

THE ROCKS OF CHASE

CORNELL UNIVERSITY

Digitized by the Internet Archive
in 2007 with funding from
Microsoft Corporation

THE SENIOR CLASS BOOK

COMPILED BY THE CLASS OF
1 9 0 6
CORNELL
UNIVERSITY
ITHACA N.Y.

112876
29/5/11

Goldwin Smith

William Smith, LL.D., D.C.L., LL.D.

TO THE HONORABLE

OF THE HONORABLE SENATE OF THE UNITED STATES
IN THE CITY OF WASHINGTON

WE ARE ADDRESSING YOU WITH A REQUEST THAT YOU
WILL BE KIND ENOUGH TO CONSIDER THE
MATTERS HEREIN SET FORTH.

THESE ARE THE MATTERS IN ALL WHICH WE ARE
INTERESTED IN YOUR KIND CONSIDERATION.
WE TRUST THAT YOUR KIND CONSIDERATION
WILL BE GIVEN TO THE MATTERS HEREIN SET FORTH.

THESE MATTERS ARE HEREBY SUBMITTED TO YOU.

112812
49/11/10

TO
Goldwin Smith, LL.D., D.C.L., L.H.D.

IN RECOGNITION

OF HIS EARNEST EFFORTS FOR THE AMERICAN UNION
IN THE TIME OF ITS GREATEST PERIL,

OF HIS ADMIRABLE AND SELF-SACRIFICING WORK FOR
CORNELL UNIVERSITY IN THE DAYS WHEN
ITS FRIENDS WERE FEW,

AND OF HIS EFFORTS, IN ALL PLACES AND AT ALL
TIMES, REGARDLESS OF OBLOQUY OR APPLAUSE,
TO ENNOBLE THE THOUGHT AND PROMOTE
THE WELL-BEING OF HIS FELLOW MEN,—

THIS BOOK IS MOST RESPECTFULLY INSCRIBED

112876
—
2915/11

GEO. G. BOGERT, *Editor-in-Chief*

HENRY ATWATER, *Business Manager*

HUGH E. WEATHERLOW, *Artistic Editor*

Miss A. F. Brown
D. C. Munson

John D. Collins
Arthur Starr
Fred von Steinwehr

Edw. E. Free
Geo. G. Underhill

	PAGE
Title Page	1
Dedication	3
Board of Editors	4
Greeting Page	6
The President and the Deans	7
The Faculty	10
In Memoriam	24
The Men	26
The Women	200
Women's Societies	219
Athletics	221
Publications	257
Men's Societies	267
The Musical Clubs and the Masque	277
Debaters and Orators	281
Committees	285
Fraternities	297
Class History	304
Class Poem	308
Class Essay	312
Pictures	317
The Class Vote	332
Statistics	339

Farewell

TO COLLEGE DAYS. 'FAREWELL
TO THE SUNSHINE AND SHADOW,
THE LABOR AND LEISURE, THE
VICTORIES AND FAILURES THAT
CORNELL HAS BROUGHT US.
THEY ARE MEMORIES NOW. MAY
THIS BOOK SERVE TO REFRESH
AND REVIVE ONLY WHAT IS
GOOD AND TRUE IN THEM!

Greeting

TO THE DIM AND MISTY FUTURE.
FOR SOME SHE HOLDS SUCCESS,
PLEASURE AND EASE; PERHAPS
FOR OTHERS SHE HAS PREPARED
DEFEAT AND HOURS OF DARK-
NESS. MAY THIS BOOK HELP A
LITTLE TO INSPIRE IN ALL OF US
THE DETERMINATION TO ACT
WELL THE PART ALLOTTED!

PRESIDENT AND DEANS

J. G. SCHURMAN, A.M., D.Sc., LL.D.
President

T. F. CRANE, A.M., Litt.D.
Dean of the University Faculty

A. W. SMITH, M.M.E.
Sibley

E. W. HUFFCUT, B.S., LL.B.
Law

W. F. WILLCOX, LL.B., Ph.D.
Arts and Sciences

JAMES LAW, F.R.C.V.S.
Veterinary Science

W. M. POLK, M.D., LL.D.
Medicine (New York)

L. H. BAILEY, M.S.
Agriculture

C. L. CRANDALL, C.E.
Civil Engineering

C. A. MARTIN
Architecture

GOLDWIN SMITH, D.C.L., LL.D.
English History, Emeritus

REV. CHARLES BABCOCK, A.M.
Architecture, Emeritus

G. C. CALDWELL, B.S., Ph.D.
Chemistry, Emeritus

HIRAM CORSON,
A.M., LL.D., Litt.D.
English Literature, Emeritus

I. P. ROBERTS, M. Agr.
Agriculture, Emeritus

REV. C. M. TYLER, A.M., D.D.
Philosophy, Emeritus

F. M. FINCH, A.B., LL.D.
Law, Emeritus

B. G. WILDER, B.S., M.D.
Neurology

J. H. COMSTOCK, B.S.
Entomology

W. T. HEWETT, A.B., Ph.D.
German

E. L. NICHOLS, B.S., Ph.D.
Physics

J. M. HART, A.M., J.U.D., Litt.D.
English

J. W. JENKS, A.M., Ph.D., LL.D.
Politics

L. A. WAIT, A.B.
Mathematics

I. P. CHURCH, C.E.
Mechanics

GEO. L. BURR, A.B., LL.D.
History

CHAS. E. BENNETT, A.B., Litt.D.
Latin

S. H. GAGE, B.S.
Histology

R. C. CARPENTER,
M.S., C.E., M.M.E.
Experimental Engineering

GEO. W. JONES, A.M.
Mathematics

J. E. CREIGHTON, A.B., Ph.D., LL.D.
Logic

E. B. TITCHENER, M.A., Ph.D., LL.D.
Psychology

WM. A. FINCH, A.B.
Law

GEO. F. ATKINSON, Ph.B.
Botany

R. S. TARR, B.S.
Geology

E. H. WOODRUFF, LL.B.
Law

V. A. MOORE, B.S., M.D.
Veterinary Pathology

W. L. WILLIAMS, V.S.
Veterinary Surgery

REV. NATHANIEL SCHMIDT, A.M.
Semitic Languages

GEO. P. BRISTOL, A.M.
Greek

CHARLES DE GARMO, Ph.D.
Education

H. S. JACOBY, C.E.
Bridge Engineering

L. M. DENNIS, Ph.B., B.S.
Chemistry

H. WADE HIBBARD, A.M., M.E.
Railway Mechanical Engineering

J. E. TREVOR, A.M., Ph.D.
Physical Chemistry

JOHN CRAIG, M.S. in Agr.
Horticulture

J. R. S. STERRETT, Ph.D., LL.D.
Greek

C. H. HULL, Ph.D.
American History

F. A. FETTER, A.B., Ph.D.
Political Economy

FRANK IRVINE, B.S., LL.B.
Law

H. H. WING, M.S. in Agr.
Animal Husbandry

P. A. FISH, D.Sc., D.V.M.
Veterinary Physiology

W. R. ORNDORFF, A.B., Ph.D.
Organic Chemistry

W. D. BANCROFT, A.B., Ph.D.
Physical Chemistry

ERNEST MERRITT, M.E.
Physics

T. F. HUNT, M.S., D. Agr.
Agronomy

G. S. HOPKINS, D.Sc., D.V.M.
Veterinary Anatomy

R. A. PEARSON, M.S. in Agr.
Dairy Industry

H. S. WILLIAMS, Ph.D.
Geology

C. V. P. YOUNG, A.B.
Physical Culture

A. T. KERR, B.S., M.D.
Anatomy

D. S. KIMBALL, A.B.
Machine Design

JAMES McMAHON, A.M.
Mathematics

J. H. TANNER, B.S., Ph.D.
Mathematics

WM. L. DREW, B.S., LL.B.
Law

M. J. PREVOT
Architectural Design

FRANK A. BARTON,
M.E., Capt. U. S. A.
Military Science

FREDERICK BEDELL, Ph.D.
Applied Electricity

R. C. H. CATTERALL, Ph.D.
History

H. H. NORRIS, M.E.
Electrical Engineering

CARL C. THOMAS, M.E.
Marine Engineering

G. R. McDERMOTT
Naval Architecture

G. S. MOLER, A.B., B.M.E.
Physics

H. C. ELMER, A.B., Ph.D.
Latin

W. A. HAMMOND, A.M., Ph.D.
Philosophy

W. W. ROWLEE, B.L., D.Sc.
Botany

G. D. HARRIS, Ph.B.
Paleontology and Geology

A. C. GILL, Ph.D.
Mineralogy

F. C. PRESCOTT, A.B.
English

OLAF M. BRAUNER
Drawing and Painting

E. W. OLMSTED, Ph.B., Ph.D.
Romance Languages

H. N. OGDEN, C.E.
Sanitary Engineering

M. V. SLINGERLAND, B.S. in Agr.
Economic Entomology

WILLIAM STRUNK, JR., Ph.D.
English

B. F. KINGSBURY, Ph.D., M.D.
Physiology

C. L. DURHAM, M.A., Ph.D.
Latin

H. DIEDERICHS, M.E.
Experimental Engineering

E. M. CHAMOT, B.S., Ph.D.
Sanitary Chemistry

I. M. BENTLEY, B.S., Ph.D.
Psychology

E. J. McCAUSTLAND, C.E., M.C.E.
Mining Engineering

H. RIES, Ph.D.
Economic Geology

H. A. SILL, A.M., Ph.D.
Ancient History

CLARK S. NORTHUP, A.B., Ph.D.
English

J. T. PARSON
Civil Engineering Drawing

A. C. PHELPS, B.S., M.Arch.
Architecture

J. I. HUTCHINSON, A.B., Ph.D.
Mathematics

VIRGIL SNYDER, A.M., Ph.D.
Mathematics

W.M. N. BARNARD, M.E.
Steam Engineering

G. W. CAVANAUGH, B.S.
Agricultural Chemistry

J. S. SHEARER, B.S., Ph.D.
Physics

ERNEST BLAKER, B.S., Ph.D.
Physics

J. L. STONE, B.Agr.
Agronomy

JAMES E. RICE, B.S. in Agr.
Poultry Husbandry

G. M. WHIPPLE, Ph.D.
Education

O. G. GUERLAC, Licencié ès lettres
Romance Languages

O. A. JOHANNSEN, B.S., A.M., Ph.D.
Structural Engineering

H. E. DANN
Music

J. A. WINANS, A.M.
Oratory and Debate

A. B. FAUST, Ph.D.
German

WALTER RAUTENSTRAUCH, M.S.
Machine Design

VLADIMIR KARAPETOFF, C.E.
Experimental Electrical Engineering

F. A. BARNES, C.E., M.C.E.
Civil Engineering

C. F. HIRSHFELD, B.S., M.M.E.
Steam Engineering

J. W. BINGHAM, A.B., J.D.
Law

W. B. FITE, Ph.B., Ph.D.
Mathematics

E. O. FIPPIN, B.S. in Agr.
Soil Investigation

G. N. LAUMAN, B.S.A.
Rural Economy

H. D. HESS, M.E.
Machine Design

C. F. HARDING, S.B.
Electrical Engineering

E. W. SCHÖDER, B.S., Ph.D.
Hydraulics

ENFIELD GORGE

SUNSET

"When the sun fades far away
In the crimson of the west
And the voices of the day
Murmur low and sink to rest."

HARRY CLAY FRANCIS
OTTO WILLIAM KOHLS
ADDISON PURDIE LORD
WILLIAM ELLIOT MAHER, jr.
FRED JAMES PRAY
EDWARD PRIME
HENRY NORRIS ROCKWELL
WILLIAM MCKENZIE RUSSELL
HENRY ANTHONY SCHOENBURN
JOHN VERNON
FREDERICK GREEN WAKE
GRAHAM BRYANT WOOD

THE MEN

M. L. Abrahams

M. L. ABRAHAMS came here two years ago from San Antonio, Texas. "Abe" received the degree of B.S. in Engineering at the Texas State College. After leaving there he took to cattle punching, but in some manner became mixed up with a herd of steers that so frightened him that he came to the northern climate of Ithaca. Here he continued his studies in the mysteries of engineering. That studying has been somewhat of a side issue to his attending concerts at Renwick and Dewitt Parks, and incidentally taking midnight strolls, is shown by the fact that he has been registered as Freshman during his two years here. "Abe," however, confidently expects to receive the degree of M.E. in June, 1906.

J. M. Acklin

JAMES MONTGOMERY ACKLIN. All the pretty girls in "Monte's" town shed tears of sorrow when he left one evening to come to Cornell in order to absorb what little more knowledge he might need. He prepared for college at the Toledo High School, and since leaving there in 1902 has been taking some courses in mechanical engineering in the University. He used to paddle a little canoe on Lake Huron, and, while here, has become so proficient that the crews could not do without him. "Monte" can tell you how they do it in Sibley without the least trouble. While he is best known for his sedate behavior, he occasionally unbends and plays a few pranks. "Monte" may be reached at 2146 Collingwood Avenue, Toledo, Ohio.

Craig Adair

CRAIG ADAIR, # 4 X, is the original Mellin's Food boy. For four years "Punk's" jovial smile has graced the marine department. Most any evening, if you wander into Brownie's dog at the right time, you will find "Punk" climbing outside of a Des Moines sandwich. Late in his college career he developed remarkable talent as a detective. "Punkin" (for this was his original nickname) is quite a hunter, but unfortunately his fame has spread so far that all the game keeps in hiding when he hits the trail. He is a jolly good fellow, as honest and sincere as they make them.

Oh, "Punk" Adair from Delaware,
Everybody laughs 'cause he's so fleshy.

Arthur G. Adams

ARTHUR GARFIELD ADAMS hails from Knoxville, Pa., where he passed his days of short pants. After finishing the course in the local high school Arthur began his labors as a country pedagogue, teaching during the winter and attending Starkey Seminary in the spring months. Having graduated from this institution in 1902, he steered for Ithaca and worked for a year in the high school. In 1903 our hero made a formal entrance into the Cornell College of Law. From time immemorial Arthur has been remarkably successful in picking out the facts of any case without seeing the point of law involved, which is certainly a valuable trait. As to the future, our spectacles are smoky, but A. G.'s perseverance should win.

Ransom W. Akin Jr.

RANSOM W. AKIN. Tired and travel-stained, "Little Gus" arrived in Ithaca at last, and was carried to the hotel by the porter. He has aged somewhat since then, being, as we see, nearly bald. Becoming a full-fledged "Frosh," "Ake" plunged into law with a fervor worthy of an agricultural "stude" on the trail of a sick cow. After matching pennies for keeps for two weeks, he amassed enough "mazuma" to purchase a new (?) suit from "Pinochle," and immediately made both the Glee Club and Masque. How he has escaped the lunatic asylum on the subject of girls, no one knows. The co-eds probably saved him. After college "Ake" will return to the farm murmuring, "'Herpicide' is good enough for 'muh.'"

M. C. Albrech

ON Sept. 17, 1879, in the town of Lowville, MAXIMILIAN CLAUDE ALBRECH first began to make himself known to the public. Being of a very studious mind, he quickly passed through high school and several grades of school teaching, securing a teacher's Life State Certificate, and entered Cornell with the class of 1906 in the Forestry course. It was too much for Forestry, and the course was never given afterwards, but "Max" was not discouraged, and next tackled Chemistry. Here was the proper sphere for his talents, and, as proof of the fact that a good man cannot be kept down, he was made Assistant in Micro-Chemistry in his Senior year. From this point of vantage a rapid advancement is bound to follow.

Arthur D. Alcott

THIS, even this, is ARTHUR D. ALCOTT of Troy, N. Y. Coming from the city of laundrymen, "Art" has done as well as he could here and has managed the Student Agency for two years. In leading a crowd to the Lyceum, tabulating a Mech. Lab. report, or butting into society, "Chauncey" is equally at home. Unfortunate delays have caused Arthur to be unable to get his degree this year, but in 1907 it will surely come. After that, fame and fortune and a happy family. May good luck always keep with you, Arthur.

William D. Allen

WILLIAM DANIEL ALLEN made good for Cornell by obtaining both scholarships. He has maintained the same pace ever since by his close application to work. Throughout his four years, "Billy" has been noted for his cheerful disposition and the vim with which he attacks either a good meal or a thermal problem. Attracted by the wild delights of ornithology, one of his diversions has been to rise at unearthly hours in the morning and start out on a weight-reducing tramp. The time is coming when Sibley Dome will resound with the stamping feet of "Uncle Pete's" Thermo' class at the mention of "Bill's" triumphs.

Howard Lewis Aller

HOWARD LEWIS ALLER, $\theta \Xi$, came to Cornell from Richmond Hill in the fall of 1902, and started to grind for an M. E. He has always been a hard-working scout while here, and the indications are that he will receive his degree in June. "King" has also found time to devote to general college affairs. In his Freshman year he rowed on his class crew at Poughkeepsie, and in his Sophomore year on the second varsity against Harvard. He has always been a politician, and in his Sophomore year he was treasurer of the class. Howard's winning smile and cheerful nature have stamped him as a jolly good fellow, and after June he will be missed by his many friends. He was a member of the Junior Prom Committee and of Gemel Kharm.

Curtis F. Alliaume

CURTIS F. ALLIAUME, $\phi \chi \theta$. Over yonder in the Cheese Belt, near the scene of the famous Battle of Oriskany, one windy March morning, "Curt's" melodious bass voice was first heard uttering a political argument from the cradle. After much experience in Discussion and Disputation, he entered the shadow of the Freshman class, where he and his "Frosh" cap remained in obscurity until the following fall, when with one bound he vaulted over the Sophomore class into the Junior Prom Committee. Since then "Curt" has been busy collecting votes and shingles. Upon leaving us in June, he will spend a few years with the law firm of Bryan, Parker and Cleveland, preparatory to assuming the duties of Justice of the Peace of Oriskany.

Frank Gibbs Anderson

FRANK GIBBS ANDERSON. This adult, who is situated about two degrees to the left, is an offspring of the town of jail-birds, Auburn. The fact that he has resided some years in this city gives him the melancholy look which the student of human nature will readily detect. He is thinking of the future and of the punishment that the sinful will receive there. "Pink," as Frank is commonly known, is a studious youth with an ear for music. Circumstances over which he had no control forced him to remain an extra year at Cornell, but he has not wasted the additional time. Frank will take an M.E. degree with long blue ribbons on it in June.

Lawrence Arnold.

LAWRENCE ARNOLD, θ χ χ , entered Cornell four years ago in the Forestry course. But he managed to get out of the woods at the end of his Freshman year and entered the Law School. And it *would* be a shame to waste such a scintillating and sarcastic wit on the homely subject of dendrology. Yes, we believe that "Laurie" has the natural endowments of a lawyer. "Spike" did some good work in distance running, winning his cross-country insignia. He served on the Senior Law Smoker Committee, and is a member of Round Table. He is as good-natured and interesting a scout as you will meet in many a day.

"Mislike me not for my complexion,
The shadow'd livery of the burnish'd sun."

Les Ashburner

LESLEY ASHBURNER, χ ϕ . "Les" arrived from Philadelphia and proceeded to go over the hurdles, both at Percy Field and elsewhere. He is quite a society man, his "C" and numerous medals forming a great attraction for the fair sex. He is also a financier and keeps the Freshmen busy calling up "Dick" Stewart to see how the market stands. He was seen twice on the football field, and was a great success as a punter, as long as the wind blew. He holds the Cornell record for the high hurdles, is a member of Quill and Dagger and Undine, was on the Sophomore Smoker and Vigilance Committees, and was a member of the Mandolin Club.

H. Atwater

HENRY ATWATER, κ A , or "Tad," as he is familiarly known on the campus and in all student resorts, first became a "spot-light" in the University while repeating a funny German story. It was a new one in this vicinity even to the Savage Club. After spending many weary moments piling up his University managerships, he points with pride to his connection with the Masque and the Class Book. Along in his Junior year, his political aspirations being blasted, he turned his attention to the theatrical business and could be seen on several occasions wandering up Broadway with the official swagger stick. With all his activities, he has found time to serve on the Senior Ball Committee and be a member of Sphinx Head and all the class banqueting clubs.

Richard E. Babcock

RICHARD ELMER BABCOCK. Born and bred in the back woods of West Seneca, on the outskirts of Buffalo, this mighty Nimrod early decided that he could live on fifty cents a month, in other words, that he could be a lawyer. Having once made his decision, no force in all West Seneca was potent enough to stop him. With his far-sighted purpose in mind, "Bab" has been spending most of his time reading cases and making very lengthy briefs. Should this young Webster ever pass the bar, success is to be expected. Although "Bab" was reared within two blocks of a reformatory and early learned to be a good boy, still if he works he can overcome this impediment and make himself known as one of the leading crooks in the law business.

Rea Edwin Babson

REA EDWIN BABSON, *Phi I*, hails from the thriving village of South Orange, N. J., where he secured his sheepskin from the Columbia High School. He then spent a year at the Newark Academy. After being tossed about upon the waves of indecision between Princeton, Stevens and Cornell, he finally landed "far above Cayuga's waters" in the fall of 1901. Although basketball, hockey, Mech. Lab. and sleep have played no small part in his University career, still "Bab's" favorite stunt is "jumping at conclusions." In spite of his quiet disposition, his good nature makes for him many friends and will undoubtedly win him a place of distinction in the wide, wide world.

L. S. Backus

LEE SHELDON BACKUS was born in Darby in the year of our Lord 1883, March 21st. In 1902 he graduated from the Angola (angora) High School. He immediately decided to come to Cornell to take a course in Veterinary Medicine because he had a great love for animals. Now Lee has been a very good boy since he came to Cornell. He is afraid of tobacco, doesn't like to smell the smoke of a good cigar, and is equally afraid of hard work. Lee is a good-natured boy—has a "smile that won't come off." He has been able to faze Doctor Fish by his happy smile, something that none of the rest of us could do. He is one of Doctor Fish's assistants this year. And the Doctor seems well pleased with him. We all think that Backus will make a good Vet and a good husband.

H. D. Baggerly

HERMAN DOUGLASS BAGGERLY hails from Clifton Springs, N. Y., in which place he first delighted Papa and Mamma Baggerly. He "prepped" at the village school. The notion having entered his mind that he could benefit the world by becoming an Electrical Engineer and revolutionizing electrical science, he spent an additional year in further preparation, and entered Cornell in 1901. "Bag" has a marked fondness for girls and kinematics, and even thinks seriously of writing a book on the latter. The former, together with the typhoid epidemic which many of us remember, caused him to lose a year. But, if he can further pull the wool over the eyes of the faculty, he hopes to get an M.E. in June.

Chas. R. Baldwin

CHARLES RUBEN BALDWIN, better known as "Baldy," awoke with a sneeze at Fulton, N. Y., in 1881. He increased rapidly in size and stature, and, becoming filled with a spirit of adventure, set forth for the N. Y. S. V. C. "Baldy's" strength and determination, coupled with a desire to see fair play, soon won the respect of his colleagues. He is going to make a good Vet some day, if he will hang up a certain brass horn with which he has disturbed many a student's slumber. It is further predicted that he will assume domestic responsibilities soon after being crowned a D.V.M.

Harry C. Baldwin

HARRY CLARK BALDWIN first began to make trouble in Cleveland, Ohio, where he spent the early part of his life. While still a youngster, he found that so small a place as Cleveland did not offer room for the full scope of his abilities, so he came to Ithaca where the educational facilities were attractive to him. He made a hit in the high school, being prominent in the athletics and social life of the school. But, when he entered Cornell in the four-year Law course, he soon began to wear a smaller sized hat, having tried his luck at college athletics. After two years of trying for the various teams, he decided to give his time to his studies (with a little fussing on the side), and now expects to take an LL.B. degree in June, having earned, in the January just passed, the privilege of writing "Attorney at Law" after his name. He is a member of Theta Lambda Phi, Law Fraternity.

Willis H. Ballance, Jr.

WILLIS HENRY BALLANCE, jr., *theta chi*, was stranded on this earthly shore at Peoria, Ill., in 1885. At a tender age he developed a marked propensity for fussing, and since he was three years old he has pursued an uninterrupted course of conquests of the heart. While in Ithaca "Bill" divided his time between the telephone—with Cupid sitting on the wires—and his desk, for, despite his love affairs, he is an excellent student, having completed his course in Sibley in three years. We feel sure that all the pretty girls from Buffalo to Plain street will feel "Bill's" loss cruelly.

W. Stanley Barlow

WARREN STANLEY BARLOW hails from the "burg" with the classic appellation, Marcellus, N. Y. His precocity was first evidenced by his determination to come to Cornell and then by the cut of his clothes. After the strenuous activity of performing on several Junior committees and a successful season as a book agent, a violent reaction set in and, when the smoke cleared away, "Bill" was found to be married. Thenceforward the management of a household demanded all of "Bill's" spare time, so that his exit from college activities and a consequential 6 ft. 2½ rent in the social atmosphere are matters next to be noted. But, if domestic felicity continues to reign in the Barlow household, and nothing otherwise appears to prevent, "Bill" may be expected to draw his LL.B. in June.

John H. Barron

JOHN HALL BARRON. "Johnnie" was a gift to the flourishing "burg" of Tuscarora, N. Y., in '83. He says he has gone to school ever since he can remember, which must be quite awhile. He entered with us in the fall of '02 and proved a true son of his scrappy town Nunda by mixing up in a rush with '05, his first night in town. John took in everything that year, including the fever. He recovered, however, and in his Sophomore year slept valiantly on the coal pile while waiting for the "Frosh," and lost his terms notes in the picture argument up near Sage. John's by-word is "busy," but he can rough-house to perfection. A B.S.A. in June for him, then the farm.

Robert C. Barton

ROBERT CHARLES BARTON. To "Bart," Electricity and rowing on the Old Man's crews are as easy as falling off a log. Whatever attracted him in this direction certainly was a lucky stroke of providence for Cornell. From the very first, "Me Hearty" was attracted to that little boat house down on the inlet, and there he received the requirements that fitted him for five victorious intercollegiate crews. So far he has not tasted the sting of defeat. No, this is not all that "Bart" has been doing. He has behind him a fine record for his scholastic work and a long string of class honors. He hails from Seattle, Wash., but Dakota claims his birthplace. Where "Bart" will be a year from now, not even he himself knows, but his host of friends feel certain that he will be well started on the road to fame. He is a member of Sphinx Head and Dunstan.

E. J. Barvian

EUGENE JOHN BARVIAN, known to some as "Beef," was born on the 20th day of March, 1884. He doesn't know where, and the writer hasn't the means of finding out. He has been very particular in choosing his company, but despite this fact, some of his friends have accused him of an attempt to cultivate the friendship of Ithaca's "high society." "Preposterous! Absurd!" says the sage of East Aurora. His friends say he would have made the football team had he tried, and that the only reason he did not try was that he was an extremely ambitious student, and consequently could not find time to report at Percy Field. The writer feels, however, that some of "Beef's" friends are too partial.

Robert V. R. Bassett

ROBERT VAN RENSSELAER BASSETT, *A T 2*, originated at Owego, N. Y. His boyhood was spent in the peace and quiet of his home, but with approaching manhood Robert developed a spirit of adventure. In 1903 he embarked for Ithaca and made known his desire to enter the College of Law. He confessed that he hailed from Owego and was allowed to register only in consideration of the extreme youth at which he took up his residence there. Thus was spared to the world probably one of the most able police justices of the future. Inasmuch as he has cut as many as two classes during his course, the "Judge" fears that his diploma will be withheld, but his friends hope for the best.

Harry H. Bates

HARRY H. BATES, *Z Ψ*. The jovial visage of our young friend on the left belongs to Harry H. Bates, Zeta Psi, of Joliet, Ill. Harry dropped in upon the unsuspecting metropolis of Ithaca four years ago with all the characteristic "breeziness" of a native of the Middle West. Soon after his arrival he discovered the proper combination of mixing work in M.E. with "other" work so that the result was most gratifying. Here's hoping that in after years he will make a similar discovery with like result. Some of the honors to his credit are Quill and Dagger, Chairman of the Ice Carnival Committee, Sophomore Cotillion.

Brian C. Bellows

BRIAN CHANDLER BELLOWS hails from the flourishing village of Richmond, S. I. He came here a student of no mean ability and a past master in the intricate art of fussing. During his four years of college life he has nobly maintained his reputation along both these lines, particularly the latter. He is known to have changed his religious denomination seven times since entering college, and to be a regular Sunday night churchman. In spite of this fact, he is admittedly a jolly good fellow and can on occasion express his feelings with great fervor as becomes a man and a Cornellian. For two years he has successfully managed the lacrosse team, and a brilliant career is predicted.

Romeyn Berry

ROMEYN BERRY, *B Θ Π*, is a grave and reverend hang-over from the class of 1904, with which class he received his A.B. As a member of 1906 in the Law School, he has put aside his rollicking undergraduate ways and has assumed a tremendous amount of dignity—except when he forgets about it and allows himself to smile. In letters, however, he's continued to be a very active "stude," and his "President of Oolong," "Big, Red Team," and countless verses have gladdened the hearts of others and swelled his own bank account. "Rym" will take a vigorous fountain pen and a glib, seductive tongue into the practice of law. He's a member of Sphinx Head, Phi Delta Phi, and many clubs.

G. L. Bilderbeck

GEORGE LESLIE BILDERBECK was born at Hartwick, N. Y., August 6, 1881. He prepared at Hartwick Theological Seminary, and graduates from Cornell in Civil Engineering. Mr. Bilderbeck had the typhoid during the epidemic, but in spite of this has always maintained a uniformly good record in his University work. "Bill" is a man of great diversity of interests. He is, in fact, interested in any subject from fussing or athletics to science, philosophy or religion. It was the fond hope of his Seminary professors that he become a minister, but many of his ideas would scarcely indicate an early realization of this hope. "Bildy" has found time throughout his course to do considerable original work of value, the character of which indicates a bright future for him.

Wm Smart Bishop

WILLIAM SMART BISHOP, bearer of the illustrious "noms de plume" of "Smart," "Bill," "Bish," etc., began to solve problems in Mechanics and Calculus among the lily pads and bullrushes of Northern Cayuga. Discovering that life in the bogs was not suited to his ambitions, "Bill" went to the Savannah High School and Ithaca High in the pursuit of higher education. Later he surprised his friends, family, and himself by procuring a state scholarship. Courses in the Conservatory of Music and short excursions into the country have disturbed "The Simple Life," and incidentally we might mention that the E. E. course has received some of his attention. A diploma will be greatly appreciated.

Hampton Black

HAMPTON BLACK, Z 4, on coming to Ithaca in '02 left behind him the restraining influences of Montgomery, Ala., and of Philadelphia. After a residence in Ithaca of about four months, he began to prepare himself to become a member of that unique organization which will be handed down as the "Hang-overs of '06." Attendance at three summer sessions perfected the preparation. "Hamp" is going to be a successful engineer, but at present he is only authority on Golf, "The Four Hundred of Ithaca," and "How to Fox the Faculty." To the victor belongs the spoils, so to "Hamp" came appointments on the Freshman Banquet and Sophomore Cotillion Committees. He is also a member of Undine, Bench and Board, and has played on the Golf Team for three years. In 1905 he was the College Golf champion.

Irvin Blakeslee

IRVIN BLAKESLEE, $\Sigma A E$, discovered America the eleventh of December, 1882, A. D. Our first knowledge of him comes from Coal Glen (better known as Coal Shute), where at an early age he became very proficient in handling mine mules. "Irve" prepped at Wyoming Seminary and entered with the class of '05, sickness, however, detaining him another year. He has won intercollegiate fame by hitting B natural with his head between the bars. As soon as he gets his degree in E.E., it will be back to the mines for "Irve" with a stop-over at Shinglehouse.

George R. Bliss

GEORGE R. BLISS, or "Senator," was born in Washington, D. C., about a decade ago. After graduating from the Central High School of that place, he entered Bucknell University and graduated from there with the class of 1903. Many are the wild and weird tales which have reached our ears concerning his doings there. Possibly for that reason he has settled down while here and made a name for himself as a student; but it is doubtful if he can ever make amends for his bad record previous to entering Sibley.

Carl W. Boegehold

ONCE upon a time there came to the metropolis of New York a package *a la* stork express which later turned out to be CARL WINTER BOEGEHOLD. Of his early life we know little, but judging from his record here he was no dead game sport in his youth. Having grafted two scholarships off the University we now understand he is trying to pull "Carp's" leg for a Sigma Xi. "Boegy" would be all right if it were not for the fact that he is so—accurate on the guessing-stick, much to the humiliation and disgust of a string of Mech. Lab. partners. Cheer up, old boy, the way of the virtuous is soft.

G. G. Bogert.

GEORGE GLEASON BOGERT, *Gemel Kharma*, $\Phi B K$. "Bogie" was born way out on the prairies of Dakota Territory on Friday, June 13, 1884. After roving around the West for about eighteen years he came East to get combed into shape. His time has been spent in hard work of various kinds—debating, managing the "revived" *Era*, and, last of all, assisting in the compilation of these dry pages. He modestly hopes some day to attain the high position of under-clerk in some large city law office. Friends, unpack your tears! These are the last rites over the phiz of "Bog."

H. G. Bosler.

H. G. BOSLER. "Sandy" became a cogent part of the noise of this earth in the "burg" of India-in-aplis. He started right in to make a hub-bub and has never let up. But not by his "talk" alone has he made himself a good fellow, but by that which is in him. Helped along by the "tinge of his locks" he has ever been a shining light. At Shortridge, where he prepped, and at Mr. Cornell's school he has cast a radiance into the gloomiest of "councils" and the darkest of "recesses." Whether we'll find him with a smile and a "dip" on the day-of-all days, is up to the boys in Boardman.

John Gosh Bower Jr.

JOHN GOSH BOWER, jr., $\Phi \Sigma K$. When the original of the likeness at our left was first brought to light, he was heard to wail pitifully for a bottle. When the nurse brought it, he bit the neck off in his hurry to get at it, which goes to show that Jack, though hasty, is a hustler. In his early youth he changed his habitation from his place of birth, which cannot be found on ANY map, to Hagerstown, Md., in order to help his daddy test table tops. Not wishing to become a bankrupt, the aforesaid daddy shipped him to Cornell. Here he acquired an intense desire for knowledge, to which end he went into studious retirement at Zinck's, only coming out to attend recitations. For his application he was made a member of Phi Kappa Beta. Jack will go to work when he graduates.

J. Chester Bradley

This picture is entitled "Anticipation," or "Kiss Me Quick." JAMES CHESTER BRADLEY came to Cornell because he didn't think a Philadelphia Central High School A.B. would wear well. He's going to get the real thing this year, and it will stand for "All Bugs." For our Chester's studies have mainly been what the faculty call Entomological, but the irreverent, Bug House. Chester has learned several other things at Cornell, however, besides bugs, and when you ask him, "What'll you have?" he does not now say, "Sarsaparilla." Chester has no morals to speak of, and consequently is warmly beloved of many friends who wish him all the success he deserves—and no more is necessary.

J. Lloyd Braman

JAMES LLOYD BRAMAN. The record at hand gives Watervliet as his birthplace. However, his stay there was only temporary, as the place became too slow. So, "Up an alley," says "Brame," "beat it, me for the lumber camps of Three Rivers, Canada." He went, but what he did there has been kept dark. His next appearance in a civilized community was at Plattsburg, N. Y., where he was educated and whence he later came to Cornell. Here he made his class teams in baseball and football, the varsity baseball team, and played hockey until the faculty put a quietus on that sport. As a fellow, "Brame" "is the goods," and his friends are confident that he will become worthy of the legal halo which he wears.

Emory E. Brandow

EMORY E. BRANDOW. Emory comes from Catskill, Rip Van Winkle's home, but he has not been asleep during his four years at Cornell. Although he comes from a Dutch neighborhood, he thinks Irish girls are the real things. Before Jeremiah became his inseparable companion, he worked under the "Old Man," and was the only "Frosh" in the 1903 varsity boat. Like "Teddy," he wields the "big stick." Emory nearly lost out in the Sophomore year when "Teefy" tried to expell the class officers because of an over-supply of silver nitrate, but as he says, "I am still wid yez."

Percy L. Braunworth

PERCY L. BRAUNWORTH. There isn't much to tell about "Brauny." In appearance this possessor of a beaming countenance gives you the impression of being a Dutchman. Having been raised near a cemetery, "Brauny" makes eight-o'clocks with funeral speed. In fact, he often wonders why that alarm clock will persist in ringing when it is only 8.30 A. M. "Perce" has not been inclined to "fussing" at Cornell, as his idea of a wife is a pretty little ignoramus. However, he has found quite a steady flame in "Lady Nicotine." Assuming ideal conditions, there seems to be no place on this sphere for "Perce."—Oh, I don't know, though; he may make a success as a hydraulic engineer, although his experience has been confined to "horses necks."

D. H. Braymer

DANIEL HARVEY BRAYMER hails from Hebron, N. Y., close to the Vermont border line. His course here has been Arts regulated to include a goodly bunch of Mechanical Engineering, and in 1908 he will be one of "Prexy's" liberally-educated engineers. Some say that those three years of down-town life put that tinge of gray in his hair, but he's up the hill now to stay awhile. Braymer always did take a fancy to the Lyceum law box, and his knack of sizing up co-eds from a distance is unexcelled. We haven't much fear for Braymer's future if he continues to keep that magnetic smile on tap.

T. A. Breen

THOMAS A. BREEN was born and reared within sight of the stately halls of learning which now give him shelter. Tommy is known to his classmates as a hard-working youngster, and he holds all the records for cutting "eight-o'clocks." Tommy's favorite pastime is indulging in a game called "Firewater," his favorite book is "The Bar-tender's Guide," he is a charter member of the "Don't Worry" Club, and his ambition is to become one of Uncle Sam's trusted lieutenants in the "Wild and Woolly West." This young man will succeed. That's all.

C. L. Breger

CARPEL LEVENTHAL BREGER, born in New York City, Oct. 22, 1884, died ———. At an early age, he took up as his life work the getting of an Arts degree at Cornell. For this purpose, when yet a child, he left the Brooklyn Boys' High School, and entered Cornell with the notorious 1905 bunch. Not liking the looks of the company, he left them for the 1906 crowd. His hobbies are breaking stones, poker games and hand ball.

R. H. Brennan

RUSSELL HENRY BRENNAN, J. K. E. "Russ," was born Sept. 26, 1882, at Fort Lincoln, North Dakota. He prepared for college at Utica Free Academy and entered the Law course when no one was looking. "Russ" has spent most of his time at Cornell reading novels, but the Law Faculty has always rated him high—by mistake. He is a member of Phi Delta Phi and Round Table. "Russ" expects to practice law in Utica.

W. G. Brierly

WILFRID GORDON BRIERLY, commonly called "Winn," first came into existence in the fall of '85. He began early the hot pursuit of knowledge, seeking her with breathless haste first in New Hampshire State College. Not being able to find her there, "Winn" entered Cornell in 1903 and became a Sophomore at once, thus doing something which few "Ag" students have done. "Winn" soon became imbued with the '06 spirit and used it to great advantage in the scraps with '07. Our friend is best known for the cheery attitude he takes when life seems blue or the weather is slushy. The fellows will remember him best by his familiar words, "Cheer up, we're here first—what's the use!" It's a B.S.A. that "Winn" is after in June.

H. Everett Brinckerhoff

HORACE EVERETT BRINCKERHOFF, J T J, hails from the rural districts of Mount Vernon, N. Y. "Brinck" entered the "Ag" course and, during his four years, has become very efficient in the gentle art of milking cows, although, instead of pursuing that laudable profession, he intends to become a landscape architect. "Brinckie" made the basketball team in his Freshman year, and has played on the varsity throughout his course, captaining the team in his Junior year. Fond of a good time, he has ever been popular among the fellows and has served on several of the class committees.

K. B. Britton

KARL B. BRITTON, the man who made Cleveland famous. In just what way he made it famous, we are unable to state, but, judging from his college career, we think that Cleveland could not get along very well without the said fame. So far as we are able to find out, "Britt" prepped at the University School, and came here with quite a reputation, which he has carefully maintained. He has his M.E. degree cinched, and if a really bright head and a frigidly cold nerve count for anything, "Britt" will one day be a captain of industry.

C. C. Brown

CLYDE C. BROWN. New Hampshire is the only state at present that lays claim to the birthplace of Clyde C. Brown. At the early age of ten (10) he had completely mastered the English alphabet. With this good start he graduated from the Commercial College of New Hampton in 1901, and from New Hampton Literary Institute in 1903. Discovering law to be his proper field, he came to Cornell. During his first vacation he canvassed, thus acquiring the "polish" which fitted him for society. Soon thereafter he earned the appellation of "Buster." At first his presence graced Sage, but later he took to the opposite hill, perhaps to stay. "Buster" has not neglected his college education for his studies, but we regret that one who might have been a debater or good athlete has spent so much time to make a singer sweet. When he gets his LL.B. in June, he will be ready to surprise the New Hampshire bar.

Grover C. Brown.

GROVER C. BROWN dropped in on the world one cold February the 12th, in the year 1883, choosing Norwich, N. Y., for this important event. He spent the greater part of his early youth in Dakota, where he accumulated knowledge at a rapid rate, not only from books but from everything in sight. His next step towards learning was to enter the Ithaca High School, where he immediately became one of the shining lights. He then entered the University obtaining both a State and a University scholarship. He has continued his stellar career faithfully for four years, and we will all be very much surprised if he does not carry off a $\Sigma \Xi$ key with his C.E. parchment in June.

Wm H. Browne Jr.

WILLIAM HENRY BROWNE, Jr., $\Sigma \Psi$, was born in Brooklyn, N. Y., though at present he hails from the large and prosperous town of Great (?) Barrington, Mass. To his friends he is known as "Bill the Duke." He was never known to hurry, not even from a twelve-o'clock, but withal he is a fine fellow. While in Cascadilla under Mr. Parsell, Bill was an ardent student, in fact one of the best there, but, since entering the University, he has often been kept from the hill by a good book. If Bill graduates in the E.E. course this June, as he hopes to, he will enter the business world as a commercial engineer.

F. C. Brundage.

FLOYD COLLINS BRUNDAGE, $\Delta T \Omega$, swept down upon Ithaca from Andover, N. Y. We do not know whether he walked or rode; not having ever heard of his home town and its location, we cannot even venture a guess. Immediately after arriving, he introduced himself to all the prominent men in town and cordially invited "Prexy" to call on him at any time. He was soon induced to substitute a Freshman cap for his Hackley School cap, and finally settled down to work. "Brun" will graduate in Electrical Engineering, and will no doubt live to be the pride of Andover (by heck).

C. Bües

CHRISTIAN RUDOLPH AUGUST BÜES, A. Z. Bües first indicated his rare traits of genius and foresight by embarking from the Fatherland along in the 'eighties. Tradition has it that he received the foundation of his future learning in The Gymnasium, Germany. But the most interesting part of his history began when he came to Cornell to study "Bugology," along with some Agriculture. While he has been a hard worker in the Entomological Department, still he has diverted part of his energy into other channels. He was one of the original promoters of the Cosmopolitan Club, and occupied a place on the first *Cornell Countryman* board. His mature wisdom and German levity have won for him a warm spot in the hearts of his many friends. He is on the short route to success.

E. D. Burnell

EUGENE DICKINSON BURNELL, commonly called "Red," was born in Seattle, Wash. "Red's" knowledge of the world at the time of his arrival may be illustrated by the fact that he thought billiards must necessarily be poker. But he is to the community a striking exemplar of the principle that many things may be learned in a great university outside of the regular curriculum. His time has been taken up with Civil Engineering, many outside interests, and a superficial study of the Romance Languages. The last was taken up by way of recreation, and when overflowing with good spirits, his soliloquies in Latin, Spanish and Greek are almost classic. "Red's" unselfishness, whole-heartedness and good nature are too well known and appreciated by all his friends to need elaboration here, and these qualities alone will largely insure his success in life. He is a member of Rod and Bob.

Walter W. Burns

WILLIAM WALTER BURNS. Along with the wreckage of the early 'eighties "Bob" drifted ashore at Greenport, L. I. The local schools prepared him for college. "Bob's" "Frosh" year was "sagely" strenuous. His "Soph" year saw him win his numerals at track. His Junior year drew for him, as member of the Senior election committee, the largest vote ever cast in Sage for that office. As a Senior he has spent most of his time at "baseball" (but not in Cornell). "Bob's" main characteristics are legs and "hot air." It is claimed by many that he won his numerals on a foul, merely stepping over and not vaulting the ten-foot mark. He is built awfully high up. His ability to go home (?) ten days before and return a week after a holiday, together with his ability to have a crane accepted eight months late, are sufficient evidence of his bluff.

B. S. Butler.

BERT S. BUTLER, after a course in the Genesee Normal and three years of teaching, entered Cornell with 1906. His dignified bearing so impressed certain of the powers on the hill that they presented him with enough hours to enable him to finish in three years. Consequently, in 1905 he took an A.B. with Sigma Xi and an instructorship in Geology attached, and is at present registered for an A.M. During vacations "But" has been employed in geological survey work in Central New York and Alaska. He has also taken enough trips to Massachusetts to make him an authority on the formations of that state, but the fact has leaked out that his attention has been centered on a very limited field. Rumor has it that this concentration has been richly rewarded; however, on account of "But's" habitual reticence we must wait for time to tell.

H. F. Button

HARRY FREEMAN BUTTON. Born on the old family homestead near Canastota in 1879, Harry devoted himself fervently to the care of livestock on the farm. He also found time to attend the higher institution of learning at Chittenango. With the opening of the new century a mighty inspiration forced him to revolutionize animal husbandry. He came to Cornell for the winter course of 1900. Realizing that we needed his help to apply Mendel's law to animal breeding, he returned for regular work. Many events happened during Button's stay at the University; the greatest are recorded in Exodus 11: 1.

Ed Cairns

EDWARD CAIRNS. In this picture we have our old classmate, "Slat" Cairns, alias Edward. He stands about 6 ft. 2 in. in his socks, and from his picture it is seen that he cannot be called fleshy. He entered the University with 1906 and immediately came to the front as captain of the Freshman and Sophomore class track teams. He was one of the best intercollegiate track men Cornell has ever had. Besides working on the track, the "Slat" was member of the Glee Club, and all the other clubs, including Quill and Dagger, Savage Club, and Mummy Club. Last year Ed was taken sick and had to leave the Hill to go West and recuperate, and hence has stopped his college career so well begun. However, we are all proud to have him a member of old 1906 and wish him all kinds of success.

Edward Winslow Campion

EDWARD WINSLOW CAMPION, $\lambda \phi$, hails from the "City of Collars." After finishing his preparatory education at Phillips Andover Academy, he decided to come here and remodel the University by means of his card index. "Eddie" is a hard worker, being consumed by an irresistible impulse to burn the midnight oil, and early gained the reputation of being the "most dignified." Being a good fellow, however, at times he has serious trouble in upholding this reputation. As a vocalist, his efforts were not sufficiently appreciated by "de main guy," but, nevertheless, his melodious voice is often heard warbling "Dearie" and other touching ballads. It is this tendency towards sentimentalism that makes his frequent trips out of town look so suspicious. "Eddie" is a member of Quill and Dagger, Mummy, Aleph Samach, and Bench and Board.

Allan H. Candee

ALLAN H. CANDEE calmly took his place in our midst from Hinsdale, Ill., but he claims to have originated still farther west. Allan has specialized in the art of the best expression of ideas in the fewest possible number of words. His proclivities have led him to devote much of his time to music, chess, and discriminate fussing. Some of his spare moments Allan has given to the gentle sport of making the Sibley grinds keep up with the pace. This leads to a high rating for good efficiency and overload capacity in his future as an engineer.

Harry E. Carver

H. E. CARVER. Harry comes from Skaneateles, the place notorious for its red hair, being seven miles from Auburn. Besides his beautiful hair he has other admirable qualities. Often has he delivered powerful temperance lectures in the Dutch kitchen and prevented many a "stude" from crossing the "Rhine." Carver is not a medic, but he is something of a doctor and knows just the right amount of "Physics" to prescribe in order to keep the Sibley "Frosh" from "busting."

George Carpenter

GEORGE CARPENTER, *J. T. J.* "Carp" spent his tender years playing among the sawdust piles of Michigan. By the time he was ready for prep, he had moved to Ithaca so that it was "Uncle Nutsey" who bore the responsibility of launching him on his college career. George being no longer able to withstand the call of his native soil, entered Michigan Agricultural College where he put in two very fertile years, but at last came back to Cornell to learn a little engineering. He became a member of the class of 1906 in the fall of 1903, and since that time has been a well-known figure about Sibley. He will graduate in June and then—who knows—he may become Carpenter the Second, of national reputation. We all wish him the best of luck, and may he have his share of the good things of this world.

Geo B Carpenter

GEORGE B. CARPENTER, *Zodiac*. It has been said that no good thing could come out of Cedar Rapids, Iowa—for proof of this statement, witness the accompanying phiz. "Babe" first came upon the stage in 1883, when, raising his little fist, he exclaimed to the great delight of a select audience, "I wanna be a engineer." After a three-years' kindergarten course at "Ye Sign of ye Beef Can" (Armour Institute of Technology), he entered Sibley College just in time to be double-checked M.E. 1906.

John R Cautley

JOHN RANDOLPH CAUTLEY. "Johnny Bull," born in Richmond, Va., and raised everywhere, didn't "just grow," like Topsy—he had careful training. The Baltimore Polytechnic Institute had him last, and he claims that neighborhood as home, friends and family ties alone keeping him in Ithaca. Although a great fusser, and an "also ran," the picture herewith—carefully selected by many friends—shows trace of no care and of but one shave. Still the dignity of years is apparent in his sage remarks upon Sage, the many chocolate buds distributed in the library, and his never going out attended by fewer than twenty. Johnny's views are very emphatic, and an M.E., closely followed by an M.M.E. will be the net profit of his hobbies—automobubbles and the size of his feet.

F. W. Chamberlain.

FRANK WILBÜT CHAMBERLAIN, B.S. "Chamb" is a native of the Green Mountain state. In youth he manifested a desire for "the simple life," and with that end in view entered the Agricultural Department of the University of Vermont, from which he graduated in 1904. In the autumn of that year he appeared in Ithaca with several trunks filled with nerve and Experiment Station Reports. The latter were placed on the shelf—for effect—the former used to such good advantage that he will graduate from the N. Y. State Veterinary College in two years. His "cutting" ability won him a position as Demonstrator in Anatomy, and, if he ever sobers down, he will, no doubt, be a credit to his profession.

L. Marsh Champaign.

LEIGH MARSH CHAMPAIGN. Leigh has been brought up in the wilds of Ithaca for the last twenty-two years and has not found his way out. Upon his entrance into college he donned a football suit and struck out on the gridiron. After winning the coveted football "C" he became chesty, and, donning a padded mit, he made the acquaintance of the horsehide sphere with such accuracy that for two years he headed the batting list, and, almost before he knew it, was elected to Dunstan, Aleph Samach, Quill and Dagger, and Pyramid. Leigh "Wealthy-water" wears his fame lightly, however, even as the foam which crowns the elusive beer mug. Leigh's bland countenance has never yet been besmirched with a "buss," but the co-eds at Sage are growing prettier every day, and "Sham" has hopes—Skidoo! "Sham!"

B. B. Charles

BENSON BRUSH CHARLES hails from Salamanca, although he affirms that he was born in Damascus, Pa. Developments seem to point to his eastern origin, as he is specializing in Semitics. Although he started in with 1905, their pace was too slow for him, and in order to graduate with us he dropped out last year and went to Syria, where he won his laurels making "squeezes," taking quinine and growing a mustache which never reached home. He also pulled No. 2 on the "Dead Sea Crew." In spite of his being something of a grind, "Davy" intends to let him graduate in June.

L. D. Childs

LYSANDER D. CHILDS—a gentlemen from Columbia, South Carolina, suh!—has, while at Cornell, embraced two specialties, Sibley College and the ladies. “Bunny” would in his serious moments fain rival Webster in his eloquence. “In his gayer moments he has a smile, a voice of gladness, and an eloquence of beauty.” “Bunny” is also quite a student, but it is the fear of his friends that he will some day desert his favorite Engineering to woo the “Muse of the Quill.” Beware, Muse! he is a terror with the fair sex. Whatever may happen, we think “Bunny” a capital good fellow and wish him many years of success and happiness.

Otto Chormann

THIS is not a picture of Captain Barton, it's only “Chormie.” OTTO IRVING CHORMANN is a military man, and likes to pretend that he is the commandant. He also tries to predominate in chemistry, and has taken about everything the department offers. Food analysis is his specialty. He hails from Niagara Falls, and for that reason, eats shredded wheat. “Irv” is a man of versatility—an embryo musician on any available instrument; an innocent rough-houser; believes that the immigration of Canadians should be restricted; considers marriage a lottery, but is looking for a ticket; and finally declares the sword mightier than the pen. Next year he expects to analyze the atmosphere of Cleveland.

P. E. Clapp

PERCY EDWIN CLAPP, A. Z. From North Rush, N. Y., with a rush and a push and but little gush, came Percy, the pride of the Ag college. It is said that biologists have rarely seen on the face of any of the human species such red cheeks as those attached to Percy. For this reason Percy is deservedly admired by many ladies. He is very indifferent to all attentions, however. “P” is a boy of no mean business ability, as is shown by the fact that he has successfully managed the *Cornell Countryman*, and been one of the proprietors of the Student Laundry Agency. Friends predict that, whether it be chickens, cheese or microbes to which Percy devotes himself, there will be a snug job awaiting him somewhere in the world.

John Powell Clark

JOHN POWELL CLARK. Powell received his preparatory education under the circum-polar star, the thoroughness of which is attested by the high honors obtained. While his great weight of 125 pounds precluded him from holding down center on the Varsity football team, yet he has won an invisible record under Moakley. He has been heard to say that the Junior Smoker will long remain on the tablets of his memory. Powell has great aspirations to become a teacher of mathematics, in which position we predict a brilliant record.

John K. Cleary

JOHN KEARNEY CLEARY, alias "Jack," was born twenty-one years ago. Since then, there has been a steady improvement in the quality of college news seen in the newspapers of this country. His "prep" was the Medina, N. Y., high school, where his home is. He came to Cornell intending to practice journalism and to study law merely as a measure of protection; but he would be a grind, if he didn't spend so much time laughing. His noblest characteristic is that he does not like girls in general. He has decided to practice law in the town that will give him the best inducements. His classmates wish him lots of luck.

Fred P. Cleveland

FRED PERCY CLEVELAND was born in 1885, at Holyoke, Mass., whence he came to Cornell. The smooth, even tenor of his way caused him to be taken for a Senior from his Freshman to his Senior year. Once upon a time he got behind in his sleep and has been trying to catch up ever since. From ten to ten are his hours in his Senior year, but he occasionally reaches the hill at 8.16. This is caused by eight-o'clocks—barbaric relics of under-class days. His hobby is music and his training diet raw lemons. He will receive an M.E. degree in June.

Emmet Cockrill

EMMET COCKRILL, $\kappa \Sigma$, better known as "Cocky, the Arkansas Traveler," came to us this year from the University of Arkansas. The number of institutions which he attended are legion, so his supply of tales is inexhaustible, for at each school he added a new stock related in the spirit only to be found when two or three are gathered over a bottle of "Bud." But his best are those pertaining to the progress of the "Slow Train" and of the falls by the wayside from it, for "Slow Train" and "Water Wagon" are synonymous in the Woolly West. And from this part of our country also did he learn the knack of keeping a clear head and steady seat, while the others sought peace and rest beneath the table. But these times are nearing an end, for after graduation he will make his debut in the engineering field in the South, where undoubted success awaits him.

Ralph B Coe

RALPH BREWSTER COE, one of the shining tapers of the Civil Engineering College, hails from Oxford, N. Y., a fact which has contributed no small share to the fame of that village. His early education was acquired at the Mohegan Lake School, of Peekskill, N. Y., from which he came to us with a well-developed bump for mathematics, accounting somewhat for his being such a "wizard" at engineering problems. "Brewster" lost at least two years of his growth trying to get sextant observations. He is otherwise known to be free from care, being a firm believer in the motto, "Never let yourself be worried or hurried or flurried, for sufficient unto the day is the evil thereof."

A. B. Coelho

AFRODISIO DE SAMPAIO COELHO was born in Jahü, a prosperous country town of the state of S. Paulo, Brazil. As a little boy he showed such a precocious tendency to having his own way about things, that his parents grew anxious lest he should choose the profession of law, when he reached maturity. When a full-grown boy, however, he decided that agriculture was his real vocation, and accordingly entered Mackenzie College, S. Paulo, where his strenuousness was a revelation to his teachers and where he incidentally prepared himself for Cornell. He has a great respect for Cornell University, its College of Agriculture, and "Davy." Ithaca has no attractions for him, and so he keeps late hours at the long-distance 'phone to a neighboring town. Mr. Coelho is a candidate for the degree of B.S.A.

John D. Coffin

JOHN DIX COFFIN, $\Sigma \chi$. John D. hails from Glens Falls, N. Y., but he could not help that. He gave Cornell one grand surprise, for he is very quiet, and one would not think he possessed such profound knowledge of the human race. Speaking of races—he holds the record for sprints across tables. This deed of his is already as famous as Washington crossing the Delaware. He turned some attention to baseball, and succeeded in landing the managership. Mummy Club, Quill and Dagger, and the Sunday Night Club, also take away some of his time from his University work. When John landed here he had many bad habits, but a wonderful reform has been worked. He is now a model young man, and his many friends hope the reform is permanent.

Robert H. Coit

ROBERT HOWLAND COIT, $\Lambda \kappa \epsilon$. "Bob," "Howling Coyote" was born in Grand Rapids, Mich., Sept. 26, 1883. He prepared at Asheville, N. C., entered the Arts College, and unlike the majority, left it for a more difficult course, Architecture. Having designed numerous houses and barns, he easily qualified for the *Widow*, and as Artistic Editor has drawn countless beautiful ladies with the aid of his trusty T-square and slide rule. He has also been the instigator of many a well-disguised joke perpetrated upon the unsuspecting and long-suffering "student body." "Bob" is a member of the Masque, *Widow* board, and Gargoyle.

L. S. Collier

LAMAR SHEFFIELD COLLIER, $\kappa \Sigma$, entered Cornell from the '05 class of Georgia Tech. "Mollie" has led a rather fast life here. On one occasion, to our certain knowledge, he drank three straight ginger ales at the Dutch. Again, unknown to the deacon of his church, he attended dancing school. It was here that he was induced to change his mode of living and become an inveterate fusser. He enjoys the distinction of being the only man that can drift off into ethereal dreams on one puff of tobacco. In spite of all his faults, "Mollie" is a staunch friend and has helped his room-mate with many a heavy load up the hill. We understand he is enjoying bachelor life while he can, and will return to Atlanta as soon as possible.

John D. Collins

JOHN DEMPSEY COLLINS, *Gemel Kbarm*, once of Elmira, now of Ithaca. The specimen before you is of Hibernian origin and will fight to prove it. In his gentler moments Mr. Collins graced the program of the Junior Prom. While feeling fierce, he assisted the Freshman Banquet Committee. John is very popular because of his generous disposition and wide acquaintance in Ithaca. Full many a romance 'twixt "Stude" and town damsel may be traced to this young Apollo. "Johnnie" graduates in Arts, but expects to pursue the law with a club later. His mates feel sure that, if a pleasant and easy manner, coupled with the Irish political gift, count for aught, our John will lay the law low before many years have passed.

Robert Colman

ROBERT COLTMAN. "Globetrotter" is equally at home most anywhere in this dear, old world. The Orient, the Wild West, lovely Washington, and even Dryden, are on his calling list. No one has any knowledge of his past, except himself, and he won't tell. He has been everywhere, seen everything, met everybody. He looks well everywhere, even in jail. His present life is an open book for all who care to know of a pure-souled youth, far from home and pigtales, but nearer high balls and cocktails. His chief claim to fame here is his ability to impress the "Profs" with his sincerity and the fellows with an admiration for his successful bluffing. As a heart-crusher "Bobbie Brighteyes," is a winner. For further information, consult "Who's Who in Ithaca." In June he expects the degree of C.E., "Jakey" permitting.

J. F. Comstock

J. FLOYD COMSTOCK was born at Oxford, Chenango County, on December 26, 1883. Being so nearly a Christmas present seemed to have a very agreeable effect on him, for his friends are always glad to have him come around. He graduated from Oxford Academy and entered Cornell in the fall of 1902 in E.E. "Commy" was always especially interested in telegraphy and railroading, and one of his chief delights was to go down to the Lehigh or the D. L. & W. station and watch the trains come in, but he didn't let this interfere with his work, and was never guilty of having a condition. Floyd never bothered Sage very much, preferring the seclusion of Aurora street. His friends are legion and his enemies scarce as hens' teeth. We are sure he will "make good" wherever he goes.

C.F. Cook

CHARLES FERGUSON COOK, JR., a C.E. from the word go. But he was not alone made for a slide rule and a compass. "Cap" was a leader in many good movements, and in his own college has always kept pace with the tide of the times. As an orator he made himself famous, and led the class to victory at the head of the Sophomore banquet table. His fellow classmen finally pronounced him worthy of the highest office they had to offer. But politics is an uncertain game. The C.S.C.E., however, placed him at the helm, and at "camp" he held the computer's chair. Charlie has developed most remarkable concentrative abilities by his daily practice of doing his morning's work after 11.30. Charles is a member of Quill and Dagger and Rod and Bob.

Bruce Hall Corman,

BRUCE HALL CORMAN entered this world as a farm product. Finding that farm life offered too limited opportunities for a man of his genius, he moved to Tonawanda and entered Cornell from the Tonawanda High School. He passed through his first three years here in innocuous desuetude, but in his Junior year he came to life and distinguished himself as a politician and a fusser. Failing to find a course in Sibley which would put him next to the co-eds, he espoused the Missionary cause, and, as an itinerant preacher, he has made quite a hit. He will receive an E.E. degree in June, and judging from his ability to bunco his friends, we predict a successful future for him.

J.H. Costello

JAMES HARRY COSTELLO. One hot afternoon in September, 1902, there stepped from the smoking car of the Elmira accommodation, a "beefy" and cinder-covered youth carrying two suit-cases and a bird-cage. This was Act I, Scene 1, of "Cos's" career at Cornell. After registering at a Heustis street boarding-house, "Deacon" proceeded to warm up on Percy Field. He at once became one of the most useful members of the squad, and in his Senior year was rewarded with the captaincy. "Deacon's" expansive smile, glad hand, Irish wit and Sampson-like physique have made him eagerly sought for by all our clubs. "Cos" will graduate in E.E., and will wander to New York, where he has the promise of two jobs, one as guardian of chorus girls, the other as tender of the switch-board in a large electric lighting plant.

Geo J Couch

GEORGE JAMES COUCH, θ Λ Φ , first sat into the game of life at Odessa, N. Y. Being a novice, he spent most of his time trying to fill in the middle. But "Smooth" could not be content to hide his light under the Odessa bushel, so he sought out a community where his intellectuality would be at a premium—Ithaca. At the high school he finished on his nerve. He entered Sibley in 1902, and was still in the game when the whistle blew in June. The next year he lined up at the Law School, where he played a heady game. When called upon, he seldom failed to gain his distance. His legal mind and his affinity for the fair sex predict for him a shining career and a life of domestic bliss.

Sam A Craig

SAM NESBIT CRAIG, χ Ψ , was a powerful student at Mercersburg before entering Sibley College in the fall of 1902. Though he has often been known to do but half the work in a course, he has never yet "busted" anything. "Zin" is often seen in the front row at the Lyceum, or helping the crowd in the Dutch with his tenor. When it comes to fussing he is always a little doubtful at first, but after he once gets the shyness worn off, he is as much in the game as anyone. Many Wells girls will vouch for the truth of this statement. Sam hails from Pittsburg, and as soon as he gets his M.E. degree in June he will carry it back there and show some manufacturers in the Smoky City how to make things.

Frank B Crandall

FRANK BYRON CRANDALL hails from Wellsville, N. Y., where he prepared for Cornell at the Wellsville High School. His first act upon arrival in this world is said to have been a lusty attempt to give the Cornell yell. During his college course Crandall has kept to a diet of Romance languages and philosophy, with "outdoor activities" and comic opera as an antidote. He has long been an advocate of the university extension movement, and, in fact, has come to consider the University co-extensive with the city of Ithaca and its beautiful surroundings. It is Crandall's intention to return for his master's degree next year. "Pop's" ultimate ambition is to launch his canoe in the troubled waters of education, and he has now in mind the model of a new "sight," by the use of which the young idea will be enabled to shoot with greater accuracy.

Howell S. Cresswell

HOWELL SCOTT CRESSWELL says, in his confidential moments, that the girls in Ottumwa, Iowa, are the swell-est that ever breathed the ozone of this earth. "Ginger," as he is affectionately called by his friends, came East to study Arts and get polished. "Ginger" can hit the piano with great velocity and felicity, although he has not yet learned how to shave himself. "Ginger" is a charter member of Deutscher Verein, and takes fiendish delight in calling an unsuspecting friend "du Schweinhund." "Ginger" moves every time the weather changes, claiming that he thus avoids any danger of catching colds. After taking an A.B., "Ginger" will accept a position as a cloak model in a large ladies' furnishing house in Ottumwa. Auf Wiedersehen, "Ginger."

Eugene C. Crittenden

EUGENE C. CRITTENDEN, of Oswayo, Penn., after three years in the Mansfield Normal School, and three years of teaching, heard of "Piute," and came to Ithaca to attend the Jones Summer School in 1902. He liked the place so well that he has stayed here most of the time since then. As "Critt" was somewhat of a grind, another three-year period sufficed for him to take his A.B., start a collection of keys, and be appointed to the faculty. Now he is planning to get another section of the alphabet after his name, and incidentally is acquiring a reputation for busting Freshmen.

R. A. Cross

R. A. CROSS. Ralph comes from the quiet hamlet of Neversink, N. Y. It was there and because of that name that he early obtained that spirit which is always admirable, the determination to fight it out to the end. Ralph took an A.B. before entering the Law School, thinking that the broad mind thereby obtained would prove beneficial in solving legal problems. "Monte" has, since being in the law School, been a very thorough student and has done his work well. Very unfortunately, he was forced to leave the University about the middle of his last year owing to illness. His classmates trust that he will be restored to health and be able to pursue his chosen profession.

Manuel V. Cuervo

MANUEL VICTORINO CUERVO. It is in sunny Havana that young Cuervo struts on his just-home-from-college trips. We have no doubt that he impresses the young Senoritas, too. At Cornell this young Cuban has demonstrated the fact that he knows how to work. No power short of superhuman intervention can stop him from becoming an M.E. in June.

Harry L. Curtis

ON March 24, 1883, in the town of Corinth on the bank of the rippling Hudson, there came into the world a small-sized bunch of condensed trouble. This package, known as H. L. CURTIS, has expanded and grown in the warm light of Old Sol until we have in "Limpid" the prize "rough-houser." He bristles up whenever you look at all pleased, and in a minute is ready to tear the works out of anything from a rag doll to a Mech. Lab. report. By hard, consistent puffing on his 3B, he is now about to step on a live wire and become an Electrical Engineer.

E. Stair Curtiss

EDWIN STAIR CURTISS. "Eddie" early disturbed the neighbors by his loud and frequent thumpings upon the back fences and tin cans in the alley-ways of Cleveland, Ohio. His father noted this talent, and it confirmed his deep-rooted opinion that engineers are born, not made. Hence when "Curt" became of a suitable age, he was packed and sent to Cornell. Here Ed also conceived the idea that his birth furnished the talent necessary to acquire a sheepskin in M. E., as his sojourn in this mild climate will testify. However, with the aid of the faculty and kindly Fate our friend will journey back to the West in June with the sang froid (?) which has characterized his visit among us.

Chas. E. Cutler

CHARLES EVLYNN CUTLER uttered his first word twenty-five miles east of Buffalo. It was "checkers," and today his voluminous vocabulary contains this same word, also "strenuosity" and "red hair." It is a mystery to us why "Cut" never made the debate stages. But evidently his true value was not seen in oratorical circles, as it was in architectural squares and in the Sage School—not of philosophy. Forest Home and suspension bridges have occupied "John's" attention for quite a while. After joining a B. Arch. to his hard-fought-for A.B. degree of 1904, "Pem" will adorn the streets of New York with skyscrapers.

Ernest A. Dahmen

"ERNIE" DAHMEN entered Cornell from Salem, N. Y., with the class of 1905 in Arts. After a year of football, rowing and knocking around generally, he decided to throw in his lot with the "Civils." In his Junior year he became associated with one Buck, under the firm name of Buck and Dahmen, Consulting Engineers. By virtue of this arrangement, "Ernie" did a lot of hard work at college while Buck smoked cigars, drew big pay, and looked prosperous. "Ernie" is a cheerful optimist, has been an enthusiastic fusser in his palmier days, and has always a sunny smile and a song for every occasion. We predict a bright future for him as a locating engineer.

Dewitt H. Daley

DEWITT HAYDEN DALEY, better known as "Deacon," or "Foxy," was excommunicated from Chatham, N. Y., on account of his college aspirations in A. D. 1902. While in Ithaca in disguise, he was recognized by King David and sentenced to four years in the C.E. dungeon. He was given the freedom of the campus and of the city thrice a week, and has evidently made good use of his hours of freedom, considering his popularity with the "studes" as well as with the natives—especially the "gentler" natives. Dewitt's sheepskin represents a considerable variety of work, which includes twenty-five mile walks on railroad surveys, several unsuccessful attempts to enumerate the stars, and a forlorn attempt to fathom the labyrinth of Jacoby's Bridge Stresses.

C. T. Darby

C. T. DARBY, the subject of this brief sketch, hails from the wilds of St. Louis. After graduating from "prep" school, he took a short flyer at college life in that city. It took him just a year to see that Washington University was not the gilded path of ease. How he came to try Sibley, we are unable to say. He entered into class and University activities with very fair success, having won his numerals in baseball, and his C.G.C. in golf. He is also a member of the Masque.

Alfred M. Darlow

A. MILTONBERGER DARLOW. This enigma blew into the University on a refrigerating car direct from St. Louis. His chief aims in life are to make Aristotle look like a "short horn," to find a short cut to Sigma "Sighs," and to appear "Collech." Among his other accomplishments while at college it might be well to note the following; sweeping the snow from Beebe Lake and cutting the Philadelphia grape vine on his left ear. "Al" can also sing a whiskey tenor to the tune "Bring the Water-wagon Home, John," or "I've been Working on the Jag-line." How Miltonberger made the Masque, no one knows, but the part of the clock which he acted in "Anno 1992" was conceded one of the best examples of still acting ever seen in Ithaca. The works were loose, but who cares?

Warren E. Darrow

WARREN E. DARROW. The legend runs that Warren kindly deigned to choose Long Island as his birth place and hit the earth about 1885. This genius soon became too learned for the local high school and was deported to Cornell with a scholarship. Our friend Darrow first entered the Arts course, but found it too easy and so made a wing shift to Lincoln. As a would-be Civil Engineer, Warren has become notorious as a hard worker and a good friend. To the art or science of bridge building this embryonic Eads will devote himself. May he always have work, health and happiness.

Edward L. Davies

EDWARD LIVINGSTON DAVIES, *J K E*, "Heinie," "Ted," "T," was born at Spring Lake, N. J., July 10, 1884. He prepared at Trinity School from which he graduated with high honors, standing second in a class of two. To "Ted" belongs the honor of being the last man to have his certificate from Trinity accepted for entrance. His thirst for knowledge and student life led him to Ithaca, where he has remained intermittently. He was called to Wall street at the urgent request of Tom Lawson, and, after showing them a few tricks, returned to finish his college career. The only thing that kept him from making the Glee Club was his voice. He is a member of the Masque cast and Golf team.

R B Davis

ROY BINGHAM DAVIS. The "Little Giant" entered Cornell five years ago, and, as a result of hard work, has won an A.B. and will this June affix an LL.B., with the consent of Drew and some others. Friend "Bing" can always be found curled up in bed taking a well-earned rest, or else engaged in his favorite game of whist. His habits are good. He believes thoroughly in the doctrine that no man can serve two masters, and he applies it to women as well. He smokes on but two occasions—when alone or with somebody. "Davy" was active in public speaking, having spoken on two intercollegiate teams. Let us close our short eulogy with the hope that this promising youth may some day hold the high office of Justice of the Peace.

R M Davis

ROBERT MENEES DAVIS. Bridges and dizzy heights, railroads and sharp curves, surveying and the open air, always had a fascination for "Menees," and the result of his day dreams was a course in Lincoln. He has there made a record as a quiet and studious youth, and will take his C.E. degree with as much ease as "Davy" signs his name to a bust notice on a wintry night.

Irvin W. Day.

IRVIN W. DAY, *K A, Quill and Dagger*. The man-of-the-world looking youth to the left comes from Utica. It is related that, when "Happy" was ushered into the world, the first act he did was to reach for a half dollar, which the nurse happened to have on a string around her neck. Irvin the youthful maintained a strong grasp on this coin for about ten minutes, but was at last overpowered and forced to let loose. His friends say that this was the only time "Happy" ever went out after the coin and did not get it and keep it. This business instinct has led Irvin into the places of editor-in-chief of the 1906 *Cornellian* and business manager of the Musical Clubs. We predict a bright future for him as an M.E.

Ralph B. Day.

IN the year 1883, in Ormand, Fla., there sprung into existence the 2x28 form of RALPH BURNETTE DAY. Having attained to some maturity, "Jack" decided that Florida was not for him. With this in mind, we find him at the age of four, settled in Connecticut. At eleven he removed to Ohio, where he graduated from the Mansfield High School. (He can show a diploma to prove it.) Not satisfied with this, he came to Ithaca, where, after two years in the high school, he received another certificate. Until the time of his appearance in Ithaca, he ignored the company of young ladies, but when there—well—. By the way, he hopes to finish Mechanical Engineering this year and claims he intends to pay his ten dollars for a "sheepskin." (Accent on the "intend to pay.")

Rodney Day.

THIS is "ROD" DAY, who first cast aloft his beaming countenance at Catskill, N. Y., Feb. 22, 1881. The fact that he comes from Rip Van Winkle's old neighborhood seems not to have had any effect upon him, for "Rod" hasn't any of Rip's characteristics, except that he likes his little jug. "Rod" was unfortunate in not being able to enter with us in our Freshman year, his preparatory course at Yale evidently being insufficient, but he has made up for it since then. His overflowing good nature has won for him many friends here. "Rod" is a member of Mummy Club and Stoic Club. He says his future occupation will be engineering, but some of his "wise" friends think the first thing he will do after leaving will be to have his $\Sigma \Xi$ key made into a teething ring.

H C Deffenbaugh

It is HOMER CROW DEFFENBAUGH of whom we now speak. He is "Pat" or "Deff." This youth caused an increase in the population amongst the wild "Injuns" of Lapawaii, Idaho, hence the name Crow. However unlike his brothers "Deff" is in his calmness and peacefulness, he is sadly like them in his desire for firewater. The West was too clean for "Deff," so he hied himself to Mt. Pleasant, Pa., which he has since called the home "burg." "Deff" is shortly to run off with an E.E. degree, and will in the future give the world a rude shock with his wide-spread fame. Among "Deff's" many accomplishments are photography and bathing. We trust he may long have opportunity to display them both.

Karl S Dietz

KARL SODEN DIETZ, $\Psi \chi \Phi$, hails from Gilbertsville in Otsego County, where years ago Leather Stocking trod an unblazed trail. "Sod" spent his boyhood days with a fence picket and a rag ball, *ergo*, his Junior year saw him captain of the Law School baseball team. While not on his vacation at Ithaca, he qualified as editor of the *Otsego Journal*, alias "The Bulldog Roarer," an appellation invented by the juvenile editor, whose editorials were couched in language "that would have made Quintilian stare and gasp." "Sod's" ready wit and wholesome good fellowship have won a warm place for him in the hearts of his classmates, who entertain highest hopes for this minion of the law.

John W. Desbecker

JOHN W. DESBECKER. After having alighted from an Eddy street car in front of the library, and asked as to the whereabouts of the campus, John strolled around, accidentally brushed against the tree of knowledge, and knocked down a scholarship plum. Highly pleased at this, he spent the remainder of his time chasing along the devious windings of the electrical course. His friends are well aware of his interest in theatrical matters, and listen most carefully to his estimates of the new shows, feeling assured that they have a perfect guide, if they follow his opinions—reversed.

Charles H. De Ved

CHARLES MCCLELLION DE VED, receiving in New Rochelle none of the attention which genius demands, shook from his long black hair the briny drops of Echo Bay and shipped for Cornell, with his sailor's wardrobe in a bag. For three years "Dewey" worked havoc religiously among the down-town folk, especially the younger generation. Genius was at last recognized and he was given a graft in Sibley where an opportunity was offered to return the knocking which he had so fondly distributed. In June he will receive an E.E. degree, and may success attend him.

T. A. Dewey

THOMAS AUGUSTUS DEWEY, B.S. If you, whoever you are, knew everything and everybody and all history, you would know, among other things, that Dewey comes from Goldsboro, N. C. You would also know that many of the youth of this fair land are attracted to the mechanical sciences, and that Thomas is one of them. He sees, when he is sleepy or has drunk a few hot sarsaparillas, great dreams of the time when he will sit on a pneumatic cushion and press buttons for office boys and clerks to get busy. Then he will be a CAPTAIN of Industry. A fair voyage to you, Dewey.

John A. Dickerman Jr.

JOHN A. DICKERMAN, Jr., S A E, hails from Gardner, Mass., a small town densely populated with chair factories. John A. knows as much about chairs as John D. knows about kerosene oil. "Dick" prepared for college at Cushing Academy, and entered Worcester Tech. with the class of 1906, but rumors of the delights of Sibley College reached him even in that remote corner of the world, and he forthwith embarked on a chair car for Ithaca. He has played on the Varsity basketball team during the two years he has been with us. John has proven himself a good fellow and is, we believe, with the aid of an M.E. degree pinned to his coat, capable of making a place for himself in the affairs of the world. We wish him all success.

H. Doolittle

HAROLD LUKENS DOOLITTLE hails from Pasadena, which city of eternal spring lies nestling 'twixt the Sierra Madres and the rolling Pacific in far-off California. Of course, this name wouldn't do if you were in a hurry to speak to him, so he was christened "Dood," "Doo," "Dooley," and they even speak of him behind his back as "Luke." Of course, no one could "Luke" him in the face without feeling the weight of that brawny arm which once graced a Cornell shell, when, as a "Frosh" he had rowing aspirations. It is whispered that he would have "made good," if he hadn't tried to pry the float out of the inlet with his oar, which proved disastrous to said oar. "Doo" has not yet decided whether he wants to be co-president of the General Electric Company or section boss on the Ithaca and Elmira Electric Railway.

P. Gordon Douglas

PERCY GORDON DOUGLAS was reared in Warrickshire, England. He spent his early years in having a good time and studying as little as possible. His ambition from boyhood has been to become an engineer, so in 1901 he crossed the "wide ocean" to America. After one year of preparatory work in New York City, Percy came to Ithaca, as green as any Freshman, to "get wise" to the ways of Cornell and its College of Engineering. Although a fast friend of a good time, his years in college have been characterized by diligent study and deep interest in his work, and each time the "bust period" has passed by, the "burden of his heart has rolled away." Douglas is a born gymnast and athlete. He was a prominent member of the Cricket Club, and his "long kicks" have made many a score for the association football team.

C. L. Downs

CHARLES LEFEVER DOWNS, commonly known in *Town Topics* as "Billy Bounce," claims the distinction of being the only man in the University who accompanied Eliza in her thrilling flight across the ice. He prepared at the Hagerstown, Maryland, High School and entered the University when no one was looking. Kind of heart and large to a fault, his genial countenance will be missed by all the dog-wagon proprietors on the hill. He will take his A.B. in June, providing there are no fast runners in the Faculty.

W. A. Drake

WILLIAM ALLEN DRAKE, the sturdy man from Indiana, has been in this world ever since he was born and expects to stay longer. The history of his life reads like a romance, although there are points of interest in it. He "prepped" at Danville, entered Purdue, and, some way or other, managed to get an A.B. in '99. He was a "canter" when he was in the quartet and still speedier when he wasn't. But worse yet, during his stay Billy pinched a Tau Beta Pi key. After a few years on the pike, he was caught up by Santos Dumont and carried in the silver crescent to Cornell. He is still here and convalescent, expecting an M.E. degree in June. May he be the goods when he gets out.

Alex G. Drury

ALEX G. DRURY hailed from the Queen City of the West and entered the Arts course at Cornell. Finding this department deficient for his rapidly expanding intellect, he changed to Sibley where he has since been engaged in arduous study. Owing to this change, he will not get his M.E. this year, a fact much deplored by all his classmates, but by none more than himself. Taking advice from the Freshman bible, he at one time aspired to Cross-Country honors, but owing to the strenuous routine of training he soon decided to drop the course, and lived happily ever after.

Henry P. Du Bois

HENRY PASTOR DU BOIS, Jr., was born under the United States flag at Leipzig, Germany, and was at that time introduced into diplomatic circles. He entered with a surplus store of energy, passed off Freshman math, and then tackled the *Cornell Daily Sun*. His energies have extended from running our "Frosh Banquet" to our Senior Ball; from editing an eight-page college daily to getting a degree. We all know that Henry has the right idea of things pertaining to the good of Cornell, and that he has served his class and Alma Mater well. "Hank" is a member of Aleph Samach, Sphinx Head, and Dunstan, as well as the Sunday Night Club. He will graduate in June, especially well equipped to enter locomotive engineering.

T. L. Dunn

THOMAS L. DUNN. Of inimitable grace and matchless beauty is our elegant Tom. Petersburg in "Old Virginia" is the home of this happy youth, who, strange to say, deserted the Southern Cupid to waylay fond hearts in Northern climes. Results (?) ask Tom. Tom's engineering ability is of a high standard, though—wonderful to relate—he has been known to confuse the University power plant with Varna. Words, "trippingly on the tongue," flow from Tom's rich supply of classical lore, explicative, we should say, of a characteristic noted above. The many acquaintances who have shared his college life, at this parting wish him bountiful success in whatever fields—love, science, or literature—he may adopt.

Albert C. Durand

ALBERT CYRUS DURAND. Oberlin, Ohio, is responsible for the residence of this youth, but not for his actions. When Albert entered the world every one felt a great shock. The birds started to fly South, dogs dropped dead in the streets, and the whole world wondered what was the matter. They have been wondering ever since, and that is one of the reasons why Albert came to Cornell. He wanted to discover the truth. The main problem, so Albert affirms, is, what is the real reason for it and why don't some one stop it? We'll have to continue this in our next number. *Bon jour.*

W. J. Durkan

THE dreary environment of Watertown, N. Y., put on a sadder appearance when WILLIAM J. DURKAN came into the world. After much hard study, he graduated from high school at the head of his class (no fault of his). There was a veritable celebration in town, when it was learned that he'd won a Cornell State scholarship. Nothing but cinch courses for "Bill," so he chose Civil Engineering. In his Freshman year he served as a canvas for the color schemes of the artistic "Sophs" at the time of the banquet. With this exception his course here has been uneventful. Always attending to business here, he graduates with honor and has doubtless a long and successful life before him.

David A. A. Durward

DAVID ALEXANDER ADAMS DURWARD. On a crisp autumn day in 1881, when the sky was brilliant blue, "Dave" made his debut in life. After the usual prep course in the Claremont High School, he staid a couple of years at New Hampshire State College. Yearning for greater things, he entered Cornell when we were Sophs, and speedily found his "great things" in "Davy's" system and block week. True to his natal day, Dave is brilliant or blue according to his mood. He is usually blue in block week, but always gets over a little thing like that. He is a great rough-houser, when he feels like it, and has attained great honors in that occupation. He works some at times, and feels confident of a B.S.A. in June.

Ernest A. Duschak

ERNEST A. DUSCHAK, better known as "Dusch," hails from the "Heine" district of the Queen City of the Lakes. After absorbing all the superfluous knowledge at the Masten Park H. S., he decided to continue his search for truth at Cornell. "Ernie" had aspirations of wearing a key (in his Freshman year) but he lost all those ambitions, for soon he became inoculated with the most malignant form of the "fusser" virus. All his spare time is put in a special correspondence course. This greatly interfered with his University work in his Sophomore year, but, judging from results, the benefits derived more than compensate. Nevertheless, "Dusch" has high hopes of hiking back to "Heinetown" with a sheepskin under his arm this coming June.

George A. Eagan

GEORGE ARTHUR EAGAN. This bean pole was first nourished by the waters of the majestic Potomac, where it wends its way past our National Capitol. Ah! how grand! The little garden in which he first sprouted was found too narrow, and so Georgie was transplanted to rural Cornell. Here the Sibley gardeners have hoed, watered and cultivated "Artie" until he is like unto the spreading banyan tree. While growing here in our University, George has not tried to graft or be grafted, but has spent his time in growth and development. It is said that, after being transplanted to Washington, "Stretch" will be trimmed and painted and then occupy a place as an important flag-pole in the White House grounds. The latest bulletin further says that George will form a separate branch of the bean-pole family.

Harold A Earle

HAROLD ASBURY EARLE, $\chi \psi$, prepared for college at an English school. While English schools may foster the "simple life" and dub books quite a bore, we fancy they do start a boy right in teaching him the true ways of a gentleman, a good fellow and good friend. All these—virtues or otherwise—this school either developed within him or hammered in long ago. When graduated, "Bud" will organize an advertising agency in New York. He will be found almost any time painting "Castoria, Kids Kry For It" on the signs exposed to view from Brooklyn bridge. He rowed on our class crew in his Sophomore year and was on Harry Bates' Ice Carnival Committee. He was assistant business manager of the *Cornellian*, a member of Quill and Dagger, Mummy and Stoic Clubs, Undine, Masque, and Sunday Night Club.

Alfred J Edge

ALFRED JOSHUA EDGE was born down in Germantown, Pa., in the summer of 1881, but early moved into Maryland. He prepared for Cornell at Westtown boarding school, graduating in 1899. He entered with the class of '05 and was absent two terms on account of illness. Fred made the Cricket team in 1904. He is a member of the Cornell Society of Civil Engineers, and of *I A*. In religious things he is a staunch Quaker, but in spirit a Mormon. For four years he has been working on a concrete arch and if he finishes it by June he will be a C.E. The most notable thing about him is his soft "Annie Laurie" voice and his warm smile.

Philip C Efinger

PHILIP CHARLES EFINGER, $\phi \chi \kappa$. We have kept "Phil" among us at various seasons because of his good-natured disposition and his ability to furnish us with a fashion plate of all the latest styles. When not engaged in his favorite recreation of visiting the theatre, "Effie" has found time to do enough work to enable him to look upon his less gifted friends with disdain. Upon receiving his sheepskin Phil will journey back to Lancaster, Pa., where he will continue to take life as urbanely as ever. Good bye, Phil, may you return to drink many a toast with us.

William S. Eggleston

WILLIAM S. EGGLESTON, one of our family men, hails from Herkimer County. In early life "Shorty" felt destined to become a Rockefeller, and to this end took a course in Eastman. Having a desire for the life of the race track, he registered in the Veterinary College with the class of '06. Those frequenting the locality of this building doubtless have noticed a modest little man, always carrying a hypodermic syringe and a bottle of colorless liquid. He is now authority on local anesthesia. His specialties are pedigrees of race horses and instructing under-classmen in surgery. Unless the unexpected happens, our friend "Eggy" will get his sheepskin in June.

F. E. Elwood

FRANK E. ELWOOD was born at Horton, N. Y., and educated at Scranton, Pa., but his real home, as everybody knows, is Gouverneur, N. Y. "Ellie" is much under the home influence and has already made several trips to the fair one during the present year. "Poppy" seems to understand, and grants him endless leaves of absence for the purpose of going home. In vain anticipation of a C.E. degree, Frank has accepted the lucrative position of chief engineer of the Women's Relief Corps. During his Senior year he has been a diligent student of least squares and the theory of chance.

J. Lawrence Elwood

J. LAWRENCE ELWOOD, *Scabbard and Blade*, *Gemel Kharm*, the fairest blossom of the Flower City. The "craftiest politician of our class" is the role which this false-alarm statesman has played in "running for office" during our University career. Of his past much has been heard but little is known, except that he traces his family tree back to a hop vine in the Garden of Eden. Neither is our doughty major without martial fame, for his gentle and joyous passage at arms with one of Gutstadt's husky crew has made "Jack" a favorite with the elite of Cayuga street. This busy man scarcely has time to consider "Analyt." between telephone calls. Although dozing fourteen hours of the day in a bath-robe, his slide-rule brain enables him to "fix it" with the profs.

Edward A. Evans

EDWARD ANTHONY EVANS. "Pat" is one of the most famous men in the C.E. building, for he knows every girl from the E. C. & N. depot to the Rhine. He has a habit of dropping off to sleep at any time. The uninitiated might think him a "rounder" who doesn't get enough sleep, but they are wrong, for "Pat" is one of our most consistent Sunday School scholars. Of late he has been waking up, however, and is now almost able to tell the difference between a subpoena and a good joke. He has had lots of trouble with astronomy, because in Pittsburg, his native town, people are not accustomed to seeing the stars. He thinks chorus girls are nicer than stars, anyhow.

G. M. Evans B.S.

GORDON MAYNARD EVANS came from the College of the City of New York in the fall of 1904 with a B.S. degree, the all-round athletic championship, and a store of youthful energy. After much consultation, thought and ejaculation, he decided his talents best fitted him for Electrical Engineering. This decision lost Cornell a star athlete (although his youth and strong constitution enabled him to make the Sibley, 1905, ball team); but this will undoubtedly be more than counterbalanced by the added fame that will come to Sibley in future years through the prestige of her graduate.

M. W. Evans.

MORGAN WILLIAM EVANS was born at Neath, Pa. After graduating with high honors from the district school, Morgan entered the Towanda High School and graduated in 1902. He entered the Agricultural College at Cornell with the class of '06 and was soon recognized as class sage. Morgan has served two years on the *Cornell Countryman* board, first as associate editor and lastly as alumni editor. In this line of work he has shown such startling ability that it was with great difficulty he prevented his appointment to the office of editor-in-chief of the comic Sunday supplement of the *New York Journal*. Success in his chosen line of work is surely waiting our friend Morgan.

W. H. Evans

WALTER HERBERT EVANS is not a Mormon, though he claims Utah as his home. He learned of the marvelous things that have happened in engineering and promptly decided on Cornell for his. During his three terms of residence here he has accomplished many engine tests, and if "Spring fever" does not hold him too firmly in its grasp we fully expect Walter to join us in one last toast to "the name we all love so well."

A. Fagundes

ADALBERTO ALMADA FAGUNDES, Sao Paulo, Brazil.

Where miles of waving coffee trees delight the wandering eye,
Likened to the chilling snows of northern climes,
Where blossom touches blossom, but symbols of the tropics' charms,

From the "fazenda" at Sao Paulo to the ring of Cornell chimes,
He came to explore the principles of life,
With D.V.M. as the shore at the end of the strife.
We wish him success in his own native land,
And a sweet loving lass, if "Davy" the sheepskin will grant.

Lupericio Fagundes

LUPERICIO FAGUNDES, A Z, C. A. C. C., was born in the ant region of S. Paulo, Brazil, 1881. There he spent the years of his childhood. Having grown up, he came to S. Paulo City, and after attending many schools, finally entered Mackenzie College to prepare for higher education. He arrived in this country during the autumn of 1902 and immediately entered the University. He has taken a general course in Agriculture, and, with the permission of L.H.B., he will receive his B.S.A. in June, 1906.

Waldomiro Fagundes

WALDOMIRO FAGUNDES, *A Z*, *C.A.C.C.*, was born in a small country town of Brazil called S. José dos Campos. He prepared at Mackenzie College, where he first heard the name of Cornell, and decided to come here to finish his studies. He is a hard worker, having carried at least ten hours each term without getting busted. In his Sophomore year he joined the Fencing Club, and after a hard contest received the Amsler medal. He expects to return soon to Brazil to start a "beef trust" and become the South American beef king. Let it be said, by the way, that, in all probabilities, he will be the greatest consumer of its products, for he has been the despair of many an Ithaca boarding-house keeper.

E. Hall Faile

EDWARD HALL FAILE, *A T J*, was so named by the powers that be, but is better known to his intimates as the "General Public." He was born in New York, but lived seven years in Minnesota, and finally came here with the intention of getting his money's worth out of Cornell. M.E. is a diversion to Hall, and his card index system is an education in itself. He is more at home in a pair of greasy overalls than in a dress suit, and as a result should get a degree with '06 from the Sibley faculty in spite of his friend "King David" in Morrill No. 3.

Newton C. Failor

NEWTON COWAN FAILOR, *Θ E*. "Newt," as he is affectionately known among his many friends, was born in Texas, but left the "wild west" at an early age to become an inhabitant of New York City. After a delightful period spent in the high schools of that city, where he was well groomed for college, he spent several sleepless nights determining just what university he should attend, and finally decided to grace Cornell with his presence. "Newt" is a thorough good fellow, as all his friends can testify. He is the recipient of various honors at the hands of his classmates, and has always acquitted himself well. At present he is engaged in trying to figure out whether he will follow engineering, leather goods or the stock exchange as a regular business.

Lawrence B. Fay

LAWRENCE BRADSHAW FAY, '17. Lawrence was born in Washington, D. C., May 10, 1883. He passed through the vicissitudes of childhood and "Our High," and came to Cornell where, although his conversational efforts were clam-like in character, he was taken into Psi Upsilon. "Larry's" most noteworthy feature is his good nature—a good nature that has defied even the pessimism of the C.E. faculty. It is a toss up with this budding engineer as to whether he will go to Panama or take to building Washington sewers. Let us hope for the best.

Abraham Feinberg

ABRAHAM WILFRED FEINBERG, alias "Ned," alias "Finney." Born in the shadow of White Face Mountain, for one year he roamed the banks of the Saranac. At the ripe age of thirteen months, he took his family and a case of beerine and removed to the deep back lumber woods. "Finney" prepped at the Lake Placid High School where he was known as monomaniacally inclined towards baseball, and as frowning down kleptomaniacal spasms of the team when in the neighborhood of unguarded balls. At Cornell, aside from "champeen" eight-day fussing, dodging "Huffy" and "Woody," and promoting dry law smokers to be held in the Sage Gym, "Finney's" ambition is to play "champ" ball on a "champ" law school team.

William Fendrich, Jr.

WILLIAM FENDRICH, jr., entered Sibley College in the fall of 1904 from the College of the City of New York, with the degree of B.S. He was encouraged by the director's advice, "Go as far as you can see; then see how far you can go." So he took up Electrical Engineering. William was elected to $\Phi B K$ at C. C. N. Y., which accounts for his thoughtful mien and serious brow.

Fred Fenger

FREDERICK ABILDGAARD FENGER, *S A E*. "Skully" came here from Chicago with a fiddle under his arm to enlarge his already wide knowledge of canoes and naval architecture and to learn how to keep rattlesnakes out of tents with horse hair ropes. "Fritz" has been more fortunate than the rest of us in having a knee with water on it, which he could regulate so well that, on any "morning after," he needed only to call up "Doc" Coville and take a vacation. "Skully" is a hard worker, though, has played four years in the University, designed a hundred canoes, and from present indications will graduate with the class of Nineteen Hundred Six and a Half.

Geo F Fenno

GEORGE F. FENNO came to us from New York City in our Junior year, and our only wish is that he had come earlier. He prepped at C. C. N. Y. and registered in Sibley to get an education. We may say in passing that he has obtained it—in Sibley and elsewhere. George has never been very remarkable for his attention to his work, but it hasn't really been necessary, as he has hit everything pretty hard anyhow. He enjoys a good time in almost any company. During his last year he has been very enthusiastic over boxing and has worn the club insignia nearly all the time. In due course of time we hope that George will grow up. If he does, you'll hear from him—in some way.

B E Fernow Jr

BERNARD EDWARD FERNOW, jr., *Y I*, otherwise known as "Bill," not being satisfied with capturing an A.B. degree in 1904 is up again for a sheepskin. This time an M.E. But this is a mere "bag-of-shells" for "Ed." During his sojourn here, "Bill" has made a record in University affairs, which will not soon be forgotten. From the start he has been one of the shining lights of the annual pilgrimage of the musical clubs, and has pulled a strong oar in several well-won victories at Poughkeepsie, which has merited him an election to Sphinx Head. But never a word about all this will you hear from old "Bill," because, if ever a modest and retiring person trod the campus, he is the man. However, the victory of which he is most proud is not one which you will find recorded in the annals of Cornell athletics. A "femme?" Sure.

James P. Fisher

JAMES P. FISHER. In spite of the fact that he comes from the Smoky City, our "Sunny Jim" has managed to survive four strenuous years of fussing, interspersed with studying. As a Pittsburger, immune from typhoid, he showed himself to be no short skate during the epidemic by landing in the Infirmary with a severe attack of heart trouble. Some say that it came from smoking his first Pittsburg stogie, but we know that it was "Too much West Hill." He is a great skater and canoeist, especially when She is around. Last fall he achieved fame, even as far as to be mentioned in the *News*, when he climbed half way up Enfield cliff and stuck there.

Hugh Fitzhugh

HUGH FITZHUGH. "Box-car Fitz," otherwise known as "Humorous Hugh," instead of taking passage to this world under the auspicious charge of the proverbial stork, beat his way on board a freight train by the C. & O. to Charleston, W. Va. He was so greatly impressed by the pooriness of the road construction that, upon his arrival, he began to look about for information concerning the same. This he didn't find until he came to Cornell, when in February, 1903, while looking over the time tables just outside of "Davy's" office (reasons unrecorded), he discovered that they contained a wonderful amount of rare information. He pocketed about half the rack and went into seclusion. When you hear of him again he will probably be holding down the chair of the president of the National R. R. system of America.

Burton P. Fleming

BURTON P. FLEMING, the likeness of whose gaunt physiognomy appears herewith, is a far western product, having first seen the light in Nebraska. Between that time and his quiet entrance into our midst (Junior year) his history is shrouded with mystery. He seems, from what little information can be extracted from him, to have lived in nearly every part of the United States and to have been engaged in government irrigation work previous to his entrance into Cornell. "Bobbie" is known here as a most unmerciful "grind," with an almost inhuman liking for Mech. Lab. and other hard work. We predict great things for him if he keeps up the present pace.

Arthur V. Foard

ARTHUR VIDIN FOARD, $\Phi \Sigma \kappa$. Baltimore, Md., is the home of our classmate. The "Sunny South" did not neglect his education, for he has still a warm spot in his heart for "La belle petite," in spite of the rebuffs of our northern climate. At Baltimore "Artie" became enamored with the dreamy haziness of outdoor life and came to Cornell to wrench a sheepskin in C.E. from the ever-watchful faculty. With this in his possession Arthur will bid a long farewell to class-room confines and the bleak northland.

Paul Folger

PAUL FOLGER, $\Sigma \Phi$, was born in the town of Geneva, Seneca County, N. Y., (where Lehigh Valley trains stop for water). "Pap" was attracted to Cornell by an early attachment to Mr. Courtney, and, shortly after entering, became one of his pupils. Although he pulled one of the oars in the victorious Freshman crew of 1906 his career as an oarsman has since been somewhat intermittent, for in this, as in other things, he has had his "on" and his "off" days, his last day being an "off" day. "Pap" has served on numerous committees and is a member of Dunstan, Aleph Samach, and Quill and Dagger. He is a hard worker—"an Arts student with the ambitions of an Engineer." He will probably pursue the study of Law at Columbia next year.

James T. Foody

THE little village of Fultonville, N. Y., will be forever famous as the birthplace and residence of JAMES THOMAS FOODY. In June, 1900, "Jim" had learned everything (worth knowing) in Fultonville High School, and in the fall of 1902 he struck Cornell with a state scholarship in his pocket, and a determination to break all records as a fusser. A year in Arts gave him ample time to gratify this ambition; then "Jim," realizing that his play days were over, entered the College of Law, where he is well known for his good work in class and out of it. In conclusion I would ask you to gaze for a moment at "Jim's" photo, and I am sure you will agree with me that he is sure to become a leader of the New York bar.

E. D. Foote

EDWARD THADDEUS FOOTE was born at Greenwich, Conn. "Ed's" youthful days were spent on the restless waters of Long Island Sound, where he early absorbed sufficient data to design, construct and operate uncertain styles of watercraft. After conquering a long list of military academies and "prep" schools, "Ed" entered Cornell with the class of 1906. Immediately after his matriculation, his early training asserted itself and he captured the stroke seat of the Freshman crew. A long list of aquatic honors followed, terminating in the office of Commodore of the Navy. Although preëminent in athletics, "Ed" found time to drag some enviable grades away from the Sibley faculty. Notwithstanding that Poughkeepsie will doubtless claim his presence before Senior week, he will have his proxy in line for a sheepskin.

W. H. Forbes

WILLIAM HENRY FORBES, *B θ II*. "University Willie" followed boating long enough to pull in our record-breaking Freshman eight and to win his "C" in the Varsity four. In his Junior year, however, he had a slight argument with Mr. Courtney over the price of wheat, whereupon the college lost an oarsman and found a song bird. Sing? You can't hear Jean de Reske half as far—nor as often. Bill is a member of the Masque, sundry clubs, Aleph Samach, and Quill and Dagger. He takes his degree in Mechanical Engineering.

J. E. Forgy

JOHN EDMONDS FORGY, *Σ Φ*, landed from Dayton, Ohio, with a card index under his arm, fresh from "prepping" at the National Cash Register factory. His love of excitement at once led him to Percy Field, where he played for two years and now wears a football "C." He has been honored by Dunstan, and numerous committees, and once ran the souvenir end of a Sibley banquet. Loaded with an M.E. degree, trade catalogs, and recommendations, "Ed" will next June return to the land of his nativity, prepared to appropriate all that a bountiful commonwealth has in store.

Dwight E. Foster

DWIGHT ELIOT FOSTER, a lawyer by birth, pleaded his first case at Allegan, Mich., Feb. 15, 1884. Soon he moved to the haunts of the mosquitoes at South Orange, where he acquired enough athletic honors to conceal their stings. He entered the Arts course, but this took time from politics, so he switched to Law after one year, and now wears a B on his hip pocket. His good-fellowship promises as successful a career in life as it has given him in Boardman. Dwight is a member of Sigma Nu Fraternity and the Masque; he also made the Varsity basketball team, Junior Smoker Committee, and Cap and Gown Committee.

Frank L. Foster

FRANKLIN LUTHER FOSTER first saw the darkness of night November 29, 1882. It is said that he was a model youngster, but the good die young and "Fos" is still alive. He received the rudiments of his education in the Ithaca High School and entered the New York State Veterinary College with the class of 1906. "Fos" is a particular friend of "Uncle Hiram" as shown by his interest in things agricultural, but, since February, the friendship seems to have ceased. He is a member of Torrent Hose No. 5, and is, all in all, a good fellow. His many friends wish him success as a practitioner of Veterinary Medicine and Surgery.

Orrington C. Foster

ORRINGTON CYRENIUS FOSTER, jr., started to make queer noises in the Windy City on October 2, 1883. After a tempestuous and tumultuous career at Chicago Manual and the University of Illinois, "Fuzzy" clattered into Sibley in September, 1904. His name has gone far and wide as the masterful rider of the "three big bulls." His ability to make a noise like a motor, and his great popularity will place him high in the electrical world. "Fuzzy" is a member of Sigma Nu fraternity and has a record for continuous service on the Masque cast.

Leo Max Frank

LEO MAX FRANK hails from sleepy Brooklyn, famed for graveyards, breweries and baby carriages. Blossoming in the cotton fields of Texas and finding southern life too easy, he migrated to New York's slumberland. The far-famed beauty of Ithaca's scenery induced him to choose Cornell as his Alma Mater. His genius found expression in three-phased generators and foundry work, where he soon gained the reputation of being the champion hot-air artist of the University by his happy faculty of talking all day and saying nothing. His services as a debating coach for the Congress debate teams have made him a fame hard to equal. This proficiency as an air shooter will doubtless win Max success as a gas jet.

E. E. Free

EDWARD ELWAY FREE has two aliases, one of which is "Eddy." This sobriquet he has earned by consistently residing in the same house on Eddy street. Why this perseverance, dating from his giddy Freshman days, no one may tell, but interesting rumors are afloat. Edward's second alias is "Deacon," considered appropriate because of his meek, humble, and pious personality. He is really quite a preacher—in his way—and can at times wax exceeding ministerial. Edward has a great head on him. Confidentially, it is expected that he will some day set "Six Mile" on fire—if the sun is hot enough. As he has always maintained a cheerful disposition, we do not think that he has been disappointed in love. Free was born in Dagus, Pa., on May 13, 1883.

H. C. Frey

THIS is HARRY CHARLES FREY, *Phi Alpha*, of Olean, N. Y., Bachelor of Feminology in 1902, Bachelor of Arts in 1904, Master of Fussing in 1905, Bachelor of Law in 1906, and Doctor of Matrimony mighty soon. While at Cornell he seldom went into a recitation, and never into a drawing-room, unprepared. His book, "Spooning by a Collegian, or Home Will be Nothing Like This," is worthy of great consideration. His Dulcineas have been "as thick and numberless as the gay notes that people the sunbeams." Nor has he failed to make many friends among his classmates, who wish him success in his sally forth upon the legal trail, to him as yet unblazed.

Fred J. Furman.

FRED JOHN FURMAN, Gent., was born in the Keystone State, America, some two or three decades ago. He very early reached the age of discretion and started for Cornell via Mansfield Normal School. Here he stood for purity in athletics, and has wrought many reforms. Although he weighs 200 pounds, he is small for his size. His great good nature has made him a favorite with the fair sex everywhere, for whom, however, he has a natural antipathy. This he very studiously endeavors to overcome when in their presence. He has not decided whether he will be a college president or a divorce lawyer.

C. A. Gaensslen.

C. A. GAENSSLEN. Here we have GAENSSLEN with AUGUST in the middle and CARL to start it off. He sprouted up in the Windy City on June 1, 1884. His hot-house nursing, previous to being transplanted to the more rugged soil of the Forest City, was performed at the North Division High School. He soon took root in the new environment, and by dint of careful training has been raised to a sapling that may in time develop into useful timber.

Victor R. Gage.

VICTOR RAYMOND GAGE. "Vic" comes from the windy city of Chicago. Should he ever deny this, his breeziness of manner is ample evidence of his guilt. He is as free of subservience to the conventionalities as the traditional Westerner, and carries always with him characteristics that bear witness to a summer spent in Butte. "Vic" is at times a very energetic student, but these times are not as many nor of as long duration as might perhaps be considered necessary. He went in for track in his Freshman year, but quickly gave that up for things less strenuous and more amusing, and since then his participation in athletics has been confined to walking up the hill.

Francis E. Gallagher

FRANCIS EDWARD GALLAGHER. Francis Edward Gallagher has an iron constitution and would make a good conductor (Ithaca Street R. R. please notice). From his "bronze" complexion one would suspect at once that he is an alloy of copper and "tin," though not especially rich in the latter. He is not at all "busy," for he forms no compounds with Zinck's. We know this, because, if evaporated to dryness, he drinks water. There is no danger of hydrolysis, because he is a stable compound and will stand without hitching. However, when heated very hot, acid fumes are given off and explosion is forced back only by addition of cold common sense.

F. L. Gallagher

FRANCIS L. GALLAGHER. The subject of this sketch is a native of one of the most exclusive suburbs of Ithaca. His early youth is still shrouded in deep and dark mystery. He is the modest hero of many conquests, and at once became famous when he entered Cornell. "Gal's" college career has been one long period of profound study, and let it be said that he has made no effort to gain worldly notoriety. His prospects are bright, his dreams are magnificent and his ambition is to be Great with a big G. After graduation "Gal" has consented to pose in the Hall of Fame. So much for a great man.

William H. Gallagher, Jr.

WILLIAM HENRY GALLAGHER, Jr. William helped on the evolution of the species by entering the world in 1881 at Adrian, Mich. It is easy to see that the species has approached nearer to its standard of perfection through the presence of William Henry. His presence brings cheer to those with whom he associates, he takes the fort of acquaintance by storm and converts it into a stronghold of friendship. A little misfortune has caused William to play the part of a hang-over, but not that of one of those naughty kind who have been "busted." When "Willie" leaves the M. E. course in June, another worthy representative of Cornell will enter the wide world.

J. E. Garabrant

JOSEPH EDWIN GARABRANT hails from Bloomfield, N. J., where he escaped from the local "knowledge works" with high honors. Rumor has it that "Garry" pondered long and deeply as to whether he would join the Broadway traffic squad or count the ties to Ithaca. The latter won out, and as a result we have "Eddie," a finished product, ready to launch himself into the whirling maelstrom of electrical complications. As to where, we know not, but it is safe to bet he will not be far from Herald Square. "Joe" is an excellent story teller, a prime favorite among his "friends," as well as a regular attendant at Chapel.

R. S. Gehr

RAY S. GEHR, *A. T.*, is by birth a Pennsylvanian—it is said that he gushed from a Clarion county oil well some twenty odd years ago—but at an early age the state of Ohio adopted him. He acquitted himself with honor in the public schools of the Buckeye State and entered Western Reserve University with the Class of '99. After graduating, he spent four years on the examining corps of the U. S. Patent Office, but then decided that his education was not complete and, in 1903, entered Sibley College as a full-fledged Soph. Gehr expects to graduate this year (though it is doubtful) and then lead the Simple Life.

R. Clifton Gibbs

"PROFESSOR" ROSWELL CLIFTON GIBBS, whose far-away expression is due to an over-indulgence in mathematics, absorbed his preliminary education within the classic walls of Pike Seminary and in the Buffalo Normal School. The wide experience in the ways of the fair sex which he acquired in the latter institution, proved of great value to him in selecting a wife, and, coming to Cornell a few years later, he brought Her with him to lighten the darkness of our social life. Her praises will be sung by the innumerable host of homesick Freshmen and others whom She has sent on their way rejoicing, and Her inspiration for the "Professor" may be traced by the explorer amid the mazes of the card system in Morrill 3, wherein is written, in "Davy's" own hand, "Best student in Cornell."

Walter Giele

WALTER SCOTT GIELE, M.E. This notorious personage of Meadville and Rye fame is the fanciest bouviac-err that ever talked over a telephone. His "phony" talk gave him his wonderful stand-in with the girls on the board. We do not mean the *Sibley Journal* board. As his name would suggest, he is literary, being the editor-in-chief of *Sibley's Oracle*. We are still waiting for that November number, which will tell us what happened next in switchboard design. "Sir Walter" has always had an unparalleled intellect depending more or less on speed. With his massive eye and eagle brain, he at once mastered the year book and cinched his course. As soon as it is deemed safe Walter will publish his book, "How to do a term's work in three weeks."

Fred O Giesecke

FRED OTTO LEOPOLD GIESECKE. *Question*—Who is this high-browed young man who looks so seriously at us? *Answer*—This is Mr. Giesecke of Buffalo, N. Y. *Q.*—For what purpose do we find him perambulating in these parts? *A.*—He has come to Cornell with the criminal intent of taking, abstracting, removing and asporting from Cornell University, a certain incorporeal right known as a diploma in Mechanical Engineering. *Q.*—What does Mr. Giesecke propose to do with this diploma or certificate of work done or completed? *A.*—He expects to help the rest of the Cornell graduates manage the mechanical part of life in our United States.

Thomas Byron Gilchrist

THOMAS BYRON GILCHRIST. Foiled at an early age in the study of the "fair," "Gil" turned his attention toward winning a state scholarship. This brought him to Cornell from Glens Falls, N. Y., at the age of seventeen, to study Arts. Later on he changed to Law, but found time to "shine" in oratory and Cross Country. Temperate in habits, he was rather a useful friend to have on the way home from "Zinck's" or "The Kitchen." He will graduate in June, a very young lawyer, but, being especially interested in the study of foreign people, he expects to enter diplomacy. With his affable disposition, intellectual ability and strength of character, ought he not to succeed in this field of life? Certainly.

Irvin K. Gies

IRVIN KLINE GIES, whose initials are responsible for his nickname, "Ike," hails from Reading, Pa., where he "prepped" at the village high school. He registered in the ill-fated College of Forestry, and when this college was discontinued, he entered the Chemical Department. His work seems to be confined to changing things with unpronounceable names into things with names still worse. "Ike" is what is known among the faculty as a genuine student. It is said that he is on brotherly terms with several assistant instructors. When Irvin doffs his chemistry apron and puts on the little black Tuxedo, he is a "high roller." He has the honor of being a member of Alembic. We can see nothing but fortune in store for him.

Horace Wadsworth Gillett

HORACE WADSWORTH GILLETT. The time that Gillett has saved by not frequenting the "Dutch" or "Zinck's" has been variously spent. He wasted the first term of his Freshman year aspiring for a Phi Beta Kappa, and the last half languishing with the typhoid. He recovered from both. In his Sophomore year he did absolutely nothing. As a Junior he blossomed forth as a speaker on the '94 Debate stage and the Congress debate team against Bucknell, also as a writer of voluminous letters to a "demure little maiden" at Vassar. As we go to press, for his first practical experiment, he is attempting to unite the Rose and Grey with the Red and White.

Hugh L. Gillis

HUGH LESTER GILLIS sends his home mail to Macedon, N. Y. He is vulgarly known as "The Macedonian," and it is said that he once took the part of Alexander the Great at a masked ball. Hugh is a lover of the horsehide and willow and once made his numerals with those instruments. "Lesty" may be seen almost any Sunday evening, clad in patent leathers and silk hat, making friendly calls on Aurora and Cayuga streets. It is said that doings of a serious nature will take place after graduation. He will be rewarded with an A.B. in June. May his step never grow less elastic!

L. T. Giltner

LEIGH T. GILTNER. Leigh first played tag and other boyish games upon the grassy sward of the hill opposite the site of our Alma Mater. His eyes have ever been fixed upon the tall buildings of our college and, upon graduating from the local school, he wended his steps to the campus. Here the knowledge gleaned from long association with "collech" life has stood him in good stead, for he has never had to pose as a verdant "Frosh." Upon graduation Leigh will hang out his shingle in a neighboring hamlet and proceed to "short-change" his country cousins.

Ward Giltner

WARD GILTNER. "Gildie" is a native of the Forest City, having graduated at the Ithaca High School in 1900. After this he varied his occupations by traveling in foreign climes, school teaching, farming and contracting matrimony. Having registered "Vet" in the class of 1906, he has since attended strictly to everybody's business. He has an exhaustless stock of hot air continually on tap. "Gildie's" researches in hematology have led him to bleed not only animals, but men. He is at present endeavoring to revolutionize the whole bacteriological world, his first victim being the *Bacillus Mallei*. We wish him success.

E. Baldwin Goetter

E. BALDWIN GOETTER. This is "Billy." Some call him by his real name, Edward William Owen Baldwin Goetter. At the tender age of ten days he gave a Cornell yell which shook the windows. He has been ours ever since. Early in life he showed signs of that adorable Southern accent which makes us all "his'n to oncet." Unfortunately Cornell developed two defects in his character—one a taciturnity, which is dreadful, and the other a marked tendency toward overwork, necessitating frequent rests. These interfere with Architecture, but we don't care, if "Billy" doesn't. Well, we all like "Billy." Good luck to him, and here's hoping he pulls through.

John L. Gleason

JOHN LAURENCE GLEASON, known to his friends as "Judge," took his first swim in the waters of far-famed Cayuga, near the village of Union Springs, the home of "Old Man Courtney." His mind was ever turned toward Ithaca, and in 1903, after graduating from the high school at the Springs, John rowed in and appeared on the hill as a verdant Freshman. After a short flirtation with Arts, he returned to civilization and decided to entrust his youthful footsteps to the "Cyclops" of Boardman Hall fame. Though greatly interested in all athletics of the University, his happiest hours have been those spent in female society. "Judge" will leave next summer for Iowa with an LL.B. tucked snugly under his arm.

T. Croxton Gordon

THOMAS CROXTON GORDON, B.S. This is another of Dixie's sons, Richmond, Va., being the place particularly known as home to Gordon. He came to mix up with Cornell in our Junior year, and seemed to assimilate and filter in very readily. It was not long before "Crox" made the Glee Club, and he was also elected to Quill and Dagger. He can sing a good darkey dialect song and tell a story not at all dull. We trust this Southern mechanical engineer will meet a reception in life as warm as the sun in the land of his home.

J.H. Gould

JOHN HOWARD GOULD, the fusser, while spending his youthful days in elegant seclusion amidst the corn fields of west central Illinois, by some careless exposure contracted a notion of importance and impending fame. In seeking relief from this malady he first visited Carthage College and all but secured an A.B. degree there. Next, after roughing it for a few years in the whirl of Chicago business, in various capacities, he sought Cornell for assistance. After taking a three-years' treatment here, including several very severe courses, such as Machine Design, he still persists in presenting himself to the public as a Mechanical Engineer. We pray for his success.

Henry Greenberg

HENRY GREENBERG. "Greeny." first opened his shining owls upon the hustle and turmoil of our great metropolis, but soon moved to Brooklyn. He received his education in the Brooklyn schools, entering the Arts course in 1902 from the Brooklyn High School, with the usual misconceptions of Freshmen as to their indispensability to the University. While at Cornell his one delight has been the study of old Germanic dialects. He has been an active member of the Deutscher Verein for two years, holding the office of treasurer this year. He expects to disappoint his friends by graduating in June.

M. Greenberg

MAXIMILIAN GREENBERG. Here is one of your liberally educated Mechanical Engineers. It only took five years to do it, too. How would you feel if you had a 55 calibre, nice, broad, deep-chested mind? You would find it hard to walk straight, we imagine. Not so with "Max." He can carry it all. He has the facts of the case where they can be photographed any minute, and never takes any back talk from anyone. When, in the future, we come up to "Max, the Magnate," we trust he will not be too severe a critic and will let us have a little chance.

R. Gregg

ROBERT GREGG, $\kappa \Sigma$, became a member of the class of '06 after having first obtained a degree at the Georgia School of Technology. He is familiarly known as "Governor," which title conveys an excellent idea of his noble and commanding appearance. His ability as an athlete is very remarkable, and reached a climax in a football charge up Seneca Hill. At exactly the same spot under similar circumstances he became very eloquent before climbing the "Wagon." He is very conscientious in working the "profs," and his success in obtaining credits is quite to be envied. If he can overcome his desire to take a trip to Indianapolis, we feel safe in predicting for his future a life of luxurious ease.

Edward J. Gregson.

EDWARD J. GREGSON. Edward comes from Newcastle, New South Wales, Australia. He entered Cornell in 1903 as a Sophomore in the Electrical Engineering Department of Sibley College, having previously taken the degree of Bachelor of Arts at the University of Sydney. He has been a prominent member of the Cornell Cricket Club, and has this year been chosen as treasurer of the Inter-collegiate Cricket Association.

C. E. Gruner

CLARENCE ELBERT GRUNER. "Tut" came to Cornell from the Boys' High School of Brooklyn with the desire to become a Mechanical Engineer. After two years, he decided that Civil Engineering was more to his liking, so he jumped the stockade and broke into the ranks of Lincoln Hall. The successful way in which he managed the construction of the Cayuga Heights Railroad has proved the advisability of this change. "Tut" is noted for his cat-like disposition to sleep and for his sunny temper. His favorite stunt is attending two lectures and a "Lab" period and kicking the football on the green at the same hour. His genial manners will win him many friends, and we predict a prosperous future.

W. Guss

WALTER GRANVILLE GUSS, *B A II*, comes from "Prexytown," D. C. After moving around in fashionable squares, circles, rectangles, and all the rest of them at Washington, for about eighteen years, "Granny" embarked for Cornell. During his early life among us Walter was an officer of the "Light Brigade," and often his bell-like voice has been heard shouting to the humble "Frosh," "Aaron, Abrahams, Acklin, Adams," etc. With his little guitar Walter has worked his way into the musical clubs. In his Senior year "Granny" was appointed one of the class Slaves, and several of his latest "yokes" may be seen among the statistical pages of this volume. "Granny" has a brain with sterling silver works, and will direct it toward the C.E. fields. He is a member of the Senators and Gemel Kharm.

Morris S. Halliday

MORRIS SAMUEL HALLIDAY, A J Ø. This is one of Ithaca's sturdy sons. He is living proof of the salubrity of the city by the lake. Tall, broad-shouldered "Sam" early made good use of his strength on the football field. For the last four years he has played a consistently good game at right tackle and full back. We are glad to say that this is not the whole history of "Sam's" career. He is known as an excellent fellow wherever he goes. Quill and Dagger, and Aleph Samach, have recognized his worth.

Harry R. Halloran

HARRY R. HALLORAN comes from Townsville, Queensland, Australia. He entered Sibley College in 1904 as a Junior in the Electrical Engineering Department. His previous work was done at the University of Sydney, Sydney, Australia. He has distinguished himself by winning the Third Sibley Prize in June, 1905.

H. H. Halsey

HAMPTON HOWELL HALSEY. "Hamp," as he is called for short, graduated from the Genesee Wesleyan Seminary with a firm determination to become a second Demosthenes. He chose Cornell for his Alma Mater because she stands for his favorite principle—co-education. "Hamp" has always been an ardent supporter of college athletics, his favorite being track work. At this he has been known to spend several hours at a time. His greatest ambition is to become a criminal lawyer. He says that when he receives his degree he will "pull for the Far West, the Land of the Dakotas, the Home of the Sioux."

D. E. Hannan

DAVID E. HANNAN. "Dave" was a late comer at Cornell. He spent a year at Armour Institute of Technology, where he played on his college baseball team. Since his arrival at Lincoln he has been a hard worker and a thorough investigator, and due to this, no doubt, has not distinguished himself here in athletics. After it is all over, "Dave" intends to wield influence in the far west as an hydraulic engineer. Everybody knows "Dave."

C. D. Hart

CARLOS DEMPSTER HART. Since January 18, 1882, when Carlos Dempster Hart made his appearance in the kaleidoscope of society, the fame of the little city of Turin, N. Y., has completely obscured that of the ancient and world-renowned Italian city. Carlos captured a state scholarship, and, having inherited a love for steam and electricity, arrived in the fall of 1902 at Sibley College. In the spring of his Junior year he was chosen to hold down third base on the Sibley Varsity, and the miraculous plays made by him are too numerous to mention. In June, "C. D." hopes to carry away with him a Sigma Xi, and in the near future, will claim the hand of a certain fair one from whom he has received multitudes of voluminous letters during his college days.

H. L. Hart

H. L. HART, generally known as "Blondey," was captured in the wilds of New York State, and after a short period under the civilizing influences of "prep" schools was turned loose in our Arts course, which he finished in 1903. He then turned for his education to the Law School, which he hopes to leave behind him this year. When we explain that "Blondey" has spent seven years in the University, we feel that everything necessary has been said. He is a walking encyclopædia of Ithaca, its people—especially the ladies—and its places of amusement, and, despite the above-mentioned seven years, he says he is sorry to leave it. Here he is, on the left. Look over that round, Dutch face, and then tell me, if you dare, that he isn't fond of beer and pretzels.

Frank E. Haskell

FRANK EDWARD HASKELL was born on August 6, 1884, at Holyoke, Mass. He prepared in the Holyoke High School and entered Cornell with the illustrious class of 1906. At first he conspired with Jack Moakley to bring fame to his Alma Mater, but the doctors called this off. Now, Frank was not built for a musician, so his strenuous nature was turned toward work, and here he made good. Some day the world may know him as a second "Wizard of Menlo Park." However, he himself rather expects to supercede J. P. Morgan. He will begin to carve out his career after he receives his E. E. degree in June.

Thomas J. Hassett

T. J. HASSETT. "Tommy," he was called when he left Kingston, N. Y. to brave the Ithaca weather. He came with a state scholarship tucked away in his pocket. After some indecision "Tom" elected to study for four years in Boardman. Block week has always created a venerable respect in "Tommy's" mind. He has also taken a great interest in Economics. He is genial by nature and values nothing more highly for recreation than his pipe. He leaves Boardman with the best wishes of his class.

Max Haupt

MAX HAUPT. When Max was "turned out" from the Pittsburg High School, he quickly packed his grip and emigrated to this lovely town. On his way North he suggestively entertained his companions with the beautiful lines:

"Castles in Spain, castles in Spain;
They often fall down, but we build them again."

while talking of the wonderful things he would do in Lincoln Hall. Once glance at the curriculum, however, sufficed to make him feel rather chilly and think of dear home. But he came here to stay, and he staid. Somehow or other he "got through," and now he is about to clutch the longed for parchment and wend his way back to Smoketown. Good luck to him!

D. S. Hays

DONALD SYMINGTON HAYS. "Don" was born in the smallness of Hartford County, Md., and led his family a dance until he migrated to the Baltimore Polytechnic Institute. There he was exceedingly docile and now is a model of goodness, allowing no "rough-house" in his rooms. He goes out for that. A successful "Bunco Steerer" and a non-believer in other peoples' jokes, his nerve has made him invaluable to a certain large typewriter concern, and this may cause him to exchange a resignation from the E. E. Department for a degree in June. (P. S.—When inquiring about the typewriter it is not safe to make disparaging remarks.)

N. R. Heater

NELSON RAYMOND HEATER, Z π . Yes, this is "Hip," but the photographer is not to blame that there is not an introduction with this reproduction. The reader will learn no more about his character from this picture than his old friends in Waterbury, Conn., knew of him. He has always been somewhat of a mystery. Those who know him well will agree that Waterbury was kind when she let him come to us. He is a member of $\phi \chi \phi$, Chancery, Round Table, and many others.

Herbert Hechheimer

HERBERT HECHHEIMER. Allow me to introduce Mr. "Tackheimer," more commonly known as "Hech." The above-named specimen wandered into Cornell from Baltimore, determined to win name and fame for himself. He selected Naval Architecture as a basis on which to build his name, but his classmates are afraid "Hech's" fame will not be noticeable for several years. He has quite a dissipated look on his face in the picture herewith and undoubtedly it is due to worrying over Mech. Lab., that is, the slowness of his mates in getting the reports around for him to copy. "Hech" is a good fellow and may be seen on the hill every Sunday about 11 a. m. and down town every night about 1 a. m. We join in wishing "Hech" every success that may be attained in life. May he never again get lost in a park!

J C Hemingway

JOHN CARLISLE HEMINGWAY hails from Washington, D. C. "Jack" took his preparatory education at the Washington Technical School, where he began his career as a runner. Having arrived at Cornell, "Jack" soon started training and gained prominence in his chosen field—athletics—winning his "C" in his Junior year. He has always considered it a sacred duty to pursue his studies, whenever nothing more important could be found to occupy his attention. However, he has managed to specialize in Mechanical Engineering and will, without doubt, easily obtain his degree next June. Withal, he is a good fellow and will carry with him our best wishes for a successful career.

Everett H. Hendrickson

EVERETT HOUSE HENDRICKSON. Since his arrival at Cornell, "Eve" has distinguished himself by his affable manner and good nature. His slickly combed hair, which has never been ruffled, is a true index of his equanimity. Absentmindedness and an enormous capacity for gravy are his chief characteristics. One evening in his Junior year, he carefully placed his trousers between the sheets, hung himself over the back of a chair, and slept soberly all night. "Eve" is a tight-wad. He has often been seen on the streets of the town of baby carriages and nursemaids, dressed in his silk hat and frock coat beating the bootblack down two cents on a shine. Next June, if the gods (and faculty) are willing, "Eve" will graduate and enter upon his new duties as coach to George Westinghouse and Thomas Edison.

Wm. J. Herdman

WILLIAM JAMES HERDMAN, $\theta \Xi$. "Bill" entered with the class of 1905, but having such a large and variegated bunch of stories, he decided to wait over another year in order to tell all of them. Although an ardent engineering student, "Bill" has not neglected his general education but has devoted a goodly portion of his time to absorb college atmosphere. "Bill's" clear-cut features, that Munyonesque finger, and his clear and decisive method of treating all problems, mark him as a coming Thomas Edison. He really expects to get his degree this June, and when he goes back to Jerseyville he will startle the natives by hanging out his shingle as an Electrical Engineer. "Bill" has been a mighty good fellow, and, when he leaves, we will certainly miss him.

Harry C. Herpel

HARRY CONRAD HERPEL, ΣΚΥΤΑΑ, loudly proclaims that he hails from Reynoldsville, Pa., where, moreover, he was born on Easter Sunday, April 9, 1882. He entered from Ithaca High with the class of 1905, making class secretary. Typhoid then kept him at home one full year, so that he escaped the epidemic here, but joined 1906 the following fall. He has ever been an M.E., even at home, and though a passing student always, well realized that as much was to be gained away from Sibley as under its roof. He has therefore wisely sought to broaden himself in other fields, while never refusing to postpone study, for times with the boys that bid fair to be memorable. A democratic and broadminded chap is "Herp," alias "Happy."

Bing M. Herr

B. M. HERR. Here we have an almost human expression belonging to one who has the nerve to name Lancaster, Pa., as his native heath. By courtesy of Franklin and Marshall Academy he became one of us and has so remained. The single word FUSSEER embodies his chief characteristics, and he is ever on edge for social prestige. It seems peculiar that "Ben" and "Work" are not synonymous. His only heroic act while here was a magnificent speech in defense of Lancaster pies.

Wallace W. Herron

W. W. HERRON—

Fair Westfield, loveliest village of the hill,
With all thy wreath of virtue and of ills,
Of all thy sons none makes thee swell with pride
As when "Red" Herron ventures on the tide
Of public opinion, talks of dog, or horse,
Tells how to cure their ills until, of course,
Thy people stare, and still the wonder grows,
That that red-head can carry all he knows.
For fussing, dancing, visits to the Dutch,
And hitting of the pipe doth please him much.
A Vet is he, for varied talents known,
And we're not ashamed he is our own.

John M. Hewitt

JOHN MARSHALL HEWITT, better known among his friends as "Sis," entered from Bingham School at Asheville, but hails from Arkansas. "Sis'" chief occupation is complaining about his work and then doing it in less time than he took to talk about it. Along with his engineering, he has found plenty of time for the theatre and the social prerequisites connected therewith. From his disposition we anticipate that the burdens of life will rest lightly upon his shoulders, and that he will always be one of the most cheerful of the Alumni of Cornell.

Max S. Higgins

MAX S. HIGGINS launched his canoe June 22, 1882, in Truxton, N. Y., and then paddled down the river to Cortland. He was the second of a series of three brothers to enter Cornell and has lived an uneventful life among us, studying once in a while as a side line. He does not seem to be interested in campus doings, for he is usually found either hunting, ice sailing, or wielding the silent paddle. "Hig" has always had an unholy horror of being "stung," especially at cards, co-eds, and concerts at the Lyceum, but he is going to die game.

Bertram A. Hildebrant

BERTRAM AUGUSTUS HILDEBRANT was initiated into the society of East Hill near Ithaca, N. Y., on the sixth of October, 1882. Owing to his environment, his mind naturally turned to the Ithaca High School and Cornell University, from the former of which he graduated, entering the University in 1902. Since then, his rosy cheeks and pleasant smiles have captivated all the young ladies within the radius of Slaterville, Cortland and Trumansburg. Although registered in E.E., "Hildy" has found time for an elective in "fussing" and has passed up many hours in this course, having received especial mention in "lab work." Bertram gets his degree in June, and then we expect that he will leave his native hills and seek new worlds to conquer.

J. V. Hills

JOHN V. HILLS was born March 14, 1883, at Vernon, N. Y. He graduated from Vernon High School, class of 1900. "Hillsy" has several specialties, among them being star football punting. He was a fond lover of tobogganning and had the honorable distinction of saving the life of one of the fair sex. His kind and loving disposition has won for him many friends, and his fearless heart and gentle hand will doubtless make him a great D.V.M.

O. R. Hiltebrant

OSCAR RAYMOND HILTEBRANT. When in need of a few greenbacks Oscar writes to Kingtson, N. Y., and so they call that his home. In that back-woods village "Hilty" played roll the hoop, pullaway and wood tag. There, too, he acquired knowledge in doses sufficient to enable him to give the correct password into Sibley. While studying in Cornell, Oscar has taken a good deal of special research work in the Tabard Inn and has been a faithful patron of the Corner Book Magazine Department. Notwithstanding this tendency, "Hilty" has given the "profs" some saucy raps at exam time and is known as one of the easiest passers in his class. The truth is that "Hilty" can, but don't like to, and only does, when he has to. However, he will succeed by main strength if in no other way. Exit "Hilty."

W. E. Hogan

WILLIAM EDWARD HOGAN comes from the famous town of Bridgeport, Conn., where he was invented and patented, some twenty odd years ago. The patent still holds and that is why there are no more at home like him. "Lucky world," we think, but do not tell him that we said so. He is an electrical Engineer in embryo, and at once the "pride" and fear of his people, who expect great things of him. Let us hope that their expectations will be realized.

J. F. D. Hoge

J. FRANKLIN DIX HOGE is a native of Dixie, having been born in Baltimore, Md., in 1881. In 1899 he finished the first portion of his education by attending Johns Hopkins University for a year. He then entered the electrical business, but, finding this too strenuous a means of getting a living, he experienced a second and very bad attack of thirst for knowledge and came to Cornell as a result. While registered in Electrical Engineering, his chief ambition has been to take more courses than the law allows, and to indulge in studies about which the orthodox engineer is supposed to know nothing. It must be admitted that Philosophy has not harmed him much, since he has always been a loyal and helpful friend to those who knew him.

Edwin Hohner

EDWIN HOHNER. This is the fable of Edwin the Bold, the Man of Mystery, to whom everything appears slow. He hails from the Queen City of the Lakes, where he is known as "Blondy, the Terrible Swede." Since early kidhood "Ed" always had a knack of fixing leaks in the water pipes and repairing electric lights, so his parents tagged him and shipped him to Cornell. While here "Ed" has been a severe student, never laying back among the husks previous to 1 a. m. At first "Ed" was diffident and never consciously addressed a female, except on a matter of necessity, such as asking the cook for a second of Irish stew. Recently he has put in a 'phone and is right up on the front seat of the social band wagon holding the whip. This is what college will do for the gentle plumber. Beware!

Howard A. Holmes

HOWARD A. HOLMES. Howard first breathed the ozone of freedom in Youngstown, Ohio. His high school days were spent in the Rayen High School, after which he came to Cayuga Street in 1902. In his Sophomore year he took foundry, and as a result he moved out of town where he could mix "mortar more." Feeling the dignity of an upper classman, and in order to further develop his musical talents, he moved to University Avenue in the fall of his Junior year. As a result of these musical developments, he made the University orchestra. His time while here has been spent mostly with the fair sex. He hopes to get $\Sigma \Xi$ in "Fussing." When Howard registered with "Davy," it was as an M.E., but a summary of the four years shows four different courses as follows: Freshman year, a navigator; Sophomore year, a laborer; Junior year, a dentist; Senior year, utterly impossible to tell.

H. B. Hollenbeck

HARRY BELL HOLLENBECK is at home when the brakeman announces Avon. At an early age Harry displayed many signs of becoming a prodigy. He has upheld his reputation, for his thirteen terms of residence with us speak of his ambition for "shop" and engine tests. No doubt "Hank" will revolutionize the mechanical industries when he returns with a degree of M.E. in June.

Edward N. Holton

EDWARD NEWTON HOLTON, S. N. "Si" is, or will be, one of our representative men in Montclair, N. J. We must make apologies for his belonging to Professor Bailey's flock. He took this course because he expects to settle in Farmer, N. Y., and education in other lines would be unprofitable in remote rural districts. "Si" is well known on the campus, in the various resorts frequented by the students, and particularly in Interlaken.

John K. Hoppin

JOHN K. HOPPIN was born in "Schlitz"-town in 1883, and later drifted to Buffalo, where he graduated from the Central High School. Since John K. is an honest but modest man, he usually thinks his "prelim" marks too high, but never tells his instructors this. It must not be thought, however, that "Hop" is either a grind or a prodigy, for he is a great good fellow and quite a yachtsman.

William H. Hopple

WILLIAM HANNA HOPPLE, 'X X. "Hop" hails from Cincinnati, Ohio. Being one of the pikers in the Arts course, he has had plenty of time to make Auburn, Syracuse, Binghamton, and last but not best of all, Newburg-on-the-Hudson, his headquarters during his strenuous college course. In addition to excursions, "Bill" has specialized in tennis and is one of the stars on the University Tennis Team, due perhaps to his being president of the Tennis Club.

Harvey S. Horton

HARVEY STARRING HORTON. Yes, my children, this is a sweet face, is it not? 'Tis the face that made Silver Creek famous. "Jack" is its common name. Its habitat is Architecture because it built so many unsubstantial air-castles that it felt it must learn how to construct correctly. Take warning from this record, and above all avoid a youthful appearance and sober expression. Follow its example of industry, sincerity, and some-other-word-that-sounds-well, and some day, if you can speak French, you may take a degree in Architecture, likewise. It may be you will develop a fondness for Buffalo. You wouldn't blame "Jack" if you knew. They say he has learned to build one substantial air castle there in that Queen City. But I won't tell; you'll have to ask Jack.

J. W. Horwood

J. W. HORWOOD. This rambling wreck from the salt marshes of Hoboken, N. J., has had a stained and checkered career. Escaping from Cornell, he sojourned awhile at New York University and Pennsylvania; but at length "Davy" got the hooks into his manly physique and he returned, his head packed in ice. Some say it was for Poultry 143, others for Photography 96-A. In order to take up research work in these subjects he abandoned his course in Butter 21 and Ithaca "Dutch." Friends say "Jack" is well house broken, but his enemies point out that sleep is his strongest point. At one time he attempted to force the Infirmary on the charge of appendicitis, but the doctors diagnosed it as an accumulation of hot pork on the liver, and it was back to sleep for him. He may not graduate, but "Snapper" is now on a job. *Au revoir.*

Nelson W. Howard.

NELSON WEBSTER HOWARD, *SENIOR*. This hearty sailor of the St. Lawrence makes his chief haven at Ogdensburg. The railroads, however, must needs convey him to Ithaca as an aspirant for A.B., but the engineering atmosphere was too much for "Nelly." He has lately been working out gear teeth, yet has found time to serve on the Junior Smoker Committee. In his underclass days he was an inveterate fusser, but a solitaire has quashed his flame. He does not profess temperance, as his numerous visits to the Dutch indicate. Having changed courses, "Nelly" doesn't hope to graduate with 1906.

Lucy Howe.

LOCY HOWE comes from Baldwinsville, a town that is famous because it is near the home of David Harum. He likes social gatherings of all kinds, and has even managed a Hallowe'en "Box Social." As a musician he is no slouch. He used to sing in the Apollo Club, and he can play "Star of the Sea" on the piano in seven different keys. He was formerly a habitue of Leo's and frequently took "Her" and "Her mother" on Friday nights. As a "Perfect Lady" he is the "kandy kid." At the first ice carnival, disguised as the "Belle of the Rhine," he had all the Sophomores making love to him.

Clarence O. Howland.

CLARENCE OTIS HOWLAND prepared for college at Geneva High School. He first registered as a mechanical engineer, but changed to electrical at the beginning of Junior year. When questioned, he admits that he once visited the Dutch. It was while here for entrance, and he has not been there since. We also know that he has viewed the drawing-rooms at Sage. It was with lady friends from home. Whether he has been there since, we do not know. Neither do the lady friends at home. Clarence is a conscientious student, and has had considerable shop work outside the University. He will go out among engineers well prepared to uphold the good name of Sibley College.

Clyde D. Hutton.

C. DEMAREST HUTTON. Clyde was reared among the blossoming potato patches of Ridgewood, N. J. His joy-lit countenance looks well as far as we see it, but when seen attached to a "gym" suit it is not hard to believe Darwin's theory correct. Convinced of the truth of this argument, "Jig" took a short course in law to prove it was not so. His friendly relations with the faculty induced him to change his course to Arts. "Bowlegs" is generous to a fault and never refuses to "have another." This fact, coupled with his ingrowing feet, causes many an accident. His uncertain tenor is pronounced by experts an almost perfect sneeze. As an athlete, "Hut" has won his numerals in football. After college "Jig" will occupy a cage in Barnum's Side Show.

P. B. Ingham

PERCY BOWMAN INGHAM, $\kappa \lambda$, came to Cornell wrapped in an Andover banner. "Puss" entered up in the College of Architecture. This course was not to his liking, but, thinking the faculty would not accept his resignation, he up and busted it in his Sophomore year in no half-hearted manner. After spending the greater part of a year with Mr. Stiles, he again entered the University, this time as an "Ag." He remained in college up to the middle of January, '06, when he resigned in favor of a "job" and left after Junior week. He was a good companion and generous to a fault. He was a member of Undine and of the Sophomore Cotillion Committee.

Richard Dale Jenkinson

RICHARD DALE JENKINSON, $\phi \Sigma \kappa$. "Dick" is a Senior this year. He is a product of the town of Bellevue. Where that is, no one but "Jenk" is quite sure. By nature "Dick" is jovial, affable, and serene. He says there is no place like home, and we agree with his laudable intention to get there as soon as he obtains his C.E. degree in June.

L. S. Jenks

LABAN SHELDON JENKS is an Ohioan by birth, a New Yorker by adoption, and hopes to be a lawyer by profession. When he graduated from the Westfield High School he had fully decided to learn telegraphy and become a railroad president, but, having accidentally received a state scholarship, he decided that his ambition could be better realized via Boardman. "Capt." Jenks' favorite sport for two years was climbing East Hill at express speed, but he decided to spend his Senior year within the enchanting influence of Cascadilla's classic walls, and great will be the sorrow there when his "fairy" step is heard no more.

C. G. Jewell

CHARLES GORDON JEWELL made trouble for the nurses in Portsmouth, Ohio. He was pointed out by the mothers of the vicinity as the model child of the neighborhood on account of his meek and peaceful manner. Whenever he brushed against a cat or dog on the street he would bow and beg pardon. Realizing that the engineering profession required the gentility and meekness which came so easy to him, Charles pursued a course for one year in New York University. Charles was disturbed by the rumbling of trucks on the streets of the metropolis and could do no satisfactory thinking. For this reason he blew into peaceful Ithaca in 1903 and affiliated with 1906. While attending in Cornell Jewell has been a faithful and conscientious "stude," always preferring study to eating or drinking.

Carlton P. Johnson

CARLTON PERRY JOHNSON, *Zodiac*.

"The time I've lost in wooing,
In watching and pursuing,
The light that lies in woman's eyes
Has been my heart's undoing."

Here lies C. P. JOHNSON, departed this college life in the twenty-second year of his infancy. In the life hereafter may his haven be a Deaf and Dumb Institute, where his thunderous voice may be seen and not heard. With great sorrow, and cotton in their ears, his friends read this sad memorial. Let him R. I. P.

E. M. Johnson

ELISHA MARTIN JOHNSON. "Slim" originated in Olean. (Where and why is it?) In his fifth year he displayed great electrical genius by ringing the front door bell. At the age of ten, while visiting the city he saw an electric car. Since that time his highest ambition has been to become a conductor. So years later he came to Cornell, to learn all about it. Why is Duich, "Slim?" With his "Dip" safely hung among the family "crayons," "Slim" expects soon to have a "General Electric" of his own. Quiet, bashful, studious and strongly temperate, "Slim" leads the ideal life. The home town may well be proud of this boy, for he is small but keen.

Geo T. Johnson

G. T. JOHNSON. Registration Day of the fall of 1902 was certainly a red letter day in the annals of the University, for it brought into our midst the handsome outh seen here. The beaming countenance is that of George Tewksbury Johnson, better known as "Tewks." Everyone who has become acquainted with him has learned to like him, for he is a true friend and a congenial fellow. Even under the pressure of work on the Hill he has found time to take an active part in the "doins," and his company is sought after. Perhaps one of his greater characteristics is accomplishing things, and we have not the slightest doubt but that he will soon be heard from after graduation. Besides his M. E. degree he will take away with him the best wishes of a host of friends.

Harvey F. Johnson

HARVEY FLETCHER JOHNSON, M.E., after leaving prep school, Tulane University, wore brass buttons on the engineering staff of numerous ocean liners. One night, desiring a little rest from his work, he decided to take the Lehigh for Cornell to take a course in E.E. 11 for marine engineers. His favorite athletic exercise consisted of numerous trips between Mech. Lab. and the Marine Dept. hunting double checks. Who could ever forget his famous brands of Scotch grog, always welcome to the weary wanderer up State street hill? Perhaps "Johnny" will again wear brass buttons on some ocean greyhound, and then the drinks will be on us.

John A. Johnson

JOHN A. JOHNSON. "Johnny" humiliated Deerfield, N. Y., November 11, 1881. He "prepped" at the Holland Patent High School and registered "Vet" with the class of '06. Before his departure for the college town he tied the family trunk with the old clothes line and purchased many feet of green railroad tickets. While at home Johnny had a fondness for deer hunting, but, after his arrival, his mode of game seeking changed—deers are now his specialty. In surgery he became an expert and demonstrated a new operation on a cat for the benefit of science. Johnny's willingness to laugh at anyone's joke has made him a favorite. The leisure moments of our hustling classmate are spent corresponding with Trenton, N. Y. His friends wish him success in his chosen profession.

L. W. Johnson

LINDLEY WILKESON JOHNSON, $\kappa \Sigma$, blew in from Masten Park High School, Buffalo, and tackled Forestry. That college, unable to stand the strain of "Johnny's" presence, busted out, thus leaving Sage as the only available cinch course for him. "Johnny" pursued this in his Sophomore year with ever-increasing vigor, taking a little Agriculture on the side. Class crew, basketball and lacrosse have superceded Agriculture in the last two years. His last appearance in the undergraduate world will be as Class Historian. He is a member of Gemel Kharm and Scalp and Blade.

Nathan C. Johnson

NATHAN C. JOHNSON, $\kappa \Sigma$. Though other cities may decay and their very names be lost, Pittston, Pa. (popularly called Podunk) shall be known forever, for these two reasons: first, it is the birthplace of our stately and dignified "Nat," and second, it is the only place on record that could withstand his repeated visits without being demolished. "Nat" got a job on the musical clubs scraping the fiddle, as soon as he brightened up the University with his presence. He may be an engineer some day, for who can tell what surprises the world may witness!

James Markham Johnston

JAMES MARKHAM JOHNSTON, one of our many chivalrous Southern friends, hails from the town of Salem, Virginia. He received all of his hard Freshman experience at the Virginia Polytechnic Institute. Feeling that Cornell was meat for him, and he for her, he packed up his numerous belongings and struck Ithaca at the beginning of Summer School, during which time he learned all about Ithaca and its surroundings. Although he has only been with us for a year, he has made a host of good friends, and will always be remembered by them as having the biggest kind of a heart and being one of the best companions. He expects to receive his M.E. degree in June, and it won't be "Johnnie's" fault if he doesn't.

Arthur L. Jones.

ARTHUR LOCKE JONES, *J T J*, so named by his fond parents, but better known as "Skin" or "Fat," came here from Buffalo, a most unsophisticated youth. He leaves, taking with him a college education with all the meaning the term conveys. He has spent four years in the M.E. course and expects to take his degree in June. One reason for this is the fact that he preferred a double check on a Mech. Lab. report to the fourth "X" on a bottle of beer. "Artie" thinks the Junior Week course is a perfectly good course, and, judging from the past, he will register as a post-graduate in that department. While here, "Artie" specialized in puns and always enjoyed a good rough-house.

Bevan Jones

BEVAN JONES was born many years before the present century, but the exact date and place will remain unknown to posterity for the reason that Jones is not only famous but modest. He is familiarly known as "Bev," and has the reputation of always having the "makins." It has been estimated that "Bev" has squandered a small fortune in keeping the scouts in Lincoln Hall supplied with Durham. Despite the fact that he is of an artistic temperament and a believer in a liberal education, he expects to astonish the world of engineering in a few years. "Bev" is really a member of the class of 1905, but was in absentia during the fever year. He is a member of Pyramid.

Ernest W. Jones

ERNEST WILBUR JONES first made his appearance on this mortal coil in the world-renowned city of Pike, where, as a child, he was gently lulled to sleep by the roar of the beautiful Niagara. As his name is so unusual and hard to pronounce, or perhaps due to his ability in "Math," he has been christened "Piute," or "Pi" for short. After one year in the Arts course, "Pi" entered the banking business. But the sight of so much filthy lucre soon wearied him and he decided to return to Cornell and enter engineering, so he could take up a "special apprenticeship course" after graduation, where, for a few years at least, he would be free from the sight of the Almighty Dollar. At present he is hesitating between the apprenticeship course and the presidency of the United States Steel Corporation.

H. Roger Jones, Jr.

HENRY ROGER JONES, jr. Now there dwelt in New Hartford, Conn., one H. Roger Jones, jr., who was called "Punk." And for three years he did edit a country newspaper at which the natives marveled, saying, "Surely, he is but a youth." And it came to pass that one day he went unto his father, saying, "Father, I must leave thine abode and go over unto Cornell and study the laws of our land." And straightway he departed, and when he came unto Cornell he found there one David. And he spake unto him saying, "I seek to enter herein." And David answered him, saying, "Whosoever enters here, must first become as a little lamb. Go thou unto King Ernest." And forthwith "Punk" proceeded to the Temple of Justice, where he became exceeding wise and beloved of his friends.

I. O. Jones

IRA OWEN JONES, θ & χ . Although Ira's mind was a blank when he fooled "Davy" into letting him pass the sacred portals, yet his sinews were strong as iron bands, a strength acquired by combating thugs in the streets of Chicago. He put on his Cascadilla moleskins and went down to the field and has been there with considerable frequency for the last four years. Old "Ike" is a mighty good mixer (no reflections), as his shingles for the underclass clubs and honorary societies, and also his large number of friends in the metropolis will testify. Ira is one of the "rara avis" who make an 11-o'clock every Sunday morning.

I. Seeley Jones

I. SEELEY JONES. "Ike" was born in Baltimore, Md. He left there at an early age for the wilds of Baltimore County, from which he emerged to acquire learning at the Baltimore City College, and afterwards at the Polytechnic Institute. As one of the elect, he entered Cornell, and here perfected his time-saving system, while incidentally studying railroad engineering. Although never too late for any good thing, his narrow escapes often terrify his friends. His seafaring ancestry is easily traced, this fact causing his special fitness to be a railroad man. As an entertainer of ladies he is unequalled, though his modesty obscured this talent until his Senior year. With the kindly aid of Professor Hibbard, he is sure to be just in time at the end of the procession in June.

John Lucien Jones

JOHN LUCIEN JONES. In a dainty hamlet, Central Square, N. Y., many years ago, was born John Lucien Jones. Shortly afterwards, taking his family by the hand, little Johnnie's father struck out boldly for the West. Arriving at the age of discretion, our hero chose Cornell as his Alma Mater. Here his genius burst into full bloom, breathing delectable fragrance—blood orange and wintergreen. He specialized in gum and rowing machines. Here it may be said that John was coxswain of his class crew, and has now a full assistantship in the Physical Culture Department. In Mech. Lab., photography and the allied sciences, our hero wins. Even histrionic talent is not lacking in his make-up. With deft digits doth he manipulate the spot light at the opera house.

Roy C. Joslyn

ROY C. JOSLYN, *Zodiac*. One look will convince you that this is the likeness of a great man. It is hard to conceive what difficulty the photographer had in making "Josh" look like something, but he has done so, strange though it may seem. Out of courtesy to R. C. who is, on his own merits, a popular fellow, we make no mention of the fact that he is one of a brace of twins (*e duobus unus*). "Frizzle Top" has never won any prizes as a "stude," but he will get there (we don't know where this is) just the same. He is a member of Beta Lambda Pi.

Joel D. Justin

JOEL DEWITT JUSTIN comes from Rochester, N. Y., where he was the mainstay of the *Democrat and Chronicle*. He has been noted throughout his college career for his abilities as a business man, in confirmation of which the Ithaca Business Men's Association has recently conferred on him the degree of L.M. He also might have expected the degree of C.E. next June, were it not for his business career and "knightly" excursions to West Hill. Aside from these diversions, "Joy" is an ardent student of least squares and geodesy, and his work in railroads speaks for itself. As one might expect, the strenuous life is telling on him, but he still maintains that it is "not too late for Herpicide."

William J. Kahl

WILLIAM J. KAHL, very fresh from salty Syracuse, entered with a big "rep" as a football and baseball player; but alas, made the fearful mistake of some "Frosh" and landed a scholarship, allowing his work to interfere with athletics. The "Sophs" have not forgotten Kahl's freshness at the banquet, and the exciting chase from White's barber shop, his being locked in a cupboard on Seneca Street, the thrilling escape, and the foiling of his enemies. Kahl's ambition is to be an inventor, and he has high hopes of reducing the coefficient of friction of an arm going to waist to a minimum. While not a profound student in Shakespeare, he is unrivaled in his knowledge of Schlitz-beer.

Ernest Kelly

ERNEST KELLY, fusser, editor, sometime athlete, a resident of Washington, D. C., Maine, Maryland, and Rhode Island, inherited a den in the basement of Barnes Hall in the fall of 1902. This environment proving too tame for "Stubs'" disposition, he sought the Wilder atmosphere of Cascadilla Place the next year. When not dividing his time between engineering, Christian Endeavor Societies and enjoying the hospitality of the Infirmary, Kelly has instructed the sporty Short Horns in the art of running to earth the wily microbe. "Stub" is a Senator and a member of Cayuga Club, and has been prominent in the activities of the Agricultural College.

John F. Kelly

JOHN FRANCIS KELLY, although registered in Morrill No. 3, as coming from Scranton, can no longer be considered as belonging to the miners. In our friend "Johnny" we see what the men on the hill can accomplish when given plenty of time, although he still persists in asking, "Who's the guy?" In his Freshman year he started in athletics, but soon gave them up for the less strenuous recreation of photography 18 and "trolley-bite" excursions.

James L. Kelly

JAMES LEWIS KELLY began life as a civil engineer, but expects to end it as a lawyer and a statesman. Whatever doubts his friends may entertain as to this are never expressed, for "Jim" is violent and quick-tempered. Aside from this, he has represented in him all of the virtues—he avoids absolutely, wine, women and cards. He will undoubtedly wander far West in the near future, when he will capture a beautiful prairie flower and win many brilliant legal and political battles. It is in the West that "Jim" looks forward to a pompous funeral, and it is there that "Freddie" Colson will erect a big monument in his memory.

N. E. Kernan

NICHOLAS EDWARD KERNAN, J. K. E. "Nick" was born March 18, 1883, at Utica, N. Y. He prepared at the Rix Preparatory School. His foot slipped and he went to Georgetown University from which he graduated or stole a degree. After graduation he desired to become educated, so came to Cornell, where he took up Law as being the course least liable to interfere with his University career. "Nick" is well known in golfing circles, and was president of the Cornell Golf Association in his Junior year and captain of the Golf Club in his Senior year. He is a member of Phi Delta Phi, Round Table, Chancery and the Sunday Night Club (both branches). "Nick" expects to practice his profession in Utica.

E. D. Kilburn

EDWARD DOUGLAS KILBURN, J. K. E. "Ed" was born in Malone, N. Y., March 7, 1882. He prepared at Franklin Academy and continued his education at Brown University, where he lasted two years. During this time he mixed in athletics to the extent of playing on class baseball and football teams. At the end of this period he decided upon an intercollegiate career and accordingly came to Cornell. He has pursued the Electrical Engineering course since entering, and, thanks to the help of efficient partners, will probably graduate in June.

Harry Swayne King

HARRY SWAYNE KING. "Good morning, Davy, Old Old Scout!" "Good morning, King," gasped the registrar, and then fainted. That's the way Harry matriculated. Nobody ever could withstand his breezy style. It's carried him successfully through all his courses, and brought him jobs. He is business manager of the *Widow*, a member of Savage, and leader of the Mandolin Club. In the latter capacity his fair young head has guided the University's troubadours in their wanderings of the past two years—a pillar of cloud by day, of fire by night. "The King" has kindly consented to take his A.B., his winning smile, his convincing tongue and his easy grace of manner into the manufacturing business.

Price W. Kinney

PRICE W. KINNEY graduated from the Lyons High School in 1901, and, after taking a post-graduate course, came to Cornell in September, 1902, and entered Sibley College. In his Freshman year his most exciting adventure was an escape from the wild and woolly Sophs in his private milk wagon during the Freshman banquet activities. At the beginning of his Junior year, after having carefully considered the question, Kinney changed his registration to E. E. Besides his regular University work, Kinney has taken several special courses and has done practical work during the summers. Now he stands as ready as any man in Sibley to take his degree in June. Kinney has won many friends during his course, all of whom can testify to his being a hearty good fellow.

M. Kirchhofer

MASSILON, Ohio, gentle reader is famous for three things and only three: that it was the base of operations of Coxe's army; the home of "our Massilon Tigers," and the birthplace of MELVILLE PETER LEWIS KIRCHHOFFER. As an advertiser of his birthplace, Mr. Kirchhofer promises to make the sudzy Schlitz fizzle into insignificance. He first started in Case School, Cleveland, but finding Ohio had little to offer him, came to Cornell. Here he has specialized spiritedly in three of our famous "L's"—Lacrosse, Ladies (down-town ladies), and Law. "Kirch" is a thoroughly representative Cornellian and can be depended upon to honor his Alma Mater in all three branches. Subscribe for the "*Massilon Gleaner*" and be on the observation train!

Joseph Kissick Jr.

JOSEPH KISSICK, jr. As he is both Irish and a New Yorker, it is hardly fair to hold "Joe" responsible for his good opinion of himself, especially since he is incidentally also a very clever musician. Though it seems rather hard to believe in the light of present knowledge, "Joe" must have been quite a studious individual at one time, inasmuch as he entered Cornell when only sixteen on the strength of a scholarship. He registered in Arts, but soon realized his mistake and came over to Sibley. Here he is commonly known as "Happy" or "Foolish," which in his case seem to mean about the same thing. With an E.E. appendage to his name looming up before him, Joe is unable to decide whether he will enter an apprenticeship course or get married and take life easy.

John H. Klein

JOHN H. KLEIN. Did you ever see a real, genuine legal student? No? Well, here is one, with the loud pedal on the *one*. When he is at home he is in Buffalo. His parents and friends early noticed that he had an analytical turn of mind and very little conscience, so so they decided, without even taking a vote, that John should go to a school and imbibe law. Since being here John has imbibed other things which his parents do not hear about. However, enough of that. We who know John feel sure that his success as a "prof" in Harvard Law School is only a matter of time.

D. D. Kline

DANIEL DAVOLD KLINE, alias "Artie," first gave evidence of a good voice at Williamsport, Pa., December 16, 1884. After four years at the Williamsport High School, where he distinguished himself in athletics, his blonde head appeared in Boardman. Danny has a strong affinity for the opposite sex, being a noble fusser. Notwithstanding the demands this weakness makes upon his time, he manages to get his work passed up, and will study for the Pennsylvania bar after he leaves us in June. Danny is a member of Sigma Nu Fraternity, and has been on the Glee Club and Varsity Lacrosse team since "Frosh" year.

R. H. Knowlton

ROBERT HENRY KNOWLTON, S. N. "Bob" is one of the satellites of the College of Civil Engineering, but we regret to say that his knowledge is just as extensive along some other lines. 'Nough said. His native town is Utica, N. Y. Living in one of the suburbs of dear old Ithaca, "Bob" is nevertheless much given to travel. In fact he has had a particular aversion to Ithaca on Sundays ever since he matriculated. We now have every reason to believe that our "Bob" will launch his ship on the sea of life in Rochester, N. Y., because of two like-sounding attractions there.

A. H. Kohn

ARTHUR H. KOHN is supposedly from Philadelphia, but the matter is rather uncertain. Chestnut street will smile to be once more distinguished by his presence, while Cornell waves a vainly yearning farewell as he coldly turns his back. In spite of his grandiose appearance, his tastes are simple—a bit of Arcadia mixture, a pipe and a canoe.

Benjamin Kohn

BENJAMIN KOHN. "Ben." The briny breezes of Rock-away Beach, Long Island, blew "Ben," as he is familiarly known, into Ithaca in the fall of 1903, after he had done up everything in sight in his "prep" school at Far Rock-away. "Ben" entered the Law School and set out to wrestle with the knotty problems of the law. At the last report there were only a few knots left. In addition to becoming a legal light, "Ben" has made good with the fair damsels of the town, and no social function is complete without him. He is also known as a connoisseur in the "real things" in art. After drawing a sheepskin, "Ben" will assist his father in the business world.

H. K. Kouyoumdjian

HAROUTINE KOUYOUMDJIAN. This bundle of energy gave joy to his Turkish father way back in old Asia. When "Harry" reached the age of reason, he delegated himself a commission of one to investigate the United States. He considered Cornell the most important place in the United States, and so early began to prepare to matriculate, as the register says. He used Stiles School as an aid to entering Cornell. The genial smile of this bloody Turk removes all fear of assassination. "Harry" intends to use the engineering knowledge acquired here to teach the Sultan a few things about modernizing the Turks.

R. W. Krass

RALPH WILLIAM KRASS expects to step off the Hoboken Ferry the latter part of next June with the feeling that he has conveyed an honor upon us by his sojourn at Cornell. "Ralph" came among us with a B.S. tacked on his name and consequently devoid of the requisites of the verdant "Frosh." During the first part of his stay, "Willie" carried on much fussing down town under the pretext of getting his mail. His advanced ideas do not require that pretext any more.

H. S. Krauter

HAROLD STORM KRAUTER. Never heard of Tobyhanna(?) Well, it isn't "Wrink's" fault. But for those unfamiliar with geography, Tobyhanna is the metropolis of Monroe County, Pa., and "Wrink" its illustrious representative. Having early acquired all the learning of his native schools (and 180 pounds avoirdupois), he was sent to the Wyoming Seminary, at Kingston, Pa. Here he won a reputation for his athletic ability, his captivating good humor, and the number of his undetected cuts. His chief difficulty has been getting hold of the English alphabet, since Wyoming was too small for an honorary A.B., and the "Old Man's" shells too short for him to make a "C." Never mind, "Wrink," there are lots of other letters from Elmira, Scranton, etc., which, judging from that smile they awaken, aren't so bad.

C. H. Kuan

CHIUNG HSIN KUAN likes China so well that in 1883 he selected Hong Kong for his birthplace. Finding the good old-fashioned education too slow for him, he began his absorption of Western ideas at Tien Tsin. He had not yet graduated from the Imperial University at the time he left Tien Tsin, so last September he wandered into Ithaca, where he worked his famous Oriental Languages gag on the Arts faculty. The only graceful thing they could do was to pass Kuan up three years. He has spent his spare time this last year at Morse Hall, and expects to be a dangerous juggler with the elements when he returns to China.

Walter M. Ladd

WALTER MANNING LADD. Here Buffalo is responsible again. "Walt" entered Arts, but he learned enough during his first year to see the error of his ways, and accordingly he transferred to Sibley. Although his tastes still incline toward "broad culture," "Walt" says he has Pittsburg in view. That seems to indicate the development of a true engineering spirit. His standing among his friends is well shown by a remark of one of them who once said, "I do like to kid "Walt," all right, but just the same, he is the best fellow in the bunch."

Francisco Landa

FRANCISCO LANDA first put in his appearance in the year 1881, down in Havana, and, having determined that he was cut out to build bridges and railroads, started himself to Ithaca, and, having fought his way through Cascadilla and Stiles, in all senses of the word, has settled down as a Civil Engineering Senior to a state almost as quiet as a dynamite torpedo can be expected to settle. He expects to show them a thing or two when he returns to his native land and, incidentally, to run railroads and manage a sugar plantation. In the meantime, he is giving a general lecture course on the merits of Cuba by his choice and varied collection of stories and experiences of that place.

Ralph Lander

RALPH CLINTON LANDER of Naugatuck, Conn. The medallion which you see near these words is an importation from Paris, and attempts to portray to some slight extent the beautiful countenance of Lander, the Widower. Ralph is very good at copying and research work, so he won the *Widow* board in a walk. They always need men of this sort to gather material for the best numbers. The architectural world will be surprised and gratified by the new modes introduced by Lander. We wish him "bon voyage."

Charles F. Landmesser

CHARLES FREDERICK LANDMESSER. Here we have Charley. No, he hasn't "got 'em," he only looks like it. As a Freshman, "Landy" went out to steer his class shell, but was blown into Cayuga's waters at 2 p.m. and arrived at the boat house at seven with a shark on his trail. Next, Frederick, fortified with a co-ed compliment on his beautiful lyric tenor, went down to delight Professor Dann at the competition, but was told the show was closed for the evening. His soul then turned to poetry, and he wrote:

"My mind is fairly morbid with this military mush,
But I like it with a like that won't rub off;"

a quatrain which has been much admired by some of our leading citizens. "Landy" is now an adjutant! BING!

Clarence M. Langfeld

CLARENCE M. LANGFELD, the erstwhile pet of "Piute's" summer school, hails from Baltimore. He is a terrible fusser, and the co-eds softly coo the name "Langy" in a drawn and hushed breath. Whatever "Langy" says is so because he says it's so, and surely he ought to know what he says. His manner is quiet and unassuming, his voice is a sweet childish treble, and his "Buster Brown" suits are too cute for any use, so the co-eds say.

Herbert Lasher

HERBERT LASHER. This genius is known by the name of "Long-haired Lute," or "The Loquacious Lothario" of Griffin's Corners, N. Y. He boasts that he has never been sheared but twice, once when an infant in arms and too feeble to resist, and the second time after a gasoline stove had exploded near him. Having early devoured and digested all the facts lying loose around the streets of Griffin's Corners, Herbert determined to give Cornell a throw, and he nearly gave her a fit when he entered. Herbert lost a lap in changing to the law track, but his pace has been very fast since the shift. Kind friends predict that in a few years Herbert will have the best lawyers in the country sparring for wind and backing into the ropes.

F. E. Lawrence

FRANK ELMAKER LAWRENCE stepped into the arena September 7, 1884. Although a native of New York state, circumstances led him into the fair South. There for two years in the Savannah Prep School he was inspired by southern skies and pleasant smiles. When it came time to leave the loved ones, Frank chose Cornell and entered the College of Civil Engineering with the class of 1906. "Chief" has been at times somewhat of a "grind," but has been able to reserve enough time to collect valuable data on the principles of fussing. Made chief engineer in the Junior survey, he ruled with a high hand. Indeed, a harem only would have been necessary to make his rule absolute, but under the circumstances we could only console him with the strains which we knew to apply so well, "Big Chief Loves an Ithaca Maiden."

George Lawson

GEORGE LAWSON, "Lawt," or, as he is sometimes known to his immediate friends, "The man without a country." There are records tending to show that George was born in or near the gold fields of California. Whether or no the gold fever had aught to do with the color (couleur d'or) of his hair, we cannot say. Reading one day about the long-distance transmission of high-tension current, "Lawt's" piety suffered a severe shock. This is why he entered Cornell with the idea that he could solve the mystery of the subtle fluid. While in the University, George has been noted as leader of the international football team, chief backstop of the cricket team, and has also tried his hand at rowing, but decided that this was too strenuous for his already overworked constitution.

Chas. A. Lee, Jr.

CHARLES AVERY LEE, JR., ΣX . "Shorty" cast a shadow over the neighborhood of Chicago before we first saw him. A large shadow is cast by his six feet four and a half of brawn and bone. People wonder why Ithaca is cast in shadow so often. It is because "Shorty" and his little flute have intercepted the sun's rays. Were it not for his genial nature and sunny smile, "Shorty" would have been debarred from Ithaca long ago. "Shorty" is an accomplished lad. Besides being somewhat of an oarsman and a musician, he is a metallurgist, being an authority on "Zincks." To him we will all drink a hearty toast. Long live "Shorty!"

Cazenove G. Lee, Jr.

CAZENOVE GARDNER LEE, JR., $\Sigma \Phi$, hails from Washington, D. C., and is known to his many friends as "Colonel." He entered from Ithaca's famous Stiles School with the reputation of being a hard worker, which he has upheld for four years in an endeavor to land an M.E. degree. While hard work has been the "Colonel's" motto, he has still found time to assemble many southern beauties at all house parties, and, for fussing ability, he is surpassed by none. Equipped with an M.E. degree and the above characteristics, he will soon enter upon life's rough road fully prepared to meet all comers.

Ora Lee Jr.

ORA LEE, jr. "The Potato Prince," lured from his father's kingdom near Albion by a desire to conquer new lands, descended upon Forest Home in 1902. Exhausting the sylvan solitudes, "Chink" removed to Barnes Hall, but being dispossessed during one of the periodic revolutions, he finally camped in the anarchistic hotbeds of Cascadilla. During his predatory excursions from this rendezvous "Chink" has captured many fine prizes: the business managership of the *Cornell Countryman*; the Agricultural Banquet Committee; sundry conservatory hearts; and a high regard from his fellows. He is a member of the Cayuga Club, and is further distinguished as the only red-faced "Chink" in the Cosmopolitan Club. Though Ora will jump if anyone cries "Boo," he is really quite brave. "Oh, Bubbles!"

W. Forrest Lee

WILLIAM FORREST LEE, *Zodiac*. This idol of the ladies first sniffed the aroma of the woods of Michigan somewhere in the 'eighties. As soon as "Forrie" could walk in long pants without blushing, his parents crated him and shipped him by express to Cornell. By mistake he was delivered at Sage, and was opened before a large audience who thought that their new piano had come. This introduction, however, proved advantageous, and Forrest has been unanimously elected King Fusser of 1906. Before passing to the next write-up, please notice that Forrest is an athlete. He played on his class football team, rowed on the record-breaking 1906 class crew, and last year added his share to that twenty-two lengths of clear water at Poughkeepsie. Forrest also fobbed on the fobless Junior Prom Committee, and is a member of Sphinx Head.

Allan S. Lehman

ALLAN S. LEHMAN. On January 7, 1885, in ye city of New York, on ye isle of Manhattan in ye state of New York, our good friend Allan first opened his other eye and raising his left limb, frowned. It was his first kick. After a tyrannical reign over New York for seventeen years, "Al" was sent hence to ye Cornell University. Here his masters bowed at his command and passed him up. His arguments are famous, his favorite maxim being, "I'll leave it to anybody." In three years and a summer he acquired an automobile, two arrests, many girls, and a sheepskin. "Al" intends to slaughter lambs on the "Street," and if he succeeds as well as he has with dogs and hens, he will reach the highest pinnacle of success. Here's hoping that he will!

H. Leighton

HENRY LEIGHTON hails from Canandaigua, N. Y., a town soon to become famous as the birthplace of two noted geologists—Leighton and Clarke. Since coming to Cornell, Henry has devoted his time so assiduously to wooden blocks used by the C.E. Sophs that in his Senior year he was able to pull an Assistantship in that art. "Prof." Leighton, during the day, holds forth in the clay bakery, McGraw basement. In the evening—well, perhaps he is studying. Henry is reported as "occurring frequently" on South Hill. Just what the attraction is, he doesn't tell—perhaps it is geology. At any rate, we hope and expect to see him with us after more gray matter next year.

Luther I. Libby

LUTHER ISAAC LIBBY. "Lute" comes from the classic New England town of Worcester, Mass. "Lib" has always had a warm spot in his heart for nice green vegetables, harvest moons, bleating calves, and new-mown hay; hence he took a little trip to Cornell to affiliate with Liberty Hyde. "Lute" helped a lot in wearing out some of the rowing machines up in the "gym" and then went down to the inlet, where he was at last rewarded by a seat in the Junior class crew. Luther felt sorry for the land-ladies down town who had such hard work to rent their rooms. His generous disposition impelled him to assist them by rooming in their district. If his energy and ability to make friends are any indication of the future, we feel sure that Luther will receive loud applause when he makes his first entrance on the stage of life.

Frank E. Lichtenthæler

F. LICHTENTHÆLER. This emaciated spider first wove his web in Reading, Pennsylvania. His first move in Ithaca was to the registrar's office, where he indicated his course by placing one paw on a test tube and the other on "Davy" Hoy's abdomen. He emerged from the office in ten flat, and fell into a quiescent state, from which he roused himself in time to make the Freshman Banquet parade. Harrassed by the temptations of college life, Frank took to singing, "Lead Me Lest I Stray," but no one took him up, so "Lick" gave up his hobby and became quite popular in Rabbit Hollow. Frank is busy at present on a new process for making gold from sea water, and toward this he may be seen daily diving midst the billows of the tank. Let us pray!

O. H. Linton

ORLANDO HAYWARD LINTON. This gentleman hails from the bleak and storm-blown coast of Nova Scotia, more particularly from Truro. After attending several other schools and colleges, he finally entered Mr. Cornell's School as a Sophomore in September, 1903. He soon made himself very popular with the boys, but despite the fact that he belonged to the Faculty Tennis Club, the Math. Prof's Tiddledewinks Society and various of the other social organizations of those in control, he never could get a drag with the C.E. faculty. Whether this is his fault or a whim of the faculty, cannot be ascertained at this hour. "Occi" is a member of Rod and Bob.

Elbert W. Little

ELBERT WARFIELD LITTLE, first thought of the "Vet" College at McLean, N. Y., June 7, 1883. After graduating from the Ithaca High School, he entered the "Vet" College to take a scientific course in horse terrifying. "Bunch" and his little blue cap are frequently seen turning the corners of Sage, where he has many studious friends. He is a great admirer of banquets, and, when called upon, can entertain the crowd with a sword dance. During the fall of his Senior year, "Bunch" was appointed financial field manager of Percy Field. He is also an active member of the Society of Comparative Medicine. "Bunch" hopes to get his degree in June, after which he will pursue a further course in Medicine.

R. A. Lockerby

ROBERT ARCHIBALD LOCKERBY came to Cornell from McGill University, joining the class of 1906 in its second year. Athletics have from the first demanded a good deal of his attention, and his position as Captain of both the hockey and lacrosse teams shows his success in these lines. Though we hate to accuse any of the College organizations of favoritism, we fail to see why "Archie" never made the Glee Club. The faculty records show that he once made an eight-o'clock, but his intimate friends declare that there is some mistake. "Lock" goes back to open up New Canada. The lid will doubtless soon be off.

H. C. E. Louis.

HENRY CHARLES ERNEST LOUIS, A.B., Johns Hopkins, Baltimore; M.E., Cornell. Henry attended Johns Hopkins before coming to Cornell. The restraining influences of home made him a model student, and he received an A.B. degree in three years. His only failing was the fair sex. Fussing in the early part of the evening necessitated many lonely vigils with the slide rule, till the "wee sma hours." This habit contracted during his early college life has, however, stood him in good stead at Cornell, where students don't have time to go to bed, and, consequently, within two years Henry has reaped his due reward, to wit, the degree of M.E. Henry, though ambitious, is a modest youth, and is going to break himself gently to the profession with a little higher math. applied to practical problems.

G. Luckner

GROVER LUCKER. His fond parents have been so delighted with Grover's progress at Cornell that his younger brothers have since entered the sacred portals. He is a true Cornellian, and never knocks, notwithstanding the faculty's ruling that examination papers should be signed by the writer. He does not deem any other class than '06 worth while, even if it is necessary to do four-year's work in three (with summer school attractions). He is a devotee of nature and the canoe, especially when explaining their beauty to a fair listener. He'll do.

Percy Lang Lyford

PERCY LANG LYFORD, S A E, first appeared in basketball circles on the Waverly team in 1884, and on the Cornell team in our Freshman year. Since then "Pert" has found the team a convenient excuse to visit the leading cities of the East, where his good looks and blond hair made the usual hit among the fair sex. This last year "Pert" has captained the basketball team and helped engineer the Senior Ball. In June he receives the reward of his four-year's efforts, the coveted B.S.A., and then back to the congenial smiles of the Waverly maidens.

Lawrence Lynn

LAWRENCE KING LYNN, $\Phi \Sigma K$, first started his education in Indianapolis, Ind., but soon decided that Pittsburg was the place to get wise. While in the town of the "Stogie," he attended Pittsburg High School and subsequently joined the "Gang" at W. U. P. Later "Dignity" associated himself with "our friend Andy" in the Carnegie Steel Company, and in the fall of 1903 he journeyed to Ithaca to tone up Sibley a bit. His influence has been felt and he has "pinched" an M.E. in two years "hands down."

Charles Lyon

CHARLES ALBERT LYON, $\theta \Delta X$. The plump and handsome countenance which the casual bookworm now views is that of an inhabitant of East Orange, New Jersey, one Lyon. "Chassie" spent some time in Princeton, where he dragged off an A.B. We suppose it was there also that he developed his great bellows, or chest. At any rate, upon whatever hypothesis we go, as the Prof. says, Charles has made as good as an athlete in the football way. There are many among the Sibleyites who will miss the face of our friend, C. Alberto.

Charles E. McCoy

CHARLES EVERETT MCCOY. There is no doubt about it, "Mac" is a sport. This gay Lothario left the classic shades of St. Stephens (a small college, existing only because of its nearness to Vassar) and landed here in the "cold gray dawn of a morning after." (See "McCoy's Whoppers," yarn No. 3.) Since his arrival, he has spent most of his time bawling Scotch songs, telling tales, (no matter if for the hundredth time) and studying Geometry. "You understand how it is, a great mind but——." Next year this canny Scotchman from Smithport, Pa., (not on most maps) intends to settle down to the monastic life. We are sure he will make a fine clergyman and wish him every success.

Eric W. McDougall

ERIC WALTER McDOUGALL, $\phi \kappa \tau$, wafted into Ithaca from Montclair, N. J. "Doug" certainly ought to have been a politician, if the art of grafting is considered a qualification. By means of this "art" he may get his M.E. degree in June—that is, if the record books of descript, physics and kinematics are burned up before the term is over. According to "Doug," he is a great success socially—outside of Ithaca; but, as we have never seen any of his "fairies," we don't believe him. However, he is a jolly good "scout" with the fellows and is always amusing on Saturday afternoons and evenings. Here's to the "Dougall Bird!"

John McGlone

JOHN MCGLONE. "Mac" was born and grewed in Baltimore, Md. From the first he gave promise of a great future; but no special greatness has leaked out yet. He intended to become a celebrated jurist, and went through Johns Hopkins, receiving an A.B. in 1904. While there, the beauties of physics caused him to forsake his first love, and to devote his life to engineering. Now he is in the E. E. department of Sibley. All things considered, "Mac" is a good sort of chap, and, if allowed to discuss one of his two pet theories, is perfectly harmless. He believes a man shouldn't marry on less than \$5000 per; but, if he hasn't one of those jobs in view, we will soon hear of a fire sale.

G. Walter McIver

GEORGE WALTER McIVER. "Mac" is a short and sweet native of Charleston, S. C., which they say is slow, but which we have some reason to believe is quite a lively place in many ways. A phrenologist said on his arrival in Ithaca that "Walt" had a bump of military genius as large as the head of Napoleon. But, being "coy," he could never be persuaded to lead the fierce cohorts in their military antics across the campus. Anyhow, Sibley has claimed that bump for its own, and he has waged successful battles with the legions of "Mech. Lab." and Hydraulics. Wrestling is a favorite sport among the many pastimes that he is known to indulge himself in, and woe to the man who is caught in his mighty half-Nelson.

C W McKay

CHARLES WATSON MCKAY, *A T 2*, was shipped from Brooklyn, that greater part of Greater New York. In the great amount of freight which left the day he did, his shipping order must have been changed because, when they looked him up, they found he was booked for Ithaca. However, when he arrived, he looked the place over carefully, and decided to stay and obtain as much knowledge as he could out of the Mechanical Engineering course, "and just as much as his father would pay for." "Mac" has been very conscientious in his work and has, outside of his work, always looked out for the interests of his class and his Alma Mater. Some would say that he was a great lover of the opposite sex, but we know this has never troubled him very much.

J. V. McKelvey

JOSEPH VANCE MCKELVEY entered the Class of '06 in September, 1905. He was born in the "Badger State" in the town of Dover. After graduating from Westminster College he taught for three years, and then came to Cornell to gain a broader foundation upon which to base his future growth in knowledge. "Mac's" home address is New Wilmington, Pa.

Tom McCarthy

THOMAS MCCARTHY was born in a "burg" called Ithaca. After graduating from the High School of the above town, he thought he would take a whirl at college life, and commenced the study of veterinary medicine at Cornell. As an athlete, he made good, being taken on the southern trip with the '05 baseball team as a twirler. But close application to his studies prevented him from becoming a McGinnity. He is a good student and a hale fellow, but a little chesty as regards the fair sex. He thinks everyone in Sage rubbers when he passes by.

E. S. MacKinlay, Jr.

EDWARD SCOFIELD MACKINLAY, jr., $\Sigma \Phi$. Reared at Steamboat Springs, his early environment, of course, led him to engineering. Once noised about that he came from such a crude place, he was taken into the Savage Club. A mixture of laughter and its suppression steals over one as he meets this ridgy descendant of Macduff tacking along the profile of the campus to his diversion at Sibley with his thinly-settled body, pendulum arms, narrow shoulders protuding behind in the shape of a pyramid to make way for his sunken chest, scoop feet retarding all the rest, and, at the top of all of this, a flat head inclining at a dangerous grade to a prolex snip nose,—the barometer of all his actions. But, thanks to Providence, all these preponderating irregularities are lost in the effervescence of his jolly good disposition.

Joseph N. Magna

JOSEPH NICHOLAS MAGNA, 2nd, $\Sigma A E$, alias "Roses," started as a bud on June 28, 1882, and has been blooming ever since. It is reported that "Joe" comes from Holyoke, which is rather hard luck for that "burg." After three years at the Worcester Polytechnical Institute, "Joe" decided to come to Cornell and learn something, not about engineering however. "Roses" is a 45-90 repeating fusser and he knows all the little ins and outs of Wells college. If "Joe" can keep away from his corn cob long enough, he will draw a degree in M.E. in June.

Horace Fairchild Major

HORACE FAIRCHILD MAJOR, θE . Horace is no longer a fair child, but nevertheless fair, and this together with his skill as a dancer has made him a favorite with the "femmes." But, unlike others, he has also made good with the fellows, having warbled on the Glee Club, and amused us in the Masque. Believing in a broad education, Horace has taken most of the courses on the hill from Arts to Law, and finally not being satisfied with "Davy's" list as it now stands, he originated a course of his own which he calls "Landscape Agriculture." With Horace's pleasing smile and engaging manner, we could predict for him nothing less than a sunny future.

A. J. Maloney

ALFRED J. MALONEY was born in the Metropolis of Tompkins County, despite the claims of many of his biographers, who name Manhattan as his birthplace. It is said he once made a visit to that city but, owing to the vigilance of the Metropolitan Police, his stay was brief. He returned, however, filled with wierd tales of high life in the "burg," with which he is ever ready to regale his hearers. He prepared at the Ithaca High School and graduated with many honors, but little knowledge. Since entering Cornell he has been affiliated with the Glee Club and with "Josh" Daly's minstrels, with which latter organization he intends to star after graduation.

Chas. W. Mann

CHARLES WILLIAM MANN, A. Z. Mann's home? They call it "Hell with the lid off." But "Charlie" left it in daytime and has tried ever since to atone for his origin by faithful and useful work at Barnes Hall. In spite of his good qualities, however, he did not go mourning in sack and ashes, but went his way rejoicing, giving serenades and playing before the multitudes. In his Sophomore year, he added to the social and musical harmony by accompanying the mandolin and guitar club on their Southern trip. Mann spent his first two years cramming C.E. Then, realizing the great virgin field of Rural Engineering, he changed his course to Agriculture, opening for himself an exceedingly brilliant future. Since then, he has spent most of his time solving problems without the use of mathematics.

A. F. Mann

DAVID FARQUHAR MANN, better known to his friends as "Hopper," did not get his nickname from being a country clod-hopper, but came to Cornell from Columbian University, Washington, D. C., where his birth in 1883 may be found, along with the other great events in the nation's history. Although devoring much time to his books (mostly Tabard Inn), and a "good fellow" out with the boys, "Dave's" strong suit is with the "Wimmin." But our subject has decided that it is easier to bid adieu to '06 than to Cornell and, as he will thus have another year with the "studes" and "Ladies,"—well there are always some things better left unsaid. In parting then, here's "just a short one" to a true friend and a "good scout!"

Harvey B. Mann

HARVEY BLAINE MANN, better known as "Dormie," was born at Mill Hall, Pa., November 17, 1883. He completed his preparatory education at Blair Hall, thus enabling him to pass "Davy's" watchful eye and enter Sibley. "Dormie" has had a particularly stellar career while in the "U," being as well known on the hill as he is down town. He can furnish good references from all of Ithaca's well-known citizens, preferably the Causer boys, "Bill" Sauer and "Pinochle." If "Davy" turns his back, "Dormie" will step out with the bunch in June. He is a member of Sigma Nu Fraternity.

Frank A. Mantel

FRANK ALPHONSE MANTEL hails from quiet Auburn. The jail-birds there feasted on sauer kraut and sausage the day "Bobby" made his appearance. A glimpse of Ithaca's fair femininity induced him to choose Cornell for his Alma Mater. Starting in with a rush, he did not stop until he had won his "C" on the baseball field, had played Varsity basketball, and had begun to tutor Prof. Dennis in the fundamentals of chemistry. His departure from Cornell will be deeply regretted at Sage, where his charming personality and benevolent countenance made him ever a welcome visitor. The world will doubtless be startled in the near future by "Bobby's" discoveries in the chemistry of photography.

W. W. Manville

W. W. MANVILLE, $\Sigma A E$. "Mandy" entered in the fall of '01 but, on account of a term's absence in his Sophomore year, he waited until '06 to obtain his elusive sheepskin. Wearing "the smile that won't come off," he slipped past "Davy," and, since then, has resisted the combined efforts of the whole Sibley Faculty to shorten his college career. At an early age his natural fondness for his chosen profession began to assert itself and he spent a great part of his early life in sailing chips in the bathtub. "Mandy" is not what is called a greasy grind, but with a little work and a large drag, he hopes to get a degree in Naval Architecture next June.

Briton Margerum

BRITON ALBERT MARGERUM. "Billy," hails from the slumber city of Philadelphia, the characteristics of which he early forsook. Since entering Cornell, he has been a conscientious worker, devoting special attention to poker and other graft sciences. In Ithaca "Billy" has never been a fusser, wisely avoiding all foreign alliances, although a few of us have reason to believe that he has not been wasting his time when in Philadelphia. "We need the money all the time" is his motto, and we are waiting with baited breath his advent into Wall Street. Then there will appear a new "Edition de Luxe" of "Frenzied Finance." So-long, and good luck to you, old man.

Reginald E. Marsh

REGINALD EDWARD MARSH, $\Delta \Phi$. Little did the Glens Falls Academy know what they had done when they turned "Reg" loose upon the world. In the fall he started for Ithaca and didn't even hesitate until he got to Syracuse,—not the University, but the city. After much debating and doubting, he finally landed among a lot of verdant youths about to enter Cornell, known then as 1906. Consistency is one of his cardinal virtues, especially along the Lehigh Valley and New York Central lines. He has always taken a very active interest in the Architects' Christmas trees and frolics. He flies high sometimes, but with a little more avoidupois is expected to reach earth sometime. Besides, he is a Senior now.

Caldwell Martin

CALDWELL MARTIN, $\theta \Delta X$. When "Big Bill" blew into town, the game sought seclusion, the bronchos ceased to bronch, and all the little coyotes and pole-cats migrated to a distant land. With a sheath knife in his teeth he climbed the hill to Boardman, and all the little "Frosh" craned their necks and tipped their hats. "Shorty" is trained for either camp or court; he is crafty alike in the class-room and the corral. His manner is convincing whether he is dealing with a bucking broncho or a blushing damsel. He loosed his long lariat and landed the chairmanship of the Junior Prom. "Honest Bill" is going home to establish law and order in Cripple Creek. He is a member of Sphinx Head.

H.W. Martin

HARRY WHEELER MARTIN. In the fall of 1901, "Cap" joined the infantry at Cornell, and under the guidance of Count Halpinski soon became one of the best-drilled privates in Company E. Having stayed at home the next year to teach in the high school, he returned to join the ranks of '06 and take up his serious work of history and fussing. Soon, however, this became too serious, and he substituted a course called "The Science of Tobogganing," or "How to tell which Slide to take when the Boss is not around."

Cristobal A. Martinez

CRISTOBAL ANTONIO MARTINEZ. "Cris" prepped at the Rensselaer Polytechnic, where he was the varsity cow-puncher. He was only a side issue in our own famous "stoodent" bull fight, although his name was prominently mentioned in the scandal following. Well known for his clear perception and love for his work, he was chosen to hold down the chair of Geodesy in C.E. But the "fat boy" must leave us to take up his arduous duties as understudy for "Prexy" Diaz, who is getting well along in life. "Cris" will incidentally take his turn in starting revolutions every pleasant Tuesday.

Francis Martinez

FRANCIS MARTINEZ Y MARTINEZ originated midst the peaceful Puerto Rican palms. A considerable portion of his youth was marked by a sojourn in Spain, where he extorted an A.B. degree from the authorities of the University of Barcelona. Upon returning to the home of his nativity he avowed that he would never leave again, but when Uncle Sam got Spain up against the ropes and the latter began to spar for wind, "Mart" announced that he had his fingers crossed when he made that rash assertion. Whereupon he fled to New York and soon thereafter entered the Cornell Law School. Here he has soaked the golden truth into his wise old head. He has made many friends, the fairest of whom, it is alleged, will accompany him to the isle in the sunny southern seas.

W. D. Masterson

WILMER DALLAM MASTERSON, the sunny youth from the South, is commonly known as "Mastie," or the boy who wouldn't fuss. He is a good student but a better fellow, and is claimed by Texas as her own. At some questionable period of this earthly journey, "Mastie" began to have visions of things out of reach, and his ambitions rose above par. So it came to pass that he was caught up by the wind what blows and landed at Cornell, a diploma in one hand and a note to "Davy" in the other. Quoth "Mastie": "Perhaps you don't know who I am?" But "Davy" did. "Mastie" had the fever, but you could not tell it now. Soon he'll be leaving Cornell as an Electrical Engineer, knowing that an egg today is better than a hen tomorrow. May his ambition be realized.

Herbert W. Matthews

HERBERT WILLET MATTHEWS was born November 26, 1884, in Niggertown, S. C. (commonly known as Blackville). His early education was neglected to a deplorable degree, he being brought up in the company of simple, honest, but exceedingly ignorant, black folk, to whom his perceptive mind went out in a generous admiration. This demoralizing neglect in his education was continued at a second-rate preparatory school, Clemson College, which figures as the ideal institution of higher learning in South Carolina, and from which he graduated in 1904 with the degree of B.S. At this time he began to realize his deficiencies—truly a noble mind!—and consequently entered the E.E. course at Cornell from which he graduates with honor.

A. Maughan

ALLAN MAUGHAN comes from Sydney, Australia. He entered Cornell as a Junior in the Electrical Engineering Department of Sibley College in 1904, having originally attended the University of Sydney. He has represented Cornell as a member of the Cornell Cricket Club. He is an enthusiastic supporter of the Cosmopolitan Club, being one of the first members.

S. T. A. Meissner

S. T. A. MEISSNER, '06, who travels about the campus under the title "Mice," was discovered among the smoky and sooty steel mills of the Mahoning Valley in the year 1881. Having safely passed through the many battles of kindergarten days, he considered himself worthy to be a Cornell Freshman. He attained his ambition, and is now diligently in pursuit of a sheepskin. During Meissner's college career, he has been an active track enthusiast and belongs to Trainer Moakley's sinewy band of pole vaulters.

Alfred W. Mellowes

ALFRED WITHERMAN MELLOWES, *S. A. E.* "Al" was originally a '79er back in Dayton, Ohio, and in all due season entered Cornell with the rest of us. At first football claimed his attention, but was abandoned for the more lucrative and enjoyable exercise of blue-pencilling drawings and "P Lab" reports. Notwithstanding these strenuositities, he has always found time for the entrees of our "collech" life, including spasmodic fussing. This last spring term, by virtue of previous diligence, he intends to make one long dream of bliss unalloyed with the "worriments" attendant upon a twenty-four hour schedule. In June, "Al" leaves his PPC, and, after a short trip to the Alps to absorb Swiss hydraulics, will be ready to exploit his pet theories on the hill.

Albert E. Merry

ALBERT EDMUND MERRY, '11, hails from the salt city of Syracuse. He was born in Phoenix, N. Y., April 12, 1885. After pursuing a course in fussing in Syracuse High School, being a fancier of horses and Boston terriers, he decided to enter the Veterinary College with the class of 1906. During his course, "Bert" has been frequently seen running to and from the station in order that he might visit his friends at home. During his Freshman year, he was often seen in a dreary attitude, probably thinking of the ones he left behind. "Dick" has made many friends here, especially among the ladies, who seem to have a special fondness for his beautiful curls. He is an active member of the Society of Comparative Medicine, and, after getting his degree in June, his main ambition is to start in practice in some large city.

Lyman Middleditch

LYMAN MIDDLEDITCH, the man whose name makes the rooters draw a long breath before they yell, is an inmate of New York City. While in Cornell, "Middle" has been very regular in his activities. In the fall of each year, rain or shine, he has played football; in the winter he has played hockey; and in the spring he has fussed. His bald pate used to be frequently seen in the small drawing-rooms at Sage, but, since the class of 1904 left town, his attendance has not been so constant. "Middle" is by profession a Mechanical Engineer. Some folks say that, in the near future, he will be seen seated on a high stool in his father's printing shop, setting type for all he is worth (*i. e.*, \$5.00 per week).

John F. Miller

JOHN F. MILLER was born at Warsaw, September 3, 1880. "Jack" is a hustler without a doubt, provided he has a good companion, the gentle sex proving the more efficient. He hustled through Warsaw High School, entered Willard Hospital, but broke away from there swiftly and safely, having the aid and companionship of his "Fair Queen." Next we heard of "Jack" at the "Vet" College, where again he found a fair companion for his Freshman year, but, owing to her absence the next year, he was obliged to choose another who proves a good substitute, and now "Jack," "Shorty," "Storane" and the hypodermic needle are steadily progressing toward "Fame" and "Notoriety." That his good work may continue, is the wish of all who know him.

Jay Mintz Jr

JAY J. MINTZ, familiarly known as "Googie" of the *Widow* fame, drifted into the Mechanical Engineering course as a matter of necessity, realizing that a \$12 a week job was absolutely a necessity for his fussing operations. He is a fanatical football enthusiast, and rumor says that once in his Freshman year, before he knew better, he actually sat out a football game. There will be gnashing of teeth and bitter tears shed by "Jay" Calkins and "Joe" Brost upon "Googie's" leaving. "Googie's" motto in life is: "Tis a wise son who knows when to send home for money."

Walter R. Mitchell

WALTER R. MITCHELL. Life has been one wide smile, ever since "General" appeared in La Plata, Md. After getting an M.E. at the Maryland Agricultural College, "Mitch" came to Cornell in the fall of 1904. He is a jolly host and a merry companion, but, being a hard-working E.E., the only electives he could take was "removal of milk pails, fences, flowers, and grass sign;" and the construction of a little song, "See the little angels ascend up on high," his favorite engineering project. We can't tell what the "General" will do with the full-sized M.E. he receives next June, but if the rumors reaching Ithaca, and a few words unconsciously let fall, have been correctly added, there are greater things to come.

D. Montgomery

DUDLEY MONTGOMERY, $X T$, better known as "D. Monty," arrived in Ithaca a year before he entered the University. He spent that year at Stiles in getting wise to the ways of Freshmen in order to better instruct them later. "Monty" hails from New York, but can tell you as well about Milwaukee and other far-away places. He is also very familiar with the Adirondacks, having had many thrilling experiences with wild animals, etc., in their forests. He has often told his friends that his pleasantest times here in the "U" have been spent in the E.E. laboratory at Sibley. He hopes to graduate in that course this June.

D. P. Morehouse Jr.

DAVID PAGE MOREHOUSE, jr., $J X$, was born in the quaint old town of Oswego, N. Y. It is said that the first thing he did upon opening his eyes was to ask his mother for a Pittsburg stogie. "Blondy" has made quite a reputation for himself in the Cornell Law School, and it is stated upon good authority that Dean Huffcut intends to take him as an understudy. Of course Page may decline. It is an undisputed fact that our friend has chosen the right profession. He shows great legal ability, and we are glad to see that he is preparing himself for the worst. After passing through three "prep" schools with varied success, and after three years of arduous work in Ithaca, he expects to receive a degree next June.

J. F. Mowat

JOHN FREDERIC MOWAT, A.B. John sees something homelike in Peoria, Ill. We never could. He came east to introduce a celebrated brand of corn salve, but was so well treated while in Ithaca that he decided to stay and take a course. After taking one, he decided that one good turn deserves another, and so he took up engineering. May the coins in your purse never grow scarce, Mowat!

Curt B. Mueller

CURT BERTHOLD MUELLER, ΣΚΥΛΛΑ, came from U. P. S., Cleveland, Ohio, back in 1901, and registered M.E. Early in his first year the desire for general culture overcame professional inclination and last February Curt's name appeared on the roster of the learned. With the abandonment of the professional spirit came incidentally the banishment of the Sibley flannel, and, consequently, by his immaculateness he gained easy access to Sage. However, Curt's thoughtfulness for his friends, his unbounded frankness, and his capability of effecting results were not all spent within those ivied walls. Curt's law-breaking nature led him to a close study of this branch as a protection against Ithaca police. He will probably continue his study in Columbian University.

F. J. Mueller

F. J. MUELLER. This frank but homely countenance, "Made in Germany" vintage of 1883, speaks for itself, whenever it gets a chance. After attending the University off and on for a few years he made Phi Kappa Beta. After this, his ambitions never soared above, except on certain all too brief scouting parties. After some two years' practice at carrying a level, "Fritz" finds it easy to carry quite a load. He has quite a feeling for potted plants after 10 p. m., but his real forte is tree climbing to play tag with the leaves. After graduation in the C.E. course, "Fritz" intends to comb down his form and pose in a side show as the Human Mallet. "Piano Pins" will then accept a life job as ballast on a Coney Island flat-boat.

Ralph Munden

RALPH MUNDEN began collegiate life in the University of Pennsylvania. Wisdom, however, came with years, and, at the conclusion of his underclass days, he selected Cornell as his second Alma Mater. During his stay with us, whatever his unknown past, he has been a diligent student. We doubt not that the great world will find use for him. Yet this youth of such fair promise, despite the disapproval, nay entreaties, of his anxious friends, once risked his precious life and still more precious nose, on the gory gridiron. After this initial experience, he has consented not to become a professional. Munden hails from Allegheny, Pa., where he was born September 23, 1883.

David C. Munson

DAVID CURTISS MUNSON, *Zodiac*. Here is a famous runner, a journalist, a politician and a business man. Though interesting in his many roles, "Dave" is even more so when just plain "Dave." He is a son of the God of Mischief, and inherits from his father a roguish countenance, twinkling eyes and a boyish disposition. He has been the recipient of many honors, but much to "Reed the Hatter's" sorrow his head has never been swelled. He is a member of Sphinx Head.

Percy Murchie

PERCY MURCHIE first heard the church bells of Brooklyn, N. Y., on May 4, 1885. As far as we know, his young days were spent in developing the cherubic countenance we see before us. After four years at the Boys' High School, his natural tendency to get high marks without doing much work led him into the Arts course. While here, "Perce" has divided his time between "the hill" and lacrosse. We regret to inform "Davy" that he cuts classes more frequently than he does practice. He also occasionally tells the Brooklyn "Buzzard" what's what. "Perce" will be a business magnate.

Geo W Nasmyth

GEORGE WILLIAM NASMYTH was born in Cleveland, Ohio, twenty-four years ago. He arrived in Ithaca from Buffalo in the fall of '03 with a state scholarship in one pocket, a University ditto in another, and an ardent longing for culture with a capital C. To this end he has sampled all kinds of college life from athletics to journalism. There are even rumors of a particularly successful course under Dan Cupid. With his fondness for "managing" things he undertook the care of the Sophomore class funds last year, and he likes his job so well that, although a Senior, he is treasurer of the Junior class. Mr. Nasmyth is a member of the *Sun* board, associate editor of the *Alumni News*, member of Dunstan, and advisor-in-chief to "Prexy."

James Eugene Neary

JAMES EUGENE NEARY. "Jim," whose misfortune it is to be thus chronicled, claims Carthage, N. Y., as his birthplace, though he was prepared for Cornell at Mt. St. Louis Institute, Montreal. After working with the General Electric Company for two years, they crated him up and shipped him to Ithaca. Here he has been working hard—working the faculty into the belief that he had specialized long enough in Freshman German and was entitled to substitute something more advanced for it. Having succeeded in this cherished plan, he now has dim visions of a sheepskin coming to him in June. "Jim," may the gods smile upon you!

Geo W Neilson -

GEORGE WILLIAM NEILSON, Jr. "Nellie," the "Swede," was born in Pocahontas, Va., Dec. 10, 1883. His whole name is George William Neilson—pronounced "Nelson," if you please. Some time after his birth he was unfortunate enough to be taken to Philadelphia by his family. He withstood the tempting offers of the Pennsylvania athletic hunters, and came to Cornell where he soon became champion intercollegiate pipe-smoker. His spare moments have been spent in gleaning an education from our "Sanitary Jail," yclept Sibley, which is fitting him for a future occupation as yet not to be divulged to the vulgarly curious.

Walter L. Nelligan

WALTER LUKE NELLIGAN, *I' 4*, sprang from among the tall trees of Ithaca, September 15, 1884. After graduating from the Ithaca High School, he decided to enter the Veterinary College. Since taking his course here, he has become master of the art of dancing and has been a leader in all the social functions of Ithaca. "Nellie" knows all the latest ragtime pieces, and the sweet strains of his vocal chords are daily heard issuing from the walls of the college. The dimples in his rosy cheeks have won great favor for "Nellie" among the ladies, and he is on the list of fussers registered at Sage. At present he holds the vice-presidency of the Society of Comparative Medicine. After obtaining his degree in June, Walter hopes to make good as a veterinarian.

Robert C. Newcomb

ROBERT COOK NEWCOMB received his first bath in Florida water, August 7, 1882, in the bustling hamlet of Whitehall. Horses were "Bob's" first hobby. Later he made a canoe trip to gay "Parce," and on the way home he fell overboard, and now "Dutch" for his. "Ledo," after sleeping with his head out doors, dashes in for a cold tub. Like the owl, "Bob" looks wise and says nothing. That ruddy look he maintains by now and again taking a nip of "good old port." "Bob" keeps close to his work, and if, the "profs" understand their business, he ought to make Sigma Xi. He expects to apply his knowledge of electrical engineering to the running of the Whitehall faro bank.

John Newhall

JOHN NEWHALL, *theta J X*. Ever see the Quaker Oats ad—"The Smile that Won't Come Off?" That's our "Johnny!" Although John went to sleep in the power house when he was supposed to be putting the "kibosh" on the Freshman banquet, he rough-housed the greenies as captain of the Soph football team, and won his "C" in Junior and Senior years on the Varsity. The fact that he broke his jaw in sixteen different places didn't diminish his smile in the least. He wears a Sphinx Head pin, is a member of Mummy Club, and has shingles for numerous underclass societies. After Junior Week is over, John gets three letters a day and many full-length pictures which he promptly frames in gold. But John is taking "Ag," and there is a picture of a dainty little milkmaid in his watch. Exit John with chorus singing "Down on the Farm."

Clayton W. Nichols

CLAYTON WORTHINGTON NICHOLS, when asked where he comes from, always says Philadelphia, but his friends know that it isn't as bad as that. They know he comes from Camden, N. J., which has been "Nick's" home as long as he can remember. He is such a model, modest, mild-mannered young man that we find ourselves utterly lost when trying to find words to describe him. "Nick" and "Carp" are the men that have made the White Steamer famous, and, any time when you want pointers, step right up. He will take his M.E. degree in June, but what he intends doing with it, is enveloped in mystery, for, although he is a Worthington, we have not been able to "pump" him. However, whether he nails up father's boxes or sings in a country choir, he will be a glorious success.

Robert P. Nichols

ROBERT PRESTON NICHOLS, Jr., is not a shark in Physics as one might suppose. At the winning age of three, our smiling "Bobby" took to mixing things in mother's cupboard. Baking powder and vanilla don't make cake necessarily. It showed "Bobby's" learning, however, not towards cake, but towards "mixing." So with the aid of friends far and near (far means Trumansburg and near means Ithaca), our noble young man was launched upon his course in Chemistry four years ago at Cornell. In his Freshman year he made the Glee Club at a walk. Overzealous attention to his university work, however, compelled him to withdraw. In his Senior year, his musical voice again put him on the Club and passed him into the Masque. "Bob" beat out his degree by about half a year.

Charles W. Nickerson Jr.

HERE we have CHARLES WILLIS NICKERSON, jr. He hails from Stony Point, rejoices in the title of "Nick," and has aspirations of some day being a "greasy engineer." "Nick" is quite a boy, as may be proved by inquiring of any of his numerous friends. He tried Sage when he first came here, but, after a brief sampling, he reformed and kept to the straight and narrow path until his Junior year, when he fell under the influence of a down-town attraction. Now, nobody knows how "Fritz" will come out. However, we hope for the best. He was a champion rough-houser in his Junior year, but he early got over that habit. It is rumored that he will bury himself on a steamship next year, but we have our doubts. "Nick" is deservedly very popular and we all wish him the best of luck.

Francis R. Nitchie

FRANCIS RAYMOND NITCHIE comes from Evanston, Ill., and, early in the fall of 1902, began his daily climb up the hill in search of knowledge. Having successfully convinced "Davy" of his right to be here, he proceeded to devote a year to the study of Arts and Sciences. Finding nothing there difficult enough for his powerful intellect, he turned his attention to Civil Engineering, and surveyed and built "bridges in the air" for two years. Now he has returned to the fold and expects to get his A.B. in June. In his course here he has made many friends, and has proved himself a good friend to all of them. We wish him all success. May Dame Fortune ever smile upon his lengthy frame!

Geo. R. Norton

GEORGE ROBINSON NORTON, J. K. E. "Snorty," or "Mr. Moon," was born in Friendship, N. Y., February 8, 1883. He prepared at Friendship High School and squeezed into Michigan University, where there are no entrance examinations required. The faculty required too strict training at Ann Arbor, and at the end of his Sophomore year he thought he would like to see some real "College," and so came to Cornell. With the aid of his friends and carbon paper and the proverbial slide-rule, he hopes to get a degree in E.E. All the large electric companies are bidding recklessly for his services.

N. H. Noyes

NICHOLAS HARTMAN NOYES, T. F. Amid the turnips and cabbages of Dansville, N. Y., Nicholas Hartman Noyes first saw the light of day August 8, 1883. With some of the mud clinging to his cow-hide boots, he was shipped to Lawrenceville to get cultivated. The school worked hard over him, but traces of loam, a bucolic cast of countenance, and a certain unvaccinated way of speaking were still noticeable when he came to Ithaca. Since "Nick's" sojourn among us he has become a thing to live with, and, from his propensities for making the rocks sweat, he was made business manager of the *Sun*. He is also in Mummy Club and all the honorary societies.

Harry L. Nuese

HARRY LAWRENCE NUESE began his career in Titusville, Pa., in the early 'eighties. Finding this metropolis too small for his growing ambitions, Harry wended his way to Buffalo soon after learning to walk. He graduated from Masten Park High School in 1903, entering Cornell that fall to imbibe a legal education. If his luck stays with him till June, Harry hopes to get an LL.B. after his name.

Fred L. Nussbaum

FREDERICK LOUIS NUSSBAUM. "Nuts" got his first impetus up the higher ranges of the thorny path of knowledge in one of Ohio's famous backwater institutions that bears the pretentious name, "Heidelberg University." Feeling, however, that Cornell only could be worthy of him, he broke away and joined us as a Sophomore in the fall of 1903. Since then he has spent his time trying to find out how it all happens. His hobbies are checkers and knocking, in the latter of which he boasts of the second degree. Although his aversion to all forms of strenuous effort is strong, it will not prevent him from holding "Davy" up for an A.B. next June. After that, the deluge.

Horace S. Ogden

HORACE SANBURY OGDEN. The glint of the aid to vision of our friend to the left belongs to Horace Sanbury Ogden. "Count," as he is always called, left the diplomatic circles of our National Capitol to become one of us. He achieved a notoriety in his Freshman year which has always endeared him to us by his unselfish devotion to the class in leading the rush to the "feed." "Hod" early acquired a knowledge of the regulations of Barnes, and was rewarded for his constancy by the vice-presidency of the C. U. C. A. this year. Although "Count's" course has given him no end of trouble, we understand the selection is finally made and that our cherished friend will take up the task of pulling a hoe under the balmy influence of the California atmosphere.

Emilio O de Zevallos

EMILIO ORTIZ DE ZEVALLOS. The most noted event in Paris during the year 1883 was the appearance on the "stage" of Emilio Ortiz de Zevallos. After spending nine years of gaiety, he returned with his parents to their native home in Lima, Peru. Here he prepared for Cornell, which institution he blew into one bright day in September, 1903. After three years of pretense at studying and a great deal of bluffing he has managed to get passed up in his work so that he expects to receive his B.S.A. in June. Then he will spend a year in travel and then return to his "Airior Cito" at Lima.

Fernando Ortiz de Zevallos

FERNANDO ORTIZ DE ZEVALLOS, *S A E*, is Peruvian by birth, Spanish by blood, French by training, and a pretty good American college fellow for all that; athletic in nature, and yet a student; quiet in manner, and still a wit. With prizes in horsemanship, bicycling and rowing, he came to us; with laurels in track, cross country and socker, he leaves us. Paris, Lima, Baton Rouge, Ithaca—the combined learning of the four great places—fail to satisfy his mechanical thirst. He leaves Cornell with a scientific A.B. to receive a sugar B.S. from Louisiana State. Then, with a draught from England, one more pull at France, and a taste of Hawaii, he will sail for his native country, a shark at mechanics and a connoisseur of sugar cane, to control the sugar industry of Peru.

Warner D. Orvis

WARNER DAYTON ORVIS, *J T J*, first raised his voice in the big city, and the musical world wondered forthwith. It lacks nothing in volume, and why he has failed to make the Glee Club, is a mystery. He came here a very unsophisticated youth, but with a knack for hoodwinking the faculty; consequently he has never busted, though most of his education was bought down town. It is feared, however, that they are on to him at last, and that he will be requested to remain another year before receiving his sheepskin. Warner officiated on his Freshman Banquet Committee, was a leader of his Sophomore Cotillion, and has served on several class committees. Undine and Bench and Board afforded most of his college education.

Raymond E Ostby

RAYMOND ENGELHART OSTBY, $\chi \phi$. "Mike," having learned all there was to know about society in Providence, came to Ithaca to further his knowledge on this subject, but soon decided to lead the simple life of an engineer. Being a quite a yachtsman and on the Freshman Banquet Committee, his first important act was to lose himself on Cayuga in a birch canoe, thereby filling two columns of the *News* and eluding the Sophs. Since then, when not in love, he has devoted his time to sleep and work. He is known by John D. Rockefeller and Aaron Wells, and was a member of the Freshman Banquet Committee, Undine, Bench and Board, and the Sunday Night Club. May success be his whichever kind of work he chooses!

H. E. Paine

HENRY ELLSWORTH PAINE. "Hank," after receiving his childhood education from the Central High School, left his native town of Cleveland, Ohio, in the fall of 1901 in hopes of obtaining a degree of M.E. at Cornell. At the end of his Junior year, thinking his education was complete, he spent a year in the orange groves of California, at different jobs ranging from automobile sales-agent to hotel clerk. Not aspiring to be a union man, "Hank" decided to return to Cornell. By hard work he graduated in February. Knowing the easiness with which he makes friends, we have no fear but that "Hank" will make his mark in this life.

H. O. Palmer

HENRY OLIVER PALMER. The first thought one has in attempting to tell the tale of Palmer is the enormity of the task presented. When one realizes the few words which one is allowed, a paltry one hundred and twenty-five, when one considers the numerous activities in which our friend has been engaged, when one thinks of the many points of interest and worth which should, all of them, be impartially and thoroughly presented, one is dumbfounded, the things of time and finity seem small, and there is a pain in the stomach. The whole situation is further involved by the number of parties interested, male and female, Jew and Gentile, Greek and Barbarian, bond and free, Cappadocians, Lybians, Swedes and co-eds. What! the time is up? Well, Henry is an M.E.

L. L. Patterson

LUCIUS LAMAR PATTERSON, the unfortunate victim of these brief memoirs, was born very early in his life at Harrison, Miss. His education was somewhat neglected before he came to Cornell, as the fact that he accumulated only two degrees before that momentous event attests. He graduated from Mississippi College in 1898 with the right to affix A.B. to his name. The following year he was authorized to add A.M. when he wrote his signature, but we may say that he doesn't. His decision to come to Ithaca was made after he had spent four pleasant years in teaching. He evidently was waiting to join the class of 1906. Since his arrival here he has pursued an Electrical Engineering course almost without distractions of any kind.

W. F. Patton, Jr.

WILLIAM FEARN PATTON, $\kappa \Sigma$, entered up as a Sophomore, coming from Hampden-Sidney College, Virginia. He soon became known on the hill as "Pat," and to the Ithaca High and Conservatory girls as the "fellow with the dog." His negro dialect, learned on the old plantation in Danville, Va., has been a source of amusement to his numerous friends. "Pat's" official capacity for Coco-Cola is 50 per cent overload. After leaving Cornell, "Pat" expects to surprise the natives at home by his knowledge of electricity.

Fred E. Peck

FRED E. PECK. This youth entered Cornell in the fall of 1902, from Mt. Hermon School, Mass.; exact age unknown, supposed to have been born sometime during the last century; boyhood days spent near home of Evangeline, Wolfville, Nova Scotia; took three years' special work in Agriculture, regular Freshman work in Senior year; entered ranks of milk-testing brigade, spring term 1905, made up lost work in summer term (fussing); member of C. C. C. C., won handicap gold medal spring, '03; member of Lazy Club and Agricultural Association; a charter member of Cosmopolitan Club; demonstrated pugilistic ability at 1905 Junior Law Smoker; will graduate with class, we hope, if—

Howard Peck

HOWARD PECK. Life is too short for a busy man and an embryo business man to waste any more time on the acquisition of theoretical knowledge than is necessary. With these sentiments burning in his bosom, his one hundred and twenty hours clasped closely in one fist and a Pittsburg stogie in the other, Peck boarded the Lackawanna Limited in his Senior year, lured on by the all-embracing term "business." Whether the future shows him to us as an office boy or as the president of the Mutual Life, we doubt not that he will fill either position equally well. He has dabbled in Law on the side, but decided it too large a contract for a vocation. His greatest regret on leaving Cornell is that it will no longer furnish news for him to send to the New Jersey papers.

S. Sherman Peer

S. S. PEER. "Duke" is one of Cornell's famous side-lights. He doesn't seem to hail from anywhere in particular, and accordingly calls Ithaca his home. During his college course he has taken active interest in everything from the Christian Association and the Glee Club down to politics and the *Sun*. He is a member of Quill and Dagger, Aleph Samach, and Mummy Club. We all join in wishing him the best of success in his future occupation of sheep-raising.

L. D. Perry

LESLIE DONALD PERRY, at present from Brookline, Mass., originated in Northern New York, and to him Carthage is the "old burg." He entered with 1906, but extra entrance credit let him out of Arts in 1905 and he is slated for an M.E. in 1907. Perry has been an exponent of the good time available on Cayuga, whether in sailing, canoeing, skating, duck-shooting or ice-sailing. He is a good judge of soft cider, a connoisseur of Lyceum choruses, a has-been football and baseball player, and a Barnes Hall dormitory rough-houser. Here's to that factory that L. D. expects to operate some years from now!

James White Persons

JAMES WHITE PERSONS, θ Δ X , first entered the University with the class of '03. He stayed only one term, but came back to join the 1906 Law class, and with this class he has remained, except for a few hours in his Sophomore year, when the jealous Freshmen kidnapped him. In his Junior year he declaimed on the '86 stage, and sometime next June he will represent his class as Memorial Orator. He is one of the knights of the Round Table. We had a scare this year. We thought that "Jim" had a little deal on with Hymen, but we found it was only one of "Jim's" practical jokes. And here, gentle reader, is the secret of "Jimmy's" success; whenever "Jim" thinks something he says it—and he thinks an awful lot.

Frederick Hallock Peters

FREDERICK HALLOCK PETERS, reflection of Milton and of Shakespeare, revealer of narrative, and managing editor of the *Cornell Era*, modestly conducted the first beams of his literary light to this planet at a point called Locust Grove, N. Y., in the year 1883. His life work thus far has been characterized by an unconscious attempt to hide behind his own rays, which he emits because he has to and the importance of which, to a blinking humanity, he is disposed to underestimate. Careful students of Fred's spectrum are unitedly agreed that something must "happen." Their favorite theory leaves room for an overlooked absorption band in the form of a girl.

C. Gilbert Peterson

C. GILBERT PETERSON, Δ K E . "Pete" or "Chuck" is reputed to have been born in Buffalo, October 16, 1883. He prepared at Lockport High School. Then he drove for two years on the canal, but lost his job and came to Cornell. During his Sophomore year he played on his class football team, and for the next two years he kindly consented to make a mat of himself for the Varsity to walk on. "Pete" was a member of the Freshman and Sophomore Banquet Committees, Stoic Club, Dunstan, Bench and Board, Glee Club, Sunday Night Club (both branches), Mummy Club, and Quill and Dagger.

Joseph B. Philips

JOSEPH BOND PHILIPS, *Zodiac*. The well-known race of the tortoise and the hare is illustrative of "Joe" Philips' career at Cornell. He came here from Kennett Square, a quiet, unobtrusive fellow with great ability as a pole vaulter; he leaves as the president of the class of 1906. He has always been a good fellow, a reliable athlete and a renowned borrower of tobacco. He has seldom been guilty of making an eight-o'clock, but we doubt not he will make his mark in the world. He is a member of Sphinx Head.

P. L. Pierce

PAUL LEON PIERCE, *J V*, first infested Chattanooga, Tenn., as far back as 1880. "Scoop," as he has been known since entering Cornell, by all except the Registrar, entered without a condition and with a B.S.* degree from Chattanooga University. His efforts have been directed, strenuously at times, toward mastering the intricacies of Civil Engineering. His views on life in general are broad and ever increasing, and, say it softly, "Scoop" is expanding in company with his views. His waist measure even now is full of promise. He is a member of the Rod and Bob, C. E. Society. "Scoop's" whole ambition is to return to the South and make Kentucky and Tennessee famous for something else besides blue grass and rye.

*Not B. and S. as might be supposed.

S. C. Preston

SYLVESTER COSGRAVE PRESTON first stretched forth his hand to part the haze of Pittsburg on October 25, 1884. His early start enabled him to be selected to guard the initial sack for Cornell. "Sy" is one of the "Sibleys," and will soon start to solve railroad problems on his native heath. He is a member of Quill and Dagger, and Mummy Club.

William T. Price

WILLIAM TUDOR PRICE, alias "Pop," emigrated from the wilds of Canada to escape being a Canuck. From the very first the Fates seemed to ordain that "Pop" should become an engineer. Spurred on by the desire for a deeper knowledge of his profession, and a nature not averse to excitement, he entered Cornell. "Pop" has finished his course in three years, a portion of his time during the last two being devoted to instilling a knowledge of draughting into Sophs. "Pop's" adventures as a Sherlock Holmes and a Raffles in one, are too many to relate. In conclusion, let it be said that, in the near future, "Pop" may require the services of his best friend to enable him to meet an engagement of no small importance.

Erich C. Rassbach

ERICH CARL RASSBACH. Not deeming the U. S. good enough, he hikes for the fatherland, after finishing at the Washington, D. C., High School. So much is learned at Charlottenburg and Paris, that he hasn't finished getting credit for it all yet. Erich gives pointers to the Mech. Lab. on gas engines, and is fond of telling how it is done in Germany. Sarcasm is his long suit. How we shall miss him when he joins the engineering corps of the Siemens & Halske Company, Germany!

Walker Reid

WALKER REID, better known as "Weary Walker," gave his first glad shout of joy as he noted the brightness of the world as personified in Greenwich, N. Y., on January 5, 1885. His expansive brain and a good pull with the district police enabled him to emigrate to Cornell, and they hastened his departure with a state scholarship. His main athletic record consists of running cross country for four years "just for his health," and killing imaginary flies on the nurses in the Infirmary during the fever epidemic. His nature is kind and lovable, so the girls say. He will take Law after his A.B. has been pasted on, "Brer" Huffcut willing.

Charles G. Renold

CHARLES GARONNE RENOLD of Manchester, England, came to Cornell in 1902, with a thirst for general information, a strong taste for cricket, and a kindly interest in the fair sex. With a naturally broad mind, he is ever open to new impressions—in fact, may be said to be very impressionable. His strongest trait is “getting there,” wherever it may be, a little ahead of time—or anybody else—as was evinced by his finishing up his work last summer and going back to England, from which he will return in June to be in at the death. His endless but not silent chain of friends wish him all success in making his silent chain endless.

W.W. Reynolds

WILLIAM WARWICK REYNOLDS. “Billy” came to Cornell with the idea of spending four years and taking a C.E. degree, after which he hoped to enter the professional world as a consulting engineer. In order that he might not become biased by a knowledge of the practical way of doing things, he spent his summers in working out theories on the multiplexous infractuositities and labyrinthine circumplications of the tertiary sub-basement researches in philosophy and psychology, on the congruence of axes in a bundle of linear complexes, on the velocity of projectiles in gases, and on a plethysmographic study of attention to idleness, all of which doubtless fitted him for his future profession. “Billy” expects three degrees in June. (He’ll probably find it hotter than that.)

John Lyon Rich

JOHN LYON RICH first struck this wicked world in Hobart, N. Y. In a few years he graduated from high school among the first of his class of two (himself and a “very nice girl”). He started here as a “Medic,” but decided he preferred stones to bones and migrated to McGraw. Here he has done nobly and has pulled an Assistantship. His office hours are any old time when not fussing. His headquarters are in McGraw basement. “Brer” Rich’s happy face and genial smile will be missed, if he leaves us for good next June.

Martin L. Richter Jr.

MARTIN LUTHER RICHTER, jr., $\Phi \Delta \theta$. How few of us know of the importance of a certain day in September, 1904! 'Tis easily known when one connects that certain date with the day "Puss" blew into Ithaca from the University of Georgia, after taking, among other things, and all of these not solid, a degree in Civil Engineering. He came saturated with the idea that Cornell was "easy" for one of his calibre. Of course, we all know it is his love for Cornell that makes him stay on, and not work for that degree which we feel sure he could have taken long ago. If anyone is ever successful enough to separate "Puss" from his studies and side-track his flow of knowledge on electrical machinery, and some of the fair sex mixed in, they would certainly find a clever, bright, and good-natured comrade.

L. S. Rickard

LE RAY SIDNEY RICKARD, like some of the famous Greeks of old, was found on a mountain side, being picked up in Howes Cave. He was carted to Cobleskill where he remained for some time. The natives there not only lost the Agricultural College but this natural wonder as well. "Doc Wilder," on a curio collection trip, matched the town beadle and the University got stuck. As soon as "Rick" entered the University, he began to plot his "heart-breakers" curve, any old thing as ordinates, himself being the only abscissa. This curve with his rejected jokes and poems will be published by "Pinochle," who undertakes sure things only. If Jacoby is able to get the Keystone back into the arch, Ray will get his degree in June. Then the door of success will be open for him, if he keeps his rod right side up.

C. S. Rindsfoos

CHARLES SIESEL RINDSFOOS, $\theta \Xi$, entered the University after carefully preparing for that step by a course in the Circleville High School. He started out to grind his way into Sigma Xi, but gave it up at the end of the first year. He will now be content to receive his C. E. degree with the rest of the "scouts." "Sies" served his Alma Mater faithfully on the Mandolin Club for three years, and sacrificed his vacations to go on the club trips. Were it not for the rare occasions on which he estimates the cost of his college education, his university life would be all roses. Siesel's ready smile, cheerfulness and very humorous logic have made him unusually popular with his friends and classmates. He is a member of Pyramid.

C. L. Roadhouse

CHESTER LINWOOD ROADHOUSE, *theta chi*. "Chet's" name has great possibilities, but we will not stoop to puns. Chester hails from the Pacific slope and is brim full of western energy. He came East to try it on the dog. During the past year he has been end man on "Pop" Warner's troupe where he rattled the bones of many a staunch adversary with excellent effect. He has graced these stately halls of learning for only three years. Must you leave now? Well, we're mighty glad to have n et you and we're sorry you can't stay longer.

Grover C. Roat.

GROVER CLEVELAND ROAT. Grover Cleveland comes from Rushville, N. Y., and, following the spirit of that hamlet, has been rushing ever since. His resourcefulness and energy have at last brought him to the leadership of the Young People's Union of the Baptist Church. He is there before the whistle blows, and Monday morning finds him wandering aimlessly up State Street with a love-lorn expression on his noble countenance. Grover is a canary of the first order, and every Sunday afternoon at Vesper service he dons his majestic robe and peeps. Unlike most Cornell swains, he bestows his attention not upon one fair damsel, for all Ithaca lies at his feet.

Oley De Wayne Roats

OLEY DE WAYNE ROATS. It was in 1880 that the residents of Three Mile Bay were astounded to hear of the birth of another Christmas babe in their midst. In due course of time, "Rolly" appeared at Cornell to study law. During his second year, he turned up at the Inlet, together with other aspiring youths, to learn the art of rowing. "Rolly" soon joined the Third Varsity and became a substitute at Poughkeepsie, where he participated in the gentlemen's race and materially assisted in procuring second place. It will be cause for disappointment, if great things are not heard of him in the near future.

L. C. Roberts

LEROY CLINTON ROBERTS was born January 5, 1884, in the wilds of Colorado, a sailorman and pool shark. "Robbie" has always had a great proclivity to be first in everything, as is well shown by the fact that the front row at the Lyceum has not missed his shining countenance from any of the shows. In college "Robbie" finds time outside of his fussing to pass up his work and instruct frowsy "Frosh" in physics. His mathematical precision is illustrated by his unbroken record and only weakness, singing "Picnic for Two" three times over after each meal. Leroy will be a pedagogue. He is a member of the Sigma Nu Fraternity.

Ralph K. Robertson

RALPH KENYON ROBERTSON, '04 A.B., '06 LL.B., is one of those nice, quiet, "good" boys we read about in Sunday-school books, but seldom see in real life. As an Arts man his military figure and gleaming sword were much in evidence on drill days, and his stentorian oratorical effusions were the delight of the habitués of White 16; but since entering Law he has relinquished even these harmless pastimes, and finds his sole dissipation in a thoroughly select and genteel line of "fussing." He spends his summers running a high-class amusement establishment for Hoi Polloi of Buffalo and vicinity at 15c per head, children 10c. Fortune favoring, he will receive a sheepskin from "Ernie" in June.

Chas. A. Robinson, Jr.

CHARLES ALBERT ROBINSON, jr.,

"Of manner gentle, of affection mild,"
In wit a man, simplicity a child."

'Twas on the 26th day of September, 1881, that our hero helped to make the mighty world stronger. "Robbie" received his early education in Baltimore, Md., and entered the Johns Hopkins University, receiving an A.B. for his services. Then he decided to revolutionize the electrical world, and so, after spending one year with the General Electric Co., entered Cornell in 1904. "Robbie" is a hard worker, and will no doubt accomplish his aims. We all wish him success, when he leaves in June to fight the world with his coveted E.E.

W. A. Robinson

WILLIAM ALEXANDER ROBINSON, *S A E*, after having spent his Freshman year in the University of Michigan, decided to take a try at Sibley, and entered with the class of '05. "Bill," however, was game for a rest during the typhoid epidemic, and hence his tardiness. Aside from strenuous fussing, he has found time to play on the Mandolin Club for the last three years. After obtaining a majority, "Bill" will put his experience as a sparker into practical use in the manufacture of gas engines. If he can escape getting an incomplete in his degree, he will draw an M.E. in June.

Geo. W. Roddewig

GEORGE WASHINGTON RODDEWIG began "sliding" in Davenport twenty-two years ago, and has been "sliding" more or less ever since. "Roddy" was touted as a wonder in the 440, but he never managed to be better than an "also ran," so he gave up in disgust. "Roddy" went to pieces on his Sage resolutions in his Senior year and has been, the past year, an ardent devotee to one of Ezra's female contingent. When not fussing he earns five cents an hour pushing the "guessing stick" for his Sibley "prof." Hoping that his time will be well spent in landing a "job," we wish him success.

H. P. Rogers, Jr.

HENRY PLINY ROGERS, JR. The construction of this masterpiece was commenced in the Salamanca High School, but the local contractors proved inadequate so it was moved to the south end of Lincoln Hall, where work was continued. The architecture is of the skyscraper type and may be open to the objection that it is out of proportion, but the dome (shown above) surmounting the edifice is a work of art both as to exterior and interior. The building will be moved again in June to have the finishing touches put on in the usual way in a New York office.

Job R. Rogers

JOB R. ROGERS, although born midst the snows of Canada, came to Cornell from the High School at Watertown, N. Y. He entered with the class of 1902, but in 1900 found it advisable to leave college for a season to assist in the management of the Pennsylvania Railroad. In 1902 he joined the class of 1904, but the typhoid epidemic prevented him from graduating with that august body. After working the state of New York for a year or more, he returned again this fall and intends to get a C.E. in June. Job's hobbies are cross country and lacrosse, and he carries through life the smiling face characteristic of that man whose affections have never been spent upon the ladies.

Manuel Antonio Marca Romero

MANUEL ANTONIO MARCA ROMERO, was born to the dulcet and harmonious melody of a Peruvian guitar. Lima saw his star rise. Lima, whose smiling plains beckon to the palpitating Pacific! And Lima was glad and so was the Pacific! The little Spanish prodigy yearned for worlds to conquer and *muchachos* to see. He naturally came to the Great Republic of the North. He tried California of the Benj. I. Wheeler kind and, liking the smack of Cornell in the big man, came here for the real thing. He will get his Electrical Engineer degree and go back to Peru to string wires and carry his *mujer linda de los Estados Unidos*. He could not be well educated in America without marrying an American girl. As he goes, we say *Bon voyage!* *Beuna suerte!* *Viva el Perú y Marca Romero!*

Fred Eugene Rosbrook

FRED EUGENE ROSBROOK, famed at Boardman for his curly locks, has had a varied experience as school teacher, stenographer, etc. It was while riding on the trains in Uncle Sam's service that it occurred to him that he wanted to come to Cornell. He wavered long between Forestry and Law, but finally decided on the latter, since Forestry was no longer taught. During his Senior year he was Special Counsel to the Law "Frosh." At Cascadilla his flute now adds another note to the general harmony (?). Fred claims that he is not a fusser, but—well, his face is not unknown at Sage.

Charles P. Rose

CHARLES PRICE ROSE, J. K. "Full many flower is born to blush unseen, and waste its sweetness on the desert air." And so with our Rose, who first saw the heavens' blue at Friendship, N. Y., R. F. D. No. 4. After going to seed as a justice of the peace and sergeant in the army, he blossomed out at Cornell as a full-fledged Freshman. His performances on the flute secured his entrée to the Savage and Mandolin Clubs. He will also be remembered for his very original experiment with H_2O —a one night stand—inspired, it must be admitted with regret, by libations quite foreign to the subject matter of the experiment. Though active in his class he has not been wasting his time at Cornell, but by hard work has well earned the sobriquet of the "Judge."

J. Hanson Rose

JOSEPH HANSON ROSE, Z. W. "Hans," of Pittsburg fame, came singing into Ithaca from the stately halls of Shady Side Academy and, therefore, deserves not only praise but sympathy. His pleasing *smile* gave him a place on the Glee Club in his Freshman year and the quartette in his next. "Hans" second year was spent in telling the fair sex that "I am only a Sophomore," which won for "Cutie" many a heart on the Christmas trip. "Hans" wants it understood now, however, that he is a Senior and even more, President of the Musical Clubs. Besides this "Hans" is a member of Quill and Dagger, Mummy Club, Savage Club, Dunstan, and numerous others.

G. Hilliard Ross

GEORGE HILLIARD ROSS was born in Montclair, N. J., but grew to be a man on Staten Island, an expanse of mud flats and eel grass somewhere near New York City. Laboring under the burdensome disadvantage of graduation from the Westerleigh Collegiate Institute, he entered Cornell with an indefinite aim and took up the six-year course in Arts-M.E. During his Sophomore year, he had serious intentions of making the Varsity football team. He got as far as his class team, but pressure of work on the hill prevented further progress. Recently the idea of being a boiler-maker has been abandoned, and he will graduate this year in Arts with the intention of going to Columbia to study mining.

Harold E. Ross

HAROLD ELLIS ROSS spent the first year and a half of his career at Leadville, Colo., then moved to Smithboro, N. Y. After graduating from the Waverly High School, he entered the Agricultural College with the class of 1906. During the first two years at college he lived on the Campus, and was not much heard from. After moving to Eddy Street, however, his social instincts began to develop. He became a member of the *Cornell Countryman* board, and was elected president of the Agricultural Association. For two years he has dictated the affairs of the Agricultural College from Dean Bailey's office. What he will do after leaving Cornell, remains to be seen.

A. M. Rossman

ALLEN MYSTERY ROSSMAN was born at an early age in Hudson. He did not prep. He came. Being an Artful engineer he tipped "Davy" a quarter and has been successful ever since. Applying himself ste(a)rnlly to fussing, "Al" has secured a season ticket to Sage. His early training kept him in the straight and narrow path, until at the St. Louis Exposition he made his first break for freedom, and now "Al" takes his regular dram (of ginger ale). In spite of that dreamy expression, "Toots" has made good at his work and, after getting a hand-out from "Prexy" in June, expects to construct an electric railroad from Norwich to Hudson.

Rodolfo Roth

RODOLFO ROTH (ANDRASSY), or "Tommy" to his friends, came to Ithaca in 1902 from the Argentine Republic, via the principal countries of Europe, bringing with him many of their languages, and much of their music. He was active in various University interests; photographic editor of the *Cornellian*, and one of the promoters of the Cosmopolitan Club. He is now in Mexico, having taken a year off in practical work. He will lose nothing by this, as his mind is now too old for his years. His friends hope he will return to Cornell next fall.

Harry Rowland

H. S. ROWLAND. Here is our Harry Shepard Rowland, commonly known to the students as "Pop." He broke into our lives in September, 1902, has remained with us for the four years and has worked faithfully for his E.E. degree which he thinks he will surely get in June. Besides working on the hill, "Pop" has had time to make the Glee Club three years, has represented the class both Freshman and Sophomore years and has been on the Varsity track squad. "Pop" has also gotten around with the "studes" at many a sociable gathering. He is a member of Sphinx Head. "Pop" leaves the University in June and will probably locate near New York City, Montclair, N. J., being his old stamping ground. He expects to start the world at a merry pace. Here's hoping for his success!

Mark Rudich

IN the quiet City of Churches there was born some twenty-two years ago a youth—MARK RUDICH—who, even in infancy, gave promise of an exceptional career. After completing a high school course with honor, Rudich continued his career by taking a state scholarship, leading his schoolmates in the competition. On entering Cornell, the young man chose law as his life work, and during the four years he has been among us he has proved himself a scholar of marked ability. He was so active during his Freshman banquet that he was dubbed "Scrappy" and the name has never worn off. Rudich has decided to cast his fortunes in his native city, and we do not hesitate to prophesy that a short space of time will find this young man a leader both in his profession and in public affairs.

Henry C. Ruiz

HENRY C. RUIZ is about to return to his native land of Cuba, where he hopes to revolutionize the manufacture of sugar and the building of railroads. Being a graduate of our C. E. department he will, of course, have no alternative but that of a prodigious success. Henry came here from Notre Dame, having played on all their teams and rowed in their boat, but he was not fond enough of such gentle spirits to linger longer among them. Perhaps a more familiar term than "Henry" is "Skunk," obtained in a laudable, if not a very envious manner, while in camp last summer. One bright day he saw a pretty little rabbit and, thinking of his lady love, endeavored its capture with his coat. He succeeded, and lifted it gently in his arms to be borne away. The rest of the story is explained sufficiently by the nickname.

Harry William Rutherford

HARRY WILLIAM RUTHERFORD. This methodical youth entered Cornell to make his way through a four-year course in C. E., in which we are glad to say he has done due honor to himself and the college. "Rutty's" career at Cornell has been almost spotless, providing we take no notice of his Dutch Kitchen visits. On account of "Rutty's" stocky build, he never entered the field of athletics, but confined himself to acting the part of a judge and imposing severe sentences upon his Jefferson County friends, who were so unfortunate as to be tried before his bench.

Walter J. Ryan

WALTER J. RYAN of York, Neb., has had a varied collegiate experience. He obtained liberal culture and an A.B. from Oberlin, swung a hammer at Purdue, and spent the Junior and Senior years of Civil Engineering with us. "Paddy" has done considerable surveying for the Rock Island and Choctaw lines. While here he has been a devotee of all kinds of out-door sport, including the more unusual forms of canoeing and ice-sailing. Walter's frequent visits to Sage have only been to secure "grub" at the men's dining hall. Just telegraph to "Paddy," when you want to travel in the far Southwest.

H. P. Sailor

HORACE PRICE SAILOR, *B θ II*. If it hadn't been for typhoid fever one year and Mr. Courtney the others, "Honey" would now be one of our very best oarsmen. As it is, he's a leading spirit in "Mech Lab," and his reports are much sought after by less energetic "studes." In "Patent Stokers 51" he has made a distinct hit, and his thesis on "The Theory of Sewers" may yet enable him to wear a $\Sigma \Xi$ key over his appendix. After graduation, "Honey" expects to practice his profession in the Middle West.

H. Wilson Saulsbury

HENRY WILSON SAULSBURY. "Sal" graced Denton, the spring of 1882. His first task was to capture an A.B. at Western Maryland College, Westminster, Md., in 1902. Having done this, he spent the following year imparting his knowledge to the Denton High School. Finding this too strenuous, the next year he sought Ithaca, but lost his way hunting the campus and "Davy's" office. When he finally came to life, he found himself a Sophomore in Sibley. "Sal" at once became a staunch admirer of the Hill, but, being of a generous disposition, would not be partial to anyone, so he divided most of his time between the East and West Hills. The remainder he spent in following the team, both football and baseball. Our best wishes follow him in the electrical field.

Henry J. Scales

HENRY JACKSON SCALES, $\phi \chi \theta$, comes from the "Sunny South"—Atlanta, Ga. It was the irony of fate that he directed his footsteps toward Cornell. His progress was interrupted at the Georgia Tech., where he stopped long enough to obtain a couple of degrees—a B.S. in M.E., and a B.S. in E.E. But continuing his progress, he arrived here this year in time to join our Senior class and to see the finish with us in June. He is quite a shark in working out engineering problems and is generous enough to make a carbon copy for his friends. If he gets his M.E., he will have enough letters on the end of his name to insure him a good fat job.

A. H. Schaaf

ALBERT HERMAN SCHAAF, *Gemel Kharm*, is the product of the Fort Wayne High School, and, charged with the F. W. atmosphere, he came here to be an Electrical Engineer. As a Freshman, he dabbled a little in everything from singing lessons and debating to typhoid fever. This last, however, ruffled his temper a little and he decided to try California. But after a year or so of more or less—mostly less—strenuous life in the Golden State, back he came to Ithaca to get his degree and help the Sage choir. His is a very happy disposition, as is shown by his countenance, for, as one of the great has remarked,

"I see dear old Schaaf
Every once in awhile,
But never, no never,
Without that sweet smile."

F. W. Scheidenhelm

FREDERICK WILLIAM SCHEIDENHELM, A.B., 1905, takes his C.E. with us. "Scheid" spends a few of his vacations at Mendota, Ill. He possesses the secret of getting things done, hence he could get two degrees in five years and at the same time run the 1905 *Cornellian*, win his "C" in lacrosse, and actively support the Christian Association. All this with only the loss of a little (?) sleep. "Scheid" has a strong hold upon his friends because he always does his best by them, without thinking of himself, and he never fails. "Scheid" has a position waiting wherever he has worked during the summer. That means success in the future.

Nathan Schein

NATHAN SCHEIN rubbed the smoke of Pittsburg out of his eyes and started for Cornell to reform the methods adopted long ago by the C.E. faculty. Although he possesses a pair of skates and a gym suit, "Nat" has never entered deeply into athletics during his course. He is well versed, however, in looking through a tripod, to the intense discomfiture of the passing co-eds. Upon receiving his degree next June, "Shiny" will endeavor to convince Andrew Carnegie that he is the next beneficiary on the list.

Herman F. Schnirel

HERMAN FERDINAND SCHNIREL.

Geneva, N. Y., is the place of his birth,
And he thought there was nothing quite like it on earth.
But two years at Hobart soon broke up the spell,
And he packed his glad rags and came to Cornell.
E'er long he had learned how to tell a cinch course,
And whene'er he got stung, he at once got a "horse."
In Italian and French he is quite at his ease,
And in Deutscher Verein he has learned how to squeeze
One plunk, without rebate, from co-eds and such.
Now, the way how to fuss is all pie to our "Dutch."

Frederic Dahle Schneider

FREDERIC DAHLE SCHNEIDER, *ΣΧΥΛΛ*, staunchly maintains that 'tis Bedford, not Cleveland, Ohio, which he deems home. He was born in Cleveland on October 5, 1883, and educated before he came here, first at University School, later at Asheville, N. C. He was a Sibleyite through and through, and always regarded engineering as the only true learning. The typhoid epidemic kept him out a half-year, but he evened up at two summer sessions. Since this sickness of his Freshman year, his health has been poor, however, so that he left in December two years in succession, this year for good. He regretted his departure even more than his host of friends, to whom "Fritz" was ever a cheer, especially while "Kneiping."

Paul Schoellkopf.

PAUL ARTHUR SCHOELLKOPF, *Z Φ*. Knowing the hills of Ithaca were a good "reducing agent," roly poly Paul of Niagara Falls rolled into Ithaca nine years ago to prepare at Stiles. Becoming quite "college" in 1902, "Tubby" entered the University with the class of 1906. "Big Paul" by some mishap won his "C" for his strong defence against Dewitt in the Princeton game in 1903. Since then "Varsity Guard" has kept that foot of his out of athletics to give his voice a chance on the Glee Club, but he sang no solos. Paul is a member of Quill and Dagger, Mummy, Savage Club, and many others.

Robert Polk Schoenijahn

ROBERT POLK SCHOENIJAHN, the man with the double-barreled name, came from the Boys' High School of Brooklyn, where he had learned everything. He at once proceeded to masticate and digest the $x-y=0$'s of the M.E. course. In spite of his name, Bob says he's French and proves it by always ordering "dark, and make it long," in the gilded halls of Ithaca. Though "Bob" denies it, his friends (and enemies, if he has any) can see a Sigma Xi coming to him. Although he is so in love with his work, we regret we cannot prophesy his becoming a bachelor, for that has "done been settled" long ago. If he would only change his name, we wouldn't care.

Herman F. Scholtz

HERMAN F. SCHOLTZ, C.E. This swain came to us direct from Kentucky State, and immediately displayed strong business ability by winning for himself the registration of full Senior. Report has it that Herman did jump and was strong in football, also that he was a lieutenant in the artillery. It was probably in this rôle that his popularity with the ladies was earned. But the chief characteristic, the one acquirement which must stand preëminent, is his complete and winning familiarity with the two phases of "Moonshine."

S Robert Schwartz

THE study of the law was the first guiding star of SAMUEL ROBERT SCHWARTZ. But, on receiving his A.B. degree from the College of the City of New York, he decided, wisely, we think, to devote his budding genius to mechanical engineering. May he prosper therein! Though hindered slightly by his diminutive stature, Robert has succeeded in climbing the hill for most of his eight-o'clocks. He has conquered the M.E. course in three years. We are warranted, therefore, to hope that he may succeed with more difficult undertakings. Schwartz was born November 6, 1884, in the great metropolis, New York City.

Charles F. Shaw

CHARLES FREDERICK SHAW, A Z, weaned from his home by a two-years stay at Starkey Seminary, naturally turned his thoughts to the neighboring university on the hill. Although a participant in debating and class politics, Shaw has found time for numerous raids on Sage and the Conservatory. He has been a leader in the affairs of the Agricultural College, and also active in university interests. He was a member of the Junior Smoker Committee. While instructing in the soils laboratory, Shaw has been accused of "doing them dirt." Neither a "greasy grind" or a bubble chaser, he has succeeded in completing his course in February, and is now holding down a position in the U. S. Bureau of Soils.

Fred D. Sheffield Jr.

FREDERICK DUANE SHEFFIELD, jr., was born March 23, 1884, in a Colorado cabin, but, since 1886, his home address has been North Gainesville, N. Y. Having taken a course in the Warsaw High School and secured a state scholarship, he entered Cornell in 1902. The typhoid epidemic put him in the infirmary for most of the second term; in spite of that handicap and of his aversion for unnecessary mental effort, "Sheffie" bids fair to take his A.B. this spring. Then, if his dreams of "Old Mexico" do not prove too seductive, he may return later for a course in Civil Engineering.

Stanton C. Sherman

STANTON COLE SHERMAN, *K A*, the subject of this sketch, was born at Salem, Washington County, N. Y. He has always been distinguished as a student much in advance of his years. Graduating at S. W. A., a youth of sixteen, Sherman decided to mount the ladder and sit beside Steinmetz as an Electrical Engineer at G. E., so he elected Engineering at Union College. At the end of the first term of Sophomore year, having run amuck in Calculus, Mechanics and Physics, "Sherm" decided to change his course and mount to a higher plane. He chose philosophy and politics and came to Cornell at the beginning of his Junior year. He will get his degree in June with honor.

R. F. Shreve.

RALPH F. SHREVE, *B A II*, began on a Virginia farm, and the hayseed still lingers in his locks. He entered with '05, but was promptly busted out by sickness. On trying again with 1906, he adopted a diet of one box of shredded wheat and one-half milk of cow thrice daily. This diet has produced an iron frame and gigantic muscles peculiarly suited to a 22-calibre oarsman or prize-fighter. But Ralph has higher ambitions, and in spite of his propensity to fuss, much arduous labor has given him a burglar-proof stand-in with "Davy." In later years some lessening of his high regard for scholarship is observed, and his friends see with concern a subtle change from sobriety to irresponsible levity. Yet Ralph was once a model youth, so let us not despair.

D. S. Simpson

D. S. SIMPSON. "Cupid" first began to fuss in Muskegon, Mich., but soon took to the tall timber and chopped down trees amongst the squaws of Northern Minnesota. Having there acquired the shape of a birch sapling and the grace of lumber jack, he entered the University of Minnesota, where he made the acquaintance of the local species of co-ed. In a year's residence there he formed habits of constant association with the species which have clung to him and flourished since he has owned allegiance to Cornell. On his way up to Sage, "Cupid" now and then saunters leisurely into the Naval Architecture Department for a friendly chat with Professor McDermott, and as a reward for his kindly interest in the science of shipbuilding, he expects to be tendered a degree this June.

Ernest L. Simpson

ERNEST LEE SIMPSON first saw the light at Troupsburg, N. Y. While in the University, "Simpy" has followed the example of the favorites of his father's stable, and, endowed with an inborn love for racing, won his numerals as a Sophomore and is now a wearer of the "C." After graduating from the Troupsburg Union School, "Simpy" spent two years in teaching before entering the Veterinary College. He will never tell of an episode which occurred one night during his Freshman year, although the Sophs probably don't need to be told. Whether in his profession, at church, in the society of the fair sex, or his specialty, cross country running, always look for him at the front.

Ira B. Simonton

ONLY five feet one inch in height, IRA BOYCE SIMONTON bravely deserted the Everglades and alligators of southern Florida to match himself against the swarthy blacksmiths of Sibley. He should have been devoted to the "Muse of Argument," not because of his ability to argue, but because he is too short to swing a sledge hammer. As an economist "Si" would quickly settle the race question, but far be it from him to desert mechanics, e'en to satisfy the cravings of an ardent southern heart. We might say in conclusion that "Si" is contemplating the building of a bridge from New York to Liverpool.

Harold Whiting Slauson

HAROLD WHITING SLAUSON, ΣX . Anyone who closely examines the accompanying photograph cannot fail to find in it a likeness to Chauncy M. Depew. Ah! but that is not all! Anyone who attended the Freshman banquet three years ago cannot but admit that the famous after-dinner speaker was closely rivaled by our "Ma." Yes, "Ma" is an after-dinner speaker. After dinner is over, she speaks for more. She is "true as Steele" to her famous protégé. For this gift, she won a place upon the Junior Prom Committee, and a place upon the Junior Class crew, which would have won the race if "Ma" hadn't stopped—to speak. If "Ma" deserves any further mention, look in the class book for next year. His name will appear as one of the hang-overs.

Mont. Sleeth

MONTGOMERY SLEETH. "Mont's" claim to fame lies in his ability as a cross country runner. He first learned to run on the soot-covered hills of Wilmerding, Pa., but because the sanctimonious natives objected to the abbreviated costume, he resolved to come to Cornell, where "the shorter they are, the better it is." "Mont" has been very studious and has never fussed since his arrival at Cornell. He can make a lot of keen things in a chafing dish, but on account of his many Irish friends, he has always refused to make a Welsh Rarebit. While some of his friends have been painting the town red, "Mont" has been painting landscapes in his endeavors to get as close to the heart of nature as possible.

Robert S. Sloan

ROBERT S. SLOAN, $\theta A \Phi$, entered the College of Forestry with the class of 1905, and sawed lumber two years. Governor Odell thought that the state was not receiving due returns and refused to renew the state appropriation for that college, so Robert was compelled to look elsewhere. He turned to Law to discover if Odell was legally right, and has since been a disciple of Blackstone. After three years of strenuous endeavors in Boardman, mingled with, and often overshadowed by, checker-playing and some other pursuits of the gallant and noble order, he expects to take an LL.B. in June. His future work lies in New York City, where he will become general counsel of a corporation not yet organized.

Chester A. Slocum

CHESTER A. SLOCUM, M.E. "Chet" first saw day in Long Branch, N. J., about twenty-two years ago. He received his preliminary education in the public schools of that place. Not being satisfied with carrying off all the honors in sight there, he decided to try to duplicate the trick at Cornell. So in September, 1902, he presented himself to "Davy," and in some way persuaded that gentleman that he should be allowed to register. He is not the hard student that he likes to pretend he is, and there are many things he has done that he likes to keep shady. This June he will receive a degree in Mechanical Engineering, get married, and lead the simple life.

R. R. Slocum

ROB ROY SLOCUM has lived in Ithaca from his earliest infancy, of which fact both Ithaca and "Bob" may be proud. He prepared at the Ithaca High School, whence, having taken all the courses offered by that institution, he walked leisurely into Cornell with the class of 1906. In his Freshman year he coxswained the Freshman crew to victory at Poughkeepsie. "Bob" entered the College of Forestry, which unkindly ceased to exist at the end of his Freshman year. He then turned his attention to chickens, to which he will devote himself after receiving his B.S.A.

Arthur R. Smiley

ARTHUR ROSE SMILEY is a philosopher and musician of Glee Club fame. He came in on the D. L. & W. from Brooklyn, and straightway proceeded to elect as many happy courses in Arts as his inexperienced eye could detect. He has continued this blind selection with most pleasing results until this year, when Law has claimed most of his time. "Artie" has mixed in all that goes to make up "Collech Life" with an easiness helped by a laugh and genial warmth which are sure to win for him an opening in his chosen work.

Chester Allan Smith.

CHESTER ALLAN SMITH, of Decatur, Ill., gladdened this world with his presence on June 12, 1884. Having often heard of the great culture and learning of the East, he decided to migrate to obtain a higher education, choosing Cornell as his Alma Mater, with headquarters at Boardman. He took a prominent part in debating during his Freshman year, representing his class against Stamford and in the interclass debates. He was also a member of the Freshman Light-weight Rush Team. Chester, otherwise known as "Chic," is a very energetic chap with "dreamy blue eyes," and all his friends assert that he is an inveterate fusser. His motto has always been, "Aim high." This probably accounts for his frequent and extended trips upon the Heights.

Edwin K. Smith

EDWIN KENNEDY SMITH, *B A II*, got his first taste of college life at dear old Vanderbilt in Tennessee. But they didn't move fast enough at D. O. V., so "Eddy" moved to Cornell where Mechanical Engineering and bridge whist have divided his time. Eddy's case proves that it takes more than four years to "reconstruct" a true southern gentleman. He intends to practice mechanical engineering in Tennessee where "d' cohn grows ez high ez trees, seh."

J L Smith

JAY LEWIS SMITH first opened his eyes on a good old farm near Otisville, N. Y. After receiving his preparatory education at Port Jervis, N. Y., Jay decided that a farmer's life was entirely too slow for him, so he decided to come to Cornell. While here, Jay has pursued liberal as well as technical studies. He graduated from the College of Arts in 1904 and will receive an M.E. this June. Last year he spent in the west, where he was employed on construction work. Jay will leave us well fitted for the "struggle for existence," and we have no doubt that he will make a creditable showing.

Henry E. Smith

HENRY EDMOND SMITH, J. R. "Harry" hails from Baltimore, Md., where he spent his young life and prepared for Cornell. His life here has been one long fashion-plate existence. He has taken up the study of Civil Engineering with considerable diffidence, and has tried for four years to prove that he is the greatest loafer in the University. He has failed to substantiate this, but incidentally has proven beyond question his premier capacity to conquer life as she is lived by the students. Harry is a member of the Pyramid C. E. Society, and it may be said here that his above-mentioned supremacy is unquestioned in this organization. His irreproachable courtesy, culture and appearance on all occasions, coupled with qualities that make for companionship, have made "Old Tope" a strong list of friends.

L. R. Smith.

LAWRENCE ROSS SMITH was known as "Bald" before he came to Ithaca. His second college year was spent at Michigan where the Freshman shaved his head. Since then the nickname has been discarded as unnecessary and now he is just plain "Smitty." When Forestry died here and Michigan did not suit him, he came back to Cornell for Civil Engineering, and, due to the shift, Lawrence will take his degree next year. Give him a good gun, a dog and a patch of woods and he is in his element. He makes friends wherever he goes, and we predict for him nothing short of a successful career and a happy home. He is a member of Beta Lambda Pi.

Mark E. Smith

MARK E. SMITH was born in Erie, Pa., in 1884. He prepared for college in the high school of his town and ever seemed bent on getting as much fun out of life as possible. So it is not surprising that he tried Cornell. But this does not mean that he shuns work, on the contrary, he is a Sibley "stude" and quite a gas engine enthusiast. Withal, he is a capital good fellow.

W B Smith

WILLIAM BURRITT SMITH first inhaled the air at Newfield. There receiving the elements of an education, he spent several years expounding them to young America with the assistance of a heavy shingle. Being anxious to learn the effect of applying the shingle to living beings, he came here, registering "Vet." As a Freshman he was noted for his dislike for hash houses, and never staid in town over Sunday. But this is now over, as Smithy appeared one day with more than his usual smile and a box of his favorite cigars. Their friends wish for Dr. and Mrs. Smith a prosperous future.

Arch M. Snow

ARCH M. SNOW, known as "Phœbe," was born and bred in the wilds of New York State and prepared for Cornell at the Boonville High School. His favorite expression is an effervescent, expansive smile radiating in all directions, which makes even a course in Civil Engineering look like the proverbial two cents with a hole in it. "Archie" has spent his vacations in a lumber camp, and the atmosphere of the woods was so attractive that he may find the life of a lumber magnate more attractive than that of a civil engineer.

L. H. Snyder

L. H. SNYDER, alias "Herk," hails from that deserted region of New York State called Herkimer. Having been surrounded by pastoral influences in boyhood, his heart became attached to farming and its accessories. This led him to "prep" at Starkey Seminary and later to go to the School of Agriculture at the University of Minnesota. Believing that some mechanics and physics would be beneficial he came to Cornell. Here much of his time has been spent in the Physics building and in examining the Mech. Lab. experiment board to see if his reports have been double checked. "Herk" has done quite a bit of fussing during his four years here, and has always been present when anything was going on at the Conservatory of Music.

Rosslyn J. Stafford

ROSSLYN JOHN STAFFORD, *I' J*, made his first appearance at New Lisbon, N. Y., Jan. 17, 1883. After graduating from Morris High School, he extolled his knowledge by teaching school for two years. Finding this life too monotonous, he came to Ithaca and entered the summer school in 1903. "Staff" was so enchanted with the surroundings that he registered in the "Vet" course. He soon became an active fusser at Sage, and is often seen at the Lyceum with HER. At present, R. J. is diligently trying to manage the light fantastic. With his genial smile "Staff" has made a host of friends who wish him success in his future profession.

Arthur Starr

ARTHUR STARR, *X. Ψ*, first heard the flies buzzing in Sewickley, Pa. Hard luck you may say, and, withal, a hard thing to run away from. But "Shorty" learned to run, and in his Junior year won his "C" running at Travers Island. He ran into a few good things while here, also, even going so far as to be a chorus girl in the Masque. But Quill and Dagger, Sunday Night Club, Bench and Board, and such like, are some of the things "Shorty" hopes will aid him in running the Pennsylvania Railroad when he leaves here in June with his E.E. degree.

John Stearns

BEHOLD, oh gentle reader, the sunshine which radiates from the blue eyes of JOHN STEARNS, *Σ Φ*, Quill and Dagger, Aleph Samach, Dunstan, Bench and Board, Rod and Bob, Undine, Chairman Sophomore Cotillion Committee, Oarsman (by special request), Cheer Leader, Vigilance Committee, etc. These facts and his good looks form a true criterion of Jack's popularity. His cheer leading is particularly forcible, and he can make even the co-eds join in. His motion is somewhat in the nature of a setting-up exercise. Jack has tried for every job from "Prexy's" down to Johnny Senior's, but success has not always rewarded his efforts. On graduating in June, he will busy himself with civil engineering, until he can marry an heiress. May success be his!

Edward A. Steele

EDWARD ALBERT STEELE, *A T 2*, *Sphinx Head*, reached Ithaca in the fall of 1902, and after tipping "Davy" and inviting "Prexy" to "call often," settled down to the arduous task of making for himself a political reputation. In spite of the fact that he comes from Philadelphia, where they are wont to call the "Simple Life" the "Strenuous Life," "Eddie" seems to get there just the same. His engineering reputation dates from the day he ran the "Simple Engine" without the governor belt. "Eddie's" friends predict a great and honorable future for him, either the Presidency of the United States or an Instructorship in the "Mech. Lab." Department.

F. von Steinwehr

FREDERICK CHARLES VON STEINWEHR, *S X*. "Fritz" is a great hunter of anything that is game. One time he was hunting for bear near Cortland, and saw a fox. Bang! But the fox got away. Tough, wasn't it? No one likes a good peaceable time better than "Fritz," but he surely appreciates a good fight. It seems queer, but "Fritz" thinks that cousins are about right. "Zooy!" Stung again; but never mind, "Fritz." "Fritz" decided one time that politics were in his line, and he jumped in. He was quite a success, started in with class committees, and ended with *Sphinx Head*. It is too bad we cannot always have such a one amongst us. He leaves many staunch and true friends.

Harold G. Stern

ABOUT twenty-two years ago a terrible howl was heard in Syracuse, which was finally traced to HAROLD GROSS STERN. Realizing that all great men come from the West, he soon left for Spokane, Wash. Continuing his journey to fame, "Spoke" started for Cornell, but was side-tracked for awhile in Rochester, and as a result is now a specialist in long-distance telephony—"nuf sed." He is actively engaged in University affairs, his most prominent position being corresponding secretary of the "Kiss Me" society. Never mind, "Spoke," those on the inside have gotten some fairly good catalogs. Although he is not as big as his name may imply, he is going to try to be a captain of industry and run a big company out in Spokane. However, he has a big heart, as is shown by the fact that he "has a wife in every port." Good luck to you, "Spoke."

William Stevens

WILLIAM CLIFFORD STEVENS, # 11, came to us from that howling wilderness, the State of Maine. He is more to be pitied than censured. Gibson made him a flattering offering to pose as a model, but "Cliff" turned him down to handle a pick (on the Mandolin Club). As becomes a member of the State of Maine, he is a member of the Savage Club. He also made Quill and Dagger, and Mummy, beside some underclass clubs. We will not say that "Cliff" fussed at Sage; he never did, but when parlor tricks failed to amuse the Junior Week girls, Clifford was brought out, and all the fair ones sighed with content and rapture. When his trunk goes to the station for the last time, State Street loses one of its most handsome and imposing ornaments, to say nothing of a mighty fine fellow.

Joe F. Storz

JOSEPH F. STORZ kicked off at Wilkesbarre. His first ambition was Cornell. Accordingly he entered the College of Civil Engineering as a member of the unfortunate class of 1906. Joe expects to carry away a C.E. in June, providing he and the faculty see things alike. Like many men, his sheepskin will not suggest all he has learned in the University. Everything which came in his way has been subjected to a process of deduction and elimination in true Sherlock Holmes style. Naturally such a mind drifted into more interesting fields, side issues, where particularly the co-eds and his Ithaca friends were interested. That he is a confirmed fusser, there can be no doubt, and that he has systematized and arranged on a scientific basis the principles of "fussing" no one who knows him will fail to admit.

E. J. Sullivan

E. J. SULLIVAN was born in Saratoga Springs, N. Y. He received his early education in the Saratoga public schools, and later prepared for college in the New York Preparatory School. "Sully" is an enthusiastic admirer of sports, especially horses. You will notice by a careful inspection of his cranial extremity, that he has just sixteen independent thistles, which are, to say the least, the most treasured possessions of their owner. But then, we might ask ourselves, how many we would have left if we got an inside tip, saw the large pill administered, bet heavily on the assumption of a sure thing at odds 20-1. She leads by a good margin up to the last furlong, when the effects of the pill run out and she stops dead. Treatment—a larger pill.

W.C. Summer

WILHELM CARL SUMMER, received his A.B. degree from Newberry College, Newberry, S. C. He then spent a year at Clemson College; but his democratic spirit was not in harmony with the military atmosphere, so he migrated to Cornell in the fall of '04. He could always tell an ammeter from a rheostat, and Electrical Engineering was recreation for him. Wilhelm does not believe in covering his light with a basket—he uses a barrel, and seals the cracks.

J. Fred Sunderbruch

JENS FREDERICK SUNDERBRUCH, *ΣΚΥΛΛΑ*, known by the fellows as "Sundy," spent his prep-school days in his home town, Davenport, Iowa. In his Freshman year he had aspirations of making the football team, but later gave it up for basketball, making the team in his Sophomore year. Fred being a student in Arts, spent some time in debate work, and it was probably this spirit that caused him to give up his Arts work at Cornell for that of Law at Northwestern University. Although he has been away the last two years, "Sundy" is at heart still a true Cornellian, attending all the smokers at Chicago, and always eager to hear of Cornell victories.

Leon C. Sunstein

LEON CLEVELAND SUNSTEIN. "Sunny" is a nice boy. He got a 90 once. He never specialized in Astronomy—yet he hit on a system of his own. Pittsburg is the center of his universe, and Mr. Leon C. Sunstein is the center of Pittsburg. In Ithaca you can find "Sunny" in his room reading magazines—unless a high school belle is giving a reception, or there is a show in town. "Sunny" has the great distinction of being the Masque's faithful property man. He is also a Cosmopolitan. "Sunny" bids fair to supply the smoky city with a good quality of whiskey and himself with a large family and a comfortable income, for he is a useful citizen and believes in both Roosevelt and the golden calf.

Edward Mansfield Swiggett

EDWARD MANSFIELD SWIGGETT and his native town, Morrow, Ohio, from the subjective point of view, are synonyms, though most of us consider Mr. Swiggett the larger of the two. Now that he has dabbled in Cheese 42, Animal Husbandry 31, theory and æsthetics of outdoor art and landscape architecture A1, he sincerely regrets that he did not originally enter Arts, and thus stand a chance of winning Phi Beta Kappa. "I would rather win a Phi Beta Kappa than fuss a different maiden every night." He will graduate this June and hopes to get a position commensurate with his ambition, and—ability.

G. W. Tailby, Jr.

GEORGE WALTER TAILBY was first discovered on the Cornell campus, where he has lived ever since. He graduated from the Ithaca High School and entered the Agricultural course at Cornell in 1902. Close proximity to the University and a long neighborhood of professors have given him an air of profound knowledge. When he graduates, Walter expects to be either a farmer or else Commissioner of Agriculture.

Wickham C. Taylor

WICKHAM C. TAYLOR, J. D. If you know "Wick" Taylor, you are on the list of the fortunate. If you think of him, you'll also think of his smile, because they're inseparable. That smile is as sincere and wholesome as is the man himself, and is a constant guarantee of his eligibility to the Kingdom of Good Fellows. "Wick" comes from Virginia (Norfolk), but he doesn't insist that you should respect him the more because of that fact. He is studying Architecture, and finds it as unconquerable as do some hundred thousand fellow strugglers in the same fight. Still he stands every chance of success, because behind it all, in back of the pencil, and the ideas, and the training, is the man—and that is half the battle.

Walter Jennings Taylor

WALTER JENNINGS TAYLOR, cracked his first joke in Ithaca over a quarter of a century ago. He first tested Cornell life as a Shorthorn, and is now imbibing deeper in the Veterinary College, where he ranks as the champion story-teller. As a Freshman, he represented his class on the program of the first annual "Vet" banquet, and last year was a member of the Junior Smoker Committee. To say that he stands in with the powers that be is no mistake, and we predict that he will some day occupy one of the seats of the mighty.

Spencer J. Teller

SPENCER J. TELLER first saw the light of this strenuous world on August 30, 1884. At an early age he laid down his play-things to take up the text-book in the Unadilla High School. After four years of confirmed grinding, he kicked the goal for a state scholarship and buckled down with the class of 1906 in Sibley College. Our friend did not continue to exercise his studious temperament, but took more and more interest in sociology, in co-education, and finally in the grim and venerable walls of Sage. It is even said that he became familiar with the bell boy. We understand that his first endeavor, after the June commencement, will be to form a political party of two, whose status will be as large a family as possible. Certainly we wish him success and feel assured his hopes will be realized.

Herbert A. Temple

HERBERT A. TEMPLE, a bright and shining light from the wilds of Ontario County, first opened his blue eyes in a country parsonage in 1883. Being the son of a Presbyterian dominie, he, of course, has never departed from the straight and narrow path and never took anything worse than an oyster cocktail at the "Dutch." His earliest claim to distinction was that he attended a little cross-roads schoolhouse with "Jack" Wilson, before he heard of Cornell. He came here, so he says, for an E.E. degree, but his specialty seems to be the "ring," for he has often shown his prowess in boxing and wrestling. While Herbert has many times expressed his regret that men were not allowed at Vassar, he has not entirely slighted the fair Juniors up at Sage, and when June comes, at least one of them will miss him.

Allen J. Thomas

ALLEN J. THOMAS was born October 3, 1881, in Seymour, Conn. After the many trials and tribulations of living in cities like New York and Detroit, such as might have tried the patience of Job, "Tommy" packed up the family stovepipe, handed in his resignation to the school trustees and took up his forced march to the promised land. Here he started in on the Arts course, but, after two years, he felt the "call of the Wild" and took Law. Therefore he will not take his degree until next year. "Tommy" is a very studious boy, and his blue eyes can be seen pouring over a book at all hours, except when he descends from the heights. For further information please inquire at the office.

Royal D. Thomas

ROYAL DAVID THOMAS. "Tommy" awoke to this world in Syracuse, N. Y., but since that event has been living at Oakmont, Pa., where he may now be reached. Hearing the whiz of a trolley in his native town, he resolved to discover why the wheels went around, so he entered Cornell in the fall of 1902, and has hopes of graduating this June. When not busy in the strenuous occupation of smoking his T. D., he relieves his jaded nerves by a jaunt to Trumansburg, or by discoursing on the abstruse mysteries of the E.E. course.

Chas. L. Thompson

CHARLES LEWIS THOMPSON hails from the backwoods near "South O'selic"—the site of the "biggest blank blank fish-line factory in the world." "Tommy" is naturally bright, and, after playing "back" on several high school teams, drew a state scholarship. In Sibley he has proven again his natural ability, and has distinguished himself as a loafer. "Tommy" has always ranked among the first as an accomplished fusser—and in other lines. If his phenomenal luck continues to be with him, he will draw his E.E. in June, and another great man will be turned loose upon the world.

F. V. Thompson

F. VAN THOMPSON early conceived it to be his mission in life to help Uncle Sam take care of his forests. With this in view he graduated from Marcellus High School and came to Cornell to study Forestry. The Forestry College being discontinued the next year, he transferred his affections to Arts and expects to get his A.B. degree in June. That he has not yet given up his first love, is proved by the fact that he intends to enter the Yale Forestry College next year.

H. B. Tibbetts

MEMBERS of the class of 1906, take up the 1904 class book, and there, below the fair likeness of HARLAND BRYANT TIBBETTS, A.B., *Φ B K*, you will find the early history of the subject of this sketch. Doubtless you will be pained by the sad ending of that early history. Still sadder, however, is the tale of "Tib's" later years. In his desperate attempt to keep up his "rep," he was compelled to fall back upon the Law College, while from the editorial sanctum of the *Alumni News* he sent stinging shafts of sarcasm into the ranks of the faculty, urging them in their elections to Phi Beta Kappa to "give just a little more weight to the *man* and just a little less to his *marks*." This is only one of the many reforms (?) he has urged for his own benefit. Nevertheless, before many years we expect to see "Tib" on the bench of the Supreme Court.

Joao Tibiriça

JOAO TIBIRIÇÁ (Teebee-reessah), or "T. B.," as he is better known among his American friends, was born at Rua Florencio de Abreu, S. Paulo, Brazil. At a very tender age he displayed such a keen appreciation of music that he bawled harmonies which kept people in a trance. Nowadays he reveals the same qualities in the Cosmopolitan Club orchestra, where he plays the first and only cello. He is a Polyglot of the first order. He can say "Prosit" with quite a German accent, and is fond of repeating it often. Mackenzie College is responsible for his preparation for Cornell, where he has attained to the dignities of the degree of Bachelor of the Science of Agriculture.

S. R. Tiffany

S. R. TIFFANY. "Tiff" hailed from the nearby city of Binghamton, but received his preparatory training at Windsor Academy. We may take this as a sample of what Binghamton can do in the line of the unexpected. Early in his college career, "Tiff" was greatly handicapped by an unfortunate similarity between his name and that of the learned author of the prescribed text on Real Property. However, he regained the confidence of his classmates by exhibiting the usual ignorance of the same, and incidentally by displaying his ability as a fusser. He soon left the straight and narrow pathway and entered into the realm of conjugal bliss at the end of his Junior year. In spite of such seemingly overwhelming obstacles, he continues to press onward to the goal of his ambitions.

Ray Timmerman

RAY TIMMERMAN. Don't gaze too steadily on the half-tone to the left. You may receive a sunstroke. He certainly is a bright and shining light. At home he is one of the leading men in the Torrent Hose, and has several friends. At Cornell, Ray is proven to be one of the best blacksmiths who ever entered Sibley. If you wish to see him turn white and look dreamy, just mention Wells. There'll be something doing when the harvest days are over.

John W. Todd

JOHN WILLIAM TODD. Although Johnnie comes from that city called "Hell with the lid off," he is not so bad as might be expected, except when he migrates to Aurora. (He says he does not believe in co-education). While there, according to reports—"it's best not to say too much about it." We all know that the days of the Cornell Musical Clubs are numbered, for "Johnnie goes marching home again;" but let us hope that another Pittsburg Paganini may rise to take his place. John is an orator of no mean ability; and why should he not be, for he is taking course I. Like Demosthenes of old, he spends many an afternoon with his mouth full of hot air haranguing the woodchucks and crows, out towards Turkey Hill. A member of ten-ninths of all his class committees, and for two years our honored and trusted class treasurer, he has served us well. *Sic semper tyrannis.*

Charles E. Tourison

CHARLES EDWARD TOURISON, *B θ II, Quill and Dagger*, is a memorial from 1905, in which class he was a well-known "stude." He lost a lap in the typhoid epidemic and consequently had to come back this year to get his A.B. and to lead the Glee Club. "Chuck" is more or less the bell cow in musical circles. His "Big Red Team" has proved one of our "Six Best Sellers," and his "Let's Be Engaged for a Day or Two," now in press, is expected to make his pocketbook look like a bale of hay. "Chuck" is a member of Savage Club, Mummy Club, The Masque.

John C. Tracy

JOHN C. TRACY, *Φ I' J*. The part of "Stretch's" body which is not included in this pictorial imitation of a plate of scrambled eggs, is eight bottles tall and two bottles wide, having a net capacity of sixteen bottles. One day, while this raw youth was abridging the distance between himself and the smiling Hortense with a graceful lope, he stumbled over an office building. The fall covered the greater portion of New York, and when the dust of the cataclysm settled, "Davy" found himself gazing into the classic countenance of Tracy ex-'06. Since that period, "High's" career has been one continuous round of "Don'ts" for Freshmen—*i. e.*, "Don't play tag with bird-shot," etc. His health has necessitated frequent removals from his haunts at Alma Mommer, during which periods he dispensed frigid morsels with the tongs.

Gordon M. Trautschold

MASTER MONTAGUE GORDON MANFRED TRAUTSCHOLD. Fellow Students: This smirk here first awoke to the joy of living on the fourth day of August, 1883. The scene of the first epoch in our hero's career was beneath smiling foreign skies—in the smut of jolly old London town. Thence, like Roger Williams, the Mayflower, Sir Walter Raleigh, and many another pioneer, Gordon came to our new America. The scene of the second epoch in his eventful life is laid in the office of the college of Architecture, Cornell University, in the year of our Lord, 1901. The third scene is the wide and woolly world. The time is the todays and the tomorrows. "Trautie" receives his diploma with joy and leaves his fellow Seniors for some travel abroad, and then he will be after your dollars, boys! You'd better watch out for "Trautsey!"

Henry A. Travers

HENRY ADELBERT TRAVERS (the "a" short, if you please) entered this world at North Brookfield, Mass. in 1883. After creeping about there for a couple of years, he arose to his feet and came to our own fair Empire State. Graduating with honor from the high school in Saratoga Springs, "Doc," so called because his Dad is a Medic, achieved a state scholarship, and "following in father's footsteps," came to Cornell, but chose Sibley as a better field for his genius. The Electrical Society has found in him a corresponding secretary. After graduation he will take a year or so to acquire fame and some of the long green, and then he and the "russet-haired only" will experiment on the practicability of two living as cheaply as one. We hope that the report will be double-checked.

James A. Trumbull

JAMES A. TRUMBULL either doesn't remember or is ashamed to tell where he was born, but, if you have ever met "Kid," you must know that he now hails from Scranton. "Jim" came to Ithaca several years before he entered the University, ostensibly to attend the high school, but in reality to gain a thorough knowledge of the highways and byways of the town. As a result of this training he has made himself very useful as a general encyclopedia and guide to his numerous friends. "Kid" decided that the law afforded him the best opportunity for exercising his well-known versatile ability, and has pursued that course with more or less diligence and, with the help of the Almighty and Mr. Heminway, expects to receive an LL.B. in June.

Charles O'Henry Tuck

CHARLES O'HENRY TUCK, J. R. This jovial descendant of St. Patrick claims Ogdensburg, N. Y., as his home hearth. Following numerous other Tucks, "Charlie" came to Cornell to seek that "breadth and width of culture which alone gives savour to life." "Charlie" began by getting the reputation of being a good friend to all ranks and classes. This invaluable spirit has carried him into various honors, notably the *Cornellian* board, Junior Presidency, Aleph Samach, Sphinx Head, and presidency of the Debate Union. Charles has a soothing, persuasive tongue which has led him to speak on an intercollegiate debate team and win the '86 prize for declamation. "Men may come and men may go" but few will ever enter Cornell who will give to the University as much wholesome optimistic spirit as has "Friar" Tuck.

Gabriel Tudeła

GABRIEL TUDELA came here from Lima, Peru, in 1901. After spending one year in the high school, he entered Cornell with the class of 1906. For that year "Tudy" was seen mostly everywhere—in games, shows, meetings, and even classes. He disappeared only once from the circulating world with an attack of "mieditis paralyticus" (paralysis from a shock), when he spent two days under the mattress previous to the "Banquet." Gradually, however, he replaced fun with work, and is now a quiet Senior. With his E.E. degree he will go back to Peru. With his seriousness, strength of character, cleverness and knowledge, he will certainly "generate a current" of progress and wealth for his country and himself.

B. Coe Turner

BENJAMIN COE TURNER, J. K. Early deciding that the Law was a nobler and more lucrative profession than that of either a farmer or poet, Coe left the old homestead in Scriba, N. Y., and came to Cornell to work the faculty for an LL.B. However, his search for knowledge has not been entirely confined to the law library, as he believes in co-education. Coe has been nicknamed "The Babe," but it is not known whether because of his extremely youthful appearance—and actions—or because he has an older brother (of whom he often speaks). "Cojer" has varied the monotony of Ithaca by frequent trips to Oswego, where he also spends his vacations, and where he has great interests, other than of a business nature.

George F. Turner

IN the shadow of the churches of Brooklyn, N. Y., GEORGE FOLLETT TURNER struck earth with a thud February 4, 1884. Very shortly after the above-chronicled event, owing to his unusual precocity, "Georgie" was enrolled in the Boys' High School. From there, with an enviable record as a fusser, he butted into the Arts course at Cornell. In college, "King's" life has been a long succession of epigrams, fudge, and Smith tokens. (N. B. Fudge is emblematic of feminine devotion.) Business will claim George's attention after graduation. He is a member of Sigma Nu fraternity and the Varsity Lacrosse team.

Ralph Coit Turner

RALPH COIT TURNER, $\Sigma A E$. This slender youth, after attending numerous prep schools, slipped past "Davy" in the fall of '02. He cast no shadow because of the extreme lightness of his weight, so "Davy" failed to notice him and for once was foiled. But Ralph's build is no joke, for he has made many a sturdier looking lad feel slenderer than himself when it came to broad and high jumping, and hurdles are mere twigs in his path. Despite the frequent use of "coffin nails" and many a happy night at Theodore's, Ralph's mental powers remain intact and he is a promising candidate for an M.E. He has served on numerous committees, won his "C" in track, and is a member of Sphinx Head.

S. J. Tydeman

STEPHEN JAMES TYDEMAN, $\Phi \Sigma K$, first saw the sun-beams in Pittsburg, Pa., and when the Bloomfield High School could offer no more, decided that Cornell looked good to him. "Jimmy" elected M.E. with special reference to Naval Architecture, and has ever been a careful "stude," never working more than three hours a night. Notwithstanding this affinity for work, "Tydie" has found time to play on his class football team, to sleep and smoke, and he firmly believes that, barring his proverbial hard luck, he will get "his" in June.

W. L. Umstad

WILFORD LE ROY UMSTAD, $B \theta H$, *Quill and Dagger*, was vice-president of the class in Freshman year, but he's lived it down. The number of ball games his hypnotic "benders" and his timely "bingles" have won for the University has made people charitable. "Ummy" is a social as well as an athletic member, and no gathering is complete unless the "Lyric Tenor" is there to crack the plaster with his famous A sharp. He's a cheer leader and a member of pretty much every society and club, except ΣE . "Ummy" is going to be an engineer.

George G. Underhill

GEORGE GARDNER UNDERHILL, $\theta \ E$. "Shorty" is probably best known by his habit of starting things at class meetings, but we can pardon these outbursts when we remember that he hails from Albany, the seat of the N. Y. State Legislature. In general we will remember George by his love of the strenuous and his scorn of the conventional. One only needs to be reminded of his attire at the time of the C. E. encampment flood, to be fully convinced. Then, too, it is always "Shorty" who starts, "I've been Working on the Base Bars," when "Poppy" heaves in sight. Probably it is because of these things that we like him. George is a member of Rod and Bob, of the Class Book Committee, and represented his class on the Class Track Team. Altogether George is a good all-around fellow, and we will miss him.

R. S. Vail

ROGER SHERMAN VAIL, $B \theta \Pi$, was an athlete long enough to get his numerals and a busted countenance. Soon, however, he dropped athletics to engage in the social side of college life. As a show girl in The Masque, he made a distinct hit, and the Glee Club manager is always being questioned as to "Who is that sweet boy on the end?" "Roge" has served on various committees, is secretary of The Masque, and a member of the Savage and the Sunday Night Clubs. Quill and Dagger rewarded his hard, consistent efforts. Roger will take his A.B. into the insurance business this fall.

A. Valladares

ANTENOR VALLADARES, $\theta \ \Pi \ A$, started his adventurous career in Lima, Peru, on October 10, 1884. After having killed all the wild cats near Lima, and given mandolin serenades to all the fair señoritas, "Val" got infatuated with one and attempted to sing his passion to her. She fell desperately ill, so little "Vally" took to the U. S. to sooth his injured feelings. In his flight he dragged away an A.B. from Nacional School of Lima, and used it with much judgment in breaking the ice on Cayuga (and Morrill 3). Remembering the luckless serenade, "Val" has attended strictly to business, and has made a record for himself with the faculty (and the stars of the Lyceum). But what's the use in knocking? Fierce blood of the Incas flows in his veins, and he's not afraid of work, so one would feel better to have him as a friend than otherwise.

J. P. Van Vorst.

JULIAN PURSE VAN VORST. Twenty-three years ago he was born. Two years ago, on one bright summer's day, he drifted into Ithaca from St. Louis. Entering the Junior class from the Georgia Tech., he expects to take away a coveted sheepskin from Sibley next June. Undoubtedly Julian will find his way back to Georgia and finally locate in Dixie land.

Walton Van Winkle

WALTON VAN WINKLE was acquired by Yonkers in 1882, but later found it advisable to retire to the seclusion of Buffalo. After a taste of business, "Rip" decided that college offered greater opportunities for meditation. A Pennsylvania scholarship seduced him for a year, whereupon his better nature asserted itself and he entered Cornell. "Pennsy" has established a reputation for painlessly extracting hours from professors. The great flaw in his character (his puns) we will forget, hoping that he will turn from his evil ways. "Van" has dabbled in Chemistry and Engineering, and hopes by June to have combined the two into a chemical engineer.

John Veazey

JOHN ARMOR VEAZEY was born in Emsworth, Pa., and passed his boyhood in his native state and Virginia. After his graduation from Westminster College, he spent several years as a teacher, and entered Cornell as Senior in Arts in September, 1905.

Arthur Vonnegut.

ARTHUR VONNEGUT, J. K. E. "Deacon" was born in Indianapolis, Ind., June 13, 1883. He prepared at Manual Training High School, Indianapolis, Heidelberg College, and American College, Strassburg, Germany, and that's going some. Being so well started in the game, his collegiate career has been a succession of educational triumphs. He has taken a very prominent part in the social life at Sage, and undoubtedly is blest with the largest co-ed acquaintance on the Hill. Becoming interested in track work, he has made several endeavors to make the team, but "Jack" has never been able to see things that way. He is a member of Bench and Board the Sunday Night Club, and the Senior Banquet Committee. After graduation "Deacon" expects to go into the junk business in Indianapolis.

E. B. Wagner.

EFFINGHAM BUCKLEY WAGNER. Our "Hans," now and forever, of Baltimore, Md. From infancy a desire to monkey with the "Buzz Saw" was strong in this boy's breast. After thoroughly instructing him in the dead languages, the Baltimore City College relinquished him to Cornell. Being an ardent advocate of race suicide, Wagner's first Christmas holidays brought forth eight gorgeous cushions, and still they come. Devotion to a banjo, telegraph key, and a rough-house have endeared him to us. Owing to an ability to look wise and say nothing, he will be an E.E. in June with the right to string telephone wires and his friends for many years.

Luther A. Wait.

HEAR ye, hear ye, hear ye! LUTHER ASHTON WAIT was summoned before us December 31, 1885, to answer many grave charges, the most serious of which was hailing from Fort Edward, the first station this side of Sandy Hill. At the Dean's earnest solicitation, "Tommy" worked hard the first year, but the next year sore eyes, and a sight at home to cure them, caused him to change his venue. On that account he may wait for his degree. "Cinders" is fond of a good smoke and a quiet glass of ginger ale at the "Dutch." He has danced himself into favor with the girls, we judge. After his term at the Law School expires, Luther expects to play the races at Saratoga while waiting for clients.

Chris J. Walbran

CHRISTOPHER JAMES WALBRAN, jr., came to Cornell from Erasmus Hall High School of Brooklyn. He has been known throughout his course for his genial disposition and his willingness to help his friends. Next to free-hand lettering, he seems to find most pleasure in the company of the fair sex. To walk down the campus with "Chris" insures good practice in tipping one's hat. He has been prominent in University activities, doing his hardest work as a member of the Junior Smoker Committee and in organizing the Banjo Club. "Chris'" chief regret is that stoking is not high enough in his chosen profession for him to go into it as a business. We prophesy a successful career for him in whatever line he takes up.

W L Wallace, Jr

HAILING from East Orange, N. J., WILLIAM LEWIS WALLACE graduated from the Newark Academy. He studied Civil Engineering at Princeton for a year, but his mechanical instincts were too strong, and he came to Cornell in the fall of 1902. Although suffering at times from repeated attacks of the dreaded diseases, "Calculus Integral," and "Chemistry Sophomorian," "Bill" at last cleared his schedule sufficiently to engage in the study of Naval architecture, which he intends to follow as a profession. "Even as a little lad, he was often found building tiny ships."

Frank G. Wallis

F. G. WALLIS. Here we see depicted the attractive countenance of Frank G. Wallis. "Shorty" hails from the small but hustling "burg of Westfield, Pa. Although" not strongly gifted as far as mental qualifications are concerned, nature has so endowed the "Runt" that she has not only enabled him to throw large "gobs" of cinders into the straining optics of his competitors on the track, but has on several occasions demonstrated his ability to squash ribs on the gridiron. At an early date in his college career he became discouraged with Arts and cultivated the acquaintance of "old man Head," preparatory to taking a refined course in boiler-making. Intoxicated with the joy of four years in M.E., "Twinkle Legs" has decided to become a "hang-over" Cayuga's Waters and will return to hob-nob with the long-whiskered "profs" in 1907.

Arthur Soper Wardwell

ARTHUR SOPER WARDWELL, θ E. In the fall of 1902, a portly Roman entered "Joe's" for the first time and called for a sauerkraut. This in itself would have marked him as a jolly good fellow, but all through these years he has been incessantly proving himself one. He has with jocund spirit won the name of "Tub." "Tub" is a deep student of Gutstadian art, having attended every lecture for four years. His thoroughness in this course is typical of the way in which he does all of his work. In his future pursuit for distinction among mechanical engineers, Dame Fortune is sure to smile on one having so many good qualities.

Warner Merriweather Watkins

WARNER MERRIWEATHER WATKINS. "Watty" comes to us from the sunny climes of North Carolina. Prior to entering Cornell, he spent three years at the Virginia Polytechnic Institute where he received his B.S. degree in 1904. While there he mastered the rudiments of fussing, which science he has more successfully developed in the broad field offered by Cornell. "Watty" has always been a jolly companion with a never-diminishing supply of jokes and anecdotes, and, while we do not say he never visited the "Dutch," we can say that none of us ever remember helping him aboard the jag car. In his serious moments, "Watty" most eagerly aspires after a future career in Electrical Engineering, in which profession we all wish him much success.

H. A. Watt

H. A. WATT was born September 11, 1884, in Wilkesbarre, Pa. He prepared for college at the Wilkesbarre High School, graduating there in 1901. During his four years at Cornell he has done most of his work in the Department of English. Mr. Watt was a member of the H. Morse Stephens Debate Club, the Deutscher Verein, and the English Club. For two years he was a member of the Dramatic Committee of the Deutscher Verein, was on the cast, and was also business manager of the German play, "Die Journalisten." During his Senior year he was president of the English Club. A further University activity consisted in his holding during his Junior and Senior years, the office of captain of the Signal Detachment of the Cadet Corps. He leaves the University with the intention of returning in the near future to continue his study of the English language and literature.

Hugh E Weatherlow

HUGH EDGAR WEATHERLOW. "Well, what do you know about this?" He is not as good as he looks, even though he did come from a town not on the map and is president of the C. U. C. A. "Hoo" has had time for many side lines such as an Ag course in Grafting, getting painted by the "Frosh," and, by the way, he once got to a train on time. He started in with a wild desire for a Sigma Xi, but will be more than pleased with the regular C.E. appendage. But, withal, who among us is not his friend, and what has he ever allied himself with that he has not benefited? Hugh is a member of Sphinx Head and Pyramid.

Seth W. Webb

TO SETH W. WEBB belongs the rare distinction of having first seen snow on Christmas day, which fact may account for his unusually good natured and agreeable disposition. His home being in the neighborhood of Watkins, N. Y., he naturally attended the Watkins High School, and after exhausting that noble institution of its supply of knowledge, came to Cornell, scholarship in hand, seeking wisdom from a greater source. Besides other good things, Seth brought with him a whole bundle of female correspondence, but this, judging from the indications, has narrowed down as years passed by, to one or more favored ones. Though he does not consider himself an athlete, he does believe in systematic exercise and may be seen any afternoon going through his favorite stunts in the "gym."

Arthur B Weber

ARTHUR BROTHERS WEBER, *A X*, commonly known as "Abe," first cast his optics on his Alma Mater from a Buffalo milk train, and immediately resolved to add to the fame of the Pan-American city by winning the Boardman Senior Law Prize. By his genial smile, "Abe" hypnotized the Law faculty into a submissive state, and carried away the honor. He has recently added more lustre to his halo by becoming a social light, and is studying domestic relations without the aid of a case book.

Leon C. Welch

LEON COWLES WELCH, *B θ Π*, registered in Sibley College and at Percy Field the same day, and has ever kept his faith with both places. He's put ginger into the baseball team, he's put ginger into his university work. As a result, he's been captain of the varsity nine for two years and will get his M.E. in June without having to slide. It's been a good thing for the University to have a man like "Curt" around the premises. He's a member of Dunstan, Aleph Samach, and Quill and Dagger.

R. B. West

R. B. WEST joined us in our Junior year from the Utah Agricultural College. His ability in his chosen course soon gave him a stand-in with the faculty, and his reward was a captaincy in the C.E. camp last summer. His congenial disposition has won him a high place in the regard of the fellows and also of someone else, as was evidenced by her return with him this fall for better or for worse. He expects to work his pull with the faculty for a sheepskin this June.

Harvey L. Westover

HARVEY LEROY WESTOVER. As in 1805, the glorious "Sun of Austerlitz" was destined to herald forth a great event for modern history, similarly on June 4, 1879, the "Sun of Austerlitz," N. Y., was destined to announce another worldly event, the birth of Harvey Westover. He entered Cornell in 1902, and his natural war-like spirit was humiliated by the Sophs, but he abbreviated this "Waterloo" by a glorious victory over "Sullivan." Of an ambitious nature, he took German conversation with a member of the Ithaca High School faculty. His favorite word is "Gott," which is rather amiss and somewhat western. His particular bright fortune holds for him no doubt a place in the "Hall of Fame."

Leo A. Weter

LEO ALOYSIUS WETER, *J X*, erstwhile of the Senior Law class but more often in Buffalo, entered Cornell bent on solving the problems of the law. As a connoisseur of pipes he has old Zinberg stopped, and his zeal as a literary genius inspires him to send daily volumes of rose-tinted verse to the country seat of Erie. Leo is an adept at the great American game, and his fame as a holder of "lone hands" is well known to all his friends.

Merton R. Wheeler

MERTON RONE WHEELER, having absorbed all that the west had to teach, came east four years ago to see if there was anything here in Cornell that he had not already learned. We are creditably informed that he has been learning ever since. He is now ready to take his degree and only waits until June to hasten off to that town of magnificent churches and many wives—his native Salt Lake City. We do not know how many wives he has out there, but we are expecting a dirth of women on State Street, as many have asked permission to accompany "Buck" to the shores of this briny lake. However, he firmly asserts that he will not take more than two, but walking is good and we expect more to join later.

Porte R. Wheeler

PORTE ROLLIN WHEELER, *ΣΚΥΛΛ*, came from Peoria, Ill., a long time ago. He received his educational and athletic preparation in Cascadilla. During his protracted sojourn in the city he has become familiar with things in general and some in particular. The embarrassment invoked by his being taken for a coxswain instead of an oarsman, is all that prevented him from making the Varsity. The Senior crew at 125 pounds is not so bad! Porte has gone through his college career and all the automobile magazines for the last four years.

J. H. Whitehead.

JAMES HAROLD WHITEHEAD, θ Δ X, is known as "Pop" because of his fatherly instincts. He tried to sing on the Glee Club in his Freshman year, but Professor Dann told him he might better serve his Alma Mater along some other line. "Pop" took his advice and went to see "The Old Man." The result was that "Pop" went to Poughkeepsie in the spring and pulled on the record Freshman crew. Later "Father" was elected president of the Interscholastic Association. His words are few and far between, but when his effulgent smile beams good humoredly on a school boy athlete, the youngster is booked for Cornell without a doubt. He is a member of Sphinx Head.

Slow and steady,
Always ready,
Pop!!!

G. Scott Whiting

GEORGE SCOTT WHITING decided that the general tone of Brooklyn's dailies should be improved, so he packed up and entered into our midst with a smile and an unquestioned ability to make good. While here "Scotty's" name has adorned the editorial page of the *Widow*, and he has entered into the spirit of his visit. When he leaves the Arts course behind George will endeavor to carry out his well-planned reforms in the sphere of trolley-dodgers.

Paul A. Wien

IN Cleveland, Ohio, December 18, 1881, there made its debut upon this earth of ours, the smiling countenance of our friend PAUL A. WIEN. At the age of sixteen, having obtained sufficient education in the Mansfield High School, he commenced his life work in a machine shop at fifty cents per day. Being refused a raise, he quit and came to Ithaca where he "prepped" three years in the Ithaca High. He is now about to finish his four-year fussing course at Cornell, and even hopes that June, 1906, will see him presented with a degree in his chosen profession, Mechanical Engineering.

Edward T. Wilder

EDWARD TUCKER WILDER, # J X, is No. 399 of Ithaca's four hundred. With his beautiful mellow voice he has followed close in the footsteps of his brother—a flying start—and every advantage taken. With frequent subtle cracks and bright remarks, this Beau Brummel has won his way straight into the hearts of Ithaca's beauty. "Ed" sings on the Glee Club, and is a member of the Savage Club. Along with his more æsthetic accomplishments, "Eddie" is training himself as a Mechanical Engineer. He is going back to that dear old Chicago town, where he will go in the leather business (somebody says it is a skin game). Here's wishing you luck!

Wilder

LAVERNE ARTHUR WILDER. LaVerne, afterwards called "Pop," was given his first "try out" in the metropolitan district of Webster's Crossing. He soon developed such thirst for "larning" that he was enrolled at the Academy in Livonia Center. A few years later, seeking to better the "land of his birth," he became a professor in the institution of education in Liberty Pole. September, 1902, "Pop" entered M.E. at Cornell. October, 1902, he quit, and until the following September he "beatled" hot rivets. Next, by the assistance of "Davy" and the fever epidemic, he obtained a scholarship and entered Law. "Pop" goes down in history as a varsity center, Junior Law President, and a jolly good fellow. He is a member of Sphinx Head and Theta Lambda Phi.

George R. Wilkins

THIS, O reader, is Mr. "Pink" WILKINS, otherwise known as GEORGE RAYMOND. Since his early birth, our subject has been pretty pink. Hence, as the saying goes, the trade winds. "Pink" was born in Buffalo, but has lived there ever since. That makes another reason for his name. We'd blush ourselves to mention the real reason. In the early years of the century, "Pink" came to Cornell and took Law. (This is a joke.) He tried to take it, but, like Plato (?), lacking a place to stand on, he couldn't move it. The Law faculty said, "Good bye, Pink," to the tune of "Dolly Gray," and "Pink" crossed the road to Arts, where, as he himself assures us, he has been quite happy. He recently became known as "Chinga Lee" in the Masque, to his own disgust. He is a member of Undine, and Round Table, and is quite a rowdy. Maybe he will graduate in June—who can tell?

A. C. Willcox

ABEL C. WILLCOX was born at Smyrna, N. Y. (wherever that is), November 16, 1884. At an early age he exhibited an unusual fondness for books. He later developed other tastes, and, a couple of years after he finished high school, worked the state for a scholarship, and came here to study Arts. After three years' perusal of Greek and Latin, "Wilkie" decided that the bar needed his support, and took his Senior work in Law. The co-eds always had a pleasant smile for "Wilkie," and his hardest problems were not in calculus or physics, but in trying to keep going at the same time half a dozen of the fairer sex without having family rows. Aside from this habit of fussing, "Wilkie" had but two bad points—dancing, and a clever way of handling the pasteboards.

D. Willets

RAY D. WILLETS. After blowing around Chicago and Armour Institute for awhile, Ray D. decided that life in a big metropolis was too strenuous. In looking over the field for some place where the simple life could be led, he settled upon Sibley College, entering there as a Sophomore. He seemed to take to the life there from the start, and when the finish comes he will be with us with both feet. To the world of mechanical engineering, keep an ear peeled; he is the real thing, and, like a bad penny, sure to be heard from, though let us hope not for the same reason.

Albert B. Williams

ALBERT BLAKE WILLIAMS, $\Phi K \Psi$, lives in Brooklyn, which is near New York. "Al" will deserve great credit when he gets his degree in June, as it is a difficult task to win one in two years. To be sure, the "Flyer" has been registered in the University four years, but just about half of that time has been spent either in Florida or New Brunswick fishing or hunting. "Fly" is not a student, and when such gets a degree—well, we are all wise. "Al" never drinks or smokes; still he is a member of Bench and Board, Mermaid, and Undine.

John K. Williamson

JOHN KENNEDY WILLIAMSON, $\Phi K \Psi$, comes from Bethel, Conn. "Nix" claims this is his address, but his girl lives in Clyde—hence. He entered with the class of 1905, but soon found that four years was too short a time in which to graft an M.E. degree, so he "skidded" to a good class. He was a charter dweller in Sheldon Court, and did much to preserve order and quiet in those boisterous days. "Nix," alias "Jimmie," and Mathewson had a very successful baseball season last summer, and we hope that he will lend his support to Cornell this coming spring. "Gad! it is getting late!"

J. G. Wills

JOHN GORDON WILLS, B.S. This specimen is a denizen of the North Woods, and an excellent example of the characteristic fauna of that region. After vegetating there during his precocious youth, he grafted a B.S. from the University of Vermont. He then entered Cornell for a course in Veterinary Medicine and special work in high politics. He was president of the Society of Comparative Medicine the first term of 1905-06, a fitting reward for his excellence in both of his chosen lines. "Willsie" played on his class baseball team, and was captain of his college team. His knowledge of anatomy won him a place as Hopkin's man Friday. You will hear of him again, for he is a natural leader.

John C. Wilson

JOHN CROSIER WILSON "grew" on the farm up Geneva way, but, after graduating from Canandaigua Academy, he became convinced that "Country Life in America" offered too few opportunities to young men. So he packed his trunk and came to Cornell to lead the simple, strenuous life of Sibley. This, in addition to the arduous duties of a member of the *Sibley Journal* board, has not prevented his taking a little time off now and then to mingle with us in a social way, so you cannot call him a grind. If he lives to tell the tale of his weird original experiments, he will probably be building steam turbines next year.

Harold J. Wise

HAROLD JACOB WISE, *Ψ Υ*. Our little Harold came pattering into Ithaca direct from Lawrenceville, and instantly won recognition among the upper classmen by his sweet smile and obliging manners. With dainty step he has walked into all the Senior societies, Mummy Club, and, best of all, a managership—"Because we have a Na-a-vy!" (P. S.—Harold Jacob Wise was born in Wheeling, W. Va., in the year 1883.)

J. J. Wolfersperger

JOHN JACOB WOLFERSPERGER, *Σ Α Ε*, first called for "Wurtz" on August 26, 1884, at Sterling, Ill. Since "Wolfie" has been at Cornell, Sterling has been a temperance town, but this has nothing to do with "Wolfie." Fussing co-eds has been his principal occupation, besides the passing of Physics 2B. It has not been officially known up to this time, but "Wolfie" holds the broad jump record for the Sterling Correspondence School. It has also been ascertained that, during the recent Indian troubles, John served as a deck-hand on a submarine. "Wolfie" has acted on several class committees and is a member of Sphinx Head.

E. L. Wood

EDSON LEVERNE WOOD passed the tender years of his life in the seclusion of Savannah, N. Y. After astonishing the natives by his prowess in the high school, "Ike" entered Cornell with the class of 1906. He expects to get his A.B. in June, but, feeling that he will not even then have quite drained the wells of learning, he intends to take up Forestry at Yale. Although throughout his course "Ike" has been somewhat of a fusser, the interest which he is now manifesting in practical light house-keeping causes his friends great apprehension.

Frank Travers Wood

FRANK TRAVERS WOOD. Frank was instructed in the mysteries of the "hind laig of de frog," and other superstitions which still cling to his character, by an "ole mammy" of Richmond, Va. "Woodie" came to our open arms with a large B.S. affixed to his name. Since his arrival he has been noted for his quiet manner and ability to help his brothers in need. Upon receiving his degree of M.E. in June, Frank will put into operation his ideals as to how a certain little plantation should be run.

J. H. Wood

JAMES H. WOOD came upon this cold world at Mayfield, N. Y., and two hours later successfully prosecuted his first claim against the Mellin's Food Trust. His early life was otherwise uneventful, but at the age of eighteen, he hit the trail. He then sized up the West, dug gold in Central America, and was connected with the mule trade in South Africa during the latter part of the Boer War. But he finally decided that Cornell was the place, so "Jimmie" came. After graduation, he will stake out his claim in Fulton County, and practice law.

Rollin Wood

ROLLIN WOOD is distinctively an Indiana man, having been born in Muncie, Ind., some years before the Anticigarette bill was passed. He came to Cornell to establish a reputation, but the keen bracing air of the hill was too much for him, and he has decided to postpone all efforts until he gets out in practice. "Rollie" has distinguished himself as a member of Rod and Bob, and for the last two years has added his mite to the noise of the Glee Club. Notwithstanding the fact that he has taken all the courses offered by "Jakey," he still clings to the idea of becoming a bridge engineer.

Le Roy Woodland

LE ROY WOODLAND. Allow us to present Mr. Le Roy Woodland, gentleman, bridge player, speed merchant, Junior Weeker, and sometime student. "Stump" comes from Chicago, and after receiving his degree in June expects to devise some scheme to hold down the skyscrapers in his native town. Every now and then, he has been caught working up around Sibley, but he takes special delight in managing the track team. He is a member of Quill and Dagger, Mummy Club.

Samuel H Woods

WHILE preparing for college in the high school of Port Jervis, his native town, SAMUEL HAMILTON WOODS decided that an M.E. degree from Cornell was worth working for, and cast his lot with 1906. During his college course "Sam" has made more friends than "eight-o'clocks," and the impromptu concerts in his room have made him a popular "Mech Lab." partner. If his present fancies develop, he may enter railway work.

Otto Wortmann B.S.

OTTO WORTMANN came to Cornell in the fall of '03 with the degree of B.S. and a $\Phi B K$ key. Otto has a keen analytical mind and a sympathetic nature. The first smoothed the course of his progress and the second preserved his health. He would be a hard man in a fight, but is so tender hearted that he kisses his man on both cheeks at the critical moment. "O" can tell the permeability of a good cigar by looking at the wrapper.

Jesse E. Wrench

JESSE ERWIN WRENCH comes from Afton on the "D. and H.," not the one of Bobby Burns' fame. He had intended to graduate with '05, but circumstances prevented, and he spent a year in Syria distributing tracts and pursuing original researches in Arabic "cuss words" and entomology. He was also a member of the "Dead Sea Crew" and the hero of many hairbreadth escapes from harmless but inquisitive natives. His university career has been notable for his consumption of pie and his stand-in with the Department of Semitics. For the future he contemplates ancient history, archaeology and matrimony.

Frank H. Wright

FRANK H. WRIGHT, '14, became an addition to this troubled world on September 25, 1883. He graduated at an early age from the Rhinebeck High School, at which institution he is said to have made a phenomenal record—and, judging from his many accomplishments, this must certainly be true. Disdaining the offer of a commercial life in the city, he came to Ithaca, and his professional tendencies led him to register in the Veterinary College. Wright has displayed two prominent characteristics—a passion for conservatory girls and a love for the "light fantastic." He says that there is but one thing left to be desired in life, and that is to probe the mysteries of Sage College. Here's to his success!

George Wynkoop

GEORGE EDMUND WYNKOOP. This is the only man whom we have ever known who was so utterly free from care that it was necessary for him to wear a night cap in order that he might have something on his mind. That is what he says, but we believe it was a mother's homesick remedy. How be it concerning "Koop's" eccentricities, nevertheless he is an amicable "critter," ever inclined toward the "bar" for support (we don't mean Zinck's), learned in judicial matters, determined, even if he did come from a farmer town like Bath (by Heck! he wasn't afraid of trolley cars), to shine with the brightness and brilliancy of a (lighted) coke.

W H Yates

WILLIAM HENRY YATES. The earth rubbed its eyes in astonishment one morning, for there stood our mutual friend, "Puss" Yates. He opened his mouth and all trembled as he uttered the fateful word, "Cornell." The high school of his native town, Negaunee, Mich., finally prepared him to enter Sibley, which he did after one year spent at Wisconsin. "Puss," being rather inclined to say little and think much, has become a great favorite with the co-eds, and he even sometimes ventures to look at Sage while making an eight-o'clock. He is one of the hardest workers in his class, and is a general favorite with the faculty. Negaunee gave us a youth, but we give her back a savant.

C. J. Yorkey

CHARLES JOHN YORKEY. Hidden way back somewhere among the tall timber there lies a collection of houses and a blacksmith shop known as Parish, N. Y. Now it happens that the pride of this innocent hamlet is one Yorkey, Charles John, to become specific. Many were the tears, loud were the weepings, when "Charlie" abandoned the native village. The occasion of John's departure was a restless desire to acquire legal knowledge. While here Yorkey has made a special study of Wood vs. The State of Georgia, and is authority on all points involved in that case. Whether as an humble clerk making water-tight contracts, or as police judge, Charlie will undoubtedly win his case.

LEHIGH STATION

Copyright "1905" by Troy

CENTRAL AVENUE SOUTH

Copyright "1905" by Troy

CENTRAL AVENUE NORTH

THE WOMEN

Margaret M. Allen

MARGARET M. ALLEN. This maid hails from Gouverneur. Our respect for that locality has increased ever since she came from there and carried off a university scholarship. Margaret's chief characteristics are a square chin, fluffy hair, and a chuckle. The chin is indicative of the determination of her character, but the hair and chuckle indicate her readiness for good times. Her favorite diversions are coasting on South Hill and swimming. Margaret does everything well from "analyt" to chemistry and physics. She can speak several languages fluently—even forcibly, can make stunning gowns and hats, and get up a good square meal. She expects to teach, but her friends think she's too good a housekeeper to be wasted that way.

Me Baggs.

MARTHA BAGGS received her diploma from the Fulton High School, where her personal magnetism soon gained her a place as a teacher. Then, either chance or choice presented to her mind the proposition of an harmonic progression to be attained by a college education. She speedily demonstrated her powers by eliminating herself from the circumscribed Fultonian circle and transposing to the Cornelian coördinates. Here the insatiable interest in Math, which lies at the root of her being, has proven a prime factor in her evolution. Her character is not imaginary nor variable, but a constant determinate quantity, and the problem she is seeking to solve is how best to attain a rational and symmetrical development approaching infinity as a limit.

Sylvia Ernestine Ball

SYLVIA ERNESTINE BALL, *Δ Γ*, prepared for Cornell at the high school of Warren, Pa. Her thirst for knowledge was so great that she spent an extra year doing graduate work before entering college. Since her arrival in Ithaca, she has been active in all college interests, including membership in the Dramatic Club, the Pennsylvania Club, and Sports and Pastimes. In her Junior year she successfully managed her class stunt. She is a member of Der Hexenkreis, the Senior honorary society.

Violet Barbour

VIOLET BARBOUR, *Α Φ, Φ Β Κ*, graduated from the Girls' Classical School of Indianapolis in 1902 and entered Cornell in the fall of that year. She won her key in her Junior year. She is a member of the 1906 *Cornellian* board and of the class societies of Ichthus and Der Hexenkreis.

Mabel Abbot Bessey

MABEL ABBOT BESSEY, *Α Φ, Raven and Serpent*, graduated from the Girls' High School of Brooklyn in 1902 and entered Cornell the fall of that year. She was second vice-president of the class in her Junior year. This year she is chairman of the Executive Committee of Sage College and a member of the Class Day Committee.

Alice Fargo Brown

ALICE FARGO BROWN, *A Φ*, was graduated from the Masten Park High School of Buffalo in 1901, and entered Cornell in the fall of 1902. She is a member of the 1906 Class Book Committee, and of the class societies of Raven and Serpent and Der Hexenkreis.

Jane Button Cheney

JANE BUTTON CHENEY, *J I*, prepared for college at the Ten Broeck Academy, Franklinville, N. Y. Throughout her career she has been active in class and college affairs. In her Junior year she was secretary of her class and played in the inter-class basketball games. She is secretary of the Sage Self-government Association and a member of the honorary societies, Raven and Serpent, and Der Hexenkreis.

Kathleen Bell Clark

KATHLEEN B. CLARK, the jolliest girl on the campus, was born in Rhode Island. The state was too small, so at nine she went to Michigan, later to Iowa. Here she dwelt under her father's roof-tree in apparent content until September, 1903, when she heard that Cornell girls have a good time. Her greatest stunt is reconciling homesick Freshmen to their fate. She also makes fine cocoa and debates learnedly in German. She cannot decide whether her highest ideal is to be a missionary or to play Topsy in Uncle Tom's Cabin. Her favorite song is "Solomon Levi." She left in February to teach German in the Davenport schools and incidentally to give "den Vater" a few square meals.

Helen Coffin

HELEN COFFIN, '17, was graduated from the Albany High School in 1902. The following fall she entered Cornell University with a state scholarship. During her course here, she has been prominent in class and college affairs. She is a member of Sports and Pastimes, was class secretary her Freshman year, a member of the honorary societies, Ichthus, and Raven and Serpent, and finally in her Senior year was second vice-president of the class.

Lucy J. Collins

LUCY JANE COLLINS entered Cornell University in 1902 from the Amsterdam High School. Anxious to acquire all the experience possible during her college years, she succumbed to the typhoid bacilli, tried life down town, in Cascadilla and in Sage, and attended a summer session. During her Senior year she has been vice-president of the English Club and president of the Somerset Y. Her ambition is to instill a love of literature into the minds of future pupils.

Clara G. Cornell

CLARA G. CORNELL. "Ezra II" graduated from the Bridgeport High and Normal Schools. Her thirst for knowledge never quenched, she sought the land of her fathers. However, "Davy's" confidence in Bridgeport was none too strong, and "Ezra" spent a year at the Ithaca High School. In the University she has successfully followed every line of activity from her kittenish scrambles over the basketball field to eloquent and convincing arguments in the Sage Executive Mass Meetings. Her ability in this line was soon recognized outside our domestic circle, and she was elected a member of Congress. Her bright smile and warm heart have made her the champion of the Freshmen, to whom she even imparts the art of Jiu Jitsu. "Ezra" is a member of Sennightly.

Florence M. Cornell

FLORENCE M. CORNELL, B.A., *Δ Γ*, entered Cornell her Senior year for the express purpose of graduating with 1906. She comes from the New York Normal College, where she spent five years. She was president of her class for four successive years. Her pet hobbies are getting credit and collecting degrees. She will return to Cornell next year to take her master's degree.

Charlotte Holmes Crawford

CHARLOTTE HOLMES CRAWFORD, *K K Γ*, *Der Hexenkreis*, *Raven and Serpent*, *ΙΧΘΥΣ*, *Kismet*, brought from the Nyack High School a versatility that surprised even a University community, though she came armed with both state and university scholarships. In scholarship, in athletics, in dramatics, she has stood with the foremost of her class. She is class poet, basketball captain, and has evinced such great histrionic ability, that her appearance upon the professional stage is regarded as a matter of only a few years. In her Senior year she surprised her friends by taking up Hebrew, and so enthusiastic is she in this, her sixth linguistic accomplishment, that, even at table, are heard the low mutterings of the Hebrew storm, ye'-hi'-ôr—"Let there be light."

Helen Mae Dennett

HELEN MAE DENNETT, *Δ Φ*, prepared for Cornell in the Girls' High School of Brooklyn. She won a university scholarship on her entrance in September, 1902, and can also claim the proud distinction of never having arrived at any class too late to hear the clock strike the end of the hour.

Violet Dubar

VIOLET DUBAR was graduated from the Titusville High School, Titusville, Pa., in the spring of 1901. After taking a year of post-graduate work there in 1902, she entered the University, where she has given especial attention to languages. Miss Dubar is a member of the Alpha Phi Sorority.

Alice Jouveau Du Breuil

ALICE JOUVEAU DU BREUIL, *K K I', Der Hexenkreis, IXΘΥΣ, Kismet*, is in herself a secret society called *αἴνιγμα*, enigma. Oedipus has not as yet appeared, and, if his appearance heralds the departure of this dear sphinx, some of us hope that he will never come to his native city. That is all we can say for her, that she is mystery. We do not pretend to the keenness of Oedipus; to us she remains enigma. To the outside world, she sometimes appears as Miss Du Breuil of Normandie Heights, or perhaps like a child that is called Alice; and who that saw her, has forgotten Susanne?

Jessie Ellen Dunbar

JESSIE ELLEN DUNBAR was born in the Green Mountains, and received her early training in the Granite State, whence she derived that granite strength that has since distinguished her. Jessie thinks a four-mile walk is insignificant and in her Sophomore year used to walk from West Hill to take exercise in Sage "gym." Her jolly smile and hearty laugh are proverbial; she creates the fun at every spread. Her most difficult course has been to ward off admirers, and in that she has not entirely succeeded. With characteristic zeal, Jessie has taken almost every course in the University, from dramatics and afternoon chorus to languages, history, mathematics and chemistry. Jessie is undecided as to her future career, but will probably return for a post-graduate course.

Mary Jones Fisher

MARY JONES FISHER, Denton, Md., a graduate of the Western Maryland College. After an exceptionally successful career of several years as a primary teacher, she inadvertently took a sip from Cornell's fount of learning in the summer of 1901. So entrancing was the flavor that later she took another sip, and by this time the intoxication having seriously affected her brain, she resigned herself unreservedly to the alluring thirst for knowledge. She entered as full Junior in 1904 and proceeded to haunt every botany course in the University. She drew and she drew—well! may she draw checks with as facile a hand! And may an overdose of laboratory not prove disastrous, but be alleviated by the timely application of the sheepskin in June.

Selora Alice Gaskill

SELORA ALICE GASKILL, J. I., prepared for Cornell at Wilson High School, Wilson, N. Y., where she obtained a state scholarship. She was a member of Raven and Serpent, the Junior honorary society, and of the Sage Government Association in her Freshman and Senior years. Her motto in life has always been Sancho Panza's famous saying, "God bless the man who first invented sleep."

Emma L. George

EMMA LOUISE GEORGE. "Emmer, Emmer, no dilemmer, when we have our Emmer, Emmer." This is the cry which has pursued her since the first basketball game. In some previous incarnation she was either a mermaid or a fish, for the instincts still remain. When we rescued her from a watery grave in Beebe Lake we changed the slogan to "We nearly lost our Emmer, Emmer." Her work has been largely in Psychology, and life in Sage she has considered an opportunity to study "interesting specimens," with, alas, ever increasing disappointment. Let not him who highly esteems his life dare call Emma a New Yorker. 'Tis true she now lives in Flushing, L. I., and intends to teach the young idea of New York City, but God's own country lies west of the Mississippi. Her ambition is some day to lead the simple life on a ranch in "Ole Missouri."

Jessie Lewis Gilchrist

JESSIE LEWIS GILCHRIST was reared in Hazleton, Pa., whose rugged scenery inspired in her a loyal nature that has won for her strong and lasting friendships. After a preparatory course in the Bloomsbury Normal School, devoted to acquiring the most effective method of cramming knowledge into youthful minds, she entered Cornell, where, by assiduous cramming, she has supplemented theoretical knowledge with practical experience. She is fond of sailing, and dearly loves a joke. Miss Gilchrist is a member of the Pennsylvania Club, and an active worker in the C. U. C. A.

Laura M. Gildner

IN the fall of 1903, a fair-haired damsel, LAURA MAY GILDNER, came from old Virginia and consigned herself to the fourth floor of Sage. But you can't conceal talent, even on the fourth floor of Sage, and those who know her best feel sure that it was not mere coincidence that Les Cabotins was organized and the first musical festival held that same year. Her specialty is playing the "lady villain"—not, indeed, in her daily walk, but in each annual French play. She proved her versatility by turning her musical-mathematical mind to psychology and logic, with a few hours of French, Spanish, German, Latin, Italian, etc., as recreation. Her road toward pedagogy lies in "symmetrical development of self with altruistic end."

Antoinette Greene

ANTOINETTE GREENE, like Aeneas, came from Troy, where she "prepped" at the Emma Willard School. Since she came here, she has led a quiet life—at Forest Home—only issuing from her retirement to take part in the class stunts. "Toinette" has specialized in English and German, and in having a good time. Ask "Toinette" the German word for fudge, and get out of the way of the fireworks. She's a state scholarship girl, also a little girl. But she wouldn't be half so sweet if she were twice as tall. Deutscher Verein.

Belle Hanigan

BELLE HANIGAN. "Bel-Bel's" first steps along the pathway of knowledge were taken in Alplaus, N. Y., in the little brick school-house which still echoes with her praises. The Schenectady High School has not yet recovered from the shock of her meteoric career. She entered Cornell on a bee-line to a Phi Beta Kappa key; but her taste in jewelry has changed. As a practical guide for future co-eds we publish her course of study.—

FIRST YEAR	SECOND YEAR	THIRD YEAR	FOURTH YEAR
Greek	Greek	Latin	History
Latin	Latin	History	Music
History	History	Music	Domestic Science
Mathematics	Basketball	Tobogganing	Epistolary Science
Philosophy		Fresh-water navigation	

Louise P Hastings

LOUISE PARMALEE HASTINGS, *Aftermath*, is our gypsy girl. "Weezy" won fame as an athlete, first in the shell on Beebe Lake and again in basketball. "Hippity, hippity, hippity, hi, Hastings, Hastings do or die," was the slogan that rang through the armory during the game in which she won her numerals and from which she went home on crutches. Her work in nature study, combined with her toast at the "Ag" banquet and her well-known ability in English composition, have won for her a post on the staff of the *Cornell Countryman*. In her Senior year, Louise's interest in science has turned to "Woman's Work in the Household" and Civil Engineering.

Iva M Holmes

IVA MAY HOLMES was born at Gouverneur, N. Y., where she received her early education. From the high school there she entered Cornell University with the class of 1905; but due to absence during the year of the fever epidemic, she takes her degree with 1906. She is a member of Wayside.

Sarah M. Howland

SARAH M. HOWLAND came to Cornell from Binghamton High School. She entered with the class of 1906, but dropped out for the year 1904-05. She will, however, graduate with her class, thus securing the A.B. in three years. Her attention has not been given entirely to books. Within her fingers lies the power to charm the savage breast. All blessings follow our student and musician!

Caroline Judd

CAROLINE WHALLON JUDD, *Aftermath*. "Angelica" claims to be Irish on the strength of her middle name; but we will leave the question to the unprejudiced judgment of our readers. We had a beautiful write-up for her—all about "her sister's friends," and about her coming from Heaven, and about the "limpid beauty" of Lake Champlain "mirrored in her eyes"—and she cut it out ruthlessly. Was *that* Irish? She would permit nothing but that she scrubbed basketball and expects to be a teacher! Since Caroline will have it so, there is nothing further to say.

Edith Kerr

EDITH KERR was graduated from the Titusville High School, Titusville, Pa., in the spring of 1902. She entered Cornell the following fall, taking up the Arts course with especial regard for English and Latin. Miss Kerr is a member of the Alpha Phi Sorority.

Nellie Adah Klock

NELLIE ADAH KLOCK. "Nellie Eight O'clock" was born at St. Johnsville on the Mohawk. After graduating from high school and teaching the young idea for awhile, she followed her brother to Cornell. She is fond of science and puns. During her college career she has participated in basketball and chemistry, thus disabling three ankles and two right arms.

They poured out the sodium carbonate,
And did up her arm once more;
For what she thought was H_2O
Was H_2SO_4 .

Harriet Lyndon

THIS is SOPHIE HARRIET LYNDON from Fairport, ten miles east of Rochester, on the New York Central, Erie and Erie Canal. For two years at Cornell she studied science extensively; the third year she tried to impart some of her marvelous knowledge to a crowd of admiring children who claimed her attention from day to day; now she is with us again and makes us happy with her music at home and on the campus. She still shows deep interest in science, but seems to be attracted by Art, and it is rumored that after taking a few years she will devote herself exclusively to that study. She is a member of Aftermath.

Lida McBride

LIDA MCBRIDE.

"She was bred in old Kentucky,"
She was nuts at old Cornell,
We've proved her game and plucky,
And we swear we love her well.

Lida can see the point of your story when you have left it out. She is very keen in confidences, her room being a confessional. With these two attributes no future transcends our aspiration for her. She may ascend to the high estate of Pope, President of the United States, or editor of the *Ladies' Home Journal*. Let us hope!

Mary G. McCormick

MARY GERTRUDE MCCORMICK came to Cornell from Monticello, N. Y. She completed the classical course in Monticello High School, and continued studying the classics during her first two years in Cornell. She then became so much interested in domestic science that she has since applied herself to the study of physics, chemistry and bacteriology. She hopes, after graduation from Cornell, to enter Simmons College, Boston. There she will complete her course in domestic science and will then take up the work in which she is so deeply interested. We, her friends, wish her much success. Miss McCormick's considerateness and ready sympathy endear her to all. She is one who always has time to devote to her friends. She is a member of the Circle and Cross-bones Society.

Cecil Watkins Mabree

CECIL WATKINS MABEE ("C-e-c-i-l!"), *Sennightly*, *Der Hexenkreis*, *Raven and Serpent*, *IXΘYΣ*, *Kismet*, passed through the Ithaca High School on her way to Cornell and left there not only the dainty impress of her social charm, but also a surprising reputation for mathematical skill. In the University, these have been augmented by basketball prowess, artistic ability, and a great aptitude for household economy. "Mabee, Mabee, she's a daisy," is her call in basketball. Her posters proclaim her possession of the artist's touch. The amount of time given to, and enjoyments expressed in, home economics give foundation to the rumor that she has found her life work.

Martha Maider

MARTHA MELISSA MAIDER graduated from Phoenix High School. She began her college career in Chancellor Day's "Pair Orchard." Whether it was her Methodist proclivities or the nearness of the institution which led her to make this choice, we know not. However, a year without dancing and the fact that brother Wesley was an old Cornellian, caused her to forsake the orchard and its sheltering arms and seek refuge in Cornell. She arrived in September, 1903, and since has acquired a smattering of History, some Drawing, and a bit of "Dutch."

Anna H. Morgan

ANNA HAVEN MORGAN, *J F*, *Der Hexenkreis*, entered Cornell from Wellesley in September, 1904, and became a member of the class of 1906. She is devoted to "Lab," and in spite of the terror caused by her "Hexie" glances, she has made many friends.

Abbie F Potts

ABBIE FINDLAY POTTS, *K A Θ*, of Troy, N. Y., was graduated from the Troy High School in June, 1902, and in the following fall entered Cornell University. She is class essayist and a member of Raven and Serpent, and *Der Hexenkreis*.

Lula M Root

LULA MAY ROOT, *Sennightly*. In the fall of 1904 "Lu" changed her allegiance from Adelphi to Cornell. She has never stated her reasons, and we hesitate to hazard a guess. But her interests in college have been divided between Darwin and dances, "rabbits" and rag-time. She is equally famous for the concoction of mysterious culinary triumphs and the extraction of weird noises from several musical instruments.

Ida B Rosbrook

IDA BELLE ROSBROOK graduated from the Watertown High School with two ideas—that she intended to become a lawyer, and that Cornell was the hub of the universe. With this in mind she sent for a state scholarship and started for Ithaca. Strange as it may seem she has not changed her views, and has even been known to advise other co-eds to take the same course. After she receives her LL.B. she intends to specialize, and for this purpose may take a graduate course in "Domestic Relations." If her friends wish further information they should move for a Bill of Particulars.

Florence Marion Schenck

FLORENCE M. SCHENCK has given much of her valuable time and effort in behalf of the spiritual good of her fellow-students. This has been shown by her active interest in the Y. W. C. A., whose president she became at the close of the Junior year. Besides this office she has filled another not recorded in books—that of showing great kindness to Freshmen, whose steps she has endeavored to direct in the right paths; whose interest in college matters she has tried to arouse; and whose duties in class and dormitory she has explained and taught by her own excellent example. She has always taken an active interest in class affairs and in those of the Sen-nightly Club of which she is a member.

Blanche Eggleston Seelye

BLANCHE EGGLESTON SEELYE was born at Joshua's Rock, Lake George, N. Y. She prepared for college at the Institution Coudert, France, Packer Institute, Brooklyn, and the Ithaca High School. Entering Cornell with 1905, she was prevented from graduating with her class by illness. She is a member of Kappa Kappa Gamma.

Mary E. Shanly

MARY EDWARD SHANLY. Mary wishes her write-up to read simply, "*Grinda fuit; requiescat in pace.*" Mary has made many unsuccessful attempts to convince her friends that she is a grind. By sheer natural brilliancy—and a little work—she has mastered so many subjects that her admission into the learned world is secured. But she dances like a sylph, especially in class stunts, skates, plays baseball, and devotes much of her time to the cause of Woman Suffrage. But it is most of all as an artist that Mary has been invaluable. The caricatures with which she adorns her erudite notebook enliven the duller classes. Whether it be a paper doll, a poster, or a design for your best gown, she is always ready and successful.

Alice P. Simmons

ALICE P. SIMMONS comes from Worcester, Mass. She attended the Worcester, Chicago, Ill., and Gloversville, N. Y., High Schools, and yet had hard work to persuade "Davy" to let her enter. She has tried to assimilate the whole university, her interests ranging from Philosophy to Poultry. She has belonged to the University orchestra, taken part in a Masque performance, and is a member of Les Cabotins. "Marna," as her friends call her, is suspected of the secret ambition to run a ranch out West, but she will probably teach Nature-study, if she doesn't skip off to Germany to study music, with her violin tucked under her arm.

Charlotte Everest Shumway

CHARLOTTE EVEREST SHUMWAY, Champlain, N. Y. After a year at Wellesley and a series of dizzy pedagogic flights from Champlain to Colorado, to Florida—nay, even to Porto Rico did she turn,—having wielded the learned birch over the unhappy backs of Uncle Sam's progeny of every age, rank and color, she calmly settled down at Cornell for two years, whence, armed with its formidable bachelor document she purposes to sally forth, new worlds to conquer. Unlimited in linguistic attainment, even the Fijis may not be safe from her all-embracing aims.

Sarah P. Shute

SARAH PIERSON SHUTE first conceived the idea of higher education in the Gloversville High School, and entered Cornell with the class of 1906. Greek and Latin have become her specialties, with a little German "Comp" for recreation. After three years of University life she is still the same jolly, good-natured "Sadie," whose sunny disposition has endeared her to all who are so fortunate as to be numbered among her friends. Her ambition is to become a member of the faculty of the Gloversville High School. May she have a long and successful career!

Bessie F. Speed

BESSIE FRANCES SPEED of Ithaca, N. Y., entered the class as a Sophomore in 1903, having graduated with honors from the Ithaca High School and the Cortland Normal. She is the fourth of her family to receive a degree from Cornell. Miss Speed is an earnest student, her aim always being to "get ahead" of her work. On leaving college, she will probably teach until she realizes the proceeds of the "box-system" she is inventing for the classification of interesting and valuable bits of information.

Margaret Loomis Stecker

MARGARET LOOMIS STECKER, *K K I*, "Muggarita Superba," or simply "Muggarita," loom(i)s before us in all her majesty. She entered upon this college life with full-blown honors and fresh high-school flowers of speech, but found so many similarly crowned that she laid aside her wreath in disdain, and was content to let nature provide against her being overlooked. For four years she has walked among us with stately gait, and now, at last, how formidable she is in cap and gown!

Helen L. Stone

HELEN L. STONE, *A Φ*, a resident of Ithaca and a graduate of the Ithaca High School, entered Cornell with the class of 1906. Having spent last year studying in Illinois, she will not take her degree until next year.

Elisabeth A. Stoughton

ELISABETH ALDEN STOUGHTON, known the world over as "Betty," was born at Hartford, Conn. Before coming to Cornell she completed the preparatory course within the stern walls of Hayden Hall, Windsor, Conn. The freedom longed for there, she found here and made the most of it. She has been a prominent worker in the Cornell Somerset Y and Deutscher Verein. She is a member of the Circle and Crossbone Society.

Hester P. Tefft

HESTER PARDEE TEFFT, *Sennightly*, was graduated from the Little Falls High School, New York State. She entered Cornell University in the fall of 1902 and received her degree in three years. Miss Tefft was corresponding secretary of the class in her Sophomore year. She is a member of the class societies Ichthus and Raven and Serpent.

Elizabeth R. Topping

ELIZABETH RUSSELL TOPPING was born in Brooklyn and believes in expansion. Not finding room to grow, she started West at the mature age of two. She stopped at St. Paul long enough to find it too crowded for her growth, and went on to Portland, Ore. Her growth attained, she returned to Brooklyn, secured a state scholarship and came to Cornell. Here she has learned to skate and has taken a course in epigraphy. She has also learned to stand on icy sidewalks and to answer glibly in Hewett's seminary. Elizabeth has the biggest heart in seven counties. Commencement day she starts West, if she has to take a tie ticket. In the future, she will wield the rod and teach the little Oregonians Latin, German and History. She is a member of the Deutscher Verein.

Helen W. Underwood

HELEN WILLOUGHBY UNDERWOOD, *K A Θ*, of New York City, was graduated from the Horace Mann High School in June, 1901, and in the fall of 1902 entered Cornell. She is a member of Ichthus and Der Hexenkreis.

Eva G. Vaughn

EVA GERTRUDE VAUGHN comes from the sunny southland, Muscogee, Fla., but, having already gained an A.B. degree from a four-years' course at Converse College, South Carolina, where there is sometimes snow enough for a snow ball, she felt quite capable of enduring the rigors of a Northern winter. After due deliberation, she decided that Cornell would furnish the special work in History and Economics that she desired. She has made many warm friends, not all of whom are co-eds.

N. Frances Weller

MISS N. FRANCES WELLER of Ilion, N. Y., began her education at the high school of that place. After being graduated, she wended her way to Cornell, as being the best place to pursue her studies. Here she has made many friends during the four years by her quiet, unobtrusive manner. Languages are her fort, and she is master of several tongues besides her own. May all good fortune attend her as she goes forth into the wide world to herald her knowledge abroad!

SAGE DRAWING ROOM

Women's Societies

DER HEXENKREIS

SYLVIA ERNESTINE BALL
VIOLET BARBOUR
ALICE FARGO BROWN
JANE BUTTON CHENEY
CHARLOTTE HOLMES CRAWFORD
ALICE DU BREUIL
CECIL WATKINS MABEE
ANNE HAVEN MORGAN
ABBIE FINDLAY POTTS
HELEN WILLOUGHBY UNDERWOOD

RAVEN AND SERPENT

MABEL ABBOT BESSEY
ALICE FARGO BROWN
JANE BUTTON CHENEY
HELEN COFFIN
CHARLOTTE HOLMES CRAWFORD
SELORA ALICE GASKILL
CECIL WATKINS MABEE
ABBIE FINDLAY POTTS
MARGARET ROLSTON
HESTER PARDEE TEFFT

ICHTHUS

VIOLET BARBOUR
HELEN COFFIN
CHARLOTTE HOLMES CRAWFORD
ALICE DU BREUIL
CECIL WATKINS MABEE
HESTER PARDEE TEFFT
HELEN WILLOUGHBY UNDERWOOD

SAGE COLLEGE

COACH COURTNEY

Varsity Crew

WON 33 RACES.

LOST 17

Date	Varsity Crew Opponents	Pos.	Time	Dis.	Oars	Place
May 19, '72	Springport	Lost	16:54	2	4	Ithaca
July 16, '73	Yale, Wesleyan, Harvard, Amherst, Dartmouth, Columbia, Massachusetts Agricultural, Bowdoin, Trinity, Williams	Eighth	16:59	3	6	Springfield
July 18, '74	Columbia, Wesleyan, Harvard, Williams, Dartmouth, Trinity, Princeton, Yale	Fifth	16:42	3	6	Saratoga
May 22, '75	Union Springs	First	11:14	2	6	Ithaca
July 14, '75	Columbia, Harvard, Dartmouth, Wesleyan, Yale, Amherst, Brown, Williams, Bowdoin, Union, Hamilton, Princeton	First	16:53½	3	6	Saratoga
Sept. 10, '75	Watkins	First	17:01½	3	6	Seneca Lake
July 19, '76	Harvard, Columbia, Union, Wesleyan, Princeton	First	17:01½	3	6	Saratoga
May 18, '79	Watkins	Lost	9:15	1½	4	Seneca Lake
June 14, '79	Intercollegiate (default)	First	8:26	1½	4	Saratoga
July 10, '79	Columbia, Wesleyan	Third	9:12	1½	4	Lake George
July 4, '80	University of Pennsylvania, Columbia	First	8:56	1½	4	Lake George
June 30, '81	London, Thames	Third	8:19	1½	4	Henley
July 2, '81	Hertford College	Lost	8:19	1½	4	Henley
July 4, '81	Vienna, Regatta (Thrown by Shingle)	Lost	9:35	1½	4	Vienna
July 4, '83	University of Pennsylvania, Wesleyan, Princeton, Bowdoin	Fourth	11:57	1½	4	Lake George
July 4, '83	Princeton, University of Pennsylvania, Wesleyan	First	9:06½	1½	4	Lake George
May 25, '83	Elmira, Syracuse	First	8:39	1½	4	Cazenovia
June 19, '84	University of Pennsylvania, Princeton	Second	8:51	1½	4	Schuykill
July 16, '84	University of Pennsylvania	Lost	9:10½	1½	4	Saratoga
June 19, '85	University of Pennsylvania	First	8:31½	1½	4	Philadelphia
July 5, '85	Brown, Bowdoin, University of Pennsylvania	First	8:31½	1½	4	Worcester
June 11, '87	Tritons, Newark	First	9:38	1½	4	Newark
July 19, '87	University of Pennsylvania (default)	First	8:10½	1½	4	Philadelphia
July 5, '87	Bowdoin	First	15:03	3	8	Worcester
July 4, '88	University of Pennsylvania, N. Y. R. C., Tritons, Ariels	First	7:03	1½	8	Newark
July 24, '89	Columbia, University of Pennsylvania	First	6:40	1½	8	New London
July 4, '89	Crescents, Fairmounts	First	17:30	3	8	Philadelphia
July 5, '89	University of Pennsylvania	First	14:43	3	8	Philadelphia
June 18, '90	Bowdoin	First	21:12½	4	8	Ithaca
June 26, '90	University of Pennsylvania	First	7:15	1½	8	New London
June 24, '91	University of Pennsylvania, Columbia	First	21:25	4	8	New London
May 31, '92	Passaic River Regatta	First	14:27½	3	8	Newark
June 15, '92	University of Pennsylvania	First	17:26	3	8	Ithaca
July 8, '93	University of Pennsylvania	First	23:40	4	8	L. Minnetonka
June 16, '94	University of Pennsylvania	First	21:12½	4	8	Truesdale
June 24, '95	Trinity Hall	Lost	7:15	1½	8	Henley
July 12, '95	Columbia, University of Pennsylvania	Second	21:25	4	8	Poughkeepsie
June 26, '96	Harvard, University of Pennsylvania, Columbia	First	19:29	4	8	Poughkeepsie
June 24, '97	Yale, Harvard	First	20:34	4	8	New London
July 2, '97	Columbia, University of Pennsylvania	First	20:47½	4	8	Poughkeepsie
June 22, '98	Yale, Harvard	First	23:48	4	8	New London
July 2, '98	University of Pennsylvania, University of Wisconsin, Columbia	Second	15:51½	3	8	Saratoga
July 27, '99	University of Pennsylvania, University of Wisconsin, Columbia	Third	20:04	4	8	Poughkeepsie
June 30, '00	University of Pennsylvania, Wisconsin, Columbia, Georgetown	Third	19:41	4	8	Poughkeepsie
July 2, '01	Columbia, University of Wisconsin, Georgetown, Syracuse, University of Pennsylvania	First	18:53½	4	8	Poughkeepsie
June 21, '02	Wisconsin, Columbia, Syracuse, Pennsylvania, Georgetown	First	19:05½	4	8	Poughkeepsie
June 26, '03	Georgetown, Wisconsin, Pennsylvania, Syracuse, Columbia	First	18:57	4	8	Poughkeepsie
June 28, '04	Syracuse, Pennsylvania, Columbia, Georgetown, Wisconsin	Second	20:22½	4	8	Poughkeepsie
May 27, '05	Harvard	First	10:09½	1½	8	Cambridge
June 28, '05	Syracuse, Georgetown, Columbia, Pennsylvania, Wisconsin	First	20:29½	4	8	Poughkeepsie

†American records, eight-oared shell. ‡World's records, eight-oared shell. On July 17, '73, Dutton, Cornell, lost the single scull race to Swift, Yale; on July 19, '76, C. S. Francis won the intercollegiate single scull championship.

Second Varsity Crew

WON 7 RACES. LOST 1

Date	Second Varsity Opponents	Winner	Time	Dis.	Place
May 15, '97	Annapolis	Cornell	11:22	2	Annapolis
May 30, '99	Pennsylvania	Cornell	11:26½	2	Ithaca
May 30, '00	Pennsylvania	Pennsylvania	8:15	1½	Philadelphia
May 30, '01	Pennsylvania, Columbia	Cornell	10:52	2	Ithaca
May 30, '02	Syracuse, Harvard	Cornell	10:48	2	Ithaca
May 30, '03	Pennsylvania, Harvard	Cornell	11:14½	2	Ithaca
May 28, '04	Harvard	Cornell	11:27	2	Ithaca
May 27, '05	Yale, Pennsylvania	Cornell	†6:34	1½	Philadelphia

†Record for course.

Varsity Four

WON 4 RACES.

LOST 3

Date	Varsity Four Opponents	Winner	Time	Dis.	Place
June 26, '99	Pennsylvania	Pennsylvania	11:12	2	Poughkeepsie
July 1, '00	Pennsylvania, Columbia	Pennsylvania	10:31½	2	Poughkeepsie
July 2, '01	Pennsylvania, Columbia	Cornell	11:39½	2	Poughkeepsie
June 21, '02	Pennsylvania, Columbia	Cornell	10:31½	2	Poughkeepsie
June 20, '03	Pennsylvania, Wisconsin, Columbia	Cornell	10:34	2	Poughkeepsie
June 28, '04	Columbia, Pennsylvania, Wisconsin, Syracuse	Cornell	10:50½	2	Poughkeepsie
June 28, '05	Syracuse, Pennsylvania, Columbia, Wisconsin	Syracuse	10:15½	2	Poughkeepsie

Freshman Crew

WON 16 RACES.

LOST 5

Date	Freshman Crew Opponents	Winner	Time	Place
July 13, '75	Harvard, Brown, Princeton	Cornell	17:32½	Saratoga
July 19, '76	Harvard, Columbia	Cornell	17:23½	Saratoga
July 17, '78	Harvard	Cornell	17:13½	Owaseo
June 24, '90	Yale, Columbia	Cornell	11:16½	New London
June 20, '91	Columbia	Cornell	10:38	New London
June 9, '92	Columbia	Cornell	10:56	Ithaca
June 20, '93	Columbia	Cornell	10:08	New London
June 18, '94	Dauntless Rowing Club	Cornell	11:15½	Ithaca
June 14, '95	University of Pennsylvania	Cornell	11:18½	Ithaca
June 24, '96	Harvard, Pennsylvania, Columbia	Cornell	10:18	Poughkeepsie
June 23, '97	Yale, Harvard	Yale	*9:19½	Poughkeepsie
June 30, '97	Columbia, Pennsylvania	Cornell	9:21½	Poughkeepsie
June 23, '98	Yale, Harvard	Yale	*11:22½	New London
July 2, '98	Columbia, Pennsylvania	Cornell	10:48½	Saratoga
June 26, '99	Columbia, Pennsylvania	Cornell	9:55	Poughkeepsie
June 30, '00	Wisconsin, Pennsylvania, Columbia	Wisconsin	*9:45½	Poughkeepsie
July 2, '01	Pennsylvania, Columbia, Syracuse	Pennsylvania	*10:20½	Poughkeepsie
June 21, '02	Wisconsin, Columbia, Syracuse, Pennsylvania	Cornell	9:34½	Poughkeepsie
June 26, '03	Syracuse, Wisconsin, Columbia, Pennsylvania	Cornell	†9:18	Poughkeepsie
June 28, '04	Syracuse, Pennsylvania, Columbia	Syracuse	*10:01	Poughkeepsie
June 28, '05	Syracuse, Columbia, Pennsylvania	Cornell	9:35½	Poughkeepsie

In the years '75, '76, and '78, the distance was three miles; since 1878 it has been two miles. The races have been between eights, except in the first two years, when six-oared shells were used.

*Cornell's time June 23, '07 9:29½; June 23, '98, 11:26½; 1900, 9:55½; 1901, 10:25½; 1904, 10:12½.

†American record eight-oared shell.

Morse
Coffin

Edmenston
Nutting

Brandow
Van Alstyne

Lueder
Frenzel
Buchanan

Stone
Foote

Snyder
Wadsworth

'03 Varsity Crew

ISAAC VICTOR BUCHANAN, '05	Coxswain
ALBERT REEVES COFFIN, '04	Stroke
CHARLES AUGUSTUS LUEDER, '03	Seven
RAYMOND NUTTING, '04	Six
GEORGE WILSON FOOTE, '05	Five
THOMAS JEFFERSON VAN ALSTYNE, '03	Four
EMORY ELMER BRANDOW, '06	Three
EDWARD ARTHUR WADSWORTH, '04	Two
CLARENCE LOWRIE EDMENSTON, '03	Bow
JOHN PETER FRENZEL, '03 (Captain)	}							Substitutes
JOHN SNYDER, '05		
ARCHIBALD STONE, '04		

Lee Boesch Fernow E. T. Foote Aldrich
 Nutting Ballinger Coffin Stone Wadsworth G. W. Foote
 Heggem

'04 Varsity Crew

CHALMER RAYMOND HEGGEM, '04	Coxswain
RAYMOND NUTTING, '04	Stroke
ARCHIBALD STONE, '04	Seven
PHILIP FAZIO BALLINGER, '04	Six
GEORGE WILSON FOOTE, '05	Five
EDWARD ARTHUR WADSWORTH, '04	Four
BERNHARD EDWARD FERNOW, jr., '04	Three
ALBERT REEVES COFFIN, '04 (<i>Captain</i>)	Two
CLARENCE EDWIN BOESCH, '05	Bow
EDWARD THADDEUS FOOTE, '06	}	Substitutes
WILLIAM HENRY FORBES, '06		
WILLIAM FORREST LEE, '06		

Taylor E. T. Foote Lee Fernow G. W. Foote Dods Boesch (Capt.) Barton Stowell

'05 Varsity Crew

WILLIAM GORTON TAYLOR, '07	<i>Coxswain</i>
EDWARD THADDEUS FOOTE, '06	<i>Stroke</i>
WILLIAM FORREST LEF, '06	<i>Seven</i>
BERNARD EDWARD FERNOW, jr., '06	<i>Six</i>
GEORGE WILSON FOOTE, '05	<i>Five</i>
JOHN PALLISER DODS, '08	<i>Four</i>
CLARENCE EDWIN BOESCH, '05 (<i>Captain</i>)	<i>Three</i>
ROBERT CHARLES BARTON, '06	<i>Two</i>
WILLIAM STUART STOWELL, '07	<i>Bow</i>
OLEY DE WAYNE ROATS, '06	} 1	<i>Substitutes</i>
GEORGE MILLS CHAPMAN, '05		

Whitehead Locke Johnson Lee Krauter
 Folger Footc Barton Aller Forbes
 Slocum

'06 Freshman Crew

ROBERT ROY SLOCUM,	Coxswain
EDWARD THADDEUS FOOTE	Stroke
WILLIAM HENRY FORBES	Seven
HOWARD LEWIS ALLER	Six
JAMES HAROLD WHITEHEAD	Five
PAUL FOLGER	Four
CARLTON PERRY JOHNSON	Three
ROBERT CHARLES BARTON	Two
WILLIAM FORREST LEE	Bow
HAROLD S. KRAUTER	}	Substitutes
HAROLD FRANKLIN LOCKE		

Rankin (Coxswain) Cox Newton Barnhart Johnson Goodier Chapman Powers Sturdevant

PHILADELPHIA JUNIOR CREW

Goodier Acklin Barnhart Hooper

1905 VARSITY FOUR

COACH GLENN S. WARNER—FOOTBALL AND BASEBALL

FOOTBALL

RECORDS

1887 (0-2)	Nov. 12	Union	10-24	1893 (2-5-1)	Oct. 1	Penn State	16- 0
	Nov. 24	Lehigh*	10-38		Oct. 14	Union	18- 0
		Total	20-62		Oct. 21	Princeton	0-46
					Oct. 28	Williams	10-10
1888 (3-3)	Oct. 16	Palmyra	26- 0		Nov. 4	Harvard	0-34
	Oct. 27	Williams	0-20		Nov. 8	Tufts	0- 6
	Nov. 3	Union	30- 4		Nov. 11	Lehigh	0-14
	Nov. 12	Lafayette	0-16		Nov. 18	Univ. of Penn.	0-50
	Nov. 19	Bucknell	20- 0			Total	44-160
	Nov. 29	Lehigh*	0- 4				
		Total	76-44	1894(6-4-1)	Sept. 16	Syracuse	39- 0
1889 (7-2)	Oct. 5	Bucknell	66- 0		Oct. 6	Union	37- 0
	Oct. 12	Lafayette	10- 6		Oct. 13	Lafayette	24- 0
	Oct. 16	Yale*	0-56		Oct. 20	Princeton*	4-12
	Oct. 19	U. of Rochester	124- 0		Oct. 27	Harvard*	12-22
	Nov. 2	Stevens	38- 4		Nov. 3	Univ. of Mich.	22- 0
	Nov. 9	Yale	0-72		Nov. 7	Crescent A. C.*	20- 0
	Nov. 16	Univ. of Mich.*	66- 0		Nov. 10	Williams*	0- 0
	Nov. 23	Columbia*	20- 0		Nov. 17	Univ. of Penn.*	0- 6
	Nov. 28	Lafayette*	24- 0		Nov. 24	Univ. of Mich.*	4-12
		Total	348-138		Nov. 29	Lehigh	10- 6
						Total	172-58
1890 (7-4)	Oct. 11	U. of Rochester	98- 0	1895(3-4-1)	Sept. 26	Syracuse	8- 0
	Oct. 30	Union*	32- 0		Oct. 5	Penn State	0- 0
	Oct. 31	Williams*	8-18		Oct. 12	Western Reserve	12- 4
	Nov. 1	Harvard*	0-77		Oct. 19	Lafayette	0- 6
	Nov. 3	Amherst*	0-18		Oct. 26	Harvard*	0-25
	Nov. 4	Trinity*	26- 0		Nov. 9	Princeton*	0- 6
	Nov. 5	Wesleyan*	2- 4		Nov. 16	Brown	16- 4
	Nov. 8	Bucknell	26- 0		Nov. 28	Univ. of Penn.*	2-46
	Nov. 15	Univ. of Mich.	20- 5			Total	28- 91
	Nov. 22	Columbia	36- 0	1896(5-3-1)	Sept. 26	Colgate	6- 0
	Nov. 25	Chicago U. Club	12- 8		Oct. 3	Syracuse	22- 0
		Total	260-130		Oct. 10	Western Reserve	48- 0
1891 (7-3)	Oct. 3	Syracuse	68- 0		Oct. 17	Tufts	18- 0
	Oct. 10	Bucknell	0- 4		Oct. 24	Harvard	4-13
	Oct. 17	Stevens	72- 0		Oct. 31	Princeton*	0-37
	Oct. 24	Lafayette	30- 0		Nov. 7	Bucknell	54- 0
	Nov. 7	Lehigh	24- 0		Nov. 14	Williams*	0- 0
	Nov. 14	Princeton*	0- 6		Nov. 26	Univ. of Penn.*	10-32
	Nov. 21	Univ. of Mich.*	58-12			Total	162-82
	Nov. 24	Detroit A. C.*	32- 0	1897(5-3-1)	Sept. 25	Colgate	6- 0
	Nov. 26	Chicago U. Club*	4-12		Oct. 2	Syracuse	16- 0
	Nov. 28	Univ. of Mich.*	10- 0		Oct. 9	Tufts	15- 0
		Total	298-34		Oct. 16	Lafayette*	4- 4
1892 (10-1)	Sept. 24	Syracuse A. C.*	16- 0		Oct. 23	Princeton	0-10
	Sept. 28	Syracuse	58- 0		Oct. 30	Harvard*	5-24
	Oct. 1	Bucknell	54- 0		Nov. 6	Penn State	45- 0
	Oct. 8	Dickinson	58- 0		Nov. 13	Williams*	42- 0
	Oct. 22	Lehigh*	76- 0		Nov. 25	Univ. of Penn.*	0- 4
	Oct. 29	Williams*	24-12			Total	133-42
	Nov. 5	Harvard*	14-20				
	Nov. 8	Univ. of Mich.	44- 0				
	Nov. 12	M. I. T.	44-12				
	Nov. 18	Manhattan A. C.*	16- 0				
	Nov. 24	Univ. of Mich.*	30-10				
		Total	434-54				

1898 (10-2)	Sept. 21	Syracuse	28-5	1902 (8-3)	Sept. 27	Colgate	5-0
	Sept. 24	Colgate	29-5		Oct. 1	Rochester	31-0
	Sept. 28	Hamilton	41-0		Oct. 4	Union	43-0
	Oct. 1	Trinity	47-0		Oct. 8	Hobart	57-0
	Oct. 5	Syracuse	30-0		Oct. 11	Williams	37-6
	Oct. 8	Carlisle Indians	23-6		Oct. 18	Carlisle Indians	6-10
	Oct. 15	Univ. of Buffalo	27-0		Oct. 25	Oberlin	57-0
	Oct. 22	Princeton*	0-6		Nov. 1	Princeton*	0-10
	Oct. 29	Oberlin	6-0		Nov. 8	Wash. and Jeff.	50-0
	Nov. 5	Williams*	12-0		Nov. 15	Lafayette	28-0
	Nov. 12	Lafayette	47-0		Nov. 27	Univ. of Penn.*	11-12
	Nov. 24	Univ. of Penn.*	6-12				
	Total		296-34		Total		325-38
1899 (7-3)	Sept. 23	Colgate*	42-0	1903 (6-3-1)	Sept. 27	Hobart	12-0
	Sept. 27	Syracuse	17-0		Sept. 30	Alfred	26-0
	Sept. 30	Hamilton	12-0		Oct. 3	Rochester	11-0
	Oct. 7	Williams	12-0		Oct. 10	Colgate	12-0
	Oct. 14	Chicago*	6-17		Oct. 17	Bucknell	6-0
	Oct. 21	Lehigh	6-0		Oct. 24	Western Reserve	41-0
	Oct. 28	Princeton	5-0		Oct. 29	Princeton*	0-44
	Nov. 7	Columbia	29-0		Nov. 7	Lehigh	0-0
	Nov. 11	Lafayette	5-6		Nov. 14	Columbia	12-17
	Nov. 30	Univ. of Penn.*	0-29		Nov. 26	Univ. of Penn.*	0-42
	Total		134-52		Total		120-103
1900 (10-2)	Sept. 26	Colgate	16-0	1904 (7-3)	Sept. 28	Colgate	17-0
	Sept. 29	Syracuse	6-0		Oct. 1	Rochester	29-6
	Oct. 3	Rochester	6-0		Oct. 5	Hobart	24-0
	Oct. 6	Bucknell	6-0		Oct. 8	Hamilton	34-0
	Oct. 13	Wash. and Jeff.	16-5		Oct. 15	Bucknell	24-12
	Oct. 20	Union	11-0		Oct. 22	Franklin and Marshall	36-5
	Oct. 27	Dartmouth	24-6		Oct. 29	Princeton	6-18
	Nov. 3	Princeton*	12-0		Nov. 5	Lehigh	50-5
	Nov. 10	Oberlin	29-0		Nov. 12	Columbia*	6-12
	Nov. 17	Lafayette*	0-17		Nov. 24	Univ. of Penn.*	0-34
	Nov. 24	Univ. of Vermont	42-0				
	Nov. 29	Univ. of Penn.*	0-27		Total		190-92
	Total		168-55	1905 (6-4)	Sept. 27	Hamilton	5-0
1901 (11-1)	Sept. 28	Colgate	17-0		Sept. 30	Colgate	12-11
	Oct. 2	Rochester	50-0		Oct. 4	Hobart	28-0
	Oct. 5	Bucknell	6-0		Oct. 7	Bucknell	24-0
	Oct. 9	Hamilton	39-0		Oct. 21	Western U. of P.	30-0
	Oct. 12	Union	24-0		Oct. 28	Haverford	57-0
	Oct. 19	Carlisle Indians*	17-0		Nov. 4	Swarthmore	0-14
	Oct. 26	Oberlin	29-0		Nov. 11	Princeton*	6-16
	Nov. 2	Princeton	6-8		Nov. 18	Columbia	6-12
	Nov. 9	Lehigh	30-0		Nov. 30	Univ. of Penn.*	5-6
	Nov. 16	Columbia*	24-0				
	Nov. 23	Univ. of Vermont	68-0		Total		193-59
	Nov. 28	Univ. of Penn.*	23-6				
	Total		334-14				

*Indicates games not played on Percy Field.
The numbers in parenthesis at left of date give the result of the season—games won and games lost.
Cornell's record is given on left side in column of scores.

Costello	Fetzer	Halliday	Davitt	Forgy	Coffin	Schoellkopf	Lynah	Brady
Lawrence	McAllister	Tourison	Rice	Hunt	Champaign	Voris	Snider	Brewster
Gordon						Hackstaff		Newman

'03 Varsity Football Team

J. E. FORGY, '06	Right End
M. S. HALLIDAY, '06	Right Tackle
S. B. HUNT, '04 (<i>Captain</i>)	Right Guard
J. W. DAVITT, '04	}	Center
M. FETZER, '05		
W. S. VORIS, '05	Left Guard
J. H. COSTELLO, '06	Left Tackle
W. F. HACKSTAFF, '05	Left End
A. A. BREWSTER, '04	Quarter Back
W. G. SNIDER, '04	Right Half Back
L. J. RICE, '07	Left Half Back
A. R. COFFIN, '04	Full Back

Line Substitutes

N. S. LAWRENCE, '04	G. B. TOURISON, '04	W. S. NEWMAN, '07
---------------------	---------------------	-------------------

Substitute Backs

J. LYNAB, '05	A. GORDON, '04	L. M. CHAMPAIGN, '06
C. P. BRADY, '04	P. E. McALLISTER, '07	Manager

Martinez
Van Orman
Newhall

Goodspeed 1
Halliday
Dewey

Forgy

Chapman
Furman
Lynah

Cox
Wilder

Downes
Oderkirk
Davis

McDonald
Smith
Gibson

Williams
Hackstaff
Bird

'04 Varsity Football Team

[illegible]

Line Substitutes

F. W. HACKSTAFF, '05	R. A. SMITH, '05	G. M. CHAPMAN, '05
	C. L. DOWNS, '06	

Substitute Backs

G. S. DEWEY, '05	E. J. BIRD, '07	J. NEWHALL, '06
A. McDONALD, '05	C. A. MARTINEZ, '06	C. B. GOODSPEED, '08
C. P. COX, '08	E. T. GIBSON, '08	H. E. DAVIS, '07
B. O. WILLIAMS, '05 <i>Manager</i>

Campion O'Rourke Downes Thompson Walder Newman Babcock
 Martin Halliday Van Orman Costello Cook Furman Lyon
 Gibson Pollak Newhall Earle Roadhouse

'05 Varsity Football Team

R. VAN ORMAN, '06	<i>Left End</i>
G. T. COOK, '08	<i>Left Tackle</i>
E. I. THOMPSON, '09	<i>Left Guard</i>
W. S. NEWMAN, '07	<i>Center</i>
F. J. FURMAN, '06	<i>Right Guard</i>
J. H. COSTELLO, '06 (<i>Captain</i>)	<i>Right Tackle</i>
C. L. ROADHOUSE, '06	<i>Right End</i>
J. A. POLLAK, '07	<i>Quarter Back</i>
P. MARTIN, '07	<i>Right Half Back</i>
G. H. WALDER, '09	<i>Left Half Back</i>
M. S. HALLIDAY, '06	<i>Full Back</i>

Line Substitutes

L. A. WILDER, '06	L. MIDDLEDITCH, '06	B. J. O'ROURKE, '09
C. A. LYON, '06	T. D. HODGE, '08	G. H. SCHILDMILLER, '09
C. L. DOWNES, '06	C. C. ODERKIRK, '08	

Substitute Backs

J. NEWHALL, '06	L. R. WOLHEIM, '06	E. T. GIBSON, '08
T. EARLE, '08	L. BABCOCK, '09	
E. W. CAMPION, '06	.	<i>Manager</i>

Krauter
Folger
Foote
Jones
Lee
Wallis
Newhall
Stark
Fennell
Armitage
Rogers
Kennedy
Barton
Morehouse

1906 FRESHMAN FOOTBALL TEAM

Class Football Teams

FRESHMAN

F. G. WALLIS
E. T. FOOTE
J. D. ROGERS
H. S. KRAUTER
R. C. BARTON
W. G. MOREHOUSE
G. W. STARK
J. NEWHALL
W. G. KENNEDY
L. M. CHAMPAIGN
M. F. FENNELL
P. FOLGER	}	.	.	}
W. F. LEE				
A. ARMITAGE				
M. W. JUDD				

<i>Left End</i>	.	.	.
<i>Left Tackle</i>	.	.	.
<i>Left Guard</i>	.	.	.
<i>Center</i>	.	.	.
<i>Right Guard</i>	.	.	.
<i>Right Tackle</i>	.	.	.
<i>Right End</i>	.	.	.
<i>Quarter Back</i>	.	.	.
<i>Left Half Back</i>	.	.	.
<i>Right Half Back</i>	.	.	.
<i>Full Back</i>	.	.	.
<i>Substitutes</i>	.	.	.

SOPHOMORE

S. J. TYDEMAN
C. G. PETERSON
A. W. MELLOWES
J. E. GARABRANT
A. M. SKINNER
C. MARTIN
M. W. JUDD
J. NEWHALL
W. H. SOWLES
C. A. MARTINEZ
C. D. HUTTON
R. S. VAIL
F. von STEINWEHR
J. L. BRAMAN
G. H. ROSS

ASSISTANT COACH JENNINGS
BASEBALL

BAS E·BALL

RECORDS

1885 (10 0)				1890 (8 8)			
May	16	Hamilton*	12-6	April	12	Elmira L.*	7-3
	21	Rochester	34-0		15	Rochester	19-3
	23	Syracuse	9-8		19	Hobart	17-3
	25	Hobart	14-7		22	Colgate	17-1
	28	Union	28-2	May	3	Clinton Institute	16-1
June	1	Columbia	10-4		10	Lafayette	1-8
	13	Syracuse	13-11		14	Ithaca	2-1
Oct.	10	Waverly	17-3		16	Michigan	1-2
	15	Syracuse Stars L.	8-5		17	Cortland L.	5-5
	16	Syracuse Stars L.	7-5		24	Elmira L.	3-5
1886 (8 6)					27	Lafayette*	1-13
April	16	Syracuse L.	7-5		28	Pennsylvania*	8-13
	24	Rochester L.	7-14		29	Pennsylvania*	1-13
May	1	Toronto L.	13-23		30	Staten Island A. C. *	10-9
	3	Toronto L.	12-20		30	Staten Island A. C. *	7-8
	6	Toronto L.	15-17		31	Columbia*	6-8
	11	Syracuse	27-0	June	7	Ithaca	8-1
	18	Union	24-4	1891 (14 10)			
June	1	Columbia	4-6	April	16	Rochester L.	3-7
	5	Waverly L.	27-3		17	Rochester L.	12-12
	9	Union	12-1		18	Rochester L.	2-6
	10	Hobart	17-1		21	Syracuse L.	6-12
	11	Syracuse L.	11-12		23	Syracuse L.	6-5
	14	Hobart	12-5		25	Syracuse	27-6
	19	Hamilton (default)	9-0		28	Rochester	29-6
1887 (2 8)				May	1	Stevens	13-0
April	14	Rochester L.	7-13		2	Stevens	22-0
	20	Rochester L.	3-15		4	Elmira L.	10-1
	21	Rochester L.	3-15		5	Union	9-3
	26	Rochester L.*	1-9		8	Oberlin*	6-2
May	3	Ithaca	31-0		9	Michigan	6-8
	7	Elmira	3-9		15	Lafayette	8-2
	14	Williams	8-3		16	Lafayette	8-7
	16	Amherst	8-12		20	Pennsylvania	2-6
	17	Yale	1-9		25	Virginia	0-1
	18	Harvard	5-6		27	Princeton	2-5
1888 (5-3)					28	Fordham	3-4
April	21	Elmira L.	4-14		29	Lehigh	5-7
May	4	Lafayette	15-8		30	Lafayette	2-8
	5	Lafayette	11-8	June	1	Louisville Olympics	12-3
	11	Hobart	17-3		2	Louisville Olympics	11-3
	19	Princeton	0-4		5	Seneca Falls L.	9-1
	21	Pennsylvania	5-20		9	Syracuse Mikados	19-3
	22	Pennsylvania	10-8	1892 (15-8)			
	23	Lafayette	13-2	April	15	Binghamton L.	10-3
1889 (3-7)					16	Binghamton L.	10-4
April	13	Hobart*	2-0		19	Elmira L.	3-6
	16	Rochester L.*	1-10		23	Syracuse L.	8-9
May	3	Lehigh	22-1		24	Syracuse L.	8-5
	4	Lehigh	18-11		25	Binghamton L.	9-7
	7	St. John's	3-4		26	Binghamton L.	5-9
	10	Lafayette	3-4		27	Seneca Falls L.	9-8
	11	Lafayette	4-10	May	4	Harvard*	0-3
	16	Auburn L.*	5-17		5	Yale*	1-5
	22	Highlands L.	15-13		6	Brown*	3-15
	25	Elmira L.	12-19		7	Fordham*	9-4
	31	Toronto L.	9-10		12	Brown	5-4
					13	Brown	6-6
					14	Vermont	5-1
					16	Vermont	5-9

	20	Lehigh	9-1	25	Manhattan*	1-6
	28	A. M. Oberlin*	7-5	27	Princeton	0-22
	28	P. M. Cleveland A. C.* (10 innings)	9-8	30	Pennsylvania	9-26
	30	Detroit A. C.	7-5	June 2	Pennsylvania*	2-10
	31	Toronto U.	9-8	3	Georgetown	5-8
June	11	Pennsylvania	1-11	6	Oberlin	5-6
	13	Lafayette	2-0	13	Harvard	2-11
	14	Lafayette	7-2	16	Graduates	4-2
1893 (15-4)						
April	18	Syracuse L.	21-0	April 16	Rochester L.	3-8
	22	Binghamton L.	10-2	19	Syracuse L.	4-5
	22	Binghamton L.	1-2	22	Rochester U.	34-1
	26	Williamis	12-7	24	Union	44-5
	29	Princeton (11 innings)	2-3	27	Syracuse	7-2
May	6	Lehigh	7-3	May 1	Princeton	2-6
	8	Clinton Literary Institute	4-0	7	Harvard*	4-10
	11	Pennsylvania*	5-2	13	Virginia	4-7
	12	Georgetown*	4-2	18	Pennsylvania	2-6
	13	Lehigh*	7-4	22	Michigan	14-2
	15	Colgate	7-3	26	Princeton*	4-15
	20	Michigan	8-2	27	Fordham*	13-8
	22	Harvard*	2-20	28	New York U.	5-6
	23	Brown*	2-10	June 12	Michigan*	1-6
	24	Williams*	16-4	1898 (6-10)		
	27	St. Bonaventure	12-1	April 13	Rochester L.	4-5
	30	Michigan	7-5	20	Syracuse L.	1-4
June	9	Pennsylvania	7-5	27	Syracuse	7-2
	10	Pennsylvania	6-3	28	Vermont	5-9
1894 (14-5)						
April	16	Syracuse L.	8-7	30	Princeton	0-3
	17	Syracuse L.	3-15	May 4	Syracuse	6-4
	21	St. John's	10-3	7	Harvard	8-5
	28	Colgate*	11-2	11	Lafayette	5-4
May	1	Hobart	10-2	12	Orange A. C.	1-9
	5	Pennsylvania	13-10	14	Pennsylvania	0-2
	8	Princeton*	7-17	21	Princeton	6-11
	9	Brown*	6-15	24	Syracuse	13-6
	11	Amherst*	7-2	28	Pennsylvania	4-7
	12	Williams*	12-7	June 1	Pennsylvania	1-3
	16	St. Bonaventure	18-12	11	Williams	4-8
	19	Lehigh*	7-0		Lafayette	11-8
	22	Georgetown	4-7	1899 (9-8)		
	23	Pennsylvania	4-3	Mar. 27	Virginia*	5-14
	26	Michigan	15-1	30	Clemson College*	14-3
	30	Pennsylvania	0-6	31	Brooklyn L.*	2-20
June	1	Lafayette	8-0	April 1	Georgia*	11-5
	16	Buffalo Pastime A. C.*	9-3	4	Vanderbilt*	12-11
	18	Buffalo Pastime A. C.	17-2	15	Colgate	14-1
1895 (10-7)						
April	16	Syracuse L.	6-4	22	Lafayette	6-0
	18	Toronto L.	0-2	27	Princeton	0-3
	23	Elmira L.	16-1	May 5	Villa Nova*	1-11
	25	Trinity	27-11	6	Pennsylvania*	4-6
	29	Princeton	5-6	13	Pennsylvania* (7 innings)	0-8
May	5	Michigan	11-2	20	Princeton	7-5
	10	Virginia	11-2	24	Syracuse	12-0
	11	Virginia	6-0	27	West Point*	9-0
	18	Pennsylvania	5-1	30	Harvard*	2-7
	21	Crescent O. C. (Toronto)	26-1	31	Brown*	3-5
	23	Princeton	3-13	June 1	Holy Cross*	7-4
	25	Pennsylvania	8-14	1900 (17-16)		
	29	Oberlin	1-0	Mar. 27	Clemson College*	7-9
	30	Michigan	0-11	28	Mercer College*	6-1
June	1	Columbia	16-1	29	Georgia*	7-1
	15	Orange A. C.	0-4	30	Georgia*	20-7
	17	Brown (11 innings)	8-9	31	Georgia*	14-7
1896 (6-18)						
April	15	Buffalo L.	4-7	April 2	North Carolina*	0-6
	16	Buffalo L.	2-17	3	Trinity*	8-7
	17	Rochester N.	15-8	4	Virginia*	5-6
	18	Rochester U.	19-1	5	Georgetown*	4-14
	21	Hobart	7-2	9	Tufts College	9-7
	22	Syracuse L.	5-20	14	New York U.	16-7
	23	Syracuse L.	5-21	21	Carlisle	13-4
	30	Vermont	7-8	25	Syracuse*	7-2
May	2	Princeton	12-10	30	Syracuse*	1-6
	6	Pennsylvania (11 innings)	9-10	May 2	Princeton*	7-11
	9	Pennsylvania*	6-11	3	Fordham*	1-3
	11	Virginia*	5-6	4	Manhattan*	9-18
	12	Georgetown*	1-11	5	Pennsylvania*	6-5
	16	Harvard	6-15	9	Hamilton	13-6
	17	Wisconsin	8-7	12	Pennsylvania	4-6
	22	Chicago U.	2-3	16	Colgate	16-3
				19	Princeton	0-7
				23	Niagara U.	9-12
				26	Michigan	2-7

30	Holy Cross*	0-3
31	Wesleyan*	4-10
June 1	Andover*	14-8
4	Chicago	5-4
9	All Interscholastic	20-1
14	Oberlin*	5-3
15	Michigan*	8-7
16	Michigan*	1-11
19	Carlisle	7-12

1901 (13-11)

Mar. 30	Rochester	9-3
April 8	Furman U.*	12-3
9	Wofford*	6-2
10	Mercer*	5-3
11	Georgia*	10-5
12	Georgia Institute of Technology*	13-5
15	North Carolina*	9-10
16	Virginia*	0-2
17	Georgetown*	5-7
27	Columbia	2-1
May 1	Princeton*	2-21
2	Fordham*	4-7
3	New York U.*	26-6
4	Pennsylvania	7-12
11	Princeton	6-1
18	Michigan	12-5
25	Pennsylvania	4-14
29	Holy Cross*	2-3
31	Harvard*	0-11
June 1	Brown*	1-2
8	Carlisle*	6-5
14	Michigan*	9-11
15	Michigan*	3-5
18	Alumni	11-9

1902 (18-9 3)

Mar. 29	Wofford*	6-0
31	Georgia*	6-6
April 1	Georgia*	8-3
2	Georgia Institute of Technology*	25-5
3	Clemson*	2-6
4	Furman*	8-3
5	North Carolina*	8-1
7	Virginia*	16-10
9	Annapolis*	10-6
12	Rochester U.	11-1
19	Niagara	12-4
26	Columbia	10-7
30	Princeton*	1-5
May 1	Fordham*	1-4
2	Lehigh	3-1
5	Pennsylvania*	2-4
10	Princeton	6-18
12	Manhattan	5-2
17	Michigan	10-9
20	Carlisle	12-3
24	Pennsylvania	11-3
28	Harvard*	1-11
29	Holy Cross*	0-3
30	Brown*	0-4
31	Willimans*	7-3
June 12	Oberlin*	5-1
13	Michigan*	5-2
14	Michigan*	4-7
17	Alumni	2-2

1903 (11-12)

April 4	Annapolis*	7-2
6	Artillery School*	7-4

9	North Carolina*	3-4
10	Trinity*	5-1
11	Maryland A. C.*	5-4
18	Rochester U.	27-0
24	Syracuse L.	3-6
25	Syracuse L.	5-6
30	Binghamton L.	24-8
May 2	Princeton	10-3
9	Union	21-2
12	Williams*	2-10
13	Harvard*	3-16
14	Holy Cross*	7-9
15	Columbia*	0-2
16	Princeton*	1-2
18	Pennsylvania*	7-5
20	Manhattan	0-4
23	Michigan	8-9
27	Niagara	16-4
30	Pennsylvania	4-1
June 12	Michigan*	2-7
17	Alumni	1-2

1904 (8-13)

April 1	Annapolis*	6-2
2	Annapolis*	6-3
4	Atlanta L.*	7-8
5	Atlanta L.*	2-5
7	Atlanta L.*	1-10
8	North Carolina*	3-2
9	Virginia*	6-7
11	Baltimore L.*	1-7
22	Syracuse L.	2-3
23	Syracuse L.	5-4
30	Princeton*	1-2
May 4	Lafayette	3-4
7	Columbia	0-7
11	Franklin and Marshall	2-0
14	Princeton	8-7
18	Manhattan	3-2
21	Georgetown	0-3
25	Lehigh	14-1
28	Pennsylvania	2-3
June 4	Pennsylvania	4-5
21	Alumni	2-4

1905 (15-8)

Mar. 28	Vanderbilt U.*	10-6
29	Vanderbilt U.*	3-6
30	Castle Heights*	10-16
30	Cumberland Univ.*	22-2
31	New York Nationals*	3-7
April 1	Nashville L.*	3-4
5	Niagara	1-0
8	Hobart	19-5
14	Binghamton L.	3-2
15	Binghamton L.	5-0
19	Syracuse L.	6-2
22	New York U.	15-1
26	Lafayette	4-7
29	Princeton*	0-4
May 6	Columbia	5-0
9	Amherst*	1-4
10	Harvard*	1-5
13	Princeton	4-3
19	Columbia*	3-2
20	Pennsylvania*	3-1
27	Manhattan	2-0
30	Pennsylvania	1-3
June 3	Oberlin	5-2

*Indicates games not played on Percy Field.
Cornell's score given on left side in column of scores.

Kahl
Helm

Welch
Sweeney

Braman
Bigler

Renner
Umstad

Bower
Dederer

1906 FRESHMAN BASEBALL TEAM

'06 Class Baseball Teams

FRESHMAN

W. L. UMSTAD (*Captain*) }
W. KAHL }
L. C. WELCH . . .
R. SWEENEY . . .
J. L. BRAMAN . . .
F. A. MANTEL . . .
E. A. RENNER . . .
A. A. DEDERER . . .
W. BIGLER . . .
H. HELM . . .

Pitchers . . .
Catcher . . .
First Base . . .
Second Base . . .
Third Base . . .
Short Stop . . .
Left Field . . .
Center Field . . .
Right Field . . .

SOPHOMORE

{ J. J. DESHON
W. L. UMSTAD }
L. C. WELCH
K. S. DEITZ
J. L. BRAMAN (*Captain*)
F. A. MANTEL
H. L. GILLIS
C. T. DARBY
A. H. THOMPSON
S. C. PRESTON

TRAINER J. F. MOAKLEY—TRACK

Zimmer (Mgr.) McCarthy Hibbard Gallup Beals Philips Turner Wallis Moakley (Coach)
H. F. Porter Overman Longnecker Carroll Moxley Smith Camp F. J. Porter Hutton Frederick
Poate Ketchum Rogers Warren (Capt.) Sears Smith Schutt Cairns McMeekan

'03 Varsity Track Team

<i>100 and 220-yard Dashes</i>	W. G. WARREN, '03; F. M. SEARS, '04; W. M. McCARTHY '05; F. G. WALLIS, '06.
<i>440-yard Dash</i>	H. A. ROGERS, '03; W. G. WARREN, '03; F. L. GALLUP, '04.
<i>Half and One Mile Run</i>	M. C. OVERMAN, '04; B. SMITH, '04; D. McMEEKAN, '03; A. D. CAMP, '05; W. POATE, '04; W. E. SCHUTT, '05.
<i>Two-mile Run</i>	T. M. FOSTER, '04; W. E. SCHUTT, '05; A. D. CAMP, '05; F. W. POATE, '04.
<i>Pole Vault</i>	H. C. CARROLL, '03; J. B. PHILIPS, '06; W. A. FREDERICKS, '03.
<i>Hurdles</i>	L. T. KETCHUM, '04; E. CAIRNS, '06; R. C. TURNER, '06.
<i>High Jump</i>	E. D. BEALS, '03; G. P. SERVISS, '04; H. F. PORTER, '05; E. CAIRNS, '06.
<i>Broad Jump</i>	B. F. LONGNECKER, '03; G. P. SERVISS, '04; W. A. McCARTHY, '05; R. C. TURNER, '06; A. VONNEGUT, '05.
<i>Hammer and Shot</i>	W. F. MOXLEY, '04; R. L. HUTTON, '03; F. J. PORTER, '05.

H. F. Porter Moakley (Coach) Turner Wallis H. M. Rogers Dravo (Mgr.)
 Moshier Rogers Plumer Camp Philips Moxley Vonnegut Smith F. J. Porter
 Trott Cairns Munson Ketchum (Capt.) Schutt Foster Magoffin

'04 Varsity Track Team

<i>100 and 220-yard Dash</i>	F. M. SEARS, '04; F. G. WALLIS, '06; W. W. BALDWIN, '05
<i>440-yard Dash</i>	H. M. ROGERS, '07; C. A. CARPENTER, '07; F. J. HERR, '07
<i>Half Mile, One Mile and Two Mile Runs</i>	W. E. SCHUTT, '05; D. C. MUNSON, '06; C. F. MAGOFFIN, '07; H. F. PLUMER, '05; R. S. TROTT, '04; A. D. CAMP, '05.
<i>Pole Vault</i>	S. T. MEISSNER, '05; J. B. PHILIPS, '06; W. W. BURNS, '06.
<i>120-yard Hurdles</i>	A. VONNEGUT, '05; L. ASHBURNER, '06.
<i>220-yard Hurdles</i>	E. CAIRNS, '06; R. C. TURNER, '06.
<i>High Jump</i>	H. F. PORTER, '05; E. CAIRNS, '06.
<i>Broad Jump</i>	R. C. TURNER, '06; G. W. MOSHER, '07.
<i>Shot Put and Hammer</i>	F. J. PORTER, '05; W. F. MOXLEY, '04; L. A. WILDER, '06.

Ehrich (Mgr.) McPherson Rowland Lemon Gould Moakley (Coach)
Pew Woodland (Asst. Mgr.) Rogers Camp Turner Townsend Ashburner Hemingway Mosher Cook F. J. Porter
Willgoose H. F. Porter Philips Munson Vonnegut Magoffin Poate Carpenter Jackson

'05 Varsity Track Team

100 and 220-yard Dashes	W. W. BALDWIN, '05; C. A. GOULD, '07; D. L. KELSEY, '08.
440-yard Dash	H. M. ROGERS, '07; C. A. CARPENTER, '07; F. J. HERR, '07; M. C. OVERMAN, '05.
Half-mile, Mile and Two-Mile Runs	D. C. MUNSON, '06; F. M. POATE, '05; A. D. CAMP, '05; C. F. MAGOFFIN, '07; J. C. HEMINGWAY, '06; B. J. LEMON, '08; A. L. WILLGOOSE, '08; F. B. TOWNSEND, '08; H. S. ROWLAND, '06.
Pole Vault	J. B. PHILIPS, '06; T. M. JACKSON, '08; S. T. MEISSNER, '06.
120-yard Hurdles	A. VONNEGUT, '05; L. ASHBURNER, '06.
220-yard Hurdles	A. VONNEGUT, '05; R. C. TURNER, '06.
High Jump	H. F. PORTER, '05; R. C. TURNER, '06.
Broad Jump	G. W. MOSHER, '07; L. M. McPHERSON, '07.
Shot Put and Hammer	F. J. PORTER, '05; G. T. COOK, '08; L. A. WILDER, '06; J. N. PEW, '08.

Moakley (Coach) Schlobohm Cummin Schlutzer Du Bois (Mgr.)
 Patterson Chapin Kelsey Trube Nobis Hodge Cameron
 Huoter Reid Zevallos Munson (Capt.) Lemon Duryea Colpitts
 Simpson Hemingway Magoffin Starr Sleeth

'05 Cross Country Club

Cornell-Pennsylvania Runs—Cornell Teams

		WINNER
Nov. 17, 1894, Philadelphia	W. W. Stebbins, '97 (4th); C. W. Gail, '96 (7th); G. W. Rulison, '95 (6th); B. H. Stebbins, '97 (8th)	Penn. 11-25
Nov. 16, 1895, Ithaca	B. H. Stebbins, '97 (2d); A. McLanathan, '97 (4th); J. O. Martin, Sp. (5th); P. B. Hasbrouck, '99 (6th)	Cornell 17-19
Nov. 28, 1896, Philadelphia	E. F. Davidson, Sp. (3d); S. S. Barrett, '98 (8th); G. O. Schryver, '97 (7th); C. C. Torrance, '99 (6th)	Penn. 12-24
Nov. 19, 1898, Ithaca	A. J. Sweet, '01 (1st); C. C. Torrance, '99 (4th); W. C. Yeatman, '99 (7th); A. O. Berry, '01 (3d)	Cornell 15-21
Nov. 16, 1901, Ithaca	G. T. Pollard, '03 (3d); T. M. Foster, '04 (7th); R. S. Trott, '03 (4th); B. Smith, '04 (8th)	Penn. 13-23
Nov. 12, 1902, Philadelphia	W. E. Schutt, '05 (2d); K. W. Woodward, '03, (3d); H. F. Plumer, '05 (6th); T. M. Foster, '04 (8th)	Penn. 17-19
Nov. 13, 1903, Ithaca	W. E. Schutt, '05 (1st); K. W. Woodward, '04 (2d); T. M. Foster, '04 (3d); E. T. Newman, '05 (4th)	Cornell 10-33

Cornell-Yale Run—Cornell Team

Dec. 2, 1899, Ithaca	A. J. Sweet, '01 (1st); J. C. Finch, '02 (4th); E. P. Strowger, '02 (6th); C. C. Torrance, '99 (3d); A. O. Berry, '01 (5th)	Cornell 19-36
----------------------	---	---------------

Cornell Teams at Intercollegiate Cross Country Meets

Nov. 18, 1899, New York	A. J. Sweet, '01 (3d); C. C. Torrance, '99 (5th); A. B. Berry, '01 (6th); E. P. Strowger, '02 (8th)						
Dec. 1, 1900, New York	B. A. Gallagher, '01 (2d); A. J. Sweet, '01 (3d); C. J. Morrison, '01 (8th); J. C. Finch, '02 (13th)						
Nov. 30, 1901, New York	R. S. Trott, '03 (4th); G. T. Pollard, '03 (8th); C. C. White, '05 (11th); B. Smith, '04, (12th)						
Nov. 26, 1902, New York	W. E. Schutt, '05 (4th); K. W. Woodward, '04 (5th); E. T. Newman, '05 (6th) C. C. White, '05 (9th)						
Nov. 25, 1903, New York	W. E. Schutt, '05 (1st); K. W. Woodward, '04 (2d); T. M. Foster, '04 (4th); C. F. Magoffin, '07 (5th)						
Nov. 23, 1904, New York	E. T. Newman, '05 (1st); C. F. Magoffin, '07 (2d); D. C. Munson, '06 (4th); A. Starr, '06 (5th)						
Nov. 24, 1905, New York	C. F. Magoffin, '07 (2d); M. Sleeth, '06 (6th); E. L. Simpson, '06 (9th); A. Starr, '06 (12th)						
1899	5 teams	Cornell	First place	1903	7 teams	Cornell	First place
1900	5 teams	Cornell	First place	1904	5 teams	Cornell	First place
1901	5 teams	Cornell	Third place	1905	7 teams	Cornell	First place
1902	6 teams	Cornell	First place				

Bellows (Mgr.) Gildner Darling Ricketson MacDonald
 Kline Kirchhofer Reitze Main Johnson
 Lockerby Hunter (Capt.) Scheidenhelm Eveland

'05 Varsity Lacrosse Team

D. D. KLINE, '06	Goal	G. F. TURNER, '06	First Attack
L. W. JOHNSON, '06	Point	E. A. MAIN, '07	Outside Home
C. N. REITZE, '05	Cover Point	C. W. HUNTER, '05 (Captain)	Inside Home
R. A. LOCKERBY, '06	First Defense	<i>Substitutes</i>	
H. H. GILDNER, '07	Second Defense	F. W. EVFLAND, '05	H. A. LUCKER, '06
H. G. MACDONALD, '07	Third Defense	M. L. KIRCHHOFER, '07	E. F. BRITTON, '06
F. W. SCHEIDENHELM, '06	Center	J. G. PARKER, '05	Manager
J. F. DARLING, '07	Third Attack	B. C. BELLOW, '06	Assistant Manager
W. E. RICKETSON, '07	Second Attack		

Lacrosse Records

		c.	o.			c.	o.			c.	o.
1892 May	28 Univ. of Toronto	3	10	1900 April	28 Hobart	2	1	1904 April	14 Swarthmore	3	11
1893 May	4 Lehigh	0	5	May	5 Hobart	3	1	15	Johns Hopkins	3	9
	5 Stevens	1	3		12 Columbia	6	0	22	Pennsylvania	7	4
	27 Marcellus	6	0		15 Lehigh	3	5	30	Columbia	8	1
	30 Toronto Univ.	4	6		16 Crescent A. C.	1	6	May	12 Hobart	1	5
1894 April	28 Johns Hopkins	6	0		17 Stevens	1	6	19	Onondaga Ind.	2	0
May	8 Stevens	1	4		19 Harvard	1	7	27	Harvard	11	4
	30 Onondaga	5	0	1901 April	27 Hobart	2	0	28	Stevens	4	4
1895 May	11 Lehigh	3	8	May	10 Pennsylvania	3	0	30	G. N. Y. Irish	7	2
	13 Crescent A. C.	2	4		11 Lehigh	2	5	A. C.			
	14 Stevens	2	3		16 Hobart	5	0	June	3 Hobart	4	2
	25 Harvard	2	1		23 Harvard	0	6	1905 April	12 Lehigh	2	6
	30 Lehigh	3	4		28 Toronto	2	10	13	Swarthmore	9	0
1896 May	5 Hobart	1	2	1902 April	24 Hobart	6	2	May	5 Hobart	3	3
	17 C. C. N. Y.	2	4	May	3 Pennsylvania	5	0	9	Hobart	9	0
1898 May	18 Crescent A. C.	2	3		9 Harvard	6	3	18	Pennsylvania*	4	0
	19 Columbia	2	7		10 Crescent A. C.	1	6	19	Columbia*	2	4
June	11 Hobart	3	1		12 Columbia	8	0	20	Stevens	0	5
1899 April	22 Hobart	11	0		17 Hobart	2	3	26	Toronto	1	8
	29 Hobart	7	1	1903 April	22 Hobart	1	2	29	Harvard*	6	4
May	6 Rochester	3	3		27 Hobart	3	4	June	3 Buffalo	1	4
	9 Columbia	6	0	May	8 Pennsylvania	4	3	(*Inter-University League Games.)			
	11 Crescent A. C.	2	5		9 Stevens	1	10				
	12 Stevens	2	2		11 Columbia	1	5				
	13 Staten Is. A. C.	2	4		25 Seneca Indians	3	3				
	15 Howard	1	0		30 Harvard	4	3				
	27 Toronto Univ.	4	7								

Munson

Costello

Welch

Foote

The 1906 Captains

Campion

Woodland

Wise

Coffin

The 1906 Managers

THE "DUTCH"

Coit Lee Tuck Bogert King Atwater Giele Du Bois Day Peer

1906 Editors-in-Chief and Business Managers of University Publications in Order of Establishment

THE ERA

CHARLES HENRY TUCK, *Editor-in-Chief*

GEORGE GLEASON BOGERT, *Business Manager*

THE CORNELLIAN

IRWIN WILLIAMS DAY, *Editor-in-Chief*

SAMUEL SHERMAN PEER, *Business Manager*

THE SUN

HENRY PASTOR DU BOIS, *Editor-in-Chief*

NICHOLAS HARTMAN NOYES, *Business Manager*

THE SIBLEY JOURNAL

WALTER SCOTT GIELE, *Editor-in-Chief*

JAMES LAWRENCE ELWOOD, *Business Manager*

THE WIDOW

THOMAS FREW CRAWFORD,* *Editor-in-Chief*

HARRY SWAYNE KING, *Business Manager*

THE CLASS BOOK

GEORGE GLEASON BOGERT, *Editor-in-Chief*

HENRY ATWATER, *Business Manager*

THE COUNTRYMAN

JOHN ELIOT COIT, *Editor-in-Chief*

ORA LEE, jr., *Business Manager*

* Resigned.

Stutz Bogert Kirk Tuck Conger Peters Burwell Graves

The Cornell Era

Established 1868

A literary journal published monthly by a board of editors chosen by competition

1902-'03 Board

ARTHUR J. TIETJE, '03, <i>Editor-in-chief</i>		
FREDERICK B. HUMPHREY, '04, <i>Business Manager</i>		
EDWIN N. FERDON, '03	FRANKLIN I. FERDON, '03	CLARENCE P. OBENDORF, '04
LYNN G. WRIGHT, '03	HENRY C. HASBROUCK, '04	CHARLES S. COBB, '05
LOUISE F. BROWN, '03	EDWIN M. SLOCOMBE, '04	

1903-'04 Board

CLARENCE P. OBENDORF, '04, <i>Editor-in-chief</i>		
FREDERICK B. HUMPHREY, '04, <i>Business Manager</i>		
HENRY C. HASBROUCK, '04	ERNEST W. KELSEY, '05	CHARLES S. COBB, '05
EDWIN M. SLOCOMBE, '04	EARL H. KELSEY, '05	WILLIAM W. GAIL, '05

1904-'05 Board

WILLIAM WALLACE GAIL, '05, <i>Editor-in-chief</i>		
ERNEST WESTERVELT KELSEY, '05, <i>Business Manager</i>		
GEORGE GLEASON BOGERT, '06, <i>Assistant Business Manager</i>		
WILLIAM LYNN RANSOM, '05	GAYLORD WILLIS GRAVES, '05	
EARL HEWES KELSEY, '05	HUGH PRICE HENRY, '05	
GEORGE LEAL GENUNG, '05	FREDERICK HALLOCK PETERS, '06	

1905-'06 Board

CHARLES HENRY TUCK, '06, <i>Editor-in-chief</i>		
GEORGE GLEASON BOGERT, '06, <i>Business Manager</i>		
FREDERICK HALLOCK PETERS, '06, <i>Managing Editor</i>		
HARRY GEORGE STUTZ, '07, <i>Assistant Business Manager</i>		
GAYLORD WILLIS GRAVES, '05	WILLIAM A. KIRK, '07	
GEORGE PERRIGO CONGER, '07	WILLIAM T. BURWELL, jr., '08	

White
Peer

Stewart
Noyes

Nasmyth

W. H. Munson
Du Bois

Eitel
D. C. Munson

North

The Cornell Daily Sun

Established 1880

Published daily throughout the college year by a board of editors chosen from the three upper classes

1902-'03 Board

ARTHUR M. WRIGHT, '03, *Editor-in-chief*
 EDWIN B. NELL, '03, *Business Manager*
 EVERETT W. JAMESON, '04, *Managing Editor*
 HAROLD E. SANTEE, '04, *Assistant Business Manager*
 CHARLES L. DIBBLE, '03
 C. P. OBENDORF, '04
 ROBERT P. BUTLER, '05
 A. WHITTEMORE, '03
 G. J. NATHAN, '04
 LEWIS E. PALMER, '05

1903-'04 Board

EVERETT W. JAMESON, '04, *Editor-in-chief*
 HAROLD ELMORE SANTEE, '04, *Business Manager*
 HARRY N. MORSE, '05, *Managing Editor*
 ELIAS H. KELLY, '05, *Assistant Business Manager*
 C. P. OBENDORF, '04
 H. GRIDLEY, '04
 L. E. PALMER, '05
 G. J. NATHAN, '04
 R. P. BUTLER, '05
 H. P. DU BOIS, '06
 D. C. MUNSON, '06

1904-'05 Board

HENRY NEW MORSE, '05, *Editor-in-chief*
 ELIAS HEATHMAN KELLY, '05, *Business Manager*
 HENRY PASTOR DU BOIS, '06, *Managing Editor*
 NICHOLAS HARTMAN NOYES, '06, *Assistant Business Manager*
 ROBERT PAUL BUTLER, '05
 DAVID CURTISS MUNSON, '06
 GEORGE WILLIAM NAYSMITH, '07
 LEWIS EUGENE PALMER, '05
 THOMAS FREW CRAWFORD, '06
 EDMUND HENRY EITEL, '07

1905-'06 Board

HENRY PASTOR DU BOIS, '06, *Editor-in-chief*
 NICHOLAS HARTMAN NOYES, '06, *Business Manager*
 EDMUND HENRY EITEL, '07, *Managing Editor*
 HAROLD DIADATE NORTH, '07, *Assistant Business Manager*
 S. S. PEER, '06
 D. STEWART, '08
 W. H. MUNSON, '07
 G. W. NASMYTH, '07
 G. W. NEILSON, '06
 W. B. WHITE, '08

Burgoon Oberly Pinner Blake Bromley Merrihew Graves
 Wilson Snyder Elwood Giele Kleppisch Burns

The Sibley Journal of Engineering

Established 1885

Published Monthly by a Board of Six Editors Chosen by Competition and Elected from Students in the Sibley College.

1902-'03 Board

RUDOLPH EDWARD MUEDEN, '03, *Editor-in-chief*
 HORACE EVANS SIBSON, '03, *Business Manager*
 SIDNEY GRAVES KOON, '02 WALTER HAMLIN KNISKERN, '04
 RALPH STUART COOPER, '03 CLARENCE AUGUSTUS DAWLEY, '04

1903-'04 Board

WALTER HAMLIN KNISKERN, '04, *Editor-in-chief*
 CLARENCE AUGUSTUS DAWLEY, '04, *Business Manager*
 PAUL PERCY BIRD, G. GEORGE R. McDERMOTT, jr., '05
 WILLIAM H. PRICE, '04 WILLIAM WASHINGTON HODGE, '05

1904-'05 Board

WILLIAM WASHINGTON HODGE, '05, *Editor-in-chief*
 ROBERT MORRIS FALKENAU, '05, *Business Manager*
 ROBERT ARMSTRONG SMITH, '05 WALTER SCOTT GIELE, '06
 CHARLES B. HOWE, G. JAMES LAWRENCE ELWOOD, '06

Associate Editors

PROFESSOR R. C. CARPENTER PROFESSOR W. H. RYAN
 PROFESSOR F. JONES PROFESSOR D. S. KIMBALL

1905-'06 Board

WALTER S. GIELE, '06, *Editor-in-chief*
 J. LAWRENCE ELWOOD, '06, *Business Manager*
 ALFRED D. BLAKE, '07, *Publication Manager*
 ALFRED SNYDER, '07, *Assistant Business Manager*
 C. E. BURGOON, G. J. H. BROMLEY, '08 R. S. OBERLY, '08
 WALTER W. BURNS, '06 R. E. BISHOP, '09 S. W. PINNER, '08
 G. H. KLEPPISCH, '07 J. C. WILSON, '06 L. A. MERRIHEW, '09
 R. I. GRAVES, '07

Associate Editors

PROFESSOR R. C. CARPENTER PROFESSOR D. S. KIMBALL
 PROFESSOR H. H. NORRIS PROFESSOR C. C. THOMAS

Rowlands Mosher Carman Lander Bamberger
King Roberts Coit Burwell

The Cornell Widow

A Humorous Bi-Weekly Publication

1902-'03 Widowers

ROBERT RYON, '03, *Managing Editor*
EDWIN N. FERDON, '03, *Literary Editor*
CHARLES S. COBB, '05, *Artistic Editor*
HARY F. SOMMER, '03, *Business Manager*
HENRY E. GREEN, '04, *Assistant Business Manager*
AUGUST MARX, '03 FRANKLIN L. FERDON, '03 ROMEYN BERRY, '04
WINDSOR F. WOODWARD, '03 EDWARD M. LARA, '03 ROBERT A. GARDNER, '05

1903-'04 Widowers

ROMEYN BERRY, '04, *Editor-in-chief*
LLOYD A. RALLY, '04, *Artistic Editor*
GEORGE J. NATHAN, '04, *Business Manager*
ROBERT A. GARDNER, '05, *Assistant Business Manager*
ROBERT I. DEMPSTER, '04 CHARLES S. COBB, '05 FRANK B. ELSEY, '06
DAVID T. WELLS, '04 WALTER LEE, '05 HARRY S. KING, '06

1904-'05 Widowers

ROMEYN BERRY, '05, *Editor-in-chief*
LEONARD GREEN VAN NOSTRAND, '05, *Artistic Editor*
ROBERT A. GARDNER, '05, *Business Manager*
HARRY SWAYNE KING, '06, *Assistant Business Manager*
CHARLES PERRIN SHAW, '06 CHARLES SHERMAN COBB, '05
RALPH HINCKLEY BOURNE, '05 RALPH CLINTON LANDER, '06
THOMAS FREW CRAWFORD, '06 ROBERT HOWLAND COIT, '07
CHARLES R. MURPHY, '07 WILLIAM SAMUEL ROWLANDS, '08
KENNETH LEWIS ROBERTS, '08

1905-'06 Widowers

KENNETH LEWIS ROBERTS, '08, *Editor-in-chief*
ROBERT HOWLAND COIT, '06, *Artistic Editor*
HARRY SWAYNE KING, '06, *Business Manager*
WILLIAM SAMUEL ROWLANDS, '07, *Assistant Business Manager*
LEONARD GREEN VAN NOSTRAND, '05 RALPH CLINTON LANDER, '06
GEORGE FRED MOSHER, '08 PHILIP DURKEE CARMAN, '08
WILLIAM T. BURWELL, '08

Barron
Kelly

Pierce
Miss Hastings

Ross
Coit

Hunn
Evans

Lee
Jones

The Cornell Countryman

Established 1903

A Monthly Journal of the College of Agriculture

1903-'04 Board

R. W. CURTIS, G., *Editor-in-Chief*

CHRISTIAN BÜES, *Business Manager*

G. N. LAUMAN, G.

C. S. WILSON, '04

MISS M. C. SHEPPERSON

L. F. AYER, Sp.

W. I. THOMAS, '04

P. E. CLAPP, '06

G. F. WARREN, G.

1904-'05 Board

C. S. WILSON, G., *Editor-in-Chief*

P. E. CLAPP, '06, *Business Manager*

H. KING, '07

E. KELLY, '06

H. W. HOCHBAUM, '05

C. BÜES, '06

MISS F. M. COOK, Sp.

M. V. EVANS, '06

R. W. CURTIS, G.

O. LEE, '06

1905-'06 Board

J. ELIOT COIT, G., *Editor-in-Chief*

M. W. EVANS, '06, *Alumni Editor*

O. LEE, '06, *Business Manager*

J. H. BARRON, '06

E. KELLY, '06

H. C. PIERCE, '07

MISS L. P. HASTINGS, '06

H. E. ROSS, '06

C. J. HUNN, '08

M. P. JONES, '07

Roth Tuck Bates Miss Barbour Day Earle Backus Peer Neilson

1906 Cornellian Board

IRVIN WILLIAMS DAY, *Editor-in-chief*

SAMUEL SHERMAN PEER, *Business Manager*

ROBERT EARL BACKUS, *Artistic Editor*

HAROLD ASBURY EARLE

CHARLES HENRY TUCK

HARRY H. BATES

GEORGE WILLIAM NEILSON

RODOLFO ROTH

ANNA VIOLET BARBOUR

WILLIAM HILLS SHELTON

Copyright, 1905 by Troy

INLET VALLEY—SOUTH

Copyright 1905 by Troy

PERCY FIELD

THE "ORPHAN"

Wilder Weatherlow Wolfersperger Costello Newhall Du Bois
 Noyes Whitehead Brandow Lee Barton Steele Turner Fernow
 Philips Rowland Munson Atwater Tuck Martin Jones Wise Foote

Sphinx Head

HENRY ATWATER

ROBERT CHARLES BARTON

EMORY ELMER BRANDOW

JAMES HARRY COSTELLO

HENRY PASTOR DU BOIS

BERNARD EDWARD FERNOW, jr.

EDWARD THADDEUS FOOTE

IRA OWEN JONES

WILLIAM FORREST LEE

CALDWELL MARTIN

DAVID CURTISS MUNSON

JOHN NEWHALL

NICHOLAS HARTMAN NOYES

JOSEPH BOND PHILIPS

HARRY SHEPARD ROWLAND

EDWARD ALBERT STEELE

CHARLES HENRY TUCK

RALPH COIT TURNER

FRED VON STEINWEHR

HUGH EDGAR WEATHERLOW

JAMES HAROLD WHITEHEAD

LA VERNE ARTHUR WILDER

HAROLD JACOB WISE

JOHN JACOB WOLFERSPERGER

Gordon Starr Cook Braman Stevens Folger Martinez Day Ashburner Preston Earle Halliday Forbes Peer Schoellkopf Bates Welch Champaign Rose Campion Umstad Vail Woodland Coffin

Quill and Dagger

LESLIE ASHBURNER
HARRY H. BATES
JAMES LLOYD BRAMAN
EDWARD CAIRNS
EDWARD WINSLOW CAMPION
JOHN DIX COFFIN
CHARLES FERGUSON COOK
LEIGH MARSH CHAMPAIGN
IRVIN WILLIAMS DAY
HAROLD ASBURY EARLE
PAUL FOLGER
WILLIAM HENRY FORBES
THOMAS CROXTON GORDON

MORRIS SAMUEL HALLIDAY
CHRISTOBAL ANTONIO MARTINEZ
SAMUEL SHERMAN PEER
CHARLES GILBERT PETERSON
SYLVESTER COSGRAVE PRESTON
JOSEPH HANSON ROSE
PAUL ARTHUR SCHOELLKOPF
ARTHUR STARR
JOHN STEARNS
WILLIAM CLIFFORD STEVENS
WILFRED LE ROY UMSTAD
ROGER SHERMAN VAIL
LEON CURTIS WELCH

LE ROY WOODLAND

Folger Peer Welch Campion Halliday Wise Costello
 Stearns Umstad Forbes Tuck Du Bois Noyes
 Cairns Preston Champaign

Aleph Samach

EDWARD CAIRNS
 EDWARD WINSLOW CAMPION
 LEIGH MARSH CHAMPAIGN
 JAMES HARRY COSTELLO
 HENRY PASTOR DU BOIS
 PAUL FOLGER
 WILLIAM HENRY FORBES
 MORRIS SAMUEL HALLIDAY
 NICHOLAS HARTMAN NOYES
 SAMUEL SHERMAN PEER
 SYLVESTER COSGRAVE PRESTON
 CHARLES HENRY TUCK
 JOHN STEARNS
 WILFRED LE ROY UMSTAD
 LEON COWLES WELCH
 HAROLD JACOB WISE

Dunstan

ROBERT CHARLES BARTON
WILLIAM BIGLER, jr.
EMORY ELMER BRANDOW
EDWARD CAIRNS
JAMES HARRY COSTELLO
LEIGH MARSH CHAMPAIGN
HENRY PASTOR DU BOIS
PAUL FOLGER
EDWARD THADDEUS FOOTE
JOHN EDMONDS FORGY

HERBERT RIVERS DE FUNIAK
MORRIS SAMUEL HALLIDAY
IRA OWEN JONES
JOHN NEWHALL
CHARLES GILBERT PETERSON
SYLVESTER COSGRAVE PRESTON
JOSEPH HANSON ROSE
EDWARD ALBERT STEELE
JOHN STEARNS
WILFRED LE ROY UMSTAD

HENRY ATWATER
WILLIAM BIGLER, jr.
EDWARD CAIRNS
EDWARD WINSLOW CAMPION
JOHN DIX COFFIN
JAMES HARRY COSTELLO
IRVIN WILLIAMS DAY
RODNEY DEAN DAY
HERBERT RIVERS DE FUNIAK
HAROLD ASBURY FARLE
FRANK BALL ELSER
THOMAS CROXTON GORDON
MORRIS SAMUEL HALLIDAY
WILLIAM ROBERTSON HARMON

GEORGE TEWKSBURY JOHNSON
IRA OWEN JONES
JOHN NEWHALL
NICHOLAS HARTMAN NOYES
STANLEY SELLMAN OBERRENDER
SAMUEL SHERMAN PEER
CHARLES GILBERT PETERSON
SYLVESTER COSGRAVE PRESTON
JOSEPH HANSON ROSE
PAUL ARTHUR SCHOELLKOPF
WILLIAM CLIFFORD STEVENS
WILFRED LE ROY UMSTAD
HAROLD JACOB WISE
LE ROY WOODLAND

HENRY ATWATER

LESLIE ASHBURNER

HARRY H. BATES

WILLIAM BIGLER, jr.

HAMPTON BLACK

EDWARD CAIRNS

SAM NESBIT CRAIG

HAROLD ASBURY EARLE

EDWARD FUSSELL ENTWISLE

LAURENCE BRADSHAW FAY

MORRIS SAMUEL HALLIDAY

WILLIAM ROBERTSON HARMON

PERCY BOWMAN INGHAM

GEORGE TEWKSBURY JOHNSTON

IRA OWEN JONES

EDWARD SCOFIELD MACKINLAY, jr.

DUDLEY MONTGOMERY

JOHN NEWHALL

WARNER DAYTON ORVIS

RAYMOND ENGELHART OSTBY

SYLVESTER COSGRAVE PRESTON

JOSEPH HANSON ROSE

PAUL ARTHUR SCHOELLKOPF

JOHN STEARNS

JAMES HAROLD WHITEHEAD

GEORGE SCOTT WHITING

GEORGE RAYMOND WILKINS

ALBERT BLAKE WILLIAMS

DONALD DAVOL WILLIAMS

HAROLD JACOB WISE

LE ROY WOODLAND

H. ATWATER
 H. H. BATES
 H. BLACK
 H. F. BRINKERHOFF
 E. CAIRNS
 E. W. CAMPION
 C. E. CARTER
 I. W. DAY
 E. F. ENTWISLE
 L. B. FAY
 M. S. HALLIDAY
 G. T. JOHNSON
 E. MACKINLAY
 D. MONTGOMERY
 G. W. NEILSON
 J. NEWHALL

W. D. ORVIS
 R. E. OSTBY
 C. G. PETERSON
 S. C. PRESTON
 J. H. ROSE
 H. S. ROWLAND
 P. A. SCHOELLKOFF
 ARTHUR STARR
 JOHN STEARNS
 W. C. STEVENS
 ARTHUR VONNEGUT
 J. H. WHITEHEAD
 G. S. WHITING
 A. B. WILLIAMS
 D. D. WILLIAMS
 J. K. WILLIAMSON

LE ROY WOODLAND

H. ATWATER
H. H. BATES
H. BLACK
H. E. BRINKERHOFF
EDWARD CAIRNS
E. W. CAMPION
C. E. CARTER
I. W. DAY
E. F. ENTWISLE
L. B. FAY
M. S. HALLIDAY
G. T. JOHNSON
E. MACKINLAY
D. MONTGOMERY
G. W. NEILSON
JOHN NEWHALL

W. D. ORVIS
R. E. OSTBY
C. G. PETERSON
S. C. PRESTON
J. H. ROSE
H. S. ROWLAND
P. A. SCHOELLKOPF
ARTHUR STARR
JOHN STEARNS
W. C. STEVENS
ARTHUR VONNEGUT
J. H. WHITEHEAD
G. S. WHITING
A. B. WILLIAMS
D. D. WILLIAMS
J. K. WILLIAMSON

LE ROY WOODLAND

Gemel Kharm

HOWARD LEWIS ALLER
GEORGE GLEASON BOGERT
JOHN DEMPSEY COLLINS
CHARLES FERGUSON COOK
GEORGE ARTHUR EAGAN
JAMES LAWRENCE ELWOOD
WALTER GRANVILLE GUSS
CLYDE DEMAREST HUTTON
CARLTON PERRY JOHNSON
LINDLEY WILKESON JOHNSON
WILLIAM FORREST LEE
FRANK ALPHONSE MANTEL
CALDWELL MARTIN
JOSEPH BOND PHILIPS
ALBERT HERMAN SCHAAF
JENS FRED SUNDERBRUCH
JOHN WILLIAM TODD
CHARLES HENRY TUCK
HUGH EDGAR WEATHERLOW
JOHN JACOB WOLFERSPERGER

1905-'06 Glee Club

1906 Members of Glee Club

C. F. ALLIAUME (4)
 V. B. BARNUM (1)
 E. CAIRNS (2)
 E. F. ENTWISLE (2) (3)
 T. FARMER, jr. (1) (2)
 B. E. FERNOW (3)
 T. C. GORDON (4)
 D. D. KLINE (3)
 C. T. LONGBOTHAM (1)
 A. J. MALONEY (3) (4)
 H. F. MAJOR (1) (2) (3) (4)
 R. P. NICHOLS (4)

N. H. NOYES (1) (2) (3) (4)
 S. S. PEER (4)
 C. G. PETERSON (3) (4)
 J. H. ROSE (1) (2) (3) (4)
 H. S. ROWLAND (2) (3) (4)
 P. A. SCHOELLKOPF (2) (3) (4)
 E. A. STEELE (1) (2) (3) (4)
 P. S. TERRY (2)
 B. C. TURNER (3) (4)
 R. S. VAIL (2) (3) (4)
 H. G. WELLMAN (2)
 E. T. WILDER (3) (4)

R. WOOD (3) (4)

1905-'06 Mandolin Club

1906 Members of Mandolin Club

L. ASHBURNER (4)
 S. E. FRANCIS (2)
 W. G. GUSS (4)
 E. M. HOLTON (4)
 R. D. JENKINSON (3) (4)
 N. C. JOHNSON (3)
 H. S. KING (1) (2) (3) (4)
 C. W. MANN (2)

S. T. OBERRENDER (2) (3)
 C. S. RINDSFOOS (2) (3) (4)
 W. A. ROBINSON (2) (4)
 C. P. ROSE (3)
 W. H. SHELDON (1) (2)
 A. R. SMILEY (3) (4)
 W. C. STEVENS (3) (4)
 J. W. TODD (3) (4)

F. T. WOOD (4)

1905-'06 Masque

1906 Members of Masque

C. F. ALLIAUME (4)
 H. ATWATER (2) (3) (4)
 J. G. BOWER (4)
 F. F. BRAUNER (1)
 R. H. COIT (1) (2) (3)
 C. T. DARBY (4)
 A. M. DARLOW (2) (3) (4)
 E. L. DAVIES (1)
 H. A. EARLE (2) (3) (4)
 O. C. FOSTER (2) (3) (4)
 J. E. GARABRANDT (4)
 H. S. KING (2) (3) (4)
 H. F. MAJOR (4)

E. W. McDUGALL (2) (3) (4)
 J. NEWHALL (4)
 R. P. NICHOLS (4)
 S. S. OBERRENDER (1) (2) (3)
 C. G. PETERSON (1) (2) (3) (4)
 J. H. ROSE (1) (2) (3) (4)
 P. A. SCHOELKOPF (4)
 A. STARR (4)
 W. C. STEVENS (4)
 W. C. UMSTAD (2) (3) (4)
 R. S. VAIL (3) (4)
 G. R. WILKINS (1) (2) (3)
 H. J. WISE (1) (2) (3) (4)

Stutz

Gillett (*Alternate*)

Bogert (*Leader*)

Roig

Pennsylvania-Cornell Debate Team, 1906

Columbia-Cornell Debate Team, 1906

LEROY ROSENGREN GOODRICH, '08, *Leader*

JOHN CURTIS KENNEDY, '07

GEORGE WILLIAM ROESCH, '07

WILLIAM WINTHROP TAYLOR, '07, *Alternate*

Standings in Triangular Debating League

Established 1905

	WON	LOST
Cornell	3	1
Columbia	2	2
Pennsylvania	1	3

Freedlander Douglass Bogert Henry Tuck Harwood Miss Cook Genung Miss Simmons Nebeker David Lorenz Card

'86 Memorial Speakers, 1904

Contestants for '86 Memorial Prize in 1904

GEORGE GLEASON BOGERT, '06, *Arts*
 ERNEST MASON CARD, '04, *Law*
 ELIZABETH ELLSWORTH COOK, '06, *Arts*
 ALFRED DAVID, '04, *Arts*
 HOWARD WEDDLE DOUGLASS, '04, *Arts*
 ABRAHAM ABBEY FREEDLANDER, '05, *Arts*
 GEORGE LEAL GENUNG, '05, *Arts*
 JOHN MARVILLE HARWOOD, '04, *Law*
 HUGH PRICE HENRY, '05, *Law*
 JAMES NICHOLAS LORENZ, '05, *Arts*
 HORACE GREELEY NEBEKER, '06, *Law*
 CHARLES HENRY TUCK, '06, *Arts*
 LILLA GERTRUDE SIMMONS, '04, *Arts* (Alternate)

Winners of the '86 Memorial Prize in Public Speaking

1887 ANDREW S. WHITE
 1888 HOWARD A. OPPENHEIM
 1889 FRANK H. CALLAN
 1890 WILLARD H. AUSTEN
 1891 EDWIN D. SHURTER
 1892 ERNEST I. WHITE
 1893 WILLIAM P. CHAPMAN, jr.
 1894 EDWARD V. HENRY
 1895 STEVEN F. SHERMAN, jr.
 1896 IRWIN ESMOND

1897 HERRICK C. ALLEN
 1898 MORTIMER OSTHEIMER
 1899 WILLIAM O. MORGAN
 1900 WILLIAM H. MORRISON, jr.
 1901 WILLIAM A. FRAYER
 1902 CHARLES B. DOWD
 1903 ELIAS H. KELLEY
 1904 CHARLES H. TUCK
 1905 WILLIAM L. RANSOM

Gillett
Becker

Tuck
Holliday

Freedlander

Chadowitz
Bogert

Genung

'94 Memorial Speakers, 1905

Contestants for the '94 Memorial Prize in 1905

NEAL DOW BECKER, '05, *Law*

GEORGE GLEASON BOGERT, '06, *Arts*

ISAAC CHADOWITZ, '05, *Arts*

ABRAHAM ABBEY FREEDLANDER, '05, *Arts*

GEORGE LEAL GENUNG, '05, *Arts*

HORACE WADSWORTH GILLETT, '06, *Arts*

WALLACE TREVOR HOLLIDAY, '05, *Arts*

CHARLES HENRY TUCK, '06, *Arts*

Winners of the '94 Memorial Prize in Debate

1895 WILLIAM P. CHAPMAN, jr.

1896 HARLEY N. CROSBY

1897 DANIEL H. WELLS

1898 GAIL LAUGHLIN

1899 JAMES B. NOLAN

1900 FRANK H. HAUSNER

1901 SIDNEY S. LOWENTHAL

1902 FLOYD L. CARLISLE

1903 GEORGE D. CROFTS

1904 WILLIAM L. RANSOM

1905 NEAL D. BECKER

1906 GEORGE W. ROESCH

FRESHMAN BANQUET

1906 Freshman Banquet Committee

H. P. Du Bois, *Chairman*

J. H. Costello, *Ex-officio*

HAMPTON BLACK

WARNER DAYTON ORVIS

REGINALD EDWARD MARSH

HAROLD JACOB WISE

RALPH COIT TURNER

HERBERT R. DE FUNIAK

C. GILBERT PETERSON

FREDERICK ENGELHART OSTBY

SAM NESBIT CRAIG

WILLIAM CLIFFORD STEVENS

FREDERICK LEWIS

PAUL FOLGER

JOHN DEMPSEY COLLINS

SOPHOMORE COTILLION

JOHN STEARNS
CHAIRMAN

H. BATES.
H. BLACK.
A. P. BRAUN.
E. W. CAMPBELL.
H. P. DUBOIS.
H. A. EARLE.
F. VON STEINWEHR.

E. A. STEELE.
EX-OFFICIO

P. B. INGHAM.
G. T. JOHNSON.
A. L. JONES.
H. M. NICOLS.
F. G. RAUSCH.
R. C. TURNER.

1906

SOPHOMORE '06 BANQUET

◀ COMMITTEE ▶

W.C. STEVENS	CHAIRMAN	E.A. STEELE	EX-OFFICIO
H.S. ROWLAND		E.E. FREE	
J.G. BOWER	E.W. Mc DOUGALL	T. FARMER	JR.
P.A. SCHOELLKOPF	W.M. SHALLCROSS	H.S. KRAUTER	
P. FOLGER	R.S. VAIL	C.G. PETERSON	

1906 Ice Carnival Committee

H. H. BATES, *Chairman*

G. G. BOGERT
J. L. BRAMAN
C. W. CUNNINGHAM
H. A. EARLE

N. C. FAILOR
E. T. FOOTE
J. E. FORGY
E. E. FREE

A. W. MELIOWES
E. A. STEFIE
J. W. TODD
A. VONNEGUT

H. E. WEATHERIOW
L. A. WILDER
C. H. TUCK,
Ex-officio

JUNIOR

PROM

COMMITTEE

THE PROM
WILL BE HELD
AT THE
Y. M. C. A.
HALL
ON
FRIDAY EVENING
FEBRUARY 10th
AT 8 O'CLOCK

FEBRUARY 10th 1905

1906 SENIOR BANQUET

JUNE 15

COMMITTEE

J.D. COFFIN - CHAIRMAN	
C.L. ROADHOUSE	G.G. BOGERT
J.L. ELWOOD	A.W. MELLOWS
W. TAYLOR	E.T. FOOTE
C.D. HUTTON	AYON NEGUT
J.B. PHILLIPS - EX-OFFICIO	

SENIOR BALL

COMMITTEE

HENRY DASTON, JR. - CHAIRMAN
JOHN LIND - SECRETARY
E. W. WILSON - CASHIER
J. W. WILSON - TREASURER
GEORGE W. WILSON - ASSISTANT TREASURER

DEAN JONES

Philips

Tuck

Steele

Costello

The 1906 Class Presidents

Class Committees, Senior Year

Senior Ball Committee

H. P. Du Bois, *Chairman*

E. W. CAMPION

P. L. LYFORD

J. W. TODD

H. J. WISE

H. ATWATER

J. L. BRAMAN

G. T. JOHNSON

J. B. PHILIPS, *Ex-officio*

Senior Banquet Committee

J. D. COFFIN, *Chairman*

C. L. ROADHOUSE

J. L. ELWOOD

W. TAYLOR

C. D. HUTTON

G. G. BOGERT

A. W. MELLOWES

E. T. FOOTE

J. B. PHILIPS, *Ex-officio*

A. VONNEGUT

Class Day Committee

E. E. FREE, *Chairman*

MISS M. A. BESSEY

F. C. BRUNDAGE

C. E. CUTLER

E. T. WILDER

H. E. WEATHERLOW

W. D. ORVIS

S. J. TYDEMAN

J. B. PHILIPS, *Ex-officio*

E. S. MACKINLAY

Cap and Gown Committee

A. STARR, *Chairman*

MISS S. A. GASKILL

R. F. OSTRY

D. E. FOSTER

J. B. PHILIPS, *Ex-officio*

The Class Officers of 1906

Freshman Year

J. H. COSTELLO
W. L. UMSTAD
MISS J. H. G. NIGHTINGALE
E. A. STEELE
MISS H. COFFIN
R. C. BARTON
E. T. FOOTE
R. P. NICHOLS

Junior Year

C. H. TUCK
D. C. MUNSON
MISS M. A. BESSEY
C. F. ALLIAUME
MISS J. B. CHENEY
J. W. TODD
C. MARTIN
L. C. WELCH
J. B. PHILIPS
W. F. LEE
H. E. WEATHERLOW

President

First Vice-President

Second Vice-President

Secretary

Corresponding Secretary

Treasurer

General Athletic Director

Sergeant-at-Arms

President

First Vice-President

Second Vice-President

Recording Secretary

Corresponding Secretary

Treasurer

Football Director

Baseball Director

Track Director

Crew Director

Sergeant-at-Arms

Sophomore Year

E. A. STEELE
E. E. BRANDOW
MISS C. H. CRAWFORD
J. L. ELWOOD
MISS H. P. TEFIT
H. L. ALLER
L. C. WELCH
W. F. LEE

Senior Year

J. B. PHILLIPS
C. P. ROSE
MISS H. COFFIN
J. J. WOLFFERSPERGER
MISS C. W. JUDD
J. W. TODD
L. A. WILDER
J. L. BRAMAN
J. C. HEMINGWAY
R. C. BARTON
F. J. FURMAN

Special Senior Officers

<i>Class Essayist</i>	MISS A. F. POTTS
<i>Class Poet</i>	MISS C. H. CRAWFORD
<i>Class Orator</i>	G. G. BOGERT
<i>Ivy Orator</i>	H. E. WEATHERLOW
<i>Memorial Orator</i>	J. W. PERSONS
<i>Historian</i>	L. W. JOHNSON
<i>Prophet</i>	E. A. STEELE
<i>Marshals</i>	{ J. H. COSTELLO D. C. MUNSON

Fraternities and Sororities

In Order of Establishment of Chapters at Cornell University

Fraternities

ZETA PSI	415 Stewart Avenue
CHI PHI	107 Edgemoor Lane
KAPPA ALPHA	2 Central Avenue
ALPHA DELTA PHI	Stewart Avenue
PHI KAPPA PSI	103 McGraw Place
CHI PSI	810 University Place
DELTA UPSILON	6 South Avenue
DELTA KAPPA EPSILON	13 South Avenue
THETA DELTA CHI	15 South Avenue
PHI DELTA THETA	125 Edgemoor Lane
BETA THETA PI	17 South Avenue
PSI UPSILON	1 Central Avenue
ALPHA TAU OMEGA	625 University Avenue
PHI GAMMA DELTA	603 East Seneca Street
PHI DELTA PHI	(Law)
PHI SIGMA KAPPA	702 University Avenue
DELTA TAU DELTA	110 Edgemoor Lane
SIGMA PHI	1½ Central Avenue
SIGMA CHI	519 Stewart Avenue
DELTA CHI	503 East Buffalo Street
SIGMA ALPHA EPSILON	Hill Crest
DELTA PHI	515 Stewart Avenue
KAPPA SIGMA	600 University Avenue
THETA NU EPSILON	(Sophomore)
NU SIGMA NU	(Medical)
SKULL	105 Catherine Street
SIGMA NU	111 Osmun Place
PHI ALPHA SIGMA	(New York Medical College)
ALPHA KAPPA SIGMA	(New York Medical College)
OMEGA UPSILON PHI	(Medical)
ALPHA ZETA	(Agricultural) Cornell Heights
BANDHU	410 Stewart Avenue
THETA XI	717 East Buffalo Street
THETA LAMBDA PHI	(Law)
ZODIAC	
OMEGA TAU ALPHA	

Sororities

KAPPA ALPHA THETA	Sage College
KAPPA KAPPA GAMMA	Sage College
DELTA GAMMA	Sage College
ALPHA PHI	Sage Cottage
ALPHA EPSILON IOTA	Sage College (Medical)

ZETA PSI

PHI KAPPA PSI

CHI PSI

DELTA UPSILON

DELTA KAPPA EPSILON

THETA DELTA CHI

PHI DELTA THETA

BETA THETA PI

PSI UPSILON

ALPHA TAU OMEGA

PHI GAMMA DELTA

PHI SIGMA KAPPA

DELTA TAU DELTA

SIGMA PHI

SIGMA CHI

DELTA PHI

SIGMA ALPHA EPSILON

KAPPA SIGMA

SKULL

CLASS HISTORY

SOME forty odd months ago several hundred journeys were begun, each at a different part of the country, but all with the same goal in view--Cornell. These pilgrimages brought together the Class of 1906, over 900 members in all, the largest that had entered the University up to that time. If ever a September brought material for a Cosmopolitan Club, it was this one, for not only were twenty-eight states represented, but twelve foreign countries as well, sent their sons to drink at this fountain of learning.

Registration Day gave us the first idea of how necessary we were to the welfare of everything connected with our new Alma Mater. On all sides the experienced Sophomores besieged us with subscription blanks of every kind, and, when they were through with us, leaving in our wallets just enough to pay for a telegram home to father, they passed us up to the Registrar, whose twenty-seven inches of registration card extinguished the last ray of hope left within us.

But our natural freshness soon revived. Besides, we were the first class to wear the official Freshman cap, and it seemed up to us to celebrate the event in a fitting way. The struggles for the Underclass Supremacy furnished the occasion, and so much spirit did we put into it that both in the flag rush and in a series of baseball games our friends the Sophomores were compelled to acknowledge defeat, while a tie game of football in no way placed us at a disadvantage. Thus did we regain our lost hope, and at the same time make the little gray cap a badge of honor which we wore with pride in spite of the fact that it would not always keep our ears from freezing.

While these out-door events were taking place, the work of organizing the class was carried on. The first meeting was held in the Library Lecture Room, and the Sophs tried hard to break it up; but, in spite of asafœtida, hydrogen sulphide, mud and various other annoyances, we managed to carry it through, and later elected Costello our first president.

Just after Junior week of this year we learned of the epidemic then beginning to show its effects in our midst. During the next four months, the University passed through the crisis of its existence. Although many students left, and some, we are sorry to record, forever, the work went on without a break. Thanks to the untiring efforts of President Schurman, public confidence was restored to such an extent that the class in the following September surpassed all preceding ones in point of numbers.

Because of this epidemic the Freshman Banquet was postponed until the early part of May, when most of the students had returned to the University. Although many of us attended in costumes we had not intended to wear, we got our officers and committee in without the loss of a man. We will not forget very soon the untiring pursuit of the savage Sophs, the rush in the early morning hours, or the flight of the valiant Ithaca police force before the fire hose played on them from the roof. This was the last banquet held in the Lyceum Theatre, due to various reasons, the chief of them being certain claims for "destruction of property."

In the spring, Percy Field and the Inlet saw our men in every sport, and we are proud of the fact that, although we were only "Frosh," our efforts contributed something to the year's successes. Our Freshman Crew brought fame to itself and to us by breaking the two-mile record at Poughkeepsie, and one of our classmates sat in the Varsity Eight when Cornell swept the Hudson.

Activity marks every day in a college life, and only the summer months find the track and field unused, while the campus is seldom deserted. The fall of 1903 brought us back with new energy, and proud of the newly-attained dignity of being Sophomores. E. A. Steele was given the task of governing the affairs of the class through the ensuing year. In our first year we had learned well the modernized Golden Rule, and now it stood us in good stead. One of our first acts was to *do* the "Frosh," who would fain have done us and kept us from winning the underclass supremacy for the second time. As the fifth of March drew near, the air became filled with rumors of an approaching conflict. Freshmen began to flock to the Infirmary, suffering with "banquetitis," and many sought home and mother until the trouble should blow over. We learned, at length, through the aid of Nick Carter and Young Sleuth, that the Freshman Banquet was to be held in the Armory, which was deemed a better theatre of war than ever the Lyceum had been. This time it was our turn to watch and wait (and freeze!) all Friday night, but the length of the parade on the following day amply repaid us for all the hardships encountered.

Before taking up the events of our Junior year, a word might be said of the athletic achievements of this one. The first noteworthy event was the winning of the Intercollegiate cross-country race at Travers Island, where Cornell broke the score and time record. Both the football and baseball teams did good work, although neither could be classed as champions. The track team won from Pennsylvania and Syracuse, and lost to Princeton. Some little consolation for other defeats was derived at the Decoration Day regatta when our Freshman Poughkeepsie Crew walked away from Harvard. This satisfaction, however, did not last long. Our Varsity and Freshman Eights took only second place in their races the following June, although the Four-oared won with ease.

In our first year as Upper-classmen, seven of our men helped the Varsity to tear up the sod on Percy Field. Besides this, two of our classmates were on the cross-country team which equaled the score of the preceding season and clipped twenty-three seconds from the time.

This year, under our president C. H. Tuck, we can place to our credit the instituting of two successful features of University life; namely, the Junior Feed and the Ice Carnival. These have been repeated by the class of 1907, and their success assures them a permanent place among the college activities.

The spring of our Junior year saw the greatest triumph in athletics that the University ever had gained. Throughout the spring the work of all teams had been good, and it culminated on May 27 in a series of sweeping victories in five different events, in which we defeated every university or college of any standing in the East in one of them, and in some cases in two. The celebration that night was one that long will be remembered by those who participated in it, and by some who did not. Fourth of July was moved forward a few weeks, State Street was a sea of red fire, roman candles sputtered everywhere and flaming brooms lit up the faces of the exulting throng. Our parade up the hill, led by the renowned dishpan drum corps, would have put a Chinese funeral to shame! And who will forget Dean Crane's famous words when he was called forth from his rest to rejoice with us: "Gentlemen, the victory today was half aquatic, therefore let me beg of you to make your celebration tonight at least half water!"

In spite of the fact that these triumphs alone would have satisfied any ordinary university, Cornell continued in her successes, and the eight-oared crews at Poughkeepsie, smarting under the defeat of the season be-

fore, not only regained their lost prestige, but left their opponents so far in the rear that the race seemed like a procession. Although the Four-oared was defeated, the finish was so close that little was detracted from our satisfaction over the year's work.

With September 1905 began the last year of our college life, and shortly afterwards J. B. Philips was elected our president. Since we have been here many changes and improvements have been made. The University has grown rapidly. Its registration has increased over sixteen per cent; three new buildings—Goldwin-Smith Hall, Rockefeller Hall and the New York State Agricultural Building have sprung up on the campus and added much to its completeness. Besides these, fifty-five acres of land have been set aside as an athletic field and play-ground, and the construction, undertaken by the Alumni, has been gotten well under way.

In these records nothing has been said of our work in the class rooms; our presence here testifies eloquently to our having accomplished it. Perhaps too much has been said of athletics, yet by its outside work is a class best identified. 1906 has stood together for four years, and now that the time has come for us to leave it all behind, let us go in the hope that each will do his utmost to bring credit to our Alma Mater. Let our history not end here, but let our work in the years to come bring nothing but honor to Cornell.

L. W. JOHNSON

CLASS POEM

I WANDERED over haunted ways
Where walk the ghosts of other days,
Where pensive Fancy smites her silver forge;
 The path meandered far ahead,
 And onward still my feet were led,
I stood at last in Echo's lonely gorge.

They were all there, the Voices of the Hours,
At play among their rock-built bowers;
The fretted cliffs made laughter all around,
And vaulted caverns shook with deathless sound.
High on a mossy ledge Confusion sate,
And his puffed cheek with discord did inflate,
While his wild pipe now shrieked, now yelped in pain,
And the distracted Echoes laughed again.
I called on Harmony, and her mystic rite,
She spoke, the Echoes chorused their delight.
Then, in and out, among their viewless horde,
She wove a circle of divine accord.
Her rhythmic arms the linked music drew,
And followed song fast as her footsteps flew.

Adown the steepy path, now Autumn sped,
The ruddy leaves still falling 'round his head,
In guise a lusty forester,
He comes to be their chorister.
He lifted high his vine-encircled horn,
Whose windy call awakes the tardy morn,
And winded loud a clear and martial note
That from the cliffs the sound of thunder smote.

 Up, Echoes, all! give back the call,
 That follows on the soaring ball!
 The roll of drums, the shrill of fife,
 The tramp of feet, the hum of life,
The thousand footed moving to its place:
 The crowd is dumb, they come! they come!
 And the loud cheer engulfs the drum,
The players stand within the charmed space.

A pause that seems a vain delay,
Then comes the sharp command to "Play."
While the loud stands their heroes urge
With cheers that rise and fall like surge.
And the long lull—
Suspense is dull—
And the oppression of blue lake and sky,
And willows silver underneath the eye
Of Day, and a high hill whose stones are marble white.
Once more returns the rush,
Once more the thrilling hush,
Till Victory has crowned her own by right.
Then the high, swelling song
Of brotherhood is strong,
Defeat can not impugn
A thousand hearts in tune.

He ceased: and like a winged brood
The flying echoes chased his mood,
Till Winter came and struck the ground,
And with his bâton led the sound.
Ha, ha! Ha, ha! Echoes give tongue!
And voice the theme by Winter sung!
While mortals gather round my court
I give my own aerial sport,
I bid them mount my youngest steed,
And shooting down the path of speed,
They fall where Fate and steersman lead.
I sing the bark of curvèd prow
That sails not out against the foe;
I celebrate the friendly steel
That flashes from the skater's heel.

His song was short, for Spring, the fairy child,
With twilight eyes, and tresses floating wild,
Alights behind upon a hoary boulder,
And leaning lightly o'er his veteran shoulder,
She guides his bâton with her elfin hand;
Do what he will, no more he leads the band.
The ice-chains burst, the roar of water-falls,
Is mingled now with song and warbling calls.
The languorous breath has hardly left her lip,
His hoary beard and crusted elf locks drip,
Loath to leave off, awhile yet Winter lingers.
She wafts him kisses from her pearly fingers,
Pelts him with flowers from her apron's slack,
And laughs her joy when he has turned his back.
Then freakishly she blew into her shell,
And called on Echo to repeat the spell

Whereby she charmed the air and took
The drowsy student from his book.
Anon the Summer's robe she spies,
And misty grow her orbèd eyes;
It seemed she no more knew herself
For the sly, mischief-making elf,
But, tall and fair, went to the meeting,
And flushed into a flowery greeting.
They link hands in the dance and sing
(While Echoes in their footsteps fell),
Their song was of the bend and swing,
The stroke that quickens the live shell,
The whirling foam and gleaming blade,
Till Spring dropped panting in the shade.

Then Summer, pensive, swept the strings
Of her sweet-tonèd lyre,
And every dear desire
Rose from her fingers newly drest with wings.
And fast she wove in her refrain
A memory that was like pain.
How all we sat and heard an evening strain;
The voices that we knew were raised again
Beneath the towers of the well-loved places
Where Time for us no more was long.
While darkness fell on the familiar faces
To the last cadence of the Evening Song.

—CHARLOTTE HOLMES CRAWFORD

THE ROAD TO BEEBE

CENTRAL AVENUE

CAYUGA'S PALISADES

WORDS are the vestment of Thought, tailored according to the latest styles, guaranteed to fit, and supplied at special prices to book-agents and university professors. They are for sale in numerous folio haberdasheries, by dictionary corporations whose monopoly of the commodity is complete. Ready-made, to order, or second-hand, the investment is necessary, and the stock listed high, for Thought is of such a modesty, and usually of such a slinness as to require many and various garments of expression wherewith to clothe itself. In fact the modern motto on the subject reads, "The more words to a Thought the merrier." Though deplorable, this precaution is wise, for the coolness of the intellectual atmosphere, whenever a warm-blooded Thought is launched therein, necessitates a generous supply of word overcoats, lest the newcomer be frost-bitten ere it has had the chance to make its bow.

Talking is a very bad habit. However, our ancestors contracted it so long ago that the less comment the better. History fails to chronicle the first word, but there is reason for the student of human nature to believe that it was expressive and to the point. Let us be euphemistic and call it x , or the Primeval Ejaculation. Add to it $a+b$ or the immediate succession of commonplaces which must have followed it as an atonement, and you have the algebraic origin of words, mere words. It is needless to say we have been trying to solve x ever since. Though many of our approximations in the ejaculatory line are very vigorous, the Great Primeval remains, like Homer, inimitable.

How did the habit (I speak of it again in terms of vestment) become fixed? It was probably easier for Zachariah or Rameses or whoever was guilty, to say "Sara, bring me the boot-jack" or "Zenobia, harness the mountain lion," than to do it silently himself. Laziness seems to explain everything in this world. Or else (lest the laurels of loquacity be unfairly adjudged) Zenobia said, with the pioneer-like air of one using a patented washing-machine, or an automatic potato-peeler for the first time—"Abram, give me fifty shekels" and, as an after-thought "if you please."

Right here we come to the critical point of this discourse. Those three words, "if you please," were freighted with dire portent to the

human race. They instituted what we may call "the trimmings of the vestment of Thought," and the dictionary of today is more than half filled with these supernumerary styles in words. You will assent, will you not, to my statement that said trimmings were applied by a woman? The Patriarch said "I want the butter." His grand-daughter amended it to "May I trouble you, please, for the—for the oleomargerine?" Notice the "please." Then, of course, these few simple, primeval, patriarchal remarks must be translated into French, German, Latin and Slang. And so language grew.

After books had become fashionable and were used by our best people, the fluctuation of human whimsicality, (I, too, am afflicted by words) led to styles in words. Each age and each country had, as it advertised, the latest out, something essentially new. The Greeks were early faddists in this wise, but the cut of their words was uniquely attractive and the Chiton style of speech endures in country regions even until today. Just as some people persist in wearing Corinthian hats and Doric collars (you recognize the species) so, in enlightened and up-to-date universities are found those who dig the Greek root, while their modern brethren dig the American potato.

As inevitably as big sleeves supplant little sleeves, Latin styles supplanted Greek styles. The toga speech is wily, and many adversaries have been tripped in the folds of its arguments. It is sufficiently voluminous to embrace many lands, and the very simplicity of its uses beguiles the unthinking dialect. In June 1906, to know a Latin sonnet is as lofty an attainment for the thirty-year-old as is the ownership of a pink parasol for the five-year-old. The voice of the eternal city re-echoes eternally.

Modern styles in words are many, and a man is known by the language he speaks. Today Rome and Paris are dictators in the world of word-fashion. Tomorrow it will be Berlin and Tokio. Small wonder that Thought is leaving the terrestrial orb; it objects to being decked and garbed so meretriciously. One dressing a day is enough for any self-respecting Thought. But when it must put on a morning-gown, a calling-gown, and a tea-gown and a dinner-gown, each one colored and shaped differently, it naturally objects. We shall soon have nothing but tailors' dummies.

If Thought wears a sonnet, there must be fourteen button-holes, or Thought is not *comme il faut*. If Thought would trip the light fantastic toe, it must dress itself in meter and verses. Thought must don punctuation marks as religiously as a gentleman dons his collar. Even the esperanto smoking jacket, whose purchase Thought is contemplating, to secure

a panacea for all woes, is striped and checked and lined. Go into a museum and inspect the costumes your ancestors wore. Do you smile? Go into the library and inspect their garments of expression. Look between the folio covers and see how ancestry wore its sentences, how it tied its paragraph wigs and what was the cut of its ejaculations. Note how self-satisfied the various fashion-plates are with the set of their Mehercules, and their Tres Biens, with the hang of their Jiminy Crickets and their Donnerwetters. Then resign yourself to humility.

Would you wear a brown derby hat with evening dress? Presumably not. Or kid gloves with overalls? No. Then be careful not to confuse your word styles. If you mean "The cow's in the corn," don't say "The gentle bovine is grazing in yonder field of waving grain;" and, if the poetry in your soul prompts you to chant "Wake and call me early, call me early mother dear," then don't spoil the fitness of things by saying "Set the alarm for 5.30, ma." When Utility and Beauty are sent up Parnassus to fetch literary nectar in the pail of Compromise, the fall thereof is equal only to the smash thereof.

Your American gentleman is cosmopolitan as to dress. He wears American shoes, English tweeds, French gloves, and perhaps, carries a German cane. Your American sentence is none the less cosmopolitan. A Greek substantive rubs elbows with a Latin verb and the hash is seasoned with an Anglo-Saxon adverb and sprinkled with several Yankee exclamations. But this is the hash age. We live on hash. We are testimonials to its beneficence.

Heredity is cruel, although its purposes are charitable. Grandfather Greek and Grandmother Latin, Auntie French, Uncle Spanish and Mother and Father Anglo-Saxon have left Baby American so many burdens that it grows restive, and has started a dialect of its own called Slang. As is true of all homespun, this species is regarded askance, but wears well and will be the evening dress of the next generation of Thought. Amy Cassandra could tell you that George Ade will prove the Dante of the coming Renaissance.

We owe one reverence to the ancestral tongues which we have not conscientiously rendered. Is it just to take noble Greek, as it fell from the lips of Demosthenes when he orated from the front veranda of the Areopagus, and cut it up, mutilate it to form the names of horrible latter-day diseases and mechanical devices? When Greek meets Greek they do not know each other. The South African clothed in the missionary box is

hardly more ludicrous. We die of *pneumonia*, but we should be ashamed to clothe the thought in borrowed togs. Thank Providence we have some other name for Hades. We wouldn't be seen there, if the portals bore that legend. We prefer rubric.

The language which swam the Rubicon with Julius Cæsar has been treated no better. "We *request the honour of your presence at our commencement*"—a method of speech of which the Roman empire died centuries ago. Let us hope it will not kill us, or you.

Homer, and Dante, and Chaucer, usually hailed as the Honorable Eye-openers, and Grand Literary Viziers, were merely exponents of the language Reform-Kleid movements of their time, and, as such, the precursors of John Drew and Edward the Seventh, latter-day style geniuses. Dante should have known better, even if "Neddie" doesn't.

The punishment of the man, presumably man, who invented declension, should be exceeded only by that of the man who invented conjugation, as every grammar school boy in the country avows. Youth is your only true unbiased tribunal. As we grow old, we accept these little woes with resignation and finally come to believe in them.

It is unfair to write a dissertation on words. The people who started them are not here to answer back. It is like giving a blow from behind. Similarly it was unfair for Lamb to have written a dissertation on Roast Pig; Bacon never wrote a dissertation on Roast Lamb. But whichever side gets the better of the roasting, it must be granted that the word-habit is contracted. What is to be done about it? Pride says, "Make them as beautiful as possible;" Humor says, "Tease them as much as possible;" Conscience and Consistency and the Clock say, "The fewer the better."

ABBIE FINDLAY POTTS

"DAVY'S" RECEPTION

"ZIP WALK A MILE."

UPPER BUTTERMILK

"OLD MAN" HEAD

AN OLD FRIEND

FOUNDRY

RENWICK PIER

GOLDWIN SMITH ENTRANCE

SHELDON COURT

GOLDWIN SMITH HALL

ROCKEFELLER HALL

ATTENTION!

Foolish Freaks of Frightened Freshmen Forget
your Former Fathers and the
Farm and Fall Fore the Floating
Flag of Free Fellowship

Run, ye Rotten Rabble of Rumpled
Runnions before the Royal
Rule of the Ripping, Rollicking and Re-
markable Class of 1906

On and Out of the Orbis of Our
Oscillating Optical Organs ye
Ossified
ORANGOUTANGS

School! Ye Sappy Suckling Simpletons, and
Salaam to the Surpassing Su-
premacency of the Swarthy
SOPHIOMORES

Hike! and Hunt your Humblehovels, ye
Hopeless, Hungry Hoosiers
before the Husky Host of
Honored 1906

SIGNED CORNELL 1906

WHEN WE WERE FRESHMEN

ARCHITECTS' FROLIC

"FRANKIE" MANTEL AND "BUSTER" COLLINS

SIBLEY MEN

Photo by S. L. Sheldon, '98

"HEELS UP"

PENNSYLVANIA GAME

"COONIE'S" STEAL HOME

Photo by S. L. Sheldon, '98

PURE WATER HOUSE—FRESHMAN YEAR

SWARTHMORE GAME

PUSHBALL

HALLIDAY PUNTS

"JOIE" PRACTICING

Photos by S. H. Sheldon, '98

"JACK"

"TAR"

"HUCHE"

FRESHMAN TEAM

CAMPUS BASEBALL

"JOHNNIE" AND "HANK"

"MICKY" AND "STUMP"

"SIL" PRESTON

"KIRK" WELCH

"IKE" JONES

"WOLFIE" AND RALPH TURNER

"CHAMP" OFF DUTY—C. E. CAMP

FLOOD AT CAMP

MAIN STREET DURING FLOOD

C. E. CAMP

BREAKING CAMP—"ROUGH HOUSE"

LINCOLN SENIORS

OAST

PARADE

THE CROWD

BULL FIGHT

Spring Day-1905

"BILL" FORBES AND "DOC" UMSTAD
(The Gold-Dust Twins)

"FORREST" "EDDIE" "BART"

HOME FROM BOSTON

"JAKE" WISE

FREDDIE WEBSTER

"HUOHIE" AND "THE FRIAR"

CREW SQUAD, 1903

Copyright, 1905, by Troy "DOC'S" FORM

"SAM" HALLIDAY

"CAP" COOK

"BILL" MARTIN AND "JOHNNIE" NEWHALL
(The Long and Short of it)

"DEACON" COS

GEMEL KHARM CHRISTMAS TREE

FRESHMAN BANQUET "DOINGS"

LIBRARY

THE START OF THE "100"

FAMOUS FRESHMAN CREW

OFF FOR CROWBAR

CAMPUS

THE TWO JAILS

SPRING BASEBALL

"PREXY"

"JIGGER" HUTTON

"CARL" JOHNSON

MORRILL HALL

"LOCK" LOCKERBY

"ROG" VAIL

"OAVE'S" GHOST

SULTAN

"BUO" EARLE

STATISTICS

COMMITTEE—Walter Granville Guss, Chairman; George Arthur Eagan, David Page Morehouse, jr.

THE evidence is all in; the jury has rendered its verdict, and you are now given an opportunity to observe the opinions of the class of 1906 concerning their faculty, their classmates, themselves and their doings. Here you will see the results of a wild and scattered ballot upon the part of the class and of much labor and many sleepless nights upon the part of the committee. The scores herein tabulated are the opinions of the class, seasoned with a few deductions of our own, but, if any think that they have been slighted, let them adjust matters to suit themselves. On the other hand, if any think that they have been brought too much into the limelight, they are asked to remember that the committee bows before the will of the majority and is seemingly modest in accepting responsibility.

The Faculty

Leading far beyond all others, receiving votes from all the colleges, "Uncle Pete," Director of Sibley, is reseated upon the throne of popularity. As is well known, the voting upon this position could not be unanimous, but standing out among the others was one deserving of attention, "David Fletcher," whose name was found upon one ballot.

Owing to the large return from Sibley, Professor Kimball received the greatest vote for the "most energetic" faculty member. "Georgie" Burr received honorable mention, perhaps because there is so much energy in such a small space. The followers of the winter sports on Beebe strongly favored "Johnnie" Parsons but the members of his drawing class appear to think differently, for he claimed many Lincoln votes as "the laziest" member of the faculty. The man who seems to have the best right to this honor is Shipman of Sibley, especially as he has no votes of a redeeming nature in other offices.

Professor Ogden has evidently been taking treatment under one of the many patent processes for beautifying oneself for the number of his votes as "the homliest" have fallen off this year, causing him to surrender his place to "Piute" Jones. "Piute" and "Ogy" together don't seem to make

half as bad a looking fellow as Dean Huffcut is a good looking one, for "King Ernie" still holds his traditional honor of being the "faculty beauty," and is awarded the Golden Apple.

"Tiefie's" jaunty air and early spring suit, not to mention the always neat appearance of his hair, have pointed him out to the class as the most eligible candidate for "faculty swell." "James K." Huffcut was also entered in this heat, but the apparent continuous efforts of "Tiefie's" tonsorial artist undoubtedly helped him to win out.

In spite of "Prexy's" numerous out-of-town banquets and dinners, he still devotes time enough to his domestic affairs to make him the "most ideal husband."

"Jakey" and Shearer have run a neck and neck race to win out as the most unpopular member of the faculty, the only other candidate to "place" being E. L. Williams, whose unpopularity seems to lie in the fact that he is "out for the coin."

"Jakey" and Shearer next try to drink each other under the table for "conceit," but Huffcut joins the party and all three go under together, although the "King" dies fighting right royally. "Gene" Andrews would also have been an ice water candidate in the morning, if he had done less talking and staid in the game.

With the advent of "Tar" Young to the head of the Physical Culture Department, all precedent has been overthrown and the Autocrat of the Muscle Mill is accounted the "most athletic" faculty member. "Tiefie" would undoubtedly have finished stronger but for the mild winter which prevented him from exhibiting his prowess at Beebe.

"Doc" Wilder is declared the "most eccentric" professor by a large majority. "Davy" is living up to his reputation as a tough proposition and can't be touched as the "hardest to bluff," but the existence of his assistant gives some hope, as he proves to be a regular "cinch."

Many radical changes were suggested in the faculty such as, "a hanging bee for instructors and old stogers;" "get a new English Department;" "have 'Davy's' pants pressed" and "have the faculty buy razors and boot-blackening." Some advocated discharging the whole bunch and hiring them over again, but if the class have any voice in the matter a number of the vacancies will be filled by new men, as "Frank Lehigh" has been named for president, "Carl Hallock" for Dean of the Faculty and "Husky Henry" as a worthy successor to "Davy." Some of the class who would tempt fate

are strong for installing "Pinochle" in the treasurer's office where they might match him "two hundret or nothink" for their tuition.

The Class

Owing to the practically unanimous vote of Sage, Charles Henry Tuck was elected the most popular man in the class, although "Johnny" Newhall was close behind, and might have won out if he had bent his energies in the right direction. "Joe" Philips' vaulting ambition fell short of the mark by a few inches for "he who hesitates is lost."

"Curt" Alliaume is seated among the gods as the "Class Apollo," but he is not without a "Peer" for, had there been room for two, "Sherm" would have been placed beside him. "Stump" Bouldin drew the entire Sage vote, but unfortunately the men of the class failed to appreciate his fine physique.

For "Class Dude," Harry King—that's all.

The "Deacon's" cherub-like countenance would never lead one to believe that behind it there lay such a dare-devil's brain, but those who know what "Cos" has done have shoved him into the place where he belongs, the "nerviest" man of the class. "Johnny" Newhall and "Ike" Jones are tied for second place and have arranged to scrap it out as soon as they are out of the reach of the Student Conduct Committee, the result to be announced in the Harvest number of the *Cornell Countryman*.

"Stretch" Tracy has proven such a "greasy grind" since he entered the university that the faculty have several times granted him an unlimited leave of absence in order to give the class a chance to catch up with him. Others who are in this disgraceful class are "Syl" Preston, "Pop" Wilder and "Les" Ashburner. The Sibley Emery Wheels got one vote.

Modesty prevents the committee from naming "the laziest."

Since the Insurance Investigation all of the daily papers of the country have made it their business to expose graft, but the result of the ballot shows that our *Daily Sun* is nothing but the lid for the "biggest grafter," "Nick" Noyes. Nevertheless here's hoping he's not pinched by the investigators.

Cupid's darts have flown wide and struck many, but those who have seemed to be the most vulnerable are C. P. Johnson, Forrest Lee, "Crox" Gordon, "Syl" Preston and Brian Bellows. On account of the Sage vote, the first two split even but were above all others and the committee has decided to award the Delicate Pink Ribbon for the "greatest fusser" to

the one who is first caught in the meshes of matrimony. "Billy" Reynolds voted for himself.

"Jimmie" Persons early laid claim to the office of "class tight wad" but "Happy" Day objected and the contest promised to be exciting, until "Jimmie" allowed himself to be inveigled into becoming a Benedict, after which his time was so occupied that "Happy" won easily. One member of the class thought this position belonged to "Jack" Bower because "he is always tight."

As "class tank" Jack Bower stands alone after carrying his only competitor, "Micky" McDougall, up the hill. "Jack," in order not to endanger his chances, being too modest to vote for himself, cast his ballot for a man outside the class. This was apparently the only position he was interested in, as it was the only one upon which he voted. The stand-pipe on Cornell Heights was mentioned as "a class tank."

The leisurely gentlemen of Arts have no trouble in claiming the "Beau Brummel" of the class and "Johnnie" Wolfersperger receives the title. But the Knights of the Forge and the Knee Booted Chain Gang from Lincoln have demonstrated by the large number of votes accredited to "Happy" Day and "Harry" Smith that at times they can get rid of their grease and grime and look fair to the eye of any charming mademoiselle.

Charlie Cook's pink cheeks, which have given him such a "stand-in" at Sage, have also won for him the undisputed distinction of having the "best complexion." The effect of five weeks of midsummer C. E. camp threatened to destroy the "peaches," but "Pink" was always careful to wear a veil and succeeded in baffling the would-be destructive elements.

Our campus is far famed as a gathering ground for nightingales, but two are heard singing far above the rest, "Eddie" Steele and "Hans" Rose, who have to share between them what should be the single honor of "best singer."

There seems to be a small army of dignitaries in the class, the most imposing of whom are "Curt" Alliaume, "Tad" Atwater, "Eddie" Free, "Sam" Halliday and "Jake" Wise. One co-ed thinks "Jack" Stearns' cheer leading is very impressive.

"Bill" Forbes polls the winning vote as the "biggest bluffer." Naturally the best bluffer in the class would not be discovered, but the committee having received inside information find that he is hiding under the name of "Tex" Gresham.

The blue ribbon for "class nighthawk" is presented to "Jack" Elwood, while the white one goes to Hugh Weatherlow as the "class chaplain."

In the all-night game for "class cardshark," George Bogert staid and drew cards, but was raised out by "Bud" Earle and "Stump" Woodland, who divide the pot.

"Jig" Hutton's Depew-like manner has won for him the title of "class joker." One vote was given to "Johnny" Klein under the impression that the question was *joke* instead of *joker*.

"Bill" Martin of Boardman Hall by not taking the stump succeeded in electing himself to the position of class politician." "Hank" Du Bois' editorship swung him many votes from the Mugwump element while "Johnnie" Collins as the People's Candidate was ignominiously defeated.

In this case "smoothness" and popularity seem to go hand in hand and Charlie Tuck oozes out as the "oiliest" man in the class.

Four years as a "stude" have not taught "Shorty" Underhill to "talk less and say more," and he is permitted to announce himself as the "class windbag."

In spite of his diffidence "Pap" Folger rises before the class as the "most bashful" man.

Opinion centers upon "Eddie" Foote, "Charlie" Tuck and "Jack" Todd as the most promising members of the class, although "Bud" Earle's natural modesty failed to prevent him from voting for himself. Someone thinks "Bill" Forbes should be in the money because "he is always promising—to do better."

"Dave" Munson and "Eddie" Foote have united in bringing the "most honor" to the class. May they achieve as great honors for themselves as they have for us.

The Women of the Class

Miss Gaskill is elevated to the marble pedestal as "Class Venus" with Miss Mabree one step below.

Miss "Ezra" Cornell's name and fame have gained her athletic supremacy. "The Big Red Team" scores several points.

Miss Coffin leads the field as the "most popular" with Miss Mabree and the Athletic Member close seconds.

Miss Crawford claims the honor of being the "sportiest" woman of the class, while Miss Bessey and "Pink" Wilkins divide the prize cake for "manliest woman."

Miss Judd makes a conquest and is acknowledged to have the "most dreamy" eyes.

A scattered vote seems to show that there are many striking women in the class, but favors Miss Hastings as the "most interesting looking."

Ourselves

The opinions of the class concerning themselves are wide and varied, ranging from "damn poor" to "damn fine." Some are seen best "through the large end of opera glasses," while with others "modesty forbids expression." "Miss" Wrench thinks she is "bumpy," but having no personal knowledge the committee refrains from comment.

Some of the many reasons for coming to Cornell were: "to escape work," "parental compulsion," "pure water." "Johnnie" Newhall came "to see what co-eds were like" and, as he is still here, must have been pleased. "Buster" Coe came for "Co(e) education."

Several named "Davy" Hoy as "the best thing they had done." Harry King says, "'Happy' Day, to the extent of one bone fifty." "Learned to get along without work" and "evaded the Ithaca police" are others. On the other hand, some of the worst things we have done are: "studied," "rode on Ithaca electrics," "Junior Week without a girl" and "entered the Physics building." One co-ed has "smoked a stogie." Result—? George Bogert claims to have "picked up" a co-ed. He gets the money.

The "night of May 28, 1905" is widely proclaimed as the time when we were "most happy" during our course. Some are happiest "after exams" and are correspondingly melancholy "before exams." Several wooers of Folly are most unhappy "the morning after," while a few, favorites of the gods and "Pinochle," have never been in a state of dejection.

"Scouts," "Pirates," "Studes" and "Co-eds" will all be missed by the majority of the class. Some are loathe to leave behind the "kind smiles of 'Davy' and 'Husky Henry.'" "Hills," "d— Ithaca weather" and "slippery sidewalks" have made many friends, while the absence of "bills" and "money from home" will also make the heart grow fonder.

Our Favorites

If all the "favorite strolls" were plotted on paper, the result would be a very complete map of Ithaca and its surroundings with the congestion of traffic on Goldwin-Smith Walk. "To Zinck's with Carrie Nation," "down town with a thirsty scout," "up Buffalo with a jag" are all popular. To offset these we have "Forest Home walk with a co-ed" and "Buttermilk Falls with—anybody."

The *Sun* disguised as "The Daily Squawk" is discovered to be the "favorite periodical." The facetious members of the class divided their votes between the *Widow* and the *Periodical Drunk*.

A woman possessing all of our favorite qualities could not be found in Ithaca and would truly be "God's noblest work." She must be silent, shapely and dignified, and yet be loquacious, petite and vivacious.

A deplorable lack of finer feeling is shown in the qualities requisite for the ideal man. He must have "capacity," "horse sense," "large feet," and, as one co-ed says, "ability to carry home all he thinks he can."

The wet goods counter is well supplied with poison and a number of antidotes within easy reach. Milwaukee's fame has spread to the Forest City, while many are impressed by the virtues of White Seal as depicted upon the back of the *Widow*. Some popular local beverages are "Davy Hoy Highballs," "wealthy water," "anything anytime," "the same" and for "Larry" Fay, "ice water—in the morning," with "Peruna" always on tap at Sage.

The "favorite smoke" of the parasite is "someone else's." The real sports stick to Bull Durham cigarettes. Sibley favors "Hodcarriers' Delight" and Sage is strong for "Cubebs," while one Cræsus from the Realm of King Ernest the Single suggests "any good sixty-cent cigar."

When not following "Prexy's" Schedule, our "favorite resorts" are "The Dutch," "T. Zinck Estate," "John Love's Palm Garden," "bed at 8 A. M.," "Sage" and "Heaven."

University Reform

The renovations called for are many and if all suggestions were adopted we would have "a new C. E. faculty," "Davy in a glass case in the library," "Tiefie fondled with a brick," "Seniors running the University" and "the whiskered twins" Albert and Olberg would patronize "Jim" White's Palatial Parlours.

There is a strong sentiment in favor of turning the campus into "The Pike" with a branch of Zinck's at Boardman, a "Dutch" in Sibley and a half-way house at "Davy's" office. In connection with these, "a brewery at the heating plant" and "a distillery in Morse" are thought to be advisable.

We feel justified in strongly seconding such recommendations as "sidewalks wide enough to walk on," "no work after four o'clock," "building an undergraduate clubhouse" and "the erection of dormitories."

The committee hereby retires to its Hole. All complaints must hereafter be filed with "St. Peter" Hoy. Selah!

Statistics

	Name in Full	Address in 1906	Last Attended College or Preparatory School
1	MORRIS LANDA ARRAHAMS.....	125 Highland Place, Ithaca, N. Y.....	A. & M. College of Texas.....
2	JAMES MONTGOMERY ACKLIN.....	Tolnde, Ohio.....	Toledo High School.....
3	CRAIG ADAIR.....	712 Washington St., Wilmington, Del....	Wilmington Military Academy.....
4	ARTHUR GARFIELD ADAMS.....	32 Thurston Ave., Ithaca, N. Y.....	Starkey Seminary.....
5	RANSOM WALLACE AKIN.....	Carlisle, Ind.....	Shortridge High School.....
6	MAXIMILIAN CLAUDE ALBRECH.....	Croghan, N. Y.....	Lowville Academy.....
7	ARTHUR DAVID ALCOTT.....	Troy, N. Y.....
8	MARGARET MAY ALLEN.....	Ithaca, N. Y.....
9	WILLIAM DANIEL ALLEN.....	Buffalo, N. Y.....	Buffalo Central High School.....
10	HOWARD LEWIS ALLER.....	Richmond Hill, N. Y.....	Jamaica High School.....
11	CURTIS FRANKLIN ALLIAUME.....	Oriskany, N. Y.....	Utica Free Academy.....
12	FRANK GIBBS ANDERSON.....	Auburn, N. Y.....	Auburn High School.....
13	LAWRENCE ARNDLD.....	Brooklyn, N. Y.....	Cambridge High School.....
14	LESLEY ASHRURNER.....	The Newport, Philadelphia, Pa.....	Penn Charter.....
15	HENRY ATWATER.....	424 William St., East Orange, N. J.....	East Orange High School.....
16	RICHARD ELMER BARCOCK.....	Buffalo, N. Y.....	Buffalo Central High School.....
17	REA EDWIN BABSON.....	447 Ridgewood Road, South Orange, N. J....	Newark Academy.....
18	LEE SHELTON BACKUS.....	Derby, N. Y.....
19	HERMAN DOUGLASS BAGGERLY.....	Clifton Springs, N. Y.....	Clifton Springs High School.....
20	MARTHA BAGGS.....	Fulton, N. Y.....
21	CHARLES REUBEN BALDWIN.....	Volney Center, N. Y.....
22	HARRY CLARK BALDWIN.....	Ithaca, N. Y.....	Ithaca High School.....
23	SYLVIA ERNESTINE BALL.....	Warren, Pa.....	Warren High School.....
24	WILLIS HENRY BALLANCE, JR.....	Peoria, Ill.....
25	ANNA VIOLET BARBOUR.....	129 W. 12th St., Indianapolis, Ind.....	Girls Classical High School, Ind.....
26	WARREN STANLEY BARLOW.....	Syracuse, N. Y.....
27	JOHN HALL BARRON.....	Nunda, N. Y.....	Nunda High School.....
28	ROBERT CHARLES BARTON.....	226 Borea Ave., North, Seattle, Wash.....	Stiles School.....
29	EUGENE JOHN BARVIAN.....	Strykersville, N. Y.....
30	ROBERT VAN RENSSELAER BASSETT.....	Owego, N. Y.....
31	HARRY H. BATES.....	Joliet, Ill.....	Joliet High School.....
32	BRIAN CHANDLER BELLOWS.....	Richmond, N. Y.....	Westerleigh Collegiate Institute.....
33	ROMEYN BERRY.....	115 Warren St., Hudson, N. Y.....	Friends' School.....
34	MABEL ABBOTT BESSEY.....	Brooklyn, N. Y.....
35	GEORGE LESLIE BILDERBECK.....	South Hartwick, N. Y.....
36	WILLIAM SMART BISHOP.....	Savannah, N. Y.....
37	HAMPTON BLACK.....	Montgomery, Ala.....
38	IRVIN BLAKESLEE.....	Coal Glen, Pa.....	Wyoming Seminary.....
39	GEORGE RIPLEY BLISS.....	Washington, D. C.....	Bucknell University.....
40	CARL WINTER BOEGEHOLO.....	Mount Vernon, N. Y.....	Mount Vernon High School.....
41	GEORGE GLEASON BOGERT.....	113 Dryden Road, Ithaca, N. Y.....	Gouverneur High School.....
42	HARLIN GIBSON BOSLER.....	Indianapolis, Ind.....
43	WOOD BOULDIN, JR.....	Halifax, Va.....	Virginia Military Institute.....
44	JOHN GOSH BOWER, JR.....	Hagerstown, Md.....	Hagerstown High School.....
45	JAMES CHESTER BRADLEY.....	20 White Hall, Ithaca, N. Y.....	Philadelphia Central High School.....
46	JAMES LLOYD BRAMAN.....	Plattsburg, N. Y.....	Plattsburg High School.....
47	EMORY ELMER BRANOOW.....	Catskill, N. Y.....
48	PERCY LEWIS BRAUNWORTH.....	150 Chestnut St., Brooklyn, N. Y.....	Brooklyn High School.....
49	DANIEL HARVEY BRAYMER.....	Hebron, N. Y.....
50	THOMAS ALFRED BREEN.....	Ithaca, N. Y.....	Ithaca High School.....
51	CARPEL LEVENTHAL BREGER.....	Brooklyn, N. Y.....
52	RUSSELL HENRY BRENNEN.....	Utica, N. Y.....
53	WILFRID GORDON BRIERLY.....	36 Watson St., Dover, N. H.....	N. H. State College.....
54	HORACE EVERETT BRINCKENHOFF.....	10 West Fourth St., Mount Vernon, N. Y....	Mount Vernon High School.....
55	CARL BECKWITH BRITTON.....	Bratenahl, Cleveland, Ohio.....	University School.....
56	ALICE FARGO BROWN.....	Buffalo, N. Y.....
57	CLYDE CHANNING BROWN.....	Laconia, N. H.....	New Hampton Literary Institute.....
58	GROVER CHARLES BROWN.....	Ithaca, N. Y.....
59	WILLIAM HENRY BROWNE, JR.....	Great Barrington, Mass.....	Cascadilla School.....
60	FLOYD COLLINS BRUNDAGE.....	Andover, N. Y.....	Hackley School.....
61	CHRISTIAN RUDOLPH AUGUST BIJES.....	Achim, Germany.....
62	EUGENE DICKINSON BURNELL.....	Mobile, Ala.....	Mobile High School.....
63	WALTER WILLIAM BURNS.....	125 Main St., Greenport, N. Y.....	Greenport High School.....
64	HARRY FREEMAN BUTTON.....	Forest Home, Ithaca, N. Y.....

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
1	M.E.	Tennis.....	Mar. '85	6-1	165	Abe
2	M.E.	6-0	170	Dem.
3	M.E.	Marine Engineer.....	$\theta \Delta X$	Dec. 24, '83	5-9	200	Punk	Rep.
4	Law	Pettifogger.....	Oct. 22, '80	5-9	150	Art	Rep.
5	Law	Lawyer.....	$\phi \Gamma \Delta$	Oct. 7, '85	5-11 $\frac{1}{2}$	155	Ake
6	Arts	Chemist.....	Sept. 17, '79	5-8	140	Rep.
7	E.E.	Electrical Engineer.....	5-9	147	Art
8	Arts
9	E.E.	Electrical Engineer.....	Eating.....	Nov. 23, '83	5-7	158	Bill
10	M.E.	Mech. Engineer.....	$\theta \Xi$	Nov. 26, '83	6-0	170	King	Rep.
11	Law	Lawyer.....	Politics.....	$\phi \Delta \theta$	Sept. 25, '82	5-10 $\frac{1}{2}$	160	Curt	Dem.
12	E.E.	Electrical Engineer.....	Music.....	Feb. 4, '82	5-8	150	Pink	Rep.
13	Law	Lawyer.....	Sleeping.....	$\theta \Delta X$	Feb. 31, '82	5-9	150	Lawrie	M. O.
14	C.E.	Construction.....	Travelling.....	$X \phi$	Oct. 21, '83	6-1	168	Les	Rep.
15	M.E.	Engineering.....	Hunting.....	$K A$	Sept. 9, '84	5-11	164	Tad	Dem.
16	Law	Lawyer.....	Nat'l Hist.....	Mar. 14, '85	5-9	150	Rich	Rep.
17	M.E.	Fortune Hunter.....	Camping.....	$\phi \Gamma \Delta$	Mar. 15, '85	6-5	140	Bab	Rep.
18	Vet.	Vet. Surgeon.....
19	E.E.	Elect. Engineer.....	Reading.....	June 12, '84	5-11	175	Bag	Rep.
20	Arts
21	Vet.
22	Law	Lawyer.....	Horses.....	$\theta \Delta \phi$	Apr. 27, '84	5-8 $\frac{1}{2}$	140	Harry	Rep.
23	Arts	Sleeping.....	$\Delta \Gamma$	Aug. 8, '83	5-4	122	Sal	Rep.
24	M.E.	Mech. Engineer.....	$\theta \Delta X$
25	Arts	$A \phi$	July 5, '84	5-2	115
26	Law	Lawyer.....	$\theta \Delta \phi$	6-1	165	Rep.
27	Agr.	Farmer.....	Cayuga Club	June 28, '83	5-7 $\frac{3}{4}$	135	Busy	Rep.
28	E.E.	Elect. Engineer.....	Literature.....	Sphinx Head	Oct. 8, '80	5-10	170	Bart	Rep.
29	Law	Lawyer.....	5-9	175	Rep.
30	Law	Lawyer.....	$A T \Omega$	5-9	153	Bob	Rep.
31	M.E.	Mech. Engineer.....	$Z \Psi$	Aug. 4, '83	5-10	150	Harry	Rep.
32	E.E.	Elect. Engineer.....	June 10, '84	5-10	150	B. C.	Rep.
33	Arts & Law	Lawyer.....	$B \theta \Pi$	May 23, '82	6-2	185	Rym	Rep.
34	Arts	$A \phi$
35	C.E.	Civil Engineer.....	Mathematics.....	6-2	180	Bildy
36	M.E.	Mech. Engineer.....	5-10 $\frac{1}{2}$	162	Bish
37	M.E.	Mech. Engineer.....	Golf.....	$Z \Psi$	5-8 $\frac{1}{2}$	150	Hamp
38	E.E.	Elect. Engineer.....	$\Sigma A E$	Dec. 11, '82	5-10 $\frac{1}{2}$	160	Irv	Dem.
39	M.E.	Engineer.....	Pool.....	Senators	Sept. 4, '83	5-8	135	Blissful	Rep.
40	M.E.	Engineer.....	$\Omega \Pi A$	Feb. 4, '85	5-10	145	Bergy	Rep.
41	Arts	Lawyer.....	Work.....	$\phi B K$	June 13, '84	5-9	146	Boge	Ind.
42	Law	Lawyer.....	$\phi \Delta \theta$	5-8	152	Sandy
43	C.E.	Law.....	5-3	100	Stump	Dem.
44	Arts	Teacher.....	Loafing.....	$\phi \Sigma K$	Jan. 21, '84	6-0	150	Jack	Whig
45	Arts	Entomologist.....	Photography.....	Feb. 11, '84	5-10 $\frac{3}{4}$
46	Law	Lawyer.....	Baseball.....	Quill & Dagger	6-0	161	Brame	Rep.
47	C.E.	Civil Engineer.....	6-1	185	Brandy
48	C.E.	Civil Engineer.....	$B A \Pi$	Feb. 28, '84	5-9 $\frac{3}{4}$	165	Braunie	Rep.
49	Arts
50	Vet.	Vet. Surgeon.....	5-9 $\frac{1}{2}$	160	Tommy
51	Arts
52	Law	Lawyer.....	$\Delta K E$	5-9	155	Russ	Dem.
53	Agr.	Feeds.....	Cayuga Club	Sept. 9, '85	5-11	155	Winn	Rep.
54	Agr.	Bridge.....	$\Delta T \Delta$	Feb. 16, '84	5-9	144	Brinck	Rep.
55	M.E.	Making Money.....	Spending Money	Feb. 26, '83	6-0	155	Britt	Ind.
56	Arts	$A \phi$
57	Law	Lawyer.....	May 7, '82	6-0	185	Buster	Prohib.
58	C.E.	Civil Engineering.....	5-10	145
59	E.E.	Engineering.....	Literature.....	$X \Psi$	Apr. 29, '83	5-11 $\frac{1}{2}$	170	Brown	Dem.
60	E.E.	Contracting.....	$A T \Omega$	Aug. 25, '83	5-11 $\frac{3}{4}$	160	Blondy
61	Agr.	Agriculture.....	Cosmop. Club
62	C.E.	Civil Engineer.....	Rod and Bob	Dec. 11, '84	5-8 $\frac{1}{2}$	150	Red	Rep.
63	M.E.	Mech. Engineer.....	Fussing.....	L. I. Club	May 9, '84	6-0	158	Bobby	Prohib.
64	Agr.	Agriculture.....

	Name in Full	Address in 1906	Last Attended College or Preparatory School
65	EDWARD CAIRNS.....	Montclair, N. J.....	
66	EDWARD WINSLOW CAMPION.....	Troy, N. Y.....	
67	ALLEN HARRY CANDELL.....	Hinsdale, Ill.....	Hinsdale High School.....
68	GEORGE BRIGGS CARPENTER.....	Cedar Rapids, Iowa.....	Armour Institute Technology.....
69	GEORGE CARPENTER.....	125 Eddy St., Ithaca, N. Y.....	
70	HARRY EUGENE CARVER.....	Skaneateles, N. Y.....	Skaneateles High School.....
71	JOHN RANDOLPH CAUTLEY.....	522 Stewart Ave., Ithaca, N. Y.....	Baltimore Polytechnic Institute.....
72	FRANK WILBUR CHAMBERLAIN.....	Burlington, Vt.....	University of Vermont.....
73	LEIGH MARSH CHAMPAIGN.....	Ithaca, N. Y.....	Mansfield Normal School.....
74	BENSON BRUSH CHARLES.....	Salamanca, N. Y.....	Salamanca High School.....
75	JANE BUTTON CHENEY.....	Franklinville, N. Y.....	
76	LYSANDER D. CHILDS.....	Columbia, S. C.....	South Carolina College.....
77	OTTO IRVING CHORMANN.....	Niagara Falls, N. Y.....	
78	PERCY EDWIN CLAPP.....	North Rush, N. Y.....	
79	JOHN POWELL CLARK.....	Norwood, N. Y.....	Norwood High School.....
80	KATHLEEN BELL CLARK.....	Davenport, Iowa.....	
81	JOHN KEARNEY CLEARY.....	Medina, N. Y.....	Medina High School.....
82	FRED PERCY CLEVELAND.....	Holyoke, Mass.....	Holyoke High School.....
83	EMMETT COCKRILL.....	Little Rock, Ark.....	University of Arkansas.....
84	RALPH BREWSTER COE.....	Oxford, N. Y.....	Mohegan Lake School.....
85	AFRODISIO SAMPAIO COELHO.....	Sao Paulo, Brazil.....	Curso Anexo.....
86	JOHN DIX COFFIN.....	Glens Falls, N. Y.....	
87	HELEN COFFIN.....	Albany, N. Y.....	
88	ROBERT HOWLAND COIT.....	Grand Rapids, Mich.....	Asheville School, N. C.....
89	LAMAR SHEFFIELD COLLIER.....	Atlanta, Ga.....	Georgia Tech.....
90	JOHN DEMPSEY COLLINS.....	312 South Aurora St., Ithaca, N. Y.....	Ithaca High School.....
91	LUCY JANE COLLINS.....	Amsterdam, N. Y.....	Amsterdam High School.....
92	ROBERT COLTMAN, 3rd.....	Washington, D. C.....	Colorado College.....
93	JAY FLOYD COMSTOCK.....	Oxford, N. Y.....	
94	CHARLES FERGUSON COOK.....	Utica, N. Y.....	Utica Free Academy.....
95	BRUCE HALL CORMAN.....	Tonawanda, N. Y.....	Tonawanda High School.....
96	CLARA GARFIELD CORNELL.....	Bridgeport, Conn.....	Ithaca High School.....
97	FLORENCE M. CORNELL.....	New York City, N. Y.....	
98	JAMES HARRY COSTELLO.....	Elmira, N. Y.....	
99	GEORGE JAMES COUCH.....	102 Highland Place, Ithaca, N. Y.....	Ithaca High School.....
100	SAM NESBIT CRAIG.....	355 Rebecca St., Pittsburg, Pa.....	Mercersburg Academy.....
101	FRANK BYRON CRANDALL.....	Wellsville, N. Y.....	Wellsville High School.....
102	CHARLOTTE HOLMES CRAWFORD.....	Nyack, N. Y.....	
103	HOWELL SCOTT CRESWELL.....	Berlin, Germany.....	Ottumwa, Iowa, High School.....
104	EUGENE CASSON CRITTENDEN.....	804 East Seneca St., Ithaca, N. Y.....	Mansfield Normal School.....
105	RALPH ADAM CROSS.....	Warsaw, N. Y.....	
106	MANUEL VICTORINO CUERVO.....	Havana, Cuba.....	
107	HARRY LEROY CURTIS.....	13 W. 82d St., New York City, N. Y.....	
108	CHARLES EVELYNN CUTLER.....	Pembroke, N. Y.....	
109	ERNEST ANTON DAHMEN.....	302 University Ave., Ithaca, N. Y.....	Salem Washington Academy.....
110	DE WITT HAYDEN DALY.....	Chatham, N. Y.....	
111	CLIFFORD TORREY DARBY.....	5145 Kensington Ave., St. Louis, Mo.....	Washington University.....
112	ALFRED MILTENBERGER DARLOW.....	St. Louis, Mo.....	Purdue University.....
113	WARREN EDWIN DARROW.....	27 Turel St., Patchogue, L. I.....	Patchogue High School.....
114	EDWARD LIVINGSTON DAVIES.....	567 West End Ave., New York City, N. Y.....	Trinity School.....
115	ROY BINGHAM DAVIS.....	Norwood, N. Y.....	
116	ROBERT MENNES DAVIS.....	Naalehu, H. T.....	
117	IRVIN WILLIAMS DAY.....	3 Armory Place, Utica, N. Y.....	Utica Free Academy.....
118	RALPH BURNETT DAY.....	Vienna, Va.....	
119	RODNEY DEAN DAY.....	Catskill, N. Y.....	Yale University.....
120	HOMER CROW DEFFENBAUGH.....	Mount Pleasant, Pa.....	University of West Virginia.....
121	KARL SODEN DIETZ.....	Gilbertsville, N. Y.....	
122	HELEN MAE DENNETT.....	Brooklyn, N. Y.....	
123	JOHN WARNER DESBECKER.....	562 West Ferry St., Buffalo, N. Y.....	Masten Park Hi.....
124	CHARLES MCCLELION DE VEO.....	New Rochelle, N. Y.....	New Rochelle High School.....
125	THOMAS AUGUSTUS DEWEY.....	Goldshoro, N. C.....	Virginia Military Institute.....
126	JOHN ALONZO DICKERMAN, JR.....	Gardner, Mass.....	Cushing Academy.....
127	HAROLD LUKENS DUOLITTLE.....	Pasadena, Cal.....	Throop Polytechnic Institute.....
128	PERCY GORDON DOUGLAS.....	New York City, N. Y.....	

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
65	M.E.	Mech. Engineer		$\Delta\Delta\Phi$		6-3	160	Eddie	
66	M.E.	Mech. Engineer		$\Delta\Phi$		5-9	140	Eddie	
67	M.E.	Mech. Engineer	Music		Sept. 13, '84	5-9½	140		Rep.
68	M.E.	Mill Work	Baseball	Zodiac	Sept. 7, '83	5-6½	152	Babe	Rep.
69	M.E.	Mech. Engineer		$\Delta T \Delta$		5-8	146		
70	Arts E.E.	Elect. Engineer			Jan. 7, '84	5-5½	138	Gene	Ind.
71	M.E.	Mech. Engineer		Cosmop. Club	Sept. 28, '83	6-0	140	John Bull	Ind.
72	Vet.	Veterinarian	Vet. practice		Oct. 24, '77	5-9	175		Rep.
73	C.E.	Civil Engineer		$\Phi T \Delta$	Oct. 18, '83	5-10	165	Cham	Rep.
74	Arts	Teaching			July 18, '80	5-6½	135	Khaleel	Mugw.
75	Arts			Aftermath					
76	E.E.	Loafing		$\Phi \Delta \Phi$	Sept. 7, '82	5-7½	135	Bunny	Dem.
77	Arts					5-8½	150		
78	Agr.					5-10	153		
79	Arts	Teaching	Whist		Feb. 6, '84	5-10½	130	Poe	Rep.
80	Arts								
81	Law	Lawyer	Journalism			5-9	150	Jack	Dem.
82	M.E.	Engineering	Music		Jan. 20, '85	5-6	145	Freddie	
83	M.E.			$K \Sigma$	May 15, '82	5-10½	160	Cocy	
84	C.E.	Civil Engineer			Oct. 2, '84	5-7½	158	Buster	Rep.
85	Agr.	Agriculture		Cosmop. Club	Apr. 18, '82	4-10	110	Nene	Rep.
86	Arts	Business		ΣX	June 15, '84	5 10½	145	Johnny	Dem.
87	Arts			ΔT					
88	Arch.	Architect		ΔKE	Sept. 26, '86	6-0	150	Boh	Rep.
89	M.E.			$K \Sigma$	Feb. 6, '85	5-9½	150	Molly	
90	Arts	Lawyer	Sports	Gemel Kharm		5-6	136	Johnnie	Rep.
91	Arts	Teaching			Oct. 23, '82	5-0	120		Rep.
92	C.E.	Foreman		$B \Delta H$	Jan. 11, '84	5-6	155	Bobby	Rep.
93	E.E.	Elect. Engineer				5-11	172		
94	C.E.	Civil Engineer	Travel	ΔT	Aug. 16, '83	5-10	138	Pink	Rep.
95	E.E.	Elect. Engineer	Sleeping		June 21, '83	6-2½	155		Rep.
96	Arts	Teacher	Oratory	Sennightly	Dec. 23, '80	5-9	150	Ezra	
97	Arts			ΔT					
98	E.E.	Elect. Engineer		Sphinx Head		5-10	210	Cos	
99	Law	Lawyer	Horses	$\Theta \Delta \Phi$	Aug. 24, '81	5-10½	155	Smooth	Rep.
100	M.E.	Engineering	Resting	ΔT	Oct. 16, '84	6-0	165	Zin	Rep.
101	Arts		Sports		May 18, '85	5-8	145	Pop	Rep.
102	Arts			$K K T$					
103	Arts	Business	Loafing		June 22, '84	5-11	130	Ginger	Mugw.
104	Arts	Teaching		$T \Delta$	Dec. 19, '80	5-11	158	Critt	Ind.
105	A.B. & Law	Lawyer				5-10	160		Rep.
106	M.E.	Mech. Engineer				5-9	135		
107	E.E.	Elect. Engineer		$\Delta \Phi$	Mar. 24, '83	5-8	140		Dem.
108	Arch.	Architect		Bandhu	Apr. 7, '81	5-10½	164	Cut	Rep.
109	C.E.	Civil Engineer	Fussing	$B \Delta H$	Feb. 15, '83	5-8½	167	Erny	
110	C.E.	Civil Engineer				5-9½	145		
111	M.E.	Auto. Manufacture	Golf		'84	6-2	165	Darb	Anar.
112	M.E.	Engineering	Nature	$\Phi T \Delta$	Nov. 29, '84	5-6	140	Al	Rep.
113	C.E.	Civil Engineer			July 30, '85	6-0	169	Kid	Rep.
114	M.E.	Mech. Engineer	Calculus	ΔKE	July 10, '84	6-1		Ted	Rep.
115	Arts & Law	Lawyer	Politics		'75	5-8	150	Roy	Rep.
116	C.E.	Civil Engineer							
117	M.E.	Mech. Engineer	Music	$K \Delta$	Mar. 12, '83	5-10	165	Happy	Rep.
118	M.E.	Mech. Engineer				6-3	165		
119	M.E.			$T T$	Feb. 22, '81	6-½	156	Rod	Rep.
120	E.E.	Elect. Engineer			Dec. 22, '82	5-10	140	Deff	Rep.
121	Law	Lawyer	Golf	$\Theta \Delta \Phi$	'82	5-10½	155	Sod	Rep.
122	Arts			$\Delta \Phi$					
123	E.E.				Nov. 13, '85	5-7	140		Rep.
124	E.E.		Sailing		May 12, '84	5-6½	140	Devvy	Ind.
125	E.E.	Elect. Engineer	Music	$K \Delta$ (Southern)		5-10	152	Tom	Dem.
126	M.E.	Manufacturing		$\Sigma \Delta E$	Nov. 11, '83	5-11	165	Dick	Rep.
127	M.E.	Manufacturing			May 4, '83	5-11	170	Dood	Rep.
128	C.E.	Civil Engineer				5-10½	173		

	Name in Full	Address in 1906	Last Attended College or Preparatory School
129	CHARLES LEFEVER DOWNES.....	Williamsport, Md.....	
130	WILLIAM ALLEN DRAKE.....	Portland, Ind.....	Purdue University.....
131	ALEXANDER GITCHELL DRURY.....	Cincinnati, Ohio.....	Hughes High School.....
132	AGNES VIOLET DURAR.....	Titusville, Pa.....	
133	HENRY PASTOR DU BOIS.....	Halstead, Pa.....	Binghamton High School.....
134	ALICE BLANCHE DU BREUIL.....	Normandy Heights, Md.....	
135	JESSIE ALLEN DUNBAR.....	Ithaca, N. Y.....	
136	THOMAS LYTELAND DUNN.....	Petersburg, Pa.....	University of Virginia.....
137	ALBERT CYRUS DURAND.....	Oberlin, Ohio.....	
138	WILLIAM JAMES DURKAN.....	122 Flower Ave., East, Watertown, N. Y.....	Watertown High School.....
139	DAVID ALEXANDER ADAMS DURWARD.....	Claremont, N. H.....	Stevens High School.....
140	ERNEST ADOLPH DUSCHAK.....	2153 Filmore Ave., Buffalo, N. Y.....	Masten Park High School.....
141	GEORGE ARTHUR EAGAN.....	932 T St., Washington, D. C.....	McKinley M. T. School.....
142	HAROLD ASBURY EARLE.....	Bretton Hall, New York City, N. Y.....	Cascadilla School.....
143	ALFRED JOSHUA EDGE.....	Darlington, Md.....	Westown Boarding School.....
144	PHILIP CHARLES EFINGER.....	Lancaster, Pa.....	
145	WILLIAM SEYMOUR EGGLESTON.....	Ithaca, N. Y.....	
146	FRANK EDWIN ELWOOD.....	Horton, N. Y.....	Scranton High School.....
147	JAMES LAWRENCE ELWOOD.....	Rochester, N. Y.....	Rochester High School.....
148	EDWARD ANTHONY EVANS.....	Pittsburg, Pa.....	Pittsburg High School.....
149	GORDON MAYNARD EVANS.....	418 W. 160th St., New York City, N. Y.....	College City of New York.....
150	MORGAN WILLIAM EVANS.....	Neath, Pa.....	Towanda High School.....
151	WALTER HURERT EVANS.....	San Francisco, Cal.....	Stanford University.....
152	ADALBERTO ALMADA FAGUNDES.....	Sao Paulo, Brazil.....	
153	LUPERCIO FAGUNDES.....	Sao Paulo, Brazil.....	
154	WALDOMIRD FAGUNDES.....	Sao Paulo, Brazil.....	
155	EDWARD HALL FAILE.....	St. Paul, Minn.....	
156	NEWTON COWAN FAILOR.....	New York City, N. Y.....	
157	LAWRENCE BRADSHAW FAY.....	Washington, D. C.....	McKinley M. T. School.....
158	JAMES KERWIN FEELY.....	Rochester, N. Y.....	
159	ABRAHAM WILFRED FEINBERG.....	Lake Placid, N. Y.....	Lake Placid High School.....
160	WILLIAM FENDRICH, JR.....	New York City, N. Y.....	College City of New York.....
161	FREDERICK ARILDGAARD FENGER.....	Winnetka, Ill.....	University School, Chicago.....
162	GEORGE FRANCIS FENNO.....	New York City, N. Y.....	College City of New York.....
163	BERNARD EDWARD FERNOW, JR.....	Syracuse, N. Y.....	Ithaca High School.....
164	JAMES POWELL FISHER.....	534 Winfield St., Pittsburg, Pa.....	Pittsburg High School.....
165	MARY JONES FISHER.....	Denton, Md.....	
166	HUGH FITZHUGH.....	1816 M St., Washington, D. C.....	Woodberry Forest School.....
167	BURTON PERCIVAL FLEMING.....	Logan, Utah.....	Harvard University.....
168	ARTHUR VIRGIN FOARD.....	Baltimore, Md.....	
169	PAUL FOLGER.....	Geneva, N. Y.....	Geneva High School.....
170	JAMES THOMAS FOODY.....	Fultonville, N. Y.....	
171	EDWARD THADDEUS FOOTE.....	Ithaca, N. Y.....	Ithaca High School.....
172	WILLIAM HENRY FORBES.....	Philadelphia, Pa.....	Philadelphia Central High School.....
173	JOHN EDMONDS FORGY.....	43 Stratford Ave., Dayton, Ohio.....	Steele High School.....
174	DWIGHT ELIOT FOSTER.....	205 Garfield Place, South Orange, N. J.....	South Orange High School.....
175	FRANKLIN LUTHER FOSTER.....	126 West Mill St., Ithaca, N. Y.....	Ithaca High School.....
176	ORRINGTON CYRENIUS FOSTER.....	Chicago, Ill.....	
177	LEO MAX FRANK.....	Brooklyn, N. Y.....	Pratt Institute.....
178	EDWARD ELWAT FREE.....	Dubois, Pa.....	Bellefonte Academy.....
179	HARRY CHARLES FREY.....	Olean, N. Y.....	Olean High School.....
180	FRED JOHN FURMAN.....	Rutland, Pa.....	
181	CARL AUGUST GAENSSLEN.....	584 La Salle Ave., Chicago, Ill.....	North Division High School.....
182	VICTOR RAYMOND GAGE.....	Wilmett, Ill.....	Chicago Manual Training School.....
183	FRANCIS EDWARD GALLAGHER.....	Salamanca, N. Y.....	Salamanca High School.....
184	FRANCIS LEE GALLAGHER.....	120 Maple Ave., Ithaca, N. Y.....	Ithaca High School.....
185	WILLIAM HENRY GALLAGHER, JR.....	Saginaw, Mich.....	
186	JOSEPH EDWIN GARABRANT.....	Bloomfield, N. J.....	
187	SELORA ALICE GASKILL.....	Wilson, N. Y.....	
188	RAY STEWART GEHR.....	Washington, D. C.....	Western Reserve University.....
189	EMMA LOUISE GEORGE.....	Flushing, N. Y.....	
190	ROSSELL CLIFTON GIBBS.....	Ithaca, N. Y.....	Buffalo Normal School.....
191	WALTER SCOTT GIELE.....	Meadville, Pa.....	Allegheny College.....
192	FRED OTTO LEOPOLD GIESECKE.....	Buffalo, N. Y.....	

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
129	Arts			$\Phi \Sigma K$		6-0	205		
130	M.E.	Mech. Engineer.....		$\Phi K T$	Nov. 9, '76	5-7	156	Billy	Rep.
131	M.E.	Engineer.....			June '85	5-9	130		Rep.
132	Arts			$\Lambda \Phi$					
133	M.E.	Mech. Engineer.....	Journalism.....	$\Lambda \Gamma$	Dec. 26, '84	5-7½	142	Hank	Rep.
134	Arts								
135	Arts								
136	E.E.	Mech. Engineer.....			July 14, '79	6-2½	160	Tildy	
137	Arts								
138	C.E.	Civil Engineer.....			May 9, '82	5-9	160	Bill	Dem.
139	Ag.			Cayuga Club	Oct. 17, '81	5-11	155	Dad	Rep.
140	C.E.	Civil Engineer.....			June 24, '83	5-6	130	Dusch	Rep.
141	M.E.	Mech. Engineer.....	Reading.....	Gemel Kharm	Feb. 6, '84	6-1	168	Eag	Ind.
142	Arts		Loafing.....	$\Lambda \Psi$	Sept. 22, '83	5-10	160	Bud	Rep.
143	C.E.	Civil Engineer.....		ΓA	July 12, '81	5-7	147	Fred	Rep.
144	C.E.			$\Phi \Sigma K$		5-11	175	Phil	
145	Vet.	Vet. Surgeon.....							
146	C.E.	Mining Engineer.....				6-0	195	Ellie	Rep.
147	M.E.	Mech. Engineer.....		Gemel Kharm		5-10	183	Jack	
148	C.E.	Civil Engineer.....			Nov. 23, '83	5-8½	144	Pat	Rep.
149	E.E.	Elect. Engineer.....	Loafing.....		Apr. 20, '85	6-0	170	Bob	Rep.
150	Ag.	Agriculture.....		Cayuga Club	Feb. 22, '79	5-5½	155	Pa	Rep.
151	E.E.	Elect. Engineer.....	Bag Punching...	$\Phi K T$	Apr. 14, '83	5-8	148		Rep.
152	Vet.	Vet. Surgeon.....							
153	Ag.								
154	Ag.								
155	M.E.	Mech. Engineer.....		$\Lambda T J$		5-8	145		
156	M.E.	Mech. Engineer.....		$\theta \Xi$		5-9	150		
157	C.E.	Civil Engineer.....	Mouth Organ...	$\Psi \Gamma$	'83	5-8	155	Larry	
158	Law	Lawyer.....	Loafing.....			5-11	167	Jim	Rep.
159	Law	Lawyer.....	Baseball.....		Aug. 15, '86	5-7	160	Fieney	Dem.
160	M.E.	Mech. Engineer.....							
161	M.E.	Steam Engineer.....	Canoeing.....	$\Sigma A E$	May 1, '82	5-10	152	Fritz	Rep.
162	E.E.	Elect. Engineer.....				5-10	145		
163	M.E.	Mech. Engineer.....	Music.....	$\Psi \Gamma$	Oct. 5, '82	6-1	185	Bruin	Rep.
164	M.E.	Mech. Engineer.....			Feb. 25, '82	5-6	140	Jim	
165	Arts								
166	E.E.	Elect. Engineer.....	Railroads.....	Senators	Dec. 11, '82	5-11	136	Fitz	Dem.
167	M.E.	Irrigation Engineer.....			Aug. 7, '81	5-7½	130	Bobby	Mugw.
168	C.E.	Civil Engineer.....		$\Phi \Sigma K$		5-11	150	Foardy	
169	Arts	Lawyer.....	Poetry.....	$\Sigma \Phi$	June 27, '84	6-0	170	Pap	Rep.
170	Law	Lawyer.....				5-8	154	Jim	
171	E.E.	Elect. Engineer.....	Fishing.....	Sphinx Head	July 3, '84	6-0	168	Ed	Ind.
172	M.E.	Mech. Engineer.....		$B \theta \Pi$		6-3	178	Bill	
173	M.E.	Engineer.....	Engineering.....	$\Sigma \Phi$	Sept. 4, '83	6-1	180	Ed	Rep.
174	Law	Lawyer.....	Loafing.....	ΣN	Feb. 15, '84	5-11½	151	Dike	Rep.
175	Vet.	Vet. Surgeon.....			Nov. 29, '82	5-11½	145	Fos	
176	M.E.	Mech. Engineer.....							
177	M.E.	Mech. Engineer.....	Photography.....		Apr. 17, '84	5-8	145	Professor	Ind.
178	Arts	Chemist.....			May 3, '83	5-6	155	Eddie	Rep.
179	Arts & Law	Lawyer.....	Music.....	$\theta A \Phi$	Aug. 22, '82	5-9	150	Friday	Rep.
180	Arts	Lawyer.....				6-2	180		
181	E.E.	Elect. Engineer.....	Photography.....		June 1, '84	5-10	145		
182	M.E.			Naga	Nov. 26, '82	5-10	145	Vic	
183	Arts	Chemist.....	Eating.....		Nov. 21, '82	5-10	149	Gallig	
184	Vet.								
185	M.E.	Mech. Engineer.....							
186	E.E.	Elect. Engineer.....		$\Phi \Sigma K$		5-10	170	Joe	
187	Arts			$\Lambda \Gamma$					
188	M.E.	Mech. Engineer.....		$\Lambda \Gamma$		5-10	155		
189	Arts								
190	Arts	Teaching.....	Games.....		July 1, '78	5-11½	172		Rep.
191	M.E.	Railways.....		$\Phi \Gamma A$		5-10	160		
192	M.E.	Mech. Engineer.....							

	Name in Full	Address in 1906	Last Attended College or Preparatory School
193	JESSIE LEWIS GILCHRIST.....	Hazelton, Pa.....	Bloomshurg Normal School.....
194	THOMAS BYRON GILCHRIST.....	Glens Falls, N. Y.....	Glens Falls High School.....
195	LAURA MAY GILDNER.....	Newport News, Va.....	Reading High School.....
196	IRVIN KLINE GILES.....	Reading, Pa.....	Penn Yan Academy.....
197	HORACE WADSWORTH GILLET.....	Penn Yan, N. Y.....	Cherry Creek High School.....
198	HUGH LESTER GILLIS.....	Macedon, N. Y.....	Ithaca High School.....
199	WARD GILTNER.....	Ithaca, N. Y.....	Stiles School.....
200	JOHN LAWRENCE GLEASON.....	Union Springs, N. Y.....	Virginia Military Institute.....
201	EDWARD BALDWIN GOETTER.....	55 E. 65th St., New York City, N. Y.....	Carthage College.....
202	THOMAS CROXTON GORDON.....	Richmond, Va.....	Ithaca High School.....
203	JOHN HOWARD GOULD.....	St. Mary's, Ill.....	De Witt Clinton High School.....
204	ANTOINETTE GREEN.....	Troy, N. Y.....	Georgia School of Technology.....
205	HENRY GREENBERG.....	Brooklyn, N. Y.....	
206	MAXIMILIAN GREENBERG.....	New York City, N. Y.....	
207	ROBERT GREGG.....	Atlanta, Ga.....	
208	EDWARD JESS GREGSON.....	Newcastle, N. S. W.....	
209	CLARENCE ALBERT GRUNER.....	Brooklyn, N. Y.....	
210	WALTER GRANVILLE GUSS.....	1406 Girard St., Washington, D. C.....	Central High School.....
211	MORRIS SAMUEL HALLIDAY.....	Ithaca, N. Y.....	Ithaca High School.....
212	HARRY RICHMOND HALLORAN.....	Queensland, Australia.....	Sydney University.....
213	HAMPTON HOWELL HALSEY.....	123 Cascadilla Ave., Ithaca, N. Y.....	
214	DAVID EDWARD HANNAN.....	Chicago, Ill.....	Armour Institute.....
215	BELLE HANIGAN.....	Alplaus, N. Y.....	
216	CARLOS DEMPSTER HART.....	Turin, N. Y.....	Lowville Academy.....
217	HAROLD LESLIE HART.....	215 Prospect St., Ithaca, N. Y.....	
218	FRANK EDWARD HASKELL.....	Holyoke, Mass.....	Holyoke High School.....
219	THOMAS JOSEPH HASSETT.....	Fishkill, N. Y.....	
220	LOUISE PARNALEE HASTINGS.....	Homer, N. Y.....	
221	MAX HAUPT.....	Homestead, Pa.....	Pittsburg High School.....
222	DONALD SYMINGTON HAYS.....	1620 N. Calvert St., N. Baltimore, Md.....	Baltimore Polytechnic Institute.....
223	NELSON RAYMOND HEATER.....	Waterbury, Conn.....	
224	HERBERT HECHHEIMER.....	Baltimore, Md.....	
225	JOHN CARLISLE HEMINGWAY.....	Washington, D. C.....	McKinley M. T. School.....
226	EVERETT HOUSE HENDRICKSON.....	Brooklyn, N. Y.....	
227	WILLIAM JAMES HERDMAN.....	Jerseyville, Ill.....	East St. Louis High School.....
228	HARRY CONRAD HERPEL.....	Reynoldsville, Pa.....	Ithaca High School.....
229	BENJAMIN MUSSER HERR.....	Lancaster, Pa.....	Franklin and Marshall Academy.....
230	WALLACE WOOD HERRON.....	Westfield, N. Y.....	Westfield High School.....
231	SEYMOUR MORTON HERRICK.....	Matangas, Cuba.....	Rollins College.....
232	JOHN MARSHALL HEWITT.....	Marianna, Ark.....	Bingham School.....
233	MAX SMITH HIGGINS.....	Cortland, N. Y.....	Homer Academy.....
234	BERTRAM AUGUSTUS HILDEBRANT.....	Ithaca, N. Y.....	Ithaca High School.....
235	JOHN VERNON HILLS.....	Vernon, N. Y.....	Vernon High School.....
236	OSCAR RAYMOND HILTERRANT.....	Kingston, N. Y.....	
237	WILLIAM EDWARD HOGAN.....	Bridgeport, Conn.....	
238	JOSEPH FRANKLIN DIX HOGE.....	Baltimore, Md.....	Johns Hopkins University.....
239	EDWIN HOHNER.....	Buffalo, N. Y.....	
240	HARRY BELL HOLLENBECK.....	Avon, N. Y.....	
241	HOWARD ABBOTT HOLMES.....	324 Huestis St., Ithaca, N. Y.....	Rayen High School.....
242	IVA MAY HOLMES.....	Gouverneur, N. Y.....	
243	EDWARD NEWTON HOLTON.....	Montclair, N. J.....	Montclair High School.....
244	JOHN KEENE HOPPIN.....	Milwaukee, Wis.....	Buffalo Central High School.....
245	WILLIAM HANNA HOPPLE.....	Cincinnati, Ohio.....	
246	HARVEY STARRING HORTON.....	Silver Creek, N. Y.....	Silver Creek High School.....
247	JOHN WESLEY HORWOOD.....	Hoboken, N. J.....	Hasbrouck Institute.....
248	NELSON WEBSTER HOWARD.....	Ogdensburg, N. Y.....	Ogdensburg Free Academy.....
249	LODY HOWE.....	Memphis, N. Y.....	
250	CLARENCE OTIS HOWLAND.....	Geneva, N. Y.....	Geneva High School.....
251	SARAH MAUDE D'VALLE HOWLAND.....	Binghamton, N. Y.....	
252	JAMES HERVEY HUTCHISON.....	Ellsview, Pa.....	Tome Institute.....
253	CLYDE DEMAREST HUTTON.....	Ridgewood, N. J.....	Hasbrouck Institute.....
254	PERCY BOWMAN INGHAM.....	Wilkesbarre, Pa.....	
255	RICHARD DALE JENKINSON.....	Bellevue, Pa.....	
256	LABAN SHELDON JENKS.....	Portland, N. Y.....	Westfield High School.....

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
193	Arts	Teaching.....			'78	5-4½	123		
194	Law	Lawyer.....	Languages.....		Mar. 11, '85	5-11½	150	Tommy	Rep.
195	Arts								
196	Arts	Chemist.....	Mineralogy.....		Sept. 21, '84	5-8	145	Ike	Dem.
197	Arts	Chemist.....	Photography.....	Ycnan	Dec. 12, '83	5-10	130		Rep.
198	Arts	Teaching.....	Books.....		May 26, '82	5-8	145	Doc	Rep.
199	Vet.	Vet. Surgeon.....				5-7	150	Gilt	
200	Law	Lawyer.....			'84	5-11½	160		Rep.
201	Arch.	Architect.....	Fishing.....	Gargoyle	Jan. 29, '83	5-9½	150	Billy	Dem.
202	M.E.	Mech. Engineer.....	Music.....	KA (Southern)	Mar. 27, '85	6-0	158	Crock	Dem.
203	M.E.	Mech. Engineer.....			Jan. 16, '80	5-7	135	Grandpa	
204	Arts								
205	Arts								
206	Arts & M.E.	Mech. Engineer.....		QHA	Feb. 22, '83	6-0	150		Rep.
207	M.E.			KΣ	Apr. 14, '85	6-1	178	Bob	?
208	M.E.	Mech. Engineer.....							
209	C.E.	Civil Engineer.....				5-7	135	Tut	
210	C.E.	Civil Engineer.....	Boats.....	BAP	Aug. 16, '82	5-11	166	Granny	Rep.
211	Law	Lawyer.....	Sailing.....	AJΦ		6-2	183	Sam	Rep.
212	E.E.	Elect. Engineer.....	Photography.....		July. 6, '85	6-0	180	Ram	
213	Law	Lawyer.....				5-7	150	Ham	Rep.
214	C.E.	Civil Engineer.....				5-11	157	Dave	
215	Arts								
216	E.E.	Elect. Engineer.....			Jan. 18, '82	5-11½	155	C. D.	Rep.
217	Arts & Law	Lawyer.....		ΦΔΦ		5-11½	180	Blondy	Rep.
218	E.E.	Elect. Engineer.....	Cross country.....		Aug. 6, '84	5-9	155		
219	Law	Lawyer.....	Smoking.....			5-10½	165	Tommy	
220	Arts			Aftermath					
221	C.E.	Civil Engineer.....			Nov. 4, '83	5-10	167		Rep.
222	E.E.	Elect. Engineer.....		Maryland Club	Dec. 1, '81	5-8½	145	Don	Ind.
223	Law	Lawyer.....		ZY		5-8	160	Hep	
224	M.E.	Naval Architecture.....							
225	M.E.	Mech. Engineer.....		Senators	Nov. 3, '84	5-10	157	Jack	Ind.
226	E.E.	Elect. Engineer.....							
227	E.E.	Elect. Engineer.....		ΘΞ	Feb. 26, '81	5-11	150	Bill	Dem.
228	M.E.	Mech. Engineer.....		ΣΚΥΑΑ	Apr. 9, '82	5-10	158	Happy	
229	M.E.				July 15, '83	5-8	135	Ben	Rep.
230	Vet.	Vet. Surgeon.....	Dancing.....	Sacchord	Mar. 25, '81	6-½	175	Red	Rep.
231	Agr.	Agricultural Chemist.....	Bee Keeping.....		Jan. 15, '82	5-9	160		Rep.
232	E.E.	Elect. Engineer.....			Sept. 3, '82	5-11	175		
233	M.E.		Hunting.....		June 22, '82	5-9	157		Rep.
234	E.E.	Engineer.....	Fussing.....		Oct. 6, '82	5-7	150	Hildy	Rep.
235	Vet.	Veterinarian.....	Fishing.....		Mar. 1, '82	5-10½	170	Hillsey	Rep.
236	M.E.	Naval Architecture.....							
237	E.E.	Elect. Engineer.....			Jan. 16, '83	5-11	150		
238	E.E.		Philosophy.....		Apr. 18, '06	5-9	150		Ind.
239	M.E.	Mech. Engineer.....				5-11	174	Ed	
240	M.E.								
241	E.E.	Elect. Engineer.....			May 18, '85	6-0	142		Rep.
242	Arts								
243	Agr.		Smoking.....	ΣΥ	Mar. 22, '83	5-7	152	Si	Mugw.
244	M.E.	Engineer.....	Sketching.....		Feb. 9, '83	5-10	125	Hop	Rep.
245	Arts			ΣΥ					
246	Arch.	Architect.....		Gargoyle	Apr. 25, '84	5-6½	128	Jack	Rep.
247	Arts	Journalist.....		ΦΓΨ	Mar. 8, '83	5-10½	161	Snapper	Rep.
248	E.E.			ΣΚΥΑΑ	Dec. 3, '84	5-10	150	Nelly	
249	Arts								
250	E.E.	Elect. Engineer.....	Nature Study.....		June 7, '81	5-6	120		Rep.
251	Arts								
252	C.E.	Civil Engineer.....			Dec. 30, '81	6-1	175	Hutch	Rep.
253	Arts			ΦΓΨ	Jan. 12, '83	5-11½	160	Jig	Rep.
254	Arts			KA				Puss	
255	C.E.	Civil Engineer.....		ΦΣΚ		5-6	130	Banty	
256	Law	Lawyer.....			June 17, '84	5-10	165		Dem.

	Name in Full	Address in 1906	Last Attended College or Preparatory School
257	CHARLES GORDON JEWELL.....	Seneca Falls, N. Y.....	
258	CARLTON PERRY JOHNSON.....	Brooklyn, N. Y.....	Erasmus Hall High School.....
259	ELISHA MARTIN JOHNSON.....	Olean, N. Y.....	St. Johns School.....
260	GEORGE TEWKSBURY JOHNSON.....	67 Tilden Ave., Cleveland, Ohio.....	University School.....
261	HARVEY FLETCHER JOHNSON.....	Ithaca, N. Y.....	
262	JOHN ARTHUR JOHNSON.....	North Gage, N. Y.....	
263	LINDLEY WILKESON JOHNSON.....	Youngstown, N. Y.....	Masten Park High School.....
264	NATHAN CLARKE JOHNSON.....	600 University Ave., Ithaca, N. Y.....	Hillman Academy.....
265	JAMES MARKHAM AMRLER JOHNSTON.....	Salem, Va.....	Virginia Polytechnic Institute.....
266	ARTHUR LOCKE JONES.....	96 Norwood Ave., Buffalo, N. Y.....	Masten Park High School.....
267	BEVAN JONES.....	New York City, N. Y.....	
268	ERNEST WILBUR JONES.....	Gainsville, N. Y.....	Stiles School.....
269	HENRY ROGER JONES, JR.....	New Hartford, Conn.....	Gilbert School.....
270	IRA OWEN JONES.....	Chicago, Ill.....	Cascadilla School.....
271	ISAAC SEFLEY JONES.....	Relay, Md.....	Baltimore Polytechnic Institute.....
272	JOHN LUCIEN JONES.....	Buffalo, N. Y.....	Buffalo Central High School.....
273	ROY CUTHBERT JOSELYN.....	Newark, N. J.....	Penn Charter.....
274	JOEL DE WITT JUSTIN.....	411 Tare Ave., Rochester, N. Y.....	Rochester High School.....
275	CAROLINE WHALLON JUDD.....	Port Henry, N. Y.....	
276	WILLIAM KAHL.....	405 Irving Ave., Syracuse, N. Y.....	Syracuse High School.....
277	ERNEST KELLY.....	1367 Irving St., Washington, D. C.....	Central High School.....
278	JOHN FRANCIS KELLY.....	Scranton, Pa.....	Lackawanna School.....
279	JAMES LEWIS KELLY.....	Porterville, N. Y.....	
280	NICHOLAS EDWARD KERNAN.....	Utica, N. Y.....	Georgetown University.....
281	EDITH KERR.....	Titusville, Pa.....	Titusville High School.....
282	EDWARD DOUGLAS KILBURN.....	Malone, N. Y.....	Brown University.....
283	HARRY SWAYNE KING.....	Toledo, Ohio.....	Cascadilla School.....
284	PRICE WITTER KINNEY.....	Lyons, N. Y.....	
285	MELVILLE PETER LEWIS KIRCHHOFFER.....	50 E. Oak St., Massillon, Ohio.....	Case School.....
286	JOSEPH KISSICK, JR.....	New York City, N. Y.....	
287	NELLIE ADAH KLOCK.....	St. Johnsville, N. Y.....	
288	JOHN H. KLEIN.....	Buffalo, N. Y.....	Buffalo Central High School.....
289	DANIEL DAVOLD KLINE.....	Williamsport, Pa.....	
290	ROBERT HENRY KNOWLTON.....	Utica, N. Y.....	Utica Free Academy.....
291	ARTHUR HIRSH KOHN.....	Lancaster, Pa.....	North East Manual Training School.....
292	BENJAMIN KOHN.....	Rockaway Beach, N. Y.....	Far Rockaway High School.....
293	HAROUTINNE KOUYOUMJIAN.....	Bagdad, Asiatic Turkey.....	
294	RALPH WILLIAM KRASS.....	New York City, N. Y.....	
295	HAROLD S. KRAUTER.....	Tobyhanna, Pa.....	
296	CHING HSIN KUAN.....	Hongkong, China.....	
297	WALTER MANNING LADD.....	297 W. Utica St., Buffalo, N. Y.....	Central High School.....
298	FRANCISCO LANDA.....	Havana, Cuba.....	
299	RALPH CLINTON LANDER.....	Naugatuck, Conn.....	
300	CHARLES FREDERICK LANDMESSER.....	Newark, N. J.....	
301	CLARENCE MEYER LANGFELD.....	Baltimore, Md.....	
302	HERRERT LASHER.....	Griffin Corners, N. Y.....	Margaretville High School.....
303	FRANK ELMER LAWRENCE.....	350 Mott Ave., New York City, N. Y.....	Savannah Preparatory School.....
304	GEORGE LAWSON.....	Ithaca, N. Y.....	Fetter College, Virginia.....
305	CHARLES AVERY LEE, JR.....	Chicago, Ill.....	
306	CAZENOVE GARDNER LEE, JR.....	Washington, D. C.....	University of Virginia.....
307	ORA LEE, JR.....	Albion, N. Y.....	Albion High School.....
308	WILLIAM FORREST LEE.....	Ellisville, Miss.....	North Tonawanda High School.....
309	ALLEN A. LEHMAN.....	New York City, N. Y.....	
310	HENRY LEIGHTON.....	Park Ave., Canandaigua, N. Y.....	Canandaigua Academy.....
311	LUTHER ISAAC LIBBY.....	Worcester, Mass.....	
312	FRANK EDWARD LICHTENTHAELER.....	Reading, Pa.....	Reading High School.....
313	ORLANDO HAYWARD LINTON.....	Truro, N. S.....	
314	ELBERT WARFIELD LITTLE.....	Ithaca, N. Y.....	Ithaca High School.....
315	ROBERT ARCHIBALD LOCKERRY.....	Montreal, Canada.....	
316	HENRY CHARLES ERNEST LOUIS.....	2322 Callow Ave., Baltimore, Md.....	Johns Hopkins University.....
317	GROVER LUCKER.....	Brooklyn, N. Y.....	Brooklyn Boys' High School.....
318	PERCY LANG LYFORD.....	Waverly, N. Y.....	Waverly High School.....
319	LAWRENCE KING LYNN.....	327 Summerlie St., Pittsburg, Pa.....	Western University of Pennsylvania.....
320	CHARLES ALBERT LYON.....	East Orange, N. J.....	Princeton University.....

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
257	M.E.	Naval Architecture.....							
258	Arts	Business.....	Bridge.....	Zodiac	July 24, '84	6-2	180	Johnnie	Rep.
259	E.E.	Elect. Engineer.....	Study.....	K Σ	Aug. 19, '83	6-2	165	Slim	Rep.
260	M.E.	Manufacturing.....		ΑΔΦ	July 23, '85	5-10½	149	Tewks	Rep.
261	M.E.	Mech. Engineer.....							
262	Vet.								
263	Agr.	Agriculture.....		K Σ	June 16, '81	5-5	145	Johnny	Rep.
264	M.E.	Mech. Engineer.....		K Σ	Mar. 9, '82	5-8½	135	Nat	Rep.
265	M.E.	Mech. Engineer.....			May 18, '85	5-6½	150	Johnnie	Dem.
266	M.E.	Engineer.....	Whist.....	ΔΤΔ	Oct. 13, '83	5-10	176	Artie	Rep.
267	C.E.	Civil Engineer.....		Pyramid		5-9	141		
268	M.E.	Engineer.....	Banking.....		May 7, '81	5-9½	140	Pi	Rep.
269	Law	Lawyer.....	Baseball.....	ΘΔΦ	June 22, '83	5-9½	180	Punk	Rep.
270	M.E.			ΘΔΧ	Dec. 11, '82	5-11½	185	Ike	Rep.
271	M.E.	Railroading.....		Maryland Club	Jan. 6, '85	5-5½	126	Ike	Rep.
272	M.E.	Mech. Engineer.....	Photography.....		Aug. 24, '83	5-6½	113	Jonesy	
273	C.E.	Civil Engineer.....	Music.....	Zodiac	Sept. 28, '81	5-6½	145	Josh	Rep.
274	C.E.	Mining Engineer.....			Sept. 13, '81	5-8½	155	Jus	Rep.
275	Arts			Aftermath					
276	E.E.	Elect. Engineer.....	Loafing.....		May 22, '83	6-0	175	Bill	Ind.
277	Agr.	Farming.....	Baseball.....	Cayuga Club	Nov. 28, '83	6-0½	138	Stub	Rep.
278	Arts	Physician.....	Loafing.....		Oct. 30, '83	5-7	135	Johnny	Dem.
279	Law	Lawyer.....	Speculation.....			5-9	158	Kel	
280	Law	Lawyer.....		ΔΚΕ		5-10½	150	Nick	Dem.
281	Arts			ΑΦ	'84	5-3	115	E	
282	E.E.	Elect. Engineer.....		ΔΚΕ	Mar. 7, '82	5-9½	155	Ed	Rep.
283	Arts	Lumbering.....		ΥΦ	Nov. 10, '84	5-11	138	Harry	Rep.
284	M.E.	Mech. Engineer.....				6-1	170		
285	Law	Lawyer.....	Music.....	ΘΔΦ	Sept. 7, '85	5-7	145	Kirk	
286	E.E.	Elect. Engineer.....	Kidding.....			5-10	150	Kisk	
287	Arts								
288	Law	Lawyer.....			'83	5-8	145	Johnny	Mugw.
289	Law	Lawyer.....	Music.....	ΣΝ	'84	5-8	160	Dan	
290	C.E.	Civil Engineer.....	Talking.....	ΣΧ	Dec. 17, '82	5-7½	140	Bob	Rep.
291	C.E.	Engineer.....			Mar. 1, '85	6-0	150	Doc	Prohib.
292	Law	Lawyer.....	Reading.....		Oct. 19, '84	5-7	138	Ben	Rep.
293	M.E.	Mech. Engineer.....							
294	M.E.	Mech. Engineer.....							
295	M.E.	Mech. Engineer.....				5-10	182	Wrink	
296	Arts								
297	M.E.	Mech. Engineer.....			Sept. '84	5-11	160	Walt	Rep.
298	C.E.	Civil Engineer.....				5-10	145		
299	Arch.	Architect.....		ΦΚΤ					
300	Arts	Lawyer.....		ΦΓΔ	Jan. 16, '85	5-5½	118	Landie	Rep.
301	E.E.	Elect. Engineer.....							
302	A.B. & Law	Lawyer.....	Talking.....		Nov. 11, '84	5-8	154	Judge	Rep.
303	C.E.	Civil Engineer.....	Civ. Eng.....	ΒΑΠ	Sept. 17, '84	5-8½	172	Chief	Rep.
304	E.E.	Elect. Engineer.....	Farming.....	Cosmop. Club	Mar. 21, '83	5-9	150	Lawt	Prohib.
305	M.E.								
306	E.E.			ΣΦ	Oct. 6, '82	6-0	140	Colonel	
307	Agr.	Farming.....	Photography.....	Cayuga Club	May 6, '82	5-6	128	Chick	
308	Arts	Lumbering.....	Pictures.....	Zodiac	Oct. 13, '84	6-0	175	F'rest	
309	Arts	Business.....							
310	Arts		Work.....		Feb. 20, '84	5-10	135	Hank	Rep.
311	Agr.	Agriculture.....							
312	Arts	Chemist.....		ΦΓΔ	May 5, '82	5-8	130	Lich	Rep.
313	C.E.	Civil Engineer.....		Rod and Bob		5-11	155	Occy	
314	Vet.	Vet. Surgeon.....				5-10	150		Rep.
315	C.E.	Civil Engineer.....		ΒΑΠ		6-0	170	Lock	
316	E.E.	Elect. Engineer.....	Reading.....	ΦΓΔ	Dec. 9, '84	6-0	165		Dem.
317	M.E.	Mech. Engineer.....						Luck	
318	Agr.	Landscape Design.....		ΣΑΕ	Aug. 7, '84	5-8½	148	Pert	Rep.
319	E.E.			ΦΣΚ	Mar. 24, '83	5-8½	145	Laurie	Rep.
320	M.E.	Lumberman.....		ΘΔΧ					

	Name in Full	Address in 1906	Last Attended College or Preparatory School
321	SOPHIE HARRIET LYNDON	Ithaca, N. Y.	Fairport High School
322	LIDA MCBRIDE	Ludlow, Ken.	
323	THOMAS ALFRED MCCARTHY	118 Sears St., Ithaca, N. Y.	Ithaca High School
324	MARY GERTRUDE MCCORMICK	Monticello, N. Y.	Monticello High School
325	CHARLES EVERETT MCCOY	Smithport, Pa.	
326	ERIC WALTER McDougall	106 Claremount Ave., Montclair, N. J.	Montclair High School
327	JOHN MCGLONE	Baltimore, Md.	Johns Hopkins University
328	GEORGE WALTER MCIVER	Charleston, S. C.	Clemson College
329	CHARLES WATSON MCKAY	Brooklyn, N. Y.	
330	JOSEPH VANCE MCKELVEY	New Wilmington, Pa.	Westminster College
331	CECIL WATKINS MAREE	Ithaca, N. Y.	
332	EDWARD SCOFIELD MACKINLAY	Denver, Col.	
333	JOSEPH NICHOLAS MAGNA	Holyoke, Mass.	Worcester Tech.
334	MARTHA MAIDER	Phoenix, N. Y.	Syracuse University
335	HORACE FAIRCHILD MAJOR	114 Eddy St., Ithaca, N. Y.	Ithaca High School
336	ALFRED JOSEPH MALONEY	Ithaca, N. Y.	
337	CHARLES WILLIAM MANN	32 Thurston Ave., Ithaca, N. Y.	Western University of Pennsylvania
338	DAVID FARQUHAR MANN	Washington, D. C.	George Washington University
339	HARVEY BLAINE MANN	Lewistown, Pa.	Blair Academy
340	FRANK ALPHONSE MANTEL	Auburn, N. Y.	Auburn High School
341	WILLIAM WILLET MANVILLE	Newport News, Va.	
342	BRITON ALBERT MARGERUM	Philadelphia, Pa.	Philadelphia Central High School
343	REGINALD EDWARD MARSH	62 Ride St., Glens Falls, N. Y.	Glens Falls Academy
344	CALDWELL MARTIN	Denver, Col.	
345	HARRY WHEELER MARTIN	Worcester, Mass.	Worcester High School
346	CRISTOBAL ANTONIO MARTINEZ	Hornos Coab, Mexico	
347	FRANCIS MARTINEZ	Mayagües, Puerto Rico	University of Barcelona
348	WILMER DALLAM MASTERSON	Galveston, Tex.	Galveston Ball High School
349	HERBERT WILLIAM MATTHEWS	Blackville, S. D.	Clemson College
350	ALLAN MAUGHAN	Neutral Bay, Sydney, Australia	
351	SCOTT TAD MEISSNER	Erie, Pa.	
352	ALFRED WITHERMAN MELLOWES	55 Holt St., Dayton, Ohio	University Preparatory School
353	ALBERT EDMUND MERRY	Syracuse, N. Y.	Phoenix High School
354	LYMAN MIDDLEDITCH	South Orange, N. J.	
355	JOHN FRED MILLER	Warsaw, N. Y.	Warsaw High School
356	JAY JEROME MINTZ, JR.	402 West Seneca St., Ithaca, N. Y.	Ithaca High School
357	WALTER R. MITCHELL	La Plata, Ind.	
358	DUDLEY MONTGOMERY	Madison, Wis.	Stiles School
359	DAVID PAGE MOREHOUSE, JR.	118 W. Eighth St., Oswego, N. Y.	Ithaca High School
360	ANNA HAVEN MORGAN	New London, Conn.	
361	JOHN FREDERIC MOWAT	Peoria, Ill.	
362	CERT BERTHOLD MUELLER	Ithaca, N. Y.	Stiles School
363	FRED JACOB MUELLER	1508 Broadway, Indianapolis, Ind.	Shattock School
364	RALPH MUNDEN	Allegheny, Pa.	University of Pennsylvania
365	DAVID CURTISS MUNSON	Medina, N. Y.	Medina High School
366	PERCY MURCHIE	579 St. Marks Ave., Brooklyn, N. Y.	Brooklyn High School
367	GEORGE WILLIAM NASMYTH	Buffalo, N. Y.	Buffalo Central High School
368	JAMES EUGENE NEARY	Ithaca, N. Y.	Mount St. Louis, Montreal
369	GEORGE WILLIAM NEILSON	Philadelphia, Pa.	
370	ROBERT COOK NEWCOMB	Whitehall, N. Y.	Columbia University
371	JOHN NEWHALL	Chicago, Ill.	Lewis Institute
372	CLAYTON WORTHINGTON NICHOLS, JR.	Camden, N. Y.	Penn Charter
373	ROBERT PRESTON NICHOLS	Ithaca, N. Y.	Ithaca High School
374	CHARLES WILLIS NICKERSON, JR.	Stony Point, N. Y.	Stony Point High School
375	FRANCIS RAYMOND NITCHIE	Evanston, Ill.	Evanston High School
376	GEORGE ROBINSON NORTON	Friendship, N. Y.	University of Michigan
377	NICHOLAS HARTMAN NOYES	Dansville, N. Y.	
378	HARRY LAWRENCE NEUSE	128 Norwood Ave., Buffalo, N. Y.	Masten Park High School
379	FREDERICK LOUIS NUSSBAUM	Apple Creek, Ohio	Heidelberg University, Ohio
380	HORACE SANBURY OGDEN	Washington, D. C.	Washington Western High School
381	EMILIO ORTIZ DE ZEVALLOS	Lima, Peru	Instituto de Lima
382	FERNANDO ORTIZ DE ZEVALLOS	Lima, Peru	Louisiana State University
383	WARNER DAYTON ORVIS	58 W. 89th St., New York City, N. Y.	Trinity School N. Y. C.
384	RAYMOND ENGLEHART OSTBY	Providence, R. I.	

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
321	Arts	Aftermath	Dec. 8, '82	5-4	115
322	Arts
323	Vet.	Vet. Inspector	Horses	Nov. 19, '83	5-11	160	Mac
324	Arts	Cir. & X-Bone	Dec. 11, '82	5-4½	125
325	Arts
326	M.E.	Promoter	Φ K Ψ	Nov. 27, '82	6-4	176	Douge	Prohib.
327	E.E.	Engineer	Maryland Club	Feb. 6, '84	5-10½	130	Mac	Dem.
328	E.E.	Elect. Engineer	5-5	153	Mac
329	M.E.	Mech. Engineer	ATΩ	Mac
330	Arts	Teaching	July 23, '80	5-9	150	Pete	Prohib.
331	Arts	Sennightly
332	M.E.	Mech. Engineer	Σ Φ	Mac
333	M.E.	Auto. Manufacture	Physics	Σ AE	June 28, '82	5-10	145	Roses	Rep.
334	Arts	Oct. 15, '80	5-4	120
335	Agr.	?	Drawing	Θ Ξ	'82	5-10	148	Mag	Rep.
336	Vet.
337	Agr.	Rural Engineering	AZ	Jan. 4, '79	5-4	135	Doc	Rep.
338	M.E.	Consulting Engineer	Reading	Senators	Sept. 29, '83	5-9	140	Dave	Rep.
339	M.E.	Refr. Engineer	Σ N	Nov. 17, '83	5-9	165	Dormie	Rep.
340	Arts	Chemist	Athletics	Gemel Kharm	July 5, '82	5-9	145	Bob	Dem.
341	M.E.	Mech. Engineer	Σ AE
342	M.E.	Engineer	Yachting	May 30, '83	5-5	145	Billy	Ind.
343	Arch.	Architect	Λ Φ	May 29, '85	6-1	150	Reggie	Rep.
344	Law	Lawyer	Cheering	Θ Λ X	6-4	176	Bill
345	Arts	Teaching	Fishing	Nov. 16, '80	6-0	170	Cap	Rep.
346	C.E.	Civil Engineer	Λ Φ	Chris
347	Law	Lawyer	Music	Θ Λ Φ	Sept. 3, '84	5-10	135	Mart	Rep.
348	E.E.	Elect. Engineer	Elect. Engineer	Texas Club	Sept. 7, '84	5-10	142	Bill	Dem.
349	E.E.	Elect. Engineer	Fussing	Nov. 26, '84	6-0	185	Mattie
350	E.E.	Elect. Engineer
351	E.E.	Elect. Engineer
352	M.E.	Mech. Engineer	Σ AE	Apr. 7, '79	5-10½	180	Al
353	Vet.	Vet. Surgeon	Horses	'83	5-9	150
354	M.E.	Mech. Engineer
355	Vet.	Veterinarian	Sept. 3, '81	5-10	165	Jack	Rep.
356	M.E.	Auto Manufacture	'84	5-11½	175	Bennie	Rep.
357	E.E.	Elect. Engineer
358	E.E.	Elect. Railroadng	Λ Ψ	Aug. 20, '83	5-9½	130	Monty	Rep.
359	Law	Lawyer	Sailing	Λ X	Nov. 6, '83	5-11½	158	Blondy	Rep.
360	Arts
361	M.E.	Mech. Engineer
362	Arts	Σ KΥ A Λ	Dec. 16, '82	5-9	155	Butch
363	C.E.	Civil Engineer	Φ Γ Δ	Dec. 28, '82	5-10	160	Fritz	Rep.
364	E.E.	Elect. Engineer	Sept. 23, '83	5-11	175	Mundy	Rep.
365	Arts	Medicine	Bridge	Zodiac	May 19, '84	6-1½	157	Doc	Rep.
366	Arts	Business	May 4, '85	5-5	135	Murch	Rep.
367	Arts	Engineer	Teaching	July 9, '82	6-2½	165	Rep.
368	E.E.	Study	Feb. 12, '81	5-11	165	Jim	Dem.
369	M.E.	Mech. Engineer	ΤΥ	Nelly
370	E.E.	Elect. Engineer	Fresh Air	Aug. 7, '82	5-8½	150	Bob	Rep.
371	Agr.	Timbering	Horses	Θ Λ X	Mar. 8, '83	5-6	145	Johnnie	Prohib.
372	M.E.	Sept. 7, '83	5-8	135	Nick
373	Arts	Δ Γ	5-7	148	Bobby
374	M.E.	Gas Eng. Cons.	Automobiles	Dec. 26, '83	5-8½	140	Nick	Dem.
375	Arts & C.E.	Engineer	Loafing	Apr. 10, '84	6-2½	150	Nitch	Rep.
376	E.E.	Elect. Engineer	Λ KE	Feb. 8, '83	6-0	175	Snorty	Rep.
377	Arts	ΤΥ	5-11	158	Nick
378	Law	Lawyer	Talking	Aug. 26, '82	4-9	110	Harry	Rep.
379	Arts	Lawyer	Nov. 22, '85	5-8	130	Nuts	Rep.
380	Arts	Fruit Raising	Nov. 1, '83	6-4	150	Count	Rep.
381	Agr.	Business	Apr. 13, '85	5-6	132
382	Arts	Σ AE	June 30, '83	5-7	125	Ze
383	M.E.	Engineer	Δ Γ Δ	July 7, '86	5-9	150	Rep.
384	M.E.	Mech. Engineer	Λ Φ

	Name in Full	Address in 1906	Last Attended College or Preparatory School
385	HENRY ELLSWORTH PAINE.....	63 First St., San Francisco, Cal.....	Cleveland Central High School.....
386	HENRY OLIVER PALMER.....	Geneva, N. Y.....	Mississippi College.....
387	LUCIUS LAMAR PATTERSON.....	New Hebron, Miss.....	Hampden-Sidney College.....
388	WILLIAM FEARN PATTON, JR.....	600 University Ave., Ithaca, N. Y.....	Mount Hermon School.....
389	FRED ELDRED PECK.....	Wolfville, N. D.....	East Orange High School.....
390	HOWARD PECK.....	130 Main St., East Orange, N. J.....	Ithaca High School.....
391	SAMUEL SHERMAN PEER.....	Ithaca, N. Y.....	Westtown, Pa.....
392	HANNAH SHARPLESS PENNELL.....	Wawa, Pa.....	Carthage High School.....
393	LESLIE DONALD PERRY.....	Ithaca, N. Y.....	
394	JAMES WHITE PERSONS.....	East Aurora, N. Y.....	
395	FREDERICK HALLOCK PETERS.....	5 Jay St., Binghamton, N. Y.....	Binghamton High School.....
396	CHARLES GILBERT PETERSON.....	Lockport, N. Y.....	Lockport High School.....
397	JOSEPH BOND PHILIPS.....	Kennett Square, Pa.....	Worcester Academy.....
398	PAUL LEON PIERCE.....	Chattanooga, Tenn.....	Chattanooga Normal University.....
399	HAROLD WISLIZENUS PITZMAN.....	1900 S. Compton Ave., St. Louis, Mo.....	Smith Academy.....
400	ARBIE FINDLAY POTTS.....	Troy, N. Y.....	
401	STYVESTER COSGRAVE PRESTON.....	Pittsburg, Pa.....	
402	WILLIAM TUOOR PRICE.....	Buffalo, N. Y.....	
403	ERICH CARL RASSBACH.....	Milwaukee, Wis.....	Charlottenburg, Berlin.....
404	WALKER REID.....	Greenwich, N. Y.....	Greenwich High School.....
405	CHARLES GARONNO RENOLD.....	Manchester, England.....	
406	WILLIAM WARWICK REYNOLDS.....	927 S St., N. W., Washington, D. C.....	Washington McKinley M. T. S.....
407	JOHN LYON RICH.....	Hobart, N. Y.....	
408	MARTIN LUTHER RICHTER, JR.....	Madison, Ga.....	
409	LEROY SIDNEY RICKARD.....	Cobleskill, N. Y.....	
410	CHARLES SIESEL RINDSBOOS.....	121 E. Union St., Circleville, Ohio.....	Everts High School.....
411	CHESTER LINWOOD ROADHOUSE.....	Berkeley, Cal.....	University of California.....
412	GROVER CLEVELAND ROAT.....	Rushville, N. Y.....	
413	OLEY DE WAYNE ROATS.....	Three Mile Bay, N. Y.....	
414	LE ROY CLINTON ROBERTS.....	Ordway, Col.....	Colorado College.....
415	RALPH KENYON ROBERTSON.....	Buffalo, N. Y.....	
416	CHARLES ALBERT ROBINSON, JR.....	Baltimore, Md.....	Johns Hopkins University.....
417	WILLIAM ALEXANDER ROBINSON.....	Sterling, Ill.....	University of Michigan.....
418	GEORGE WASHINGTON RODDEWIG.....	Davenport, Iowa.....	Davenport High School.....
419	HENRY PLINY ROGERS, JR.....	Salamanca, N. Y.....	Salamanca High School.....
420	JOB ROBERT ROGERS.....	1173 Fulton Ave., New York City, N. Y.....	Watertown High School.....
421	LULA MAY ROOT.....	Hoosick Falls, N. Y.....	
422	FRED EUGENE ROSBROOK.....	Carthage, N. Y.....	
423	IOA BELLE ROSBROOK.....	Carthage, N. Y.....	Watertown High School.....
424	CHARLES PRICE ROSE.....	Friendship, N. Y.....	Friendship High School.....
425	JOSEPH HANSON ROSE.....	Pittsburg, Pa.....	Shadyside Academy.....
426	GEORGE HILLIARD ROSS.....	Edgewater, N. Y.....	Westerleigh Collegiate Institute.....
427	HAROLD ELLIS ROSS.....	Smithboro, N. Y.....	
428	ALLEN M. ROSSMAN.....	Hudson, N. Y.....	
429	RODOLFO ROTH.....	Buenos Ayres, Ar. Rep.....	
430	HARRY SHEPARD ROWLAND.....	77 Park St., Montclair, N. J.....	Montclair High School.....
431	MARK RUDICH.....	87 Tompkins St., Brooklyn, N. Y.....	Brooklyn Boys' High School.....
432	HENRY CECIL RUIZ.....	Macagua, Cuba.....	Notre Dame, Indiana.....
433	HARRY WILLIAM RUTHERFORD.....	Waddington, N. Y.....	Waddington Union.....
434	WALTER J. RYAN.....	York, Neb.....	Purdue University.....
435	HORACE PRICE SAILOR.....	Chicago, Ill.....	
436	HENRY WILSON SAULSBURY.....	Denton, Md.....	
437	HARRY JACKSON SCALES.....	Atlanta, Ga.....	Georgia School of Technology.....
438	ALBERT HERMAN SCHAAF.....	Fort Wayne, Ind.....	Stanford University.....
439	FREDERICK WILLIAM SCHREIDENHELM.....	Mendota, Ill.....	Blackstone High School.....
440	NATHAN SCHEIN.....	Pittsburg, Pa.....	Pittsburg High School.....
441	FLORENCE MARION SCHENCK.....	Fulton, N. Y.....	Fulton High School.....
442	GEORGE GIRARD SCHIEFFELIN.....	Stokesdale, Pa.....	
443	FREDERICK DAHLE SCHNEIDER.....	Bedford, Ohio.....	
444	HERMAN FERDINAND SCHNIREL.....	Geneva, N. Y.....	Geneva High School.....
445	PAUL ARTHUR SCHOELLKOPF.....	Niagara Falls, N. Y.....	Stiles School.....
446	ROBERT POLK SCHOENIJAHN.....	822 Union St., Brooklyn, N. Y.....	Brooklyn Boys' High School.....
447	HERMAN FRED SCHOLTZ.....	Louisville, Ken.....	Kentucky State University.....
448	SAMUEL ROBERT SCHWARTZ.....	New York City, N. Y.....	

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
385	M.E.	Mech. Engineer.			Apr. 4, '81	6-0	150	Hank	Rep.
386	M.E.	Mech. Engineer.							
387	E.E.	Elect. Engineer.			Feb. 8, '77	5-10 $\frac{3}{4}$	150	Pat	Dem.
388	E.E.	Elect. Engineer.	Work.	K Σ	Aug. 27, '82	5-10 $\frac{1}{2}$	147	Pat	Dem.
389	Agr.	Agriculture.	Checkers.		Apr. 8, '76	5-10 $\frac{1}{2}$	165	Peckie	Ind.
390	Arts	Business.		Yenan	Nov. 20, '83	5-5 $\frac{1}{2}$	125		Rep.
391	Law	Lawyer.		KA	Sept. 11, '82	5-10	170	Duke	Rep.
392	Arts	Teaching.							
393	Arts & M.E.	Mech. Engineer.			Sept. 24, '84	5-10	170		Rep.
394	Law	Lawyer.	Politics.	θJX	Aug. 3, '79	5-4 $\frac{1}{2}$	135	Jimmie	Rep.
395	Arts				Mar. 17, '83	5-11	160		Ind.
396	M.E.	Mech. Engineer.		JKE	Oct. 16, '83	6-0	170	Pete	Dem.
397	E.E.	?	Athletics.	Zodiac	Apr. 17, '83	6-0	158	Joe	Rep.
398	C.E.	Civil Engineer.	Civil Engineer.	JT	Oct. 6, '80	5-8 $\frac{1}{2}$	160	Scoop	Rep.
399	C.E.	Civil Engineer.		ZF	Feb. 23, '84	5-11 $\frac{1}{2}$	165	Pitz	Rep.
400	Arts			KA θ					
401	M.E.	Mech. Engineer.	Baseball.	KA		5-11	175	Syl	
402	M.E.	Mech. Engineer.							
403	M.E.	Engineer.			Nov. 14, '84	5-10 $\frac{1}{2}$	155	Rnss	
404	Arts & Law	Lawyer.	Cross country.		Jan. 5, '85	5-10	160	Weary	
405	M.E.	Mech. Engineer.							
406	C.E.	Civil Engineer.	Outdoor Life.	B Δ II	Dec. 2, '82	5-11 $\frac{1}{2}$	160	Billy	Rep.
407	Arts								
408	M.E.								
409	C.E.	Civil Engineer.				5-11 $\frac{1}{2}$	165	Rick	
410	C.E.	Civil Engineer.	Camping.	$\theta \Xi$	Nov. 14, '84	6-0	150	Seis	Rep.
411	Vet.	?	Bacteriology.	θJX	Jan. 5, '81	5-8 $\frac{1}{2}$	171	Roadie	Rep.
412	M.E.	Elect. Engineer.							
413	Law	Lawyer.			'84	6-0	180		Rep.
414	M.E.	Mech. Engineer.	Theater.	ΣN		5-8 $\frac{1}{2}$	153	Robbie	Rep.
415	Arts & Law	Lawyer.			Apr. 24, '83	5-9	145	Robbie	Rep.
416	E.E.	Engineer.		ΦIJ	Sept. 26, '81	5-11 $\frac{1}{2}$	150	Robbie	Dem.
417	M.E.	Gas Eng. Manufacture.		ΣAE	Dec. 13, '82	5-8	143	Robby	Rep.
418	E.E.	Engineer.	Sailing.	ΣKPA	Feb. 27, '84	5-10 $\frac{1}{2}$	158	Roddy	
419	Arch.	Architect.			Feb. 4, '82	6-0 $\frac{1}{2}$	145	Heinz	Rep.
420	C.E.	Civil Engineer.			Nov. 22, '78	5-4 $\frac{1}{2}$	150		Rep.
421	Arts								
422	Law	Lawyer.				5-11	160		Rep.
423	Law	Lawyer.			Feb. 28, '85	5-5	110		Rep.
424	Law	Lawyer.	Music.	ΔA	Sept. 10, '79	6-0	182	Judge	Rep.
425	Arts	Business.		ZF	Mar. 6, '83	5-7 $\frac{1}{2}$	140	Hans	Rep.
426	Arts	Mining.	Canoeing.		Dec. 8, '84	5-7 $\frac{1}{2}$	160	Skipper	
427	Agr.	Farming.				5-9 $\frac{1}{2}$	172		
428	M.E.								
429	E.E.	Elect. Engineer.				5-10	160		
430	E.E.	Elect. Engineer.		AJ Φ	Oct. 12, '82	5-11	156	Pop	Rep.
431	Law	Lawyer.			Dec. 17, '83	5-2	135	Aurelius	Dem.
432	C.E.	Civil Engineer.		B Δ II	Feb. 1, '82	5-8	150		
433	C.E.	Civil Engineer.	Smoking.		Sept. 28, '84	6-0 $\frac{1}{2}$	140	Rutty	Rep.
434	C.E.	Civil Engineer.			Feb. 28, '82	5-11	155	Paddy	
435	M.E.			B θ II				HorsePower	
436	M.E.							Sal	
437	M.E.	Engineer		$\Phi J\theta$	Mar. 25, '85	5-9	135	Dick	Prohib.
438	E.E.	?		Gemel Kharm	Mar. 14, '84	5-8 $\frac{1}{2}$	170	Bert	Soc.
439	A.B. & C.E.	Civil Engineer.			June 16, '84	5-7 $\frac{1}{2}$	141	Scheid	Rep.
440	C.E.	Civil Engineer.			Mar. 22, '84	5-7 $\frac{1}{2}$	140		Rep.
441	Arts			Sennightly	May 8, '83	5-9	125		
442	Law	Lawyer.		ΨI		5-8	159	Schef	
443	M.E.			ΣKPA				Fritz	
444	Arts	Business.	Manual Arts.		Apr. 19, '83	6-0	167	Petski	Rep.
445	Arts	Business.		ZF	Mar. 7, '84	6-0	190	Tubby	Rep.
446	M.E.	Engineer.		Cerberus	July 15, '82	5-6 $\frac{1}{2}$	145	Bob	Rep.
447	C.E.	Contractor.		K Σ	May 23, '84	5-10	155	Shucks	Dem.
448	M.E.								

Name in Full	Address in 1906	Last Attended College or Preparatory School
449 BLANCHE EGGLESTON SEELYE.....	212 University Ave., Ithaca, N. Y.....	Ithaca High School.....
450 MARY EDWARD SHANLY.....	Binghamton, N. Y.....	
451 CHARLES FREDERICK SHAW.....	West Henrietta, N. Y.....	Starkey Seminary.....
452 FREDERICK DUANE SHEFFIELD, JR.....	Warsaw, N. Y.....	
453 STANTON COLE SHERMAN.....	Salem, N. Y.....	Union College.....
454 RALPH FERREY SHREVE.....	927 R St., N. W., Washington, D. C.....	Washington Central High School.....
455 CHARLOTTE EVEREST SHUMWAY.....	Champlain, N. Y.....	
456 SARAH PIERSON SHUTE.....	Gloversville, N. Y.....	Gloversville High School.....
457 ALICE PENDERGAST SIMMONS.....	Gloversville, N. Y.....	
458 DWIGHT SWAIN SIMPSON.....	Beavers, Minn.....	
459 ERNEST LEE SIMPSON.....	Troupsburg, N. Y.....	Troupsburg Union.....
460 IRA BOYCE SIMONTON.....	Jacksonville, Fla.....	
461 HAROLD WHITING SLAUSON.....	Middletown, N. Y.....	
462 MONTGOMERY SLEETH.....	Wilmerding, Pa.....	Pittsburg High School.....
463 ROBERT SHUNK SLOAN.....	921 E. State St., Ithaca, N. Y.....	Horace Mann School.....
464 CHESTER ARTHUR SLOCUM.....	58 Chelsea Ave., Long Branch, N. J.....	Chattel High School.....
465 ROB ROY SLOCUM.....	123 Quarry St., Ithaca, N. Y.....	Ithaca High School.....
466 ARTHUR ROSE SMILEY.....	Brooklyn, N. Y.....	
467 CHESTER ALLAN SMITH.....	Decatur, Ill.....	Decatur High School.....
468 EDWIN KENNEDY SMITH.....	53 Cole Building, Nashville, Tenn.....	Vanderbilt University.....
469 HENRY EDMOND SMITH.....	Baltimore, Md.....	Baltimore City College.....
470 JAY LEWIS SMITH.....	Port Jervis, N. Y.....	
471 LAWRENCE ROSS SMITH.....	Arcade, N. Y.....	Arcade High School.....
472 MARK ELMER SMITH.....	246 W. 21st St., Erie, Pa.....	Erie High School.....
473 WILLIAM BURRITT SMITH.....	Newfield, N. Y.....	
474 ARCH MILLER SNOW.....	Boonville, N. Y.....	
475 LEO HARTER SNYDER.....	Herkimer, N. Y.....	
476 BESSIE FRANCES SPEED.....	Ithaca, N. Y.....	
477 ROSSLYN JOHN STAFFORD.....	New Lisbon, N. Y.....	Morris High School.....
478 ARTHUR STARR.....	Sewickley, Pa.....	Private School.....
479 JOHN STEARNS.....	Denver, Col.....	East Denver High School.....
480 MARGARET LOOMIS STECKER.....	Mount Vernon, N. Y.....	Mount Vernon High School.....
481 EDWARD ALBERT STEELE.....	Philadelphia, Pa.....	
482 FRED C. VON STEINWEHR.....	Cincinnati, Ohio.....	Asheville School.....
483 HAROLD GROSS STERN.....	Spokane, Wash.....	University of Rochester.....
484 WILLIAM CLIFFORD STEVENS.....	Portland, Me.....	Portland High School.....
485 HELEN LOVICA STONE.....	Ithaca, N. Y.....	Ithaca High School.....
486 JOSEPH FRANK STORZ.....	Wilkesbarre, Pa.....	
487 ELIZARETH ALDEN STOUGHTON.....	Hartford, Conn.....	
488 EUGENE J. SULLIVAN.....	Saratoga Springs, N. Y.....	New York Preparatory School.....
489 WILHELM CARL SUMMER.....	Pittsburg, Pa.....	Clemson College.....
490 LEON CLEVELAND SUNSTEIN.....	Allegheny, Pa.....	
491 EDWARD MANSFIELD SWIGGETT.....	Cincinnati, Ohio.....	Woodward High School.....
492 GEORGE WALTER TAILBY.....	9 Reservoir Ave., Ithaca, N. Y.....	Ithaca High School.....
493 WICKHAM TAYLOR.....	Norfolk, Va.....	
494 WALTER JENNINGS TAYLOR.....	Forest Home, N. Y.....	Ithaca High School.....
495 HESTER PARDEE TEFFT.....	Little Falls, N. Y.....	
496 SPENCER JAY TELLER.....	Unadilla, N. Y.....	Unadilla High School.....
497 HERBERT ASHER TEMPLE.....	Seneca, N. Y.....	Canandaigua Academy.....
498 ALLEN JOB THOMAS.....	Ithaca, N. Y.....	
499 ROYAL DAVID THOMAS.....	Oakmont, Pa.....	Pittsburg High School.....
500 CHARLES LEWIS THOMPSON.....	Otselic, N. Y.....	
501 F. VAN THOMPSON.....	Marcellus, N. Y.....	Marcellus High School.....
502 HARLAND BRYANT TIBBETTS.....	232 S. Geneva St., Ithaca, N. Y.....	Ithaca High School.....
503 JOÃO TIBIRIÇÁ.....	Sao Paulo, Brazil.....	Mackenzie College.....
504 STEPHEN RALPH TIFFANY.....	Willow Point, N. Y.....	Windsor High School.....
505 RAY TIMMERMAN.....	Fort Plain, N. Y.....	Fort Plain High School.....
506 JOHN WILLIAM TODD.....	410 Sixth Ave., Pittsburg, Pa.....	Pittsburg High School.....
507 ELIZABETH RUSSELL TOPPING.....	Ithaca, N. Y.....	
508 CHARLES EDWARD TOURISON.....	Carpenter and Mower Sts., Philadelphia, Pa.....	Germantown Academy.....
509 JOHN CADMAN TRACY.....	Hudson, N. Y.....	Hudson High School.....
510 GORDON MANFRED TRAUTSCHOLD.....	Montclair, N. J.....	Montclair High School.....
511 HENRY ADLERERT TRAVERS.....	Saratoga Springs, N. Y.....	Saratoga Springs High School.....
512 JAMES ALEXANDER TRUMBULL.....	Scranton, Pa.....	Ithaca High School.....

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
449	Arts			<i>KKI'</i>	Mar. 26, '82	5-6	126		
450	Arts								
451	Agr.	Farmer.....	Nature.....	<i>AZ</i>	May 2, '81	5-9	178	Shawty	Rep.
452	Arts					5-9½	140		
453	Arts	Real Estate.....		<i>KA</i>	Feb. 17, '86	5-10½	160		Rep.
454	C.E.	Civil Engineer.....	Fishing.....	<i>BAN</i>	Aug. 14, '82	5-11½	170	Pork	Dem.
455	Arts								
456	Arts	Teaching.....			'82	5-5½	130	Sally	Rep.
457	Arts								
458	M.E.			<i>ΦΛΘ</i>		6-4	170	Jerry	
459	Vet.	Government Work.....	Athletics.....		May 24, '82	5-8½	150	Doc	Rep.
460	M.E.								
461	M.E.			<i>ΣX</i>					
462	E.E.	Elect. Engineer.....			Oct. 9, '81	5-8	145		
463	Law	Lawyer.....		<i>ΘΛΦ</i>	Apr. 30, '79	5-9½	140	Tod	
464	M.E.	Mech. Engineer.....			Oct. 7, '82	5-8	140	Sloke	Rep.
465	Agr.	Poultryman.....			Nov. 28, '83	5-7	113	Bobby	Ind.
466	Arts		Music.....	<i>ΦΣK</i>		5-8½	160	Art	
467	Law	Lawyer.....			June 12, '84	5-10½	155	Chic	Dem.
468	M.E.	Mech. Engineer.....		<i>BΘH</i>	Aug. 9, '83	5-6	140	Ebby	Dem.
469	C.E.			<i>ΛY</i>	Oct. 31, '83	5-7½	135	Harry	Dem.
470	M.E.	Mech. Engineer.....							
471	C.E.	Civil Engineer.....		<i>BAN</i>		5-9	150		Prohib.
472	M.E.	Shop Work.....			Oct. 24, '82	5-9½	155	Smitty	Rep.
473	Vet.								
474	C.E.					5-4	120	Archie	
475	M.E.	Mech. Engineer.....		Naga					
476	Arts								
477	Vet.		Loafing.....	<i>ΓJ</i>	Jan. 17, '83	5-11	160	Staph	
478	E.E.	Elect. Engineer.....	Work.....	<i>XT</i>	Feb. 25, '83	5-5	136	Short	Rep.
479	C.E.	Civil Engineering.....		<i>ΣΦ</i>	May 15, '82	5-10	160	Jack	
480	Arts			<i>KKI'</i>					
481	M.E.	Mech. Engineer.....		<i>ATQ</i>		6-0	163	Eddie	
482	Arts	Manufacturing.....		<i>ΣX</i>	July 12, '82	6-1½	170	Fritz	Rep.
483	M.E.			<i>ΩHA</i>	Oct. 15, '83	5-8	145	Spoke	Rep.
484	M.E.	Mech. Engineer.....	Sleeping.....	<i>ΘΛX</i>	'85	6-1½	160	Cliff	
485	Arts			<i>ΛΦ</i>	Feb. 16, '84	4-8	121	Joe	
486	C.E.	Civil Engineer.....							
487	Arts								
488	Vet.	Vet. Medicine.....			'74				Dem.
489	M.E.	Elect. Design.....			Dec. 29, '82	6-0	160		Dem.
490	Arts								
491	Agr.	Horticulturist.....	Languages.....		Sept. 9, '81	5-11¾	185	Spiget	Rep.
492	Agr.				Nov. 1, '82				Rep.
493	Arch.	Architect.....		<i>ΛY</i>		5-11	155	Wick	
494	Vet.	Teacher.....			Feb. 15, '77	5-7½	142	Walt	Rep.
495	Arts			Sennightly					
496	M.E.	Mech. Engineer.....			Aug. 30, '84	6-0	140		
497	E.E.	Engineer.....			Jan. 4, '83	5-6	138	Herb	Rep.
498	Law	Lawyer.....							
499	E.E.	Elect. Engineer.....			Jan. 16, '82	5-7	125	Tommy	
500	M.E.	Mech. Engineer.....							
501	Arts								
502	Law	Lawyer.....	Journalism.....	<i>ΦBK</i>	Oct. 26, '83	5-10	165	Tib	Rep.
503	Agr.	Coffee Farmer.....	Music.....	Cosmop. Club	Sept. 26, '82	5-7	140	Tibi	Rep.
504	Law	Lawyer.....			Feb. 24, '83	5-7	160	Tiff	Rep.
505	E.E.	Elect. Engineer.....			Mar. 30, '84	5-8	175	Tim	Rep.
506	M.E.	Draughting.....		Gemel Kharm	Mar. 4, '84	5-10½	157	Jack	
507	Arts								
508	Arts	Real Estate.....	Music.....	<i>BΘH</i>	Aug. 12, '83	5-10	200	Chuck	Rep.
509	Arts			<i>ΦΓJ</i>	May 29, '84	6-4	120	Stretch	Rep.
510	Arch.	Architect.....		Gargoyle	Aug. 4, '83	5-8½	140	Trout	
511	E.E.	Consulting Engineer.....			Apr. 25, '83	5-6½	137	Doe	Rep.
512	Law	Lawyer.....	Stenography.....		'84	5-8½	148	Kid	Rep.

	Name in Full	Address in 1906	Last Attended College or Preparatory School
513	CHARLES HENRY TUCKER	Ogdensburg, N. Y.	Ogdensburg Free Academy
514	GABRIEL TUDILA	Lima, Peru	Ithaca High School
515	BENJAMIN COE TURNER	Scriba, N. Y.	Oswego High School
516	GEORGE FOLLETT TURNER	809 Prospect St., Brooklyn, N. Y.	Brooklyn Boys' High School
517	RALPH COIT TURNER	Marietta, Ohio	New York Military Academy
518	STEPHEN JAMES TYDEMAN	Bloomfield, N. J.	
519	WILFRID LE ROY UNSTAD	Norristown, Pa.	
520	GEORGE GARDNER UNDERHILL	23 Western Ave., Albany, N. Y.	Albany High School
521	HELEN WILLOUGHRY UNDERWOOD	New York City, N. Y.	
522	ROGER SHERMAN VAIL	419 Laurel Ave., Highland Park, Ill.	Rugby School
523	ANTENOR VALLADARES	Care of Peruvian Consul-gen'l, New York, N. Y.	Scientific Institute, Lima, Peru
524	JULIAN PURSE VAN VORST	Clarkston, Ga.	Georgia School of Technology
525	WALTON VAN WINKLE	Ithaca, N. Y.	University of Pennsylvania
526	EVA GERTRUDE VAUGHN	Muscogee, Fla.	Converse College, S. C.
527	JOHN ARMOR VEAZEY	New Wilmington, Pa.	Westminster College
528	ARTHUR VONNEGUT	1006 E. Market St., Indianapolis, Ind.	American College, Germany
529	EFFINGHAM BUCKLEY WAGNER	139 W. Lafayette Ave., Baltimore, Md.	Baltimore City College
530	LUTHER ASHTON WAIT	Fort Edward, N. Y.	Fort Edward High School
531	CHRISTOPHER JAMES WALRRAN, JR.	420 9th St., Brooklyn, N. Y.	Erasmus Hall High School
532	WILLIAM LEWIS WALLACE, JR.	Orange, N. J.	Princeton University
533	FRANK GILBERT WALLIS	Westfield, Pa.	Peddle Institute
534	ARTHUR SOPER WARDWELL	Rome, N. Y.	
535	WARNER MERRIWEATHER WATKINS	Milton, N. C.	
536	HOMER ANDREW WATT	Wilkesbarre, Pa.	Wyoming Seminary
537	HUGH EDGAR WEATHERLOW	Yorkshire, N. Y.	Masten Park High School
538	SETH WILLIAM WEBB	R. F. D. No. 2, Watkins, N. Y.	Watkins High School
539	ARTHUR BROTHERS WERER	502 Linwood Ave., Buffalo, N. Y.	Buffalo Central High School
540	LEON COWLES WELCH	Greene, N. Y.	
541	NELLIE FRANCES WELDER	12 Grove St., Iliou, N. Y.	Iliou High School
542	RAY BENEDICT WEST	2760 Washington Ave., Ogden, Utah	Utah Agricultural College
543	HARVEY LEROY WESTOVER	Austerlitz, N. Y.	Chatham High School
544	LEO ALOYSIUS WETER	59 Trinity Place, Buffalo, N. Y.	Central High School
545	MERTON RONE WHEELER	Salt Lake City, Utah	Salt Lake City High School
546	PORT ROLLIN WHEELER	Peoria, Ill.	
547	JAMES HAROLD WHITEHEAD	507 Porter Ave., Buffalo, N. Y.	Masten Park High School
548	GEORGE SCOTT WHITING	Brooklyn, N. Y.	
549	PAUL A. WIEN	Mansfield, Ohio	
550	EDWARD TUCKER WILDER	Elmhurst, Ill.	Lewis Institute, Chicago
551	LA VERNE ARTHUR WILDER	Ithaca, N. Y.	Ithaca High School
552	GEORGE RAYMOND WILKINS	Ashland Ave., Buffalo, N. Y.	
553	AREL COMSTOCK WILLCOX	Smyrna, N. Y.	Smyrna High School
554	RAY DOUGLAS WILLETS	2804 Indiana Ave., Chicago, Ill.	Armour Institute
555	ALBERT BLAKE WILLIAMS	855 Carroll St., Brooklyn, N. Y.	Adelphi Academy
556	JOHN KENNEDY WILLIAMSON	Bethel, Conn.	Norwalk University School
557	JOHN GORDON WILLS	Chateaugay, N. Y.	University of Vermont
558	JOHN CROSIER WILSON	Halls Corners, N. Y.	Canandaigua Academy
559	HAROLD JACOB WISE	Wheeling, W. Va.	Lawrenceville
560	JOHN JACOB WOLFERSPERGER	Sterling, Ill.	Sterling High School
561	EDSON LE VERNE WOOD	Savannah, N. Y.	
562	FRANK TRAYERS WOOD	602 W. Franklin St., Richmond, Va.	Virginia Military Institute
563	JAMES HEWITT WOOD	Mayfield, N. Y.	
564	ROLLIN WOOD	429 W. Charles St., Muncie, Ind.	Muncie High School
565	LE ROY WOODLAND	Chicago, Ill.	
566	SAMUEL HAMILTON WOODS	Port Jervis, N. Y.	Port Jervis High School
567	OTTO WORTMANN	New York City, N. Y.	College City of New York
568	JESSE ERWIN WRENCH	Afton, N. Y.	American School, Jerusalem
569	FRANK HENRY WRIGHT	Rhinebeck, N. Y.	Rhinebeck High School
570	GEORGE EDMUND WYNKOOP	Bath, N. Y.	
571	WILLIAM HENRY YATES	Negaunee, Mich.	University of Wisconsin
572	CHARLES JOHN YORKEY	Parish, N. Y.	Parish High School

	Course in University	Future Vocation	Avocation or Hobby	Fraternity or Society	Date of Birth	Height	Weight	Nickname	Politics
513	Arts	Agriculture.....		$\Delta\Gamma$	Apr. 21, '81	5-9½	143	Senator	Rep.
514	E.E.	Engineer.....			May 26, '80			Tudy	
515	Law	Lawyer.....	Fussing.....	ΔX	Dec. 1, '85	5-7	142	Cojer	Rep.
516	Arts	Business.....		ΣW	Feb. 4, '84	5-8	140		Rep.
517	M.E.	Mech. Engineer.....		ΣAE	Nov. 9, '81				
518	M.E.	Mech. Engineer.....		$\Phi \Sigma K$		5-10½	160	Tyde	
519	M.E.	Mech. Engineer.....		$B\theta II$				Doc	
520	C.E.	Civil Engineer.....		$\theta \Xi$	June 7, '84	6-3	190	Shorty	Rep.
521	Arts			$K\Delta\theta$					
522	Arts	Actuary.....		$B\theta II$	Nov. 6, '83	5-9	145	Roge	Rep.
523	E.E.	Elect. Engineer.....	Stage Manager..	$\theta II A$	Oct. 10, '84	6-0½	205	Val	
524	M.E.	Engineer.....	Automobiles.....		June 19, '83	5-3	120	Van	Mugw.
525	M.E.	Chemical Engineer.....		Bandhu	Jan. 6, '82	6-0	150	Rip	Nt. I.
526	Arts				May 18, '85	5-5	130		Dem.
527	Arts	Teaching.....			June 23, '80	5-6	155	Shorty	Pro'ib.
528	Arts	Business.....	Athletics.....	ΔKE	June 13, '83	5-10	140	Deacon	Rep.
529	E.E.			Maryland Club	Oct. 22, '83	5-6	128	Hans	Soc.
530	Law	Lawyer.....			Dec. 31, '86	5-9½	143	Tommy	Mugw.
531	E.E.	Railroad Engineer.....			July 22, '83	5-8½	153		Dem.
532	M.E.	Naval Architect.....	Walking.....		Jan. '83	6-1½	180	Bill	Ind.
533	E.E.	Engineer.....		$\Phi \Gamma \Delta$	July 19, '81	5-4½	145	Shorty	
534	M.E.	Mech. Engineer.....		$\theta \Xi$				Waddles	
535	E.E.	Elect. Engineer.....							
536	Arts	Teaching.....	English Lit.....		Sept. 11, '84	5-9	155	Watty	Rep.
537	C.E.	Civil Engineer.....		Sphinx Head		5-11	160	Hughie	Prohib.
538	C.E.	Civil Engineer.....			Dec. 25, '83	5-10	160		Dem.
539	Law	Lawyer.....	Fussing.....	ΔX	Nov. 19, '84	5-8	158	Abe	Rep.
540	E.E.	Elect. Engineer.....	Baseball.....	$B\theta II$		5-11½	145	Kirk	
541	Arts	Teaching.....			Mar. 28, '82	5-2	106		
542	C.E.	Civil Engineer.....	Railroads.....		Oct. 21, '82	5-10	150		Rep.
543	Agr.	Farmer.....			June 4, '79	5-10	156	Hi	Rep.
544	Law	Lawyer.....	Fishing.....	ΔX	Nov. 25, '82	5-9	168	Onions	Dem.
545	E.E.			$\Phi \Sigma K$	June 4, '84	5-11		Buck	Rep.
546	Arts			$\Sigma K \Gamma A A$					
547	M.E.	Engineer.....		$\theta \Delta X$	Feb. 6, '83	6-0	170	Pop	Rep.
548	Arts			$\Gamma \Gamma$					
549	M.E.								
550	M.E.	Business.....		$\theta \Delta X$	Jan. 10, '85	5-9	150	Ed	
551	Law	Lawyer.....	Spieling.....	$\theta A \theta$		5-11	195	Pop	Rep.
552	Law	Lawyer.....		$\Delta T \Delta$		5-11½	150	Pink	
553	Arts	Lawyer.....	Photography.....		Nov. 16, '84	5-9½	160	Wilkie	Rep.
554	M.E.	Business.....			Sept. 30, '84	5-7	124	Tibbie	Rep.
555	M.E.	Mech. Engineer.....		$\Phi K T$	'84			Flyer	Dem.
556	M.E.	Manufacturing.....		$\Phi K T$	Sept. 17, '83	5-9	150	Nix	Rep.
557	Vet.	Vet. Surgeon.....	Baseball.....	ΣN	Apr. 4, '79	5-10	167	Willis	Rep.
558	M.E.	Engineer.....		Zodiac	June 7, '83	6-0	160	Jack	Rep.
559	M.E.	Business.....		$\Gamma \Gamma$	Mar. 20, '83	5-11	150	Jake	Rep.
560	Arts	Mining Engineer.....		ΣAE	Aug. 26, '84	5-7½	137	Wolfy	Dem.
561	Arts								
562	M.E.	Engineer.....	Music.....	$K A$ (Southern)	Sept. 7, '84	5-10	158	Hite	Dem.
563	Law	Lawyer.....	Travel.....			5-10	155	Jimmie	
564	C.E.	Civil Engineer.....		Rod and Bob	Feb. 13, '83				
565	E.E.			$K A$				Stump	
566	M.E.	Mech. Engineer.....	Bridge.....		June 13, '84	5-9½	160	Samanie	Rep.
567	E.E.	Elect. Engineer.....	Chess.....	$\Phi B K$	Apr. 5, '84	5-10	160		
568	Arts	Wolla! ma barif.....	Semitics.....		Sept. 10, '82	5-6½	140	Daud	Mugw.
569	Vet.	Vet. Surgeon.....		$\Gamma \Delta$	Sept. 25, '83	5-7	150		Dem.
570	Law	Lawyer.....		$\Phi \Delta \theta$		5-9½	153	Koop	Rep.
571	E.E.	Elect. Engineer.....			Mar. 4, '85	5-10½	155	Puss	Rep.
572	Law	Lawyer.....	Reading.....		Apr. 14, '85	5-7	148	York	Rep.

ADVERTISEMENTS

C A T A L O G S

The J. A. Bassette Company
of SPRINGFIELD, MASSACHUSETTS
WOULD RESPECTFULLY CALL YOUR ATTEN
TION TO THEIR SUPERIOR FACILITIES
FOR PRODUCING *The* HIGHEST
GRADE OF CATALOGS
AND BOOKS
EMBRACING

Designing: Wash Drawings
Halftones: Printing: Binding

Ⓒ EACH STEP CARRIED TO COMPLETION IN *The* HIGHEST SENSE
IN OUR OWN ESTABLISHMENT. * We court inquiries and a test

McCORMICK Tailor

222 EAST STATE STREET

ITHACA, NEW YORK

ITHACA TRUST COMPANY ITHACA, N. Y.

CAPITAL, \$100,000.

SURPLUS, \$100,000.

*Receives Deposits subject
to Check*

Pays interest on Deposits

(on the pass book system)

FRANKLIN C. CORNELL
President

FRANCIS M. FINCH MYNDERSE VAN CLEEF
Vice-President Treas. and Attorney

WILLIAM H. STORMS
Cashier and Secretary

PHOTOGRAPHS
THE SENIOR CLASS

GEORGE GRIFFIN

TAILOR AND
IMPORTER

CORNER STATE AND AURORA STS.
ITHACA, N. Y.

ITHACA DAILY JOURNAL

Ithaca's Reliable Newspaper

ONLY PAPER IN TOMPKINS COUNTY
RECEIVING A FULL TELEGRAPHIC
NEWS REPORT. ALL ASSOCIATED
PRESS DISPATCHES OVER
OUR OWN SPECIAL
WIRE

JOURNAL JOB PRINTING
means Fine, Painsstaking Printing

New Journal Building, 123-125 W. State St.
ITHACA, N. Y.

Buttrick & Frawley

Carry the Largest Line of

Clothing, and made by
the best makers.

B. & F. College
Brand, Fichheim Fisher
Company's S. & O. Peg
Top Trousers, Rain
Coats and Top Coats.

*Best of
Furnishings*

ONE PRICE

FIRST NATIONAL
BANK ITHACA, N. Y.

CAPITAL, \$250,000

SURPLUS AND PROFITS
\$95,000

*A general banking business trans-
acted. Domestic and foreign
exchange in all forms
sold*

G. R. WILLIAMS, President
H. B. LORD, Vice-President
C. W. GAY, Cashier
C. W. MAYOR, Assistant Cashier

SENIORS

*Never "23" for Mine***J. C. Durfey**

*Still makes his "eight o'clocks" on the hill, so
when you return have him steam clean
and press your clothes as in
the "good old col-
lege days"*

409 W. STATE STREET

S C H E L T Z*The* TAILOR

Only up-to-date Styles and
New Ideas in Woolens from
the World's Best Makers

111 N. AURORA STREET
ITHACA N. Y.

Office Hotel & Cafe

J. B. WILLIAMS

D. S. O'BRIEN

MARKET : 222 N. Aurora St.

Special Attention given Fraternity Houses. A good record with them this year and the best of proof of giving them fair treatment. Out of 18 Fraternities that came to me this year 17 of them are finishing the Season.

PALACE LAUNDRY

323-325 EDDY STREET

Is the only Laundry on
the hill

TRY US

F. C. BARNARD, Proprietor

Ithaca Phone 76-X

(PATENTED)

"ABC" ENCLOSED SELF-OILING ENGINE

Runs from three to six months without oiling or adjusting. Oil is supplied by a pump at the base and distributed by gravity feed: it is *not under pressure*. Ask for catalogue descriptive of this unique engine. We make fans and blowers for all purposes, Catalogues upon request.

American Blower Company
DETROIT

New York

Chicago

London

Your Machine will

Do better work
Save more time
Run more easily
Make more manifold copies
Vary less in alignment
Need less repairs

If it is an OLIVER

TYPEWRITERS SOLD, RENTED, EXCHANGED and REPAIRED

Supplies for all makes of typewriters

BURROWS & O'DANIEL

Bell Phone 604

205 E. State St.

Ithaca, N. Y.

CORNELL LIVERY

South Tioga Street

The Most and Best
Up-to-date Turn-Outs
in the city

ALL 'PHONES

Ithaca Hotel

J. A. & J. H. CAUSER, PROPRIETORS

The Only First Class Hotel in the City

Always have your rooms reserved for you on special occasions

We still have the famous "DUTCH KITCHEN"
where you can take your lady friends to
dine

American and European plan

EAST HILL COAL YARD

CITY OFFICE
Cor. State and Aurora Sts.

COAL WELL SCREENED
ORDERS PROMPTLY FILLED

H. J. BOOL CO. of Ithaca

*Are Home Beautifiers and
Den Fitters*

Their productions embody comfort with little expense. They manufacture chairs, tables, and other conceits that are appropriate for the den.

BUY OF THE MAKER

Show rooms opposite Tompkins County Bank

Songs of CORNELL,
LATEST EDITION,
BIG RED TEAM and
the new Song
COLLEGE WIDOW

Everything that is musical and in
a College Line

at

LENT'S MUSIC STORE
122 North Aurora Street

I. K. BERNSTEIN, Tailoring and Furnishing Establishment

ITHACA, - - - - - NEW YORK

FIRST CLASS
Picture Framing

SMITH'S ART STORE

T. J. LARKIN
EAST HILL CASH
GROCER

Wholesale and Retail

"The Best One"
MODERN METHOD
LAUNDRY

JOHN REAMER, Proprietor

STEWART AVENUE
APOTHECARY SHOP

402 Stewart Ave.

MERRILL & McALLISTER

W. H. Sisson	
	Tailor
156 East State Street : Ithaca : New York	

R. A. HEGGIE & BRO.

Sell Watches and
Jewelry. Also Do
Manufacturing of
Diamond Jewelry

Jewelers
136 East State Street
ITHACA : NEW YORK

Money loaned on watches and diamonds

MORRISON
the
TAILOR

ITHACA
NEW YORK

P. J. HERRON

Shoes

Day Shoes Dress Shoes

Storm Shoes

Shoes for every-day purposes

Opposite Ithaca Hotel

We invite inspection. If unable to call, 'phone
for agent with full line of samples

NO we can't
draw
pictures

BUT our Clean food and quick service draws
trade to

JACK'S DAIRY LUNCH

J. F. RING, jr., Proprietor Cor. Buffalo and Eddy Sts., under Corner Bookstore

Choice Cut
Flowers
Floral
Decorations
etc.

All seasonable flowers
always in stock

The Bool Floral Co.

215 East State Street, Ithaca, New York

Norton Printing Co.
Book and Job
Printing

317 E. State St.,

Ithaca, N. Y.

"HITS" AT
Hickey's Lyceum
Music Store

S M O K E

La Verdad and
La Linda

C I G A R S

M A N U F A C T U R E D B Y
RON-FERNANDEZ CIGAR CO.
D U L U T H : M I N N E S O T A

“QUALITY”

OUR MOTTO

Wanzer & Howell
THE GROCERS

Hamilton Corliss Engines and Hamilton Holzwarth Steam Turbines

ENGINES and STEAM TURBINES
for all purposes

Send for Catalog V of Vertical Engines
Send for Catalog T of Steam Turbines

**The Hooven, Owens,
Rentschler Company**
HAMILTON, OHIO

1127 Marquette Bldg., Chicago; 39 and 41 Cortlandt
St., New York; 1316 Chemical Bldg., St. Louis, Mo.;
403 Equitable Bldg., Atlanta, Ga.; 716 Empire Bldg.,
Pittsburg; **C. C. Moore & Co., San Fran-
cisco, Cal., Charlotte, N. C.**

Seniors:

*Give your measures to me before
leaving. Order your clothes by mail and
receive the same satisfaction as if you were
here in person.*

H. GOLDENBERG

University Tailor *317 Eddy Street*

The Toggery Shops

Every piece of merchandise we buy is made Exclusive for us and we control same for Ithaca. We buy for young men. You will not find a duplicate in town of our Shirts, Cravats, Hosiery, Gloves, Pajamas, Hats or Caps. Representing Knox, Youman, Stetson, Roelofs, Chase, and Knapp Felt in both Derbies and Soft Hats.

L. C. Bement

Down Town
138 E. STATE ST.

On the Hill
404 EDDY ST.

ZINCK'S CAFÉ

*has the same old line
of Good Things*

CARL HALLOCK

Proprietor

Men of 1906

When leaving College file
your home address with

WALL & SON

(Aurora St.)

They will mail you booklets showing the shoes the fellows are wearing at CORNELL. Styles you cannot obtain elsewhere.

Quality unequaled for
the Price

Records of all shoes kept.

ROTHSCHILD BROS.

Make a specialty of fitting up students' rooms with cozy corners, wall decorations, such as flags, banners, sofa pillows, Cornell steins, and many views and novelties as they appear from time to time, for the convenience, comfort and decoration of students' rooms.

Rothschild Bros.

ITHACA, N. Y.

E S T A B L I S H E D 1 8 6 8

The
Corner Bookstores

Two fully equipped Bookstores stocked with all student requirements in the Book and Stationery lines. Our Engraving and Embossing Department is a completely equipped plant and under our personal supervision. In this department the making of Engraved Invitations and Announcements, Dance Orders, Menus, Embossed College and Fraternity Stationery receives our personal supervision

Taylor & Carpenter

Cornell University 112876 Educat
Author Cornell University. Class of 1906 Univ
Cornell
Title [Senior] class book, 1906. C

DATE.

NAME OF BORROWER.

UNIVERSITY OF TORONTO
LIBRARY

Do not
remove
the card
from this
Pocket.

Acme Library Card Pocket

• Under Pat. "Ref. Index File."

Made by LIBRARY BUREAU

