

The daily cardinal. Vol. IV, No. 160 June 1, 1895

[Madison, Wisconsin]: [s.n.], June 1, 1895

<https://digital.library.wisc.edu/1711.dl/YSX6ORO7MD6K38E>

<http://rightsstatements.org/vocab/InC/1.0/>

The libraries provide public access to a wide range of material, including online exhibits, digitized collections, archival finding aids, our catalog, online articles, and a growing range of materials in many media.

When possible, we provide rights information in catalog records, finding aids, and other metadata that accompanies collections or items. However, it is always the user's obligation to evaluate copyright and rights issues in light of their own use.

The Daily Cardinal.

UNIVERSITY OF WISCONSIN.

VOL. IV—No. 160.]

MADISON, WIS., SATURDAY, JUNE 1, 1895.

[PRICE THREE CENTS.]

CALIFORNIA WINS

WISCONSIN'S PLACE NOT YET DETERMINED.

WILL PROBABLY BE FIFTH OR SIXTH.

GLORIOUS BASEBALL VICTORY OVER CHICAGO.

Won From Stagg's Men by a Score of 16 to 5.

Chicago, June 1.—(Special to the Daily Cardinal)—In the Intercollegiate field and track meet today, California won first place.

The standing of the teams so far as determined is as follows:
First, California.

Second, Iowa College.

Third, Michigan.

Fourth, Illinois.

Wisconsin's position has not been determined, but will be fifth or sixth.

It secured second place in three events, and third in one, giving it 10 points.

The officials were as follows: Referee, W. Vernon Booth; inspectors, B. D. Blakeslee, George D. Bain, and J. H. Patrick; judges at finish, Joseph Adams, B. E. Fishburn, Herbert Alward, and S. H. Hunt; field judges, L. H. Hamburger, S. P. Wiley, G. F. Riddell, W. S. Farrant; timers, W. C. Thorne, J. A. Murphy, G. A. Thorne, and M. A. Hosford; starter, T. W. Smith; clerk of course, H. S. Cornish; assistant clerks, Otto W. Hassell and E. B. Camp; judge of walking, Otto W. Hassell; scorer, J. F. Furrill; assistant scorers, F. W. Wentworth and Kenneth McCrea; announcer, George J. Adams; official reporter, F. A. Britten; marshal, B. F. Cummins.

The trophy which the winning team carries away is a handsome one, and is presented by A. G. Spalding & Bros. This is a beautiful piece of solid silver with raised work on an ebony plaque and cost \$250. It is to be competed for for nine years, the winning team to have its name engraved in a place designed for the purpose, the team having won it the greatest number of times in nine years to be the final owners. The Chicago Athletic association is the trustee of this trophy and will deliver it to the winning team to be held each year until within ten days of the annual meeting, when it comes to Chicago to await a new owner.

A GLORIOUS VICTORY.

Defeated the Chicago Team—Score of 16 to 5.

Chicago, June 1.—(Special to the Daily Cardinal)—Wisconsin won from Chicago University this morning. The score was 16 to 5.

YOUNG LADIES ENTERTAIN.

The Alpha Delta Sigmas, a sorority composed of young ladies of the city, gave a dancing party last night for their friends at the residence of Mrs. C. B. Nelson, 617 State street. The parlors were decorated very tastily and a good time was enjoyed by all. Among those present were the Misses Josie Kimball, Julia Morris, Fannie Main, Florence Nelson, Ethel Raymer, Dorothea Curtis, Nell Parkinson, Bertha Suhr, Miriam Reed; Messrs. J. H. Bacon, W. A. Curtis, J. C. Karel, Harry Rogers, Joseph Hobbins, Lee Parkinson, Lynn Tracy, Charles Kurtz, Henry Freeman, Hal Felker, Leo Sexton.

REV. COCHRAN TO SPEAK.

The meeting of the Christian associations Sunday will be one of unusual interest to students. Rev. J. W. Cochran will speak from the standpoint of a student, and will bring something of interest and help to everyone. Meeting in the senior law lecture room at 4:30 p. m. All are invited.

WITH LAUREA.

Owing to the small attendance at Laurea last evening only part of the posted program was carried out. Miss Bliss read an interesting paper on "Woman and Her Duty." The debate was on the question, Resolved, that country life is preferable to city life. It was well debated; the decision was in favor of the affirmative. The meeting was closed by music by Miss Huntington and the critic's report.

LOCAL AND PERSONAL.

—Jesse Sarles, '94, at present of Yale Divinity school, has returned to his home in Boscobel after a short visit with friends in this city.

—Sidney Bean, who has been taking post-graduate work at the university during the past term, has returned to his home in Milwaukee.

—T. U. Lyman went to Chicago yesterday to assist in making preparations for the athletic meet. Registrar Heistand went down this morning.

—Prof. Clements and Samuel Weidman will start the first of the week for a tour of several months through Michigan. They will work with a government geological survey.

—About fifty couples took part in the Melvin club hop at Winnequah last evening. The club will be entertained at the Edgewood academy this evening. This will be the last evening of the year.

—Delafield Academy won from Madison High school this afternoon. Score, 19 to 13.

—Clausen, Dorr, Hughes and Gilbertson delivered sophomore orations at Athena's meeting last evening.

—W. H. Woodard, law '95, is visiting friends in Watertown and Beloit.

COLLEGE EDITORS

MANY OF THEM MET AT CHICAGO YESTERDAY.

TEN PUBLICATIONS WERE REPRESENTED.

Cardinal Again Head of Executive Committee—Aegis the Secretary and Treasurer.

The Western College Press association held its second annual meeting yesterday afternoon and evening in Cobb hall, university of Chicago.

The college writers present were: F. E. Bump, the Aegis; J. B. Sanborn, Albert Hedder, and W. T. Arndt of the Daily Cardinal, University of Wisconsin; Russell Lowry, the Pegasus, Eureka College, Eureka, Ill.; A. J. Roberts, the Pleiad, Albion College, Albion, Mich.; Charles H. Fahs, and Mark W. Cresap, the Northwestern, Evanston; Mr. Lovett, the Forensic, Des Moines College, Des Moines, Ia.; G. F. Grassie, the Round Table, Beloit College, Beloit, Wis.; S. E. Gregory, the Ariel, University of Minnesota; Albert N. Staton, the Kenyon College Collegian; Misses Chalmers and Hadley, Earlham College, Richmond, Ind.

The following officers were elected for the ensuing year: President, University of Chicago Weekly; vice-president, the Pleiad; secretary-treasurer, the Aegis; executive committee, the Daily Cardinal, the Northwestern, the University of Chicago Weekly, the Kenyon Collegian.

The program for the afternoon was as follows:

"Intercollegiate Relations of the College Press," the Stentor, Lake Forest University; "the College Weekly," the University of Chicago Weekly; "The Western College Press Association," University of Wisconsin Aegis; "The Choice of Editorial Boards," the Oberlin Review, Oberlin, O.; "News Gathering on a College Daily," University of Michigan Daily; "The Literary Monthly," the Inlander, University of Michigan.

The evening was devoted to a banquet.

A HAPPY AFFAIR.

Hesperia Gives Her Seniors a Good Send Off.

Hesperia's hall was well filled last evening, many old members turning out to renew society associations and assist in doing the honors to the members of the outgoing class. The full program of toasts was carried out as published in yesterday's paper. In addition, many of the alumni responded to the call of toastmaster Hocking. Among them were District Attorney Anderson and Messrs. Hart, Kroenke, O'Leary, Doherty, Silverwood and Baker.

After the program proper had been carried out and the refreshments disposed of the members vented their enthusiasm in singing the old familiar songs until after 1 a. m.

NUTRITION.

The Subject of Mrs. Helen Campbell's Talk.

Nutrition in its broadest sense is that stream of materials on which we live. Of the seventy elements existing man may get all that is most wholesome and good for his physical and mental growth. Abundant food is not the only requirement; it is but the necessary thing which requires a regulation by which the different members of the body are fully developed. It is so with society and the same with the household life; each is dependent on the other.

The development of men is by the subservient to the food supply. The primitive man was engaged continually in procuring food, and needed all he secured for nourishment. This is the struggle for existence, but the modern civilized man has made great progress and is far ahead in having secured an abundant supply of food. The higher wants are now satisfied which in their turn call for still higher, more perfect desires. Man is above the animals in that he is a producer and not a product; he makes his living. Household nutrition comprises but a stage in the powers of societies growth.

The art of cooking becomes essential as an element in the digestive process; and the kitchen becomes as necessary to prepare food for the household as the mouth for the stomach. Later day investigation has found many foods formerly regarded as nutritious, only mere stimulants. Among these is beef-tea; while ice cream has taken its place as a valuable nutritive. The food of a people makes to an extended degree their character and is always necessary to their surroundings. The blubber of the Esquimaux is the only food serviceable in that northern climate, also the diet of the Italian, the Arabian, the Chinese and the Frenchman, is adapted to his wants. What is most natural is the best; and in the medicines of today there is a tendency to take those which mother nature would prescribe.

While there is an increase in the complexity of the life of society it has its accompanying increase of food products all tending to satisfy those higher wants. But as a means of nourishment it means nothing more than the simple "bone" of the savage. The change from the "bone" to the banquet mark the stage of development of the human race. While many reforms are necessary in one mode of life none are more required for the good of health and strength than those in the feeding of our bodies. Here the principles of health should be known, and be familiar to us as the multiplication table. The secret of much success depends upon the condition of the stomach. Whether or not we shall be subject to the evils of the present dietary system or controllers of our own nutrition is a subject for individual consideration.

SUMMER AT BAR HARBOR.

Pres. and Mrs. C. K. Adams will spend the summer at Bar Harbor, Maine, with the exception of the first three or four weeks which they will pass at Lake Mohawk in New York.

The Daily Cardinal.PUBLISHED DAILY (SUNDAYS EXCEPTED)
DURING THE COLLEGE YEAR.BY THE STUDENTS OF THE
UNIVERSITY OF WISCONSINSubscription price \$1.00 per term, \$2.50 per year
in advance.THE CARDINAL cordially solicits contributions
from all members of the University.All communications must be accompanied by
the name and address of the writer and must be
received at our office not later than 8:30 p. m. of
the day before they are intended to appear.Address all matter intended for publication to
the editor-in-chief. All business communications
should be sent to the business manager.

Address,

The Daily Cardinal,
Madison, Wis.

Room 7, Democrat Building.

W. T. ARNDT, '96 Editor-in-chief.
J. B. SANBORN, '96, Managing Editor.
E. S. HANSON, '97, Asst. Managing Editor.
E. H. KRONSHAGE, '97, University Editor.

GENERAL EDITORS.

W. G. BLEYER, '96. G. F. DOWNER, '97
F. E. BUMP, '96. C. A. PHELPS, '96.
F. V. CORNISH, '96.

REPORTERS.

Amelia E. Huntington, '98.
N. A. Wigdale, '97. Mollie I. Bertles, '97.
L. A. Goddard, '98. J. C. Schmidtmann, '98.
A. Barton, '96. A. C. Shong, '98.
W. H. Shepard, '96. J. J. Rogers, '97.
ALBERT HEDLER, '96, Business Manager.
H. A. SAWYER, '96, Asst. Business Manager.

ATHLETIC DIRECTORY.

Athletic Association.

President—Fred Kull, law, '96.

Vice President—J. C. Karel, law, '95.

Secretary—A. W. Gray, '95.

Treasurer—L. M. Hanks, '89.

Dept. Manager. Captain.

Foot-ball—M. J. Gillen, J. R. Richards.

Base-ball—C. D. Cleveland, C. H. Kummel.

Aquatic Sports—C. C. Case, Oscar Rohn.

Tennis—J. B. Sanborn.

Field and Track—W. B. Overson,
G. F. Downer.

Boathouse Company.

President—J. B. Kerr.

Secretary—S. H. Cady.

We heartily agree with the sentiment expressed in the article in this issue from the Milwaukee Sentinel, that more thoroughness is needed in college work. But just why it should quote in this connection Dr. Remsen and President Eliot as wanting the college course shortened, is not clear. Certainly, a person cannot get as thorough and exact a knowledge of a course in three years as he can in four; and the breadth of knowledge which is needed by men who hold important positions today would scarcely admit of a decrease in the number of branches required to obtain a bachelor's degree.

EAST AND WEST.

The Madison Democrat, in speaking of a western man winning the 100-yard dash at Berkley Oval, makes some very timely remarks in regard to eastern and western athletics. It says:

It is refreshing to see western colleges win in the east, where it has been too often the case that western men, who have in a great many cases won before, have lost their identity of nativity because of being students in eastern institutions. It is about to be gradually forced down the throats of eastern college men, too, that, with modern gymnasium equipments, the western colleges are the inevitable record-holders of the future—assuming record-holding to be one of the criteria of athletic excellence. It is safe to prophesy that, within a comparatively few years, there will be distinct eastern and western contests—a condition of affairs which will necessarily result from the fear in the east that too much of the glory of athletics is moving

westward; and the eastern colleges will be able to base their demand for such a division of the nation's colleges, athletically, on the ground that the entries are becoming too numerous by virtue of the increasing interest and participation in the contests.

REFORMING THE COLLEGES.

An address by Dr. Ira Remsen, professor of chemistry at Johns Hopkins, was delivered not long ago before the association of colleges and preparatory schools of the middle states and Maryland, and has just been printed in pamphlet form. It is, as the title says, a "plea for a lower standard in colleges." By colleges, as we understand his use of the term, Dr. Remsen means places where students pursue studies leading to the A. B. degree, whether these places be separate institutions or parts of larger institutions calling themselves universities. By a lower standard Dr. Remsen does not mean less searching examinations, but equally searching examinations in fewer subjects. He regrets the length of a course which brings a young man to the age of 22 or 23 before he takes his A. B. degree, and the age of 26 or 27 before he is graduated from one of the professional schools. He believes that a similar course would give better results, that if college students were required to do less they would accomplish more.

Like Dr. Remsen, President Eliot of Harvard has asked for a shortening of the college course, so that college graduates may begin their professional studies a year earlier. How long will it be until some educator of equal prominence demands an even more necessary reform in college training? The bane of our colleges, as most of them are now conducted, is that a young man of average facility and some adroitness in writing examination papers can get his A. B. degree with little exact knowledge. He may not be a smatterer, but his acquirements are somewhere between smattering and thoroughness, and are further than they should be from the thorough side. Take Greek, for example, a subject so far from popularity that it can be discussed without exciting much feeling. The requirements for admission in most colleges where Greek is still required exact from the student a reading of a few books of Xenophon, a little Homer and less Herodotus, and the ability to puzzle out the sense of tolerably easy passages, which are taken from each of these authors and which he has never before seen. He cannot read any one of them fluently, and in most cases he does not learn to do so after he has entered college. Instead of making his knowledge more thorough he makes it more extended, and is graduated with the same comparative helplessness before more difficult authors which he experienced, when entering, in the presence of Herodotus, Homer and Xenophon. He can enter college and graduate from it without learning how to read at sight a single Greek author with ease and accuracy.

Greek is but a specimen of a generally unsatisfactory state of affairs. Every college graduate should know one subject so thoroughly that he can by comparison measure pretty accurately his ignorance of other subjects; in several other directions his knowledge should be exact as far as it goes, and he should know absolutely how far it has gone; if he cares to take a look at a variety of other topics nobody can object to this method of letting light from many directions in upon his mind. This is a realizable ideal, which is realized by a very small percent. of college graduates.—Milwaukee Sentinel.

—F. A. Hoyt, ex-'97, of Sioux City, is making an extended visit at the Phi Gamma Delta lodge.

M. S. KLAUBER & Co.,

22 EAST MAIN STREET,

FINE TAILORING AND FURNISHING GOODS.**M. J. Cantwell,**Fine
Society
Printing.

No. 114

King St.

JOB PRINTING.

The Monarch ABSOLUTELY THE BEST

DESIGNS ELEGANT WORKMANSHIP UNSURPASSED
MATERIAL THE FINEST

FIVE MODELS • WEIGHTS 18 TO 25 POUNDS • PRICES \$85. TO \$100.
EVERY MACHINE FULLY GUARANTEED • CATALOGUE SENT FOR TWO CENT STAMP

MONARCH CYCLE CO. (CHICAGO)

MAIN OFFICE AND FACTORY LAKE & HALSTED STS.
RETAIL SALESROOM 280 WABASH AVE.
EASTERN WAREHOUSE 87-99 READE ST., NEW YORK

PORTLAND
SAN FRANCISCO
SALT LAKE CITY

Scovill's

NEW WATERBURY

Camera,

Containing (new) safety shutter,
view finder, (new) focusing adjust-
ment, three (3) double plate-hold-
ers. Leather covered. All for \$15.
4x5 SIZE.

Send for complete descriptive to

The Scovill & Adams Company,
423 Broome Street, New York.

Hinrichs & Thompson,

New Spring and Sum-
mer Stock of
Staple and Fancy Dry Goods.
Lowest Prices Guaranteed.

Madison Book Bindery.G. GRIMM, { Journal and
Democrat Bkls.C
O
O
P

SEE THE NEW
STATIONERY,
FULL LINE.
Also Thesis paper.
ATHLETIC GOODS
Sent for every Saturday.
Second Hand Book Exchange.
Hours: 1:30 to 6:00 P. M.

State Street } F. F. DAUBNER,
Pharmacy. } MANAGER.
Drugs, Medicines and
Toilet Articles.
A Full Line of Optical Goods.
332 State St., cor. Gorham,

**A Work
of Art.**

A bicycle catalogue
can be more than a
mere price-list of
the maker's goods.
It can be beautiful
with the best work
of noted artists and
designers. Rich in information
besides. Such a
book is the

**Columbia Bicycle
Catalogue**

which tells of New Model Columbias, their points
of excellence, and their equipment. The book is
free at any Columbia agency, or is mailed for two
2-cent stamps. You who propose to ride cannot
do without it, for it tells of the best bicycles—

COLUMBIAS, HARTFORDS, WIZARDS,
\$100. \$80. \$60 \$50.

The Columbia Desk Calendar will make work at your desk
easier and pleasanter. By mail for ten cents in stamps.

POPE MFG. CO.

General Offices and Factories,
HARTFORD, CONN.

BRANCHES:
BOSTON, NEW YORK, CHICAGO,
PROVIDENCE, BUFFALO

**HENRY PECHER,
BARBER SHOP
AND BATH ROOMS.**
414 STATE.

'95 Monarch Wheel

A new wheel of the Standard
Monarch Make for sale VERY CHEAP
by the

CARDINAL MANAGEMENT

Big Line of CARDINAL SWEATERS. NELSON & HENDERSON, The Clothiers and Hatters.

Miss Frances Coyne,
FASHIONABLE MILLINERY.

SPECIAL RATES TO STUDENTS
11 N. Pinckney.

DR. E. EVERETT,
EYE, EAR, NOSE & THROAT.

OFFICE: Pioneer (Vilas) Block.
HOURS: 9 to 12 A. M., 2 to 5, and 7 to 8 P. M.
and by appointment. Sundays 9 to 10 A. M.,
12 to 1 P. M.

DR. LINDSEY S. BROWN,
AND
EYE INFIRMARY. EAR

Room 2, Brown's Block, Madison, Wis.
Office Hours: 9 to 12; 2 to 6; Sunday 12 to 1.

Dr. ALICE J. COETSH,
Physician and Surgeon.

Hours: 10 to 12 a. m., 2 to 5 and 7 to 8 p. m.
Office and residence: Cor. King and Pinckney
Sts. Telephone 111.
Special attention given to diseases of women
and children.

PURCELL,
DENTIST.

Special Rates to Students
WEST CORNER CAPITOL PARK.

SIDNEY P. RUNDELL,
Hatter and Furnisher,
7 E. MAIN ST.

Joseph Zoch,
MERCHANT TAILOR.
New Goods and a Fit Guaranteed
at Cheapest Rates.
404 State Street.

DR. L. B. HILBORN,
OPTICAL ROOMS.
104 King St., MADISON, WIS.

NIELSON
THE PHOTOGRAPHER
23 South Pinckney St.
Finest Cabinet Photos \$3.00 per doz.

STEAM
F. F. F. LAUNDRY.
LYONS & DAUBNER,
PROPRIETORS.

MEDALS
ON
ALL KINDS
OF
Races.
Send for Illustrated Price List.
BUNDE & UPMEYER,
121-123 Wisconsin St., MILWAUKEE.

OGILVIE DRY GOODS CO.

Offers Special Bargains

In Silks, Dress Goods, Laces, Embroideries, Kid and Fabric Gloves,
Millinery, Capes, Jackets, Suits, Carpets and Foreign and Domestic Crockery.
MADISON, WIS. — 15, 17, 19, 21 MAIN STREET

Banjo, * Mandolin * and * Guitar

ANNIE M. LYON. TEACHER. 422 North Henry.

The Cash Clothing House.

We are Prepared
TO MAKE

Low Figures

ON
Bicycle Suits.

Our lines of Knickerbocker pants is worthy your attention. We have the
exclusive sale of the new Champion Comfort Belt, different from and superior
to any belt on the market. We have the largest line of sweaters in the city.
If you are a cash buyer it will certainly be to your interest to look through our
stock, as our terms are SPOT CASH. ONE PRICE TO ALL, and that the lowest.
Respectfully,
C. B. WELTON & CO.

CHURCH SERVICES.

*First Methodist Episcopal Church:—
Rev. E. J. Baskerville will preach at
10:30 a. m. a sermon to "Old People."
After the sermon, reception of mem-
bers. Rev. Wm. Balch, a graduate of
the university, will preach to the
"Young People" at 8 p. m. Special
music for evening service. Class at
9:30 a. m. Sunday School 12 m. Junior
League 3 p. m. Epworth League 7 p.
m. General prayer meeting Wednes-
day 8 p. m.

Congregational Church:—Children's
Day will be observed in the morning
at 10:30. There will be an attractive
service of song. Mrs. Upham will ad-
dress the children on "Birds." Bibles
will be presented to all baptized chil-
dren who have reached the age of
seven years. There will also be a ser-
vice of baptism for little children.
The members of the Sunday School
will meet at their rooms at 10:15 a. m.
In the evening will be the last of the
series of services on State Institutions.
This will be a platform meeting in the
interests of Civil Service Reform.
There will be addresses by President
C. K. Adams, Hon. T. C. Richmond,
Prof. Chas. N. Gregory and Rev. E. G.
Uphike. Sunday School at 12 m. Y.
P. S. C. E. at 7 p. m.

Unitarian Church:—Rev. W. D. Si-
monds, pastor. Morning service and
sermon at 10:30. Subject, "The Church
in the Modern World." Sunday School
and students' class at 12 m.

Christ Presbyterian Church—Joseph
Cochran, pastor. Morning and evening
services at 10:30 and 8:00. Communion
and public reception of members in the
morning. No sermon. In the evening
the pastor will talk to new members.
Theme: "When Covetousness is Vir-
tuous." Young Men's league at 8:45
p. m. Sunday School and University
bible class at noon. Y. P. S. C. E. at
7. The Endeavor Mission league dis-
cusses the work of the Salvation Army
Monday evening in the chapel.

BIG CLASS TO GRADUATE.

The annual commencement exercises
of Northwestern University will be
held from June 6 to 13 inclusive. The
graduating class this year will be one
of the largest in the history of the in-
stitution.

The exercises will be as follows:
Thursday, June 6, anniversary of the
school of oratory; Friday, June 7, an-
nual concert of the department of
music; Sunday, June 9, baccalaureate
address by Rev. Milton S. Terry, D. D.;
Monday, June 10, anniversary of the
academy; Tuesday, June 11, class day
exercises in Bailey's opera-house at 9
a. m.; annual meeting of the board of
trustees at 2 p. m.; oratorical contest
for the Kirk prize at 8 p. m.; Wednes-
day, June 12, annual meeting of Phi
Beta Kappa society at 9:30 a. m.; ad-
dress before Phi Beta Kappa society
in Memorial hall by Professor James
T. Hatfield, Ph. D., subject, "James
Russell Lowell, the Flower of Ameri-
can Culture," at 4:30 p. m.; president's
reception of the trustees, faculties,
alumni, graduating classes, and friends
of the university, at the residence of
Henry Wade Rogers at 8 p. m.; Thurs-
day, June 13, alumni reception and
lunch at the Avenue House at noon,
followed by a business meeting; ad-
dress before the alumni by William
McKinley at 3 p. m.; commencement
exercises of the university at the Au-
ditorium at 8 p. m., address by Rev.
Lyman Abbott, D. D.

MEMORIAL DAY GAMES.

At Detroit: Michigan won from Cor-
nell, 11 to 0.
At Cambridge: Princeton won from
Harvard, 14 to 2.
At Beloit: Beloit 15, Lake Forest 0.
At Williamstown, Mass.: Williams 6,
Amherst 5.

—The class of '97 did not transact
any business at its meeting this after-
noon, but will hold an adjourned meet-
ing on Monday.

U. S. DEPOSITORY.

FIRST NATIONAL BANK
OF MADISON, WIS.

Capital, \$100,000. Surplus, \$100,000.
N. B. VAN SLYKE, Pres. WAYNE RAMSAY, Cash.
M. E. FULLER, V. Pres. M. C. CLARKE, Asst. Cash.

Mrs. Klusmann-Gleason,
Fashionable
Millinery.

20 N. High St., MADISON, WIS.

New York Store.

Dry Goods,
Carpets.

For Nesselode Pudding, Bis ' Glac',
Individual Figures, Fancy Ices,
Ice Cream, Fancy Cakes,

In fact anything in the caterer's line, go to

THE BON TON.

Party and Banquet Supplies.

A. F. MENGES,
Druggist and
News Dealer.

CHICAGO AND MILWAUKEE PAPERS
Delivered to any part of the City.

—THE—
CHICAGO,

MILWAUKEE

AND

ST. PAUL RY

With its 6,100 miles of Thoroughly Equipped
Road, reaches all principal points in

NORTHERN ILLINOIS,

Wisconsin, Iowa, Minnesota, South
Dakota, North Dakota, and
Northern Michigan.

For detailed information, etc., apply in per-
son or by letter to

W. W. HEAFFORD,
Dist. Pass. Agent,
Room 10 Union Pass. Station,
MILWAUKEE, Wis.,
Or, NELSON W. PIERCE,
Agent, MADISON, Wis.

HESS & SCHMITZ.

Students' Favorite Livery,
508 State St. Telephone No. 53.

L. W. GAY,

TAILOR.

Dress Suits a Specialty
North Pinckney Street.

MALEC BROS.

Manufacturers of

the Footwear

Athletic Goods
and Repairing
a specialty.
326 State St.

OFFICIAL NOTICES

SATURDAY, JUNE 1, 1895.

ENGLISH HISTORY.

The examination for removal of conditions of the winter term will be held Monday, June 3, at 2 p. m., in Main hall, room 11.

V. Coffin.

SENIOR ELECTRICAL ENGINEERS:—All seniors, whose records are not entirely clear, are expected to call Monday, June 3d, from 11 to 12. This will be the last opportunity for this work and it is therefore important that it be strictly attended to.

S. B. Fortenbaugh.

SOPHOMORE ELECTRICAL ENGINEERS:—By a recent action of the board of engineers it was decided to return the shop fees for the fall term. These can be obtained by calling Monday, June 3d, at 10 to 11.

S. B. Fortenbaugh.

CLASS OF '97.

There will be a meeting of the class of '97 at room 4, Main hall, on Monday, at 2 p. m. Important business.

W. Alexander, Pres.

RULES GOVERNING INTER-SOCIETY BOAT RACES.

The race shall be a quarter of a mile and return.

Any active member of the society who has not during the past year trained for the varsity or class crews is eligible to enter this race.

The boats used shall be pleasure boats owned by the U. W. Boat House association.

Each society shall be represented by two men, who have the power to choose a coxswain if they so desire.

—The last military party of the year will be given at Library hall next Friday evening.

—Prof. Saunders, of the chemistry department, has gone abroad with a brother. He will resume his work in the fall.

SENIORS!

Invitations to attend class day and commencement exercises will be ready for distribution next Thursday, June 6th, in time to be sent to friends as announcements of graduation. Five will be given to each senior, who shall have paid the class tax by that time. The invitations, containing announcement of exercises to be held, east of senior play, etc., are very neat and appropriate, done in engraving and plate work. Those desiring extra copies will please send in name and extra number wanted to G. W. Gray, 2 Mendota Court, before Saturday night, June 1st. Extra copies will cost 6 cents each.

MATHEMATICAL CLUB.

The meeting of the mathematical club is adjourned from June 1 to June 8.

C. A. Van Velzer.

Y. W. C. A.

A special meeting of the Y. W. C. A. is called for Sunday, June 2, at 3 p. m., in Castalia room, to consider the matter of general secretary.

Helen C. Richardson.

—A '95 Monarch bicycle for sale cheap, by the Cardinal management. Call at the office before ordering your wheel.

—Blue Books at the College Book Store.

BLUE BOOKS

Sixteen paged Blue Books at Moseley's.

—The college book store has a large stock of Law books, on which a discount of 20 per cent. will be made, during the next ten days.

AGENTS WANTED.

Students wanted to canvass the best Dictionary and Cyclopaedia published. If you want to make good money during the summer, be sure to look this up. Installment plan; we deliver and collect. Apply at once to G. W. Mead, 512 State street. Call between 1 and 4 p. m.

—Drink Kola Phosphate for your nerves.—Hollister's Pharmacy.

FOR SALE CHEAP: A copy of the new edition of Johnson's Universal Cyclopaedia. Apply to business manager of the Aegis.

—For a second hand dress suit, in first class condition inquire at the Cardinal office.

—Joe Dunkel repairs the students shoes, at 622 University avenue.

AGENTS WANTED.

Agents wanted for the improved Chautauqua Kindergarten Drawing Board and Writing Desk. Worth double as much as any other. Liberal terms and fair treatment. Apply to the Lyon Table and Supply Co., 105 Seneca street, Buffalo, N. Y. Average profit for each agent at last report was \$40.00 per week.

RING LOST:—A small, plain, solid gold ring, with June 24, 1894 and name engraved inside. Finder please return to Cardinal office and receive reward.

—A new Cram's Standard American Railway system atlas for sale at greatly reduced prices by the Cardinal management.

"Bohman" Mandolins, Found only at Warner's Music Store

Martin Guitars. Kraske Banjos. With a stock of Pianos, Sheet Music and Musical Merchandise, three times greater than ever before brought to Madison. We defy competition. W. W. WARNER, (Class of '77,) No. 27 W. Main St. Sole Proprietor.

THE NEW BOOK STORE

of PICKARTS & NICODEMUS WILL OPEN WEDNESDAY, May 29.

Full line of Books, Music, Stationery and A. H. H. Goods.

THE COSMOPOLITAN RESTAURANT

AND ICE CREAM PARLORS OPEN TILL 12 P. M.

U. W. PANORUM.

Now is the time to have your Spring Suits Scoured.

Join the Club at \$1.00 per month. OLD HATS MADE LIKE NEW. Clothes cleaned, pressed, dyed and repaired.

H. LEWIS, DRUGGIST,

Stationery Toilet Articles

Cor. State and Gilman Sts., Madison

A. G. Spalding & Bros. ATHLETIC SUPPLIES.

Base Ball, Lawn Tennis, Golf.

UNIFORMS FOR ALL SPORTS.

Ride the SPALDING-B-CYCLE—the Leader for 1895.

Handsomely Illustrated Catalogue sent free.

New York, Chicago, Philadelphia.

WE SELL BICYCLES Of all grades and prices.

Ride a Warner Special

And be happy; it is the right wheel at the right price.

All kinds of repairing properly done.

D. D. WARNER, 219-223 E. Main St.

FOR TRUNKS AND BAGS

Go to DEXTER CURTIS. Goods to order. Repairing neatly done. 206 E. Main St.

There IS STYLE, IS SERVICE, IS FIT,

In all shoes purchased of ELVER BROS., 120 State St.

Dress Goods and Silks

At JONAS BROS.

Visit our Gents' Furnishing Dept. in Basement.

BOOKS.

New and Second-Hand School and College Text-Books at

THE COLLEGE BOOK STORE, 429 STATE ST.

EVERYTHING NEW IN

Summer Footwear

AT STOLTZE'S, 25 S. Pinckney Street.

Northwestern EYE and EAR Infirmary

Surgical and Medical disease of Eye, Ear, Nose and Throat treated. Spectacles adjusted and Artificial Eyes inserted.

W. C. ABALY, M. D., MADISON, WIS. Practiced Ten Years in the City.

ALFORD BROS.

STEAM LAUNDRY. 113-115 North Carroll St.

Office, 3 E. Main St., MADISON, WIS.

PROF. KEHL'S DANCING CLASS

Meets at his new Academy, 21-23 W. Main St., every Tuesday evening. Social Hop every Saturday Evening. Special rates made to Students. Private Lessons given. Hall furnished for parties.

TEACHER OF VIOLIN,

Violoncello, Mandolin, Guitar and other instruments; also,

Music Furnished for All Occasions.

Prof. CHARLES NITSCHKE, Musical Director of the First Regiment Band, 135 SOUTH BUTLER STREET.

MORGAN'S MARBLE FRONT

RESTAURANT AND OYSTER PARLORS

FOR LADIES.

Corner Main and Pinckney Sts., Madison. Best of service guaranteed. Open at 7 a. m. for meals.

Turkish, Russian, Needle, AND MEDICATED BATHS.

Open Every Day (except Sunday) for Ladies and Gentlemen.

WENGEL & MATSON, Props., 111-113 S. Carroll St., Madison.

GO TO W. HOGGIN and get your clothes

thoroughly Cleaned, Dyed and Repaired 414 W. Gilman.

A. JOHNSON,

Custom Tailor. Full line of Winter and Spring Suitings. 120 E. MAIN ST.

CONOVER & PORTER,

ARCHITECTS. Brown Block, Madison, Wis.

CHAS. J. SPETH,

CLOTHING and Gents' Furnishing Goods. 228 State St.

M. H. GAY,

Students' Merchant Tailor, A Fine Line of Trouserings. 302 STATE STREET.

THE DIRECT ROUTE TO CHICAGO

Making close connections with Fast Vestibuled Trains

AND Through Sleeping Cars TO

Council Bluffs, Omaha, Sioux City, Denver, Portland, San Francisco And all principal cities of the

WEST AND NORTHWEST.

For Tickets, Time Tables and full information apply to Agents

CHICAGO & NORTHWESTERN R.R. And Connecting Routes.

W. H. NEWMAN, J. M. WHITMAN, W. A. THRALL, 3d Vice-Pres. Gen'l Manager. Gen'l Pass. and Ticket Agent.

At OLSON & VEERHUSEN'S The finest collection of Spring and Summer suitings. Call early and get the choice.