrs. Willis, Flushing; Mrs. Oliphant, Brooklyn; Mrs. Norriss, Brooklyn; Mrs. Will, Rochester; Mrs. VanNess, Ithaca.

Misses Norriss, Fuller, Brooklyn; Ristine, Hastings, Chicago; Ingraham, Rossiter, Flushing; Lang, Corning; Richards, North Attleboro, Mass.; Will, Rochester; Day, Milwaukee; Barby, Reading, Pa.; Boldt, New York City; May Sedgwick, Luria Sedgwick, Evans, Kline, Syracuse.

Messrs. W. Willis, '97; J. H. Gould, '00; H. M. Lockwood, F. Willis, Will, Oliphant, Childs, G. Ristine, Hooker, Chalmers, Beach, Allen, Sivy, Boldt, Huger, VanNess, J. Ristine.

Phi Delta Theta—Mrs. Stevens, Hornellsville; Mrs. Conable, Warsaw; Mrs. Couch, Odessa; Mrs. Smith, Chicago.

Misses Stevens, Hornellsville; Conable, Warsaw; Huestis, Crown Point; Fay, Bath; Smith, Chicago; Conow, Ithaca Pollock, Elmira; Moffott, New York; Bell, Chicago.

Messrs. Fay, Couch, Morrison, Charles Stevens, Jay Stevens, Moffott, Sze, Nell, Wells, MacBride, Miller.

Zeta Psi—Mrs. Halliday, Mrs. Parson, Mrs. Treman, Ithaca; Mrs. Fenton, Buffalo.

Misses Smart, Waters, Buffalo; Hunter, Erie; Woodward, Toledo; Alexander, Lancaster; Culver, Eau Claire; Belden.

Messrs. Alexander, Swift, Coyle, Fenton, Hawley, Golden, Schoellkopf, Beltaire, Culver, Odell, Taylor, Parson, Quackenbush, Meyer, Belden.

Sigma Alpha Epsilon—Mrs. Ferdon, Buffalo; Mrs. Voorhees, Jersey City.

Misses Ferdon, Buffalo; Willits, Jersey City; Neely, J. Neely, Portsmouth.

Messrs. J. Voorhees, F. Voorhees, Folmer, Neely, McClure, Gould, Ferdon.

C. E. Senior's—Misses Smith, Chester-town, Md.; Pistor, Newark; Jarvis, Ithaca; Purcell, Baltimore; Bull, Slaterville; Blockinton, North Adams, Mass.; Miss Eichelburger, Baltimore.

Messrs. Smith, Pistor, Tuttle, Burwell, Brown, Underwood, Purcell, Rawson.

Kappa Sigma—Mrs. Burke, Ithaca; Mrs. Glenn, Berwick; Mrs. Berry, Hol-yoke.

Misses Robertson, Ithaca; Johnson, Buffalo; Moss, Elmira; White, Wilkes-barre; Glenn, Berwick.

Messrs. Hoy, '91; Burke, Dugger, Johnson, Evans, Dales, Sherwood, Glenn.

Sigma Chi—Mrs. Tappen, New York; Mrs. Davidge, Binghamton; Mrs. O'Leary, Chicago.

Misses Diehl, Cincinnati; Miss Holden, Chicago; Miss Hast, Cumberland.

Messrs. Clyde Johnson, '93; George Diehl, '95; J. Davidge, O'Leary, Livingston, Holden, Tappen.

Phi Gamma Delta—Mrs. Wait, Ithaca; Mrs. Allen, Oshkosh; Mrs. Shurter, Austin; Mrs. Giltespie, Hoosic Falls; Mrs. Gage, Chicago; Mrs. Hood, Seneca Falls; Mrs. Perkins, Sedalia.

Misses Holloway, Plainsfield; Albee, Oshkosh; Shailer, Newark; Hastings, Troy; Gage, Chicago; Ryman, Dallas; Robertson, Brooklyn; Dederer, New York; Johnson, South Bethlehem.

Messrs. Gerken, Albee, Macdonald, Hood, Shirter, Gage, Sweet, Kramer, Dederer, Stevens.

Phi Sigma Kappa—Mrs. Crandall, Athens; Mrs. Moore, Ithaca.

Misses Crandall, Athens; Coleman, Beardsley, Ithaca; Thornton, Moravia; Gilman, Buffalo.

Messrs. Moore, Crandall, Hart, Alexander, Utz, Frederick, McMahon.

Theta Delta Chi—Mrs. Jones, Mrs. Dement, Chicago; Mrs. Austin, Buffalo; Mrs. Massey, Watertown; Mrs. Osgood, Grand Rapids; Mrs. Atwood, Brooklyn; Mrs. Lawrence, Riverside; Mrs. Cock-croft, Sing Sing; Mrs. Corbin, Elizabeth; Mrs. Martin, Newark; Mrs. Greenwood,

Williamsport; Mrs. Roberts, Mrs. Lee, Mrs. Coville, Ithaca.

Misses Jones, Dement, I. Dement, Chicago; Lautz, E. Lautz, Buffalo; Massey, Watertown; Osgood, Grand Rapids; Atwood, Jarvie, Brooklyn; Cockcroft, Sing Sing; Berry, Johnstown; Sheldon, Albion; Allen, Williamsport; Griggs, Ithaca.

Messrs. Corbin, '73; Coville, '86; Lee, M. Lawrence, Nolan, Roberts, Morrison, Austin, Massey, Baker, Atwood, Foote, Jones, Brady, Ashcraft, Corbin, Osgood, Smith, Cook, Lamson, N. S. Lawrence.

Holcombe's Box—Mrs. Gluck, Buffalo; Mrs. Searing, Brooklyn; Mrs. Cavanaugh, Canton; Mrs. Lascett, Youngstown.

Misses Lyon, Buffalo; Burrows, Elyria; Massie, Buffalo; Searing, Brooklyn; Stucke, New York; Cavanaugh, Canton.

Messrs. Cavanaugh, Searing, Gage, Ryman, Robertson, Deblir, Johnson, Gerkin.

Wednesday evening the musical clubs gave their annual senior week concert. The audience which greeted the singers was in both size and enthusiasm equal to any of bygone years. Every number on the program received an encore and most of them two or three. The solos by Mr. Mott and Mr. Culver were especially well liked. Mr. Mott gave as encores "Nellie was a Lady" and "Cornell." Mr. Culver was also called back twice, singing "Little Johnny" and "A play in three acts."

Financially this concert has only been surpassed by the last junior week concert when such extraordinary prices were paid. Thirty choices for seats were sold the highest premium being \$1.10. This was the last concert that W. H. Morrison, Jr., '01, led. Mr. Morrison has now led the Glee Club two years and the way in which the last concert of the year was rendered leaves little to be improved upon. Thanks are also due to Professor Dann for the fine work of the club. J. O. Dresser, '01, also led the Mandolin Club for the last time. The club shows a marked improvement since the early part of the year. Some very pretty numbers were rendered. The Banjo Club also came in for its share of applause.

The program was as follows:

PART I.

1. (a) Alma Mater Carm. Cornell
- (b) Alumni Song Carm. Cornell
2. The Viceroy March Herbert
3. Dixie Land Von der Stucken
4. San Toy Jones
5. Farwell to the King's Highway De Koven

PART II.

1. Winter Song Bullard
2. Burgomaster Ludens
3. Honey, I Want Yer Now Coe
4. Valse Bleue Margis
5. Annie Laurie Arr. by W. L. Wood
6. Evening Song Carm. Cornell

Concerning the Medical College.

A copy has been received of "an address delivered at the Medical School of Cornell University" on March 13th by Reginald Harrison, F. R. C. S., Hunterian Professor of Pathology and Surgery, Royal College of Surgeons, President of the Medical Society of Liverpool, of London, and of the Surgical Section of the British Medical Association, which he has had printed by John Bale, Sons and Danielsson, LTD., London. It is of interest to note that this most eminent of British surgeons speaking in the course of his address of "the splendid laboratories for research which this, the new building connected with the University of Cornell, contains," declares "I have

never seen anything to equal them, much less to surpass them, in their construction and equipment." Professor Harrison adds to his address an appendix on Cornell University and its Medical Department, concerning which he says: "I am not aware of a parallel instance in which any one of the existing Medical Schools in London, Liverpool, Manchester, Leeds, Birmingham, and other great cities in the United Kingdom has largely benefitted in the same way as Cornell."

At a meeting of the Varsity baseball team held Tuesday, June 18, Maurice R. Whinery, '02, was elected captain of the team for next year. Whinery entered Cornell with the class of 1902 from East Orange, N. J. He played on the class teams in both his freshman and sophomore years, and was the best outfielder these teams had. For the past two years he has caught for the Varsity.

Whinery has been in no other branch of athletics and won his "C" on last year's team. He has played in all the games this season except one or two on the southern trip when he was out of condition. He has stood behind the bat in all the big games.

The new captain has been prominently identified with all class interests during his course. He is a member of the Beta Theta Pi fraternity and of the three honorary societies, Dunstan, Aleph Samach, and Sphinx Head.

A Correction.

Through an unavoidable error the honor roll which appeared in the News last week was incorrect. The correct list is as follows:

1. Mark C. Fleming.
2. Emily Dunning.
3. Edward Francis Kilbane.
4. Robert Francis McDonald.
5. Elizabeth Sweet.
6. Mary Alice Asserson.
7. Ethel Mayer.
8. Elizabeth Handford Livingston.
9. Janette Baldwin.
10. Caroline Sandford Finley.

"Like your Mother used to make"

May be a matter of conjugal argument, but like what you used to wear at college is a sentiment that a man can cherish for his very own. In the matter of DRESS AND NEGLIGEE SHIRTS, if we ever had your measure we can make them for you still and mail you samples of material at any time. We are head-quarters for CORNELL FLAGS and have the only correct Carnelian shade which differs from all other reds and we now have dyed to order. All the popular sizes at 50c., 75c., \$1.00, \$1.50 and \$2.00 on hand and mailed at once without extra charge.

C. R. SHERWOOD, ITHACA, N. Y.

THE

ITHACA DEMOCRAT,

122 S. TIOGA ST.

WE ARE FINE LEADERS IN JOB PRINTING.

We Print Anything from a

Visiting Card to a Full Size Poster.

WHEN IN NEED OF JOB PRINTING

CALL AND GET PRICES

IT WILL PAY YOU.

CUT FLOWERS, DECORATIVE PLANTS, &c.

A large assortment of home grown and strictly first-class stock.

THE BOOL FLORAL CO.,

215 E. STATE ST. ITHACA, N. Y.

FOOTE & CO., FLORISTS.

CUT FLOWERS A SPECIALTY.

Green Houses 115 E. Green St.,

105 Catherine St.

STORE 314 E. STATE ST.

SEARS HAND LAUNDRY,

121 North Aurora St.

Telephone 204 K.

ITHACA, N. Y.

QUANTITY NOT QUALITY.

WHITE & BURDICK, Druggists and Apothecaries,

Opposite Post Office,

ITHACA, N. Y.

ACCURACY AND PURITY.

Oh, Yes

Save up your money, but don't overdo it. Anyway, the money you put out on Housefurnishings is well saved. If you can't do better, come to the "Empire State." If our list of 100 special bargains happens to include some of your needs, you can save a week's wages at the start-off. Get ready to rest and recuperate during the hot summer nights. One of our thin Hair Mattresses, long hair horse-tail drawings, resilient "Ideal" Spring and some fresh Pillows from Live Geese Feathers will do the business.

Empire State Housefurnishing Co.

PARK & HIGGINS,
MERCHANT TAILORS.

Give us a call and look our stock over. We can interest you.

406 EDDY ST.

Premo Cameras

PRICE, \$5.00 AND UPWARDS.

ROCHESTER OPTICAL CO.

SOUTH STREET, ROCHESTER, N. Y.

COMPLETE LINE OF SPRING SUITINGS AND TROUSERINGS

in Exclusive Novelties now ready. Select what you want now, and have them made up latter. Reasonable prices. Fit and Workmanship of the highest order.

J. M. ITCHELL, MERCHANT

Phone 217 W.

Pony

Premo

No. 6.

The most successful camera of the season.

Have lens and shutter better than furnished with other hand cameras.

Catalogue on application.

H. Goldenburg, The University Tailor.

I make the BEST SUITS for the LEAST MONEY.

DRYDEN ROAD.

H.H. MICHELSON

CUSTOM TAILOR.

103 North Tioga St. ITHACA, N. Y.

Opposite County Clerk's Office. Telephone 69.

Bates' Laundry.

Binghamton Laundry.

University Branch

with the

Co-operative Student Agency.

C. A. MIDER, MANAGER.

A. S. PETTY,

F. W. FISHER,

W. H. CARRIER,

R. F. KIEB.

We keep your clothing in repair. Fine gloss or the right domestic finish.

Office, Corner Huestis Street and Dryden Road.

THE SMITH PREMIER TYPEWRITER

THERE'S NO LUCK

ABOUT THE POPULARITY OF THE SMITH PREMIER TYPEWRITER IT'S ALL MERITED. OUR CATALOGUE, FREE, WILL TELL YOU WHY THE SMITH PREMIER TYPEWRITER CO. SYRACUSE, N. Y., U. S. A.

BEST BAGGAGE AT HAT STORE OF CORBIN & LYTTLE.

STUDENTS SHOULD GO TO **KELLY'S** FOR EVERYTHING IN THE LINE OF STUDENTS' SUPPLIES.

Furnishing Goods, Shoes, Hats and Caps, Hosiery, Neckwear, Shop Suits, Towels, etc. Spalding's Sporting Goods of every description, Foot Ball, Base Ball, Gym. Supplies. Outfitter to Varsity Foot Ball Team.

Debate Council.

The Debate Council met Thursday, June 6, to elect officers and adopt a schedule for interclass debates. Instructor J. A. Winans, of the Department of Oratory, was elected president of the council for the ensuing year in place of Professor Lee, who will spend next year in England. C. E. Kelly, '04, was chosen secretary, and W. W. Roe, '03, who is treasurer of the Debate Union, will act in the same capacity for the council. The council voted to empower its president to open negotiations with the University of Pennsylvania, relative to the resumption of Inter-University debates. Debating with Pennsylvania was broken off owing to a disagreement over eligibility rules. The resumption of debating relations with Pennsylvania would not in any way interfere with the Columbia-Cornell debates.

The following rules for the government of interclass debates were adopted: the freshman debate club is to be organized under the direction of the Juniors within two weeks after the opening of college. The upper-class supremacy is to be decided before November 15th. The underclass championship shall be decided by a series of three debates before January 15th. The debate between the winners of the underclass and upperclass series shall occur before March 15 and university championship must be decided within three weeks after Easter vacation.

Faculty Changes.

At the last meeting of the executive committee of the board of the trustees a large number of appointments for next year were made. They are in full as follows:

Chemistry, E. M. Chamot, promoted to an assistant-professorship, and J. E. Teeple, to an instructorship; English, A. L. Andrews, promoted to instructorship; mathematics, W. B. Fite, instructor to succeed Dr. Miller, Peter Field and H. L. Rietz, assistants; geology, G. C. Matson, A. V. Veatch and P. E. Raymond, assistants; physics, W. Ambler, E. Blaker, and G. W. Stewart, instructors; F. Allen, A. S. McAllister, J. D. Nies, R. R. Ramsey, J. R. Benton, assistants; comparative physiology and materia medica, A. W. Baird and O. P. Johnston, assistants; comparative pathology and bacteriology, S. H. Burnett, instructor, and O. F. Hunziker, assistant; anatomy, B. A. Cohoe and A. H. Montgomery, assistants; histology, B. R. Hoobler, A. M. Bean, G. F. White, W. F. Wisman, and C. O. W. Bunker, assistants; civil engineering, E. C. Murphy, instructor; Sibley, M. F. Miner, R. R. Keely, instructors.

The women of Sage College met recently and elected officers for the self-government of the women of the University: Miss Bertha Deyo, '02, was elected president. The following will compose the executive committee: Miss M. Sullivan, '02; Miss B. E. Beardsley, '03; Miss Ruth Bentley, '02; Miss A. S. Butler, '03; Miss H. Isham, '03; Miss L. Powelson, '03; Miss F. M. Snyder, '02.

Communication.

Editor of the Alumni News:

This year's *Cornellian* says that the Wyoming Seminary Club has 18 members. This reminds me that I was probably the first student from there to attend Cornell, but since that time it has been strongly represented. This old preparatory school located at Kingston, Pa., being a Methodist institution, prepared mostly for colleges of that denomination and almost without exception for the classical course.

People who have always lived in Ithaca do not know about the prejudice formerly existing there against Cornell.

When the late principal of the school learned that I was about to enter Cornell he called me into his private office and asked why I was going to Cornell. He said that it was a scientific and agricultural college; that we had two Cornell specimens in the teaching faculty of the school. They were both good men in their departments, mathematics and science, but they were not classical scholars.

I am pleased to learn that they have changed their opinion of Cornell down at the Seminary and are sending large numbers here who are taking prominent positions in Cornell university life.

MURRAY E. POOLE, '80.

Lacrosse Club Meeting.

The Cornell Lacrosse Club held its annual meeting in the Armory on June 6. Officers for the ensuing year were elected and the financial report of last season was read and accepted. This put the club \$123.20 in debt.

The lacrosse team is self supporting in every respect, depending entirely upon the receipts from the games and the subscriptions of individual members for its existence. This year, on account of the fact that so many of the games were played on days unfavorable for a large attendance, and that two games requiring a large guarantee—those with Harvard and Toronto—were played on Percy Field to practically empty benches, the club is rather more deeply in debt than is usually the case.

The following officers were elected: H. M. Wood, Captain; G. M. Forrest, Manager and Treasurer; J. A. Magoffin, President; K. W. Woodward, Secretary; J. B. Ferguson and J. M. Keeler, Jr., Executive Committee.

Both Wood and Forrest are old players, the former being the president of the Canadian Club here, and deserve much credit for their earnest work for the team's welfare. Magoffin is also an old player and a strong one.

A vote of thanks was tendered G. A. Smith for his aid to the team in the way of coaching during the past season. It is hoped that Cornell may have a professional lacrosse coach next year.

Professor R. H. Thurston of Sibley college contributes an article on "Kent's Steam Boiler Economy," to the current number of Science.

Office, Bates Block
Ithaca, N.Y.
Phone.

Allen L. Smith
Printer.

**Dixon's
American
Graphite
Pencils**

are recognized as the standard of excellence everywhere; they are used not only by the student while at college, but after graduation, by the Professor, Doctor, Lawyer or Business Man.

VERBUM SAT SAPIENTI.

SPECIAL NOTICE.

We develop your plate and have negative ready in from 2 to 5 hours. Prints from these in as much more time.

When you have a rush job or a particular one come to us. We will have it ready on time and done right, at prices that will please you.

VAN BUREN'S STUDIO,

1st Door East of P.O.

THE UNIVERSITY PREPARATORY SCHOOL.

PREPARES FOR ALL
COURSES IN

CORNELL UNIVERSITY.

Fall Term opened Thursday, Sept. 27.

C. A. STILES, B. S.

ITHACA, N. Y.

CASCADILLA SCHOOL,

ITHACA, N. Y.

Prepares for ALL colleges. Leading fitting school for Cornell. Small, carefully graded classes; instruction primarily for the individual; attendance strictly limited. Location commends itself to everyone familiar with the beauty and healthfulness of the Central Lake Region of the Empire State. Separate Recitation Building, admirably equipped. Residences beautiful and perfectly appointed homes; model new cottage for the younger boys. Unique Recreation Building (ILLUSTRATING THIS ADVERTISEMENT); Gymnasium; Athletic Field of thirteen acres on Cayuga Lake. Address

C. V. PARSELL, A. M., Principal.

Modern Houses For Sale or For Rent

In the valley, on the hill or on Cornell Heights.

Lots for Sale

In restricted neighborhood on Street Car line, near University. Prices low, terms easy.

APPLY TO

GEORGE S. TARBELL, Attorney.

Trust Co. Building, Ithaca, N. Y.

TEACHERS' AGENCIES.

We have unequalled facilities for placing teachers in every part of the country.

WINSHIP

TEACHERS' AGENCY.

3 Somerset St., Boston.

WESTERN OFFICE: Kansas City, Mo.

WM. F. JARVIS,

ALVIN F. PEASE.

THE

Pratt Teachers' Agency

Recommends college and normal graduates, specialists, and other teachers to colleges, schools, and families.

Advises parents about schools.

WM. O. PRATT, Manager

70 Fifth Avenue, New York

ITHACA HIGH SCHOOL.

Cornell's Largest Fitting School.

Gets its students from England, Russia, Italy, Ireland, Brazil, Mexico, Canada, Cuba, twenty-eight states (28) and from twenty-one (21) counties in N. Y. State. Won 62 state and 12 Univ. scholarships in 7 yrs. Sends 40 to 60 students annually to Cornell. Tuition \$75 for 40 weeks including free books. Enter any time. Both sexes. Registration 655. Gymnasium. 7-acre athletic field. Faculty of Cornell graduates. Hundreds of Cornellians fitted in this school. President Schurman, Dean White, and Professors Thurston, Jenks, Nichols, Jacoby, Molar, Church, Stone, Craig, Branner, Durand, and Bennett send their children to this school. For catalog address

F. D. BOYNTON, A. M., Principal.

CALL ON

BROWN & BARNARD

When in want of
Something good to eat.

The George H. Ford Company

Manufacturers of Society Pins, Medals, Prizes, Trophies, College Emblems

College Souvenirs in gold, silver, bronze, porcelain china and stone ware

Designs and estimates furnished on application

New Haven, Conn.