

The daily cardinal. Vol. X, No.122 March 16, 1901

Madison, Wisconsin: [s.n.], March 16, 1901

<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. X. NO. 122.

MADISON. WIS., SATURDAY, MARCH 16, 1901.

[Price Five Cents.]

MISS LOEB WINS

CASTALIAN REPRESENTATIVE TAKES JUNIOR-EX.

Miller of Athenae and Bucklin of Hesperia Tied for Second—A Close Contest.

The annual junior oratorical exhibition was won last night by Miss Louise Loeb, representing the Castalian literary society. Her subject was *The Triumph of Altruism*. Miss Loeb is in the modern classical course and lives at Appleton. This is the first time that a young woman has won this contest since Miss Jessie Nelson tied for first place in the contest of '97. Miss Loeb traced the growth of altruism through the course of history and showed how modern agencies are working towards its realization. She believed it to be the special mission of the Anglo-Saxon race, to carry this movement on to its goal. Her delivery was marked by the sweetness and purity of her voice and the degree of feeling exhibited.

J. C. Miller of Athenae and F. W. Bucklin of Hesperia tied for second honors; both orations were especially strong in thought and style, and were excellently delivered.

The hall as crowded and the audience was as inspiring as any speaker could desire. The judges on thought and style were the Rev. A. W. Stalker, Rev. B. B. Bigler and Justice J. B. Winslow. Those on delivery were Rev. E. G. Updike, Assemblyman E. Ray Stevens and J. L. Erdall. Miss Katherine P. Regan of Castalia was the presiding officer of the evening. Before the regular program commenced Miss Anna Gapen rendered a highly artistic vocal solo. At the conclusion of the contest Messrs. Howlett and Hanley entertained the audience with mandolin and guitar specialties until the report of the judges was read. They were given an enthusiastic encore.

Miss Loeb spoke for Castalia on *"The Triumph of Altruism."* Her oration was a masterpiece of intelligent thought and beautiful style. It was very well delivered and deserved the first place it won. She said in part:

"The progress of civilization is not an ethical development. Military relations have changed from the old times, when Rome and Carthage flourished and waged war upon their weaker neighbors, to the present tendency toward universal peace. Public opinion demands that we 'take up the white man's burden.' A Universal peace is near at hand. Through the many changes of socialism the note of Altruism has sounded full and clear. Feudalism and slavery have been abolished and universal suffrage is a growing, realizing hope.

"Political liberty does not mean economic equality. Arbitration, however, is gaining ground, and employers are now beginning to look to the welfare of their servants, and endowing hospitals, starting free libraries and providing funds for universities. The modern knight enters the lists for social freedom against the forces of poverty and race.

"The spirit of commerce is also changing for the better. The old adage of 'every man for himself' is being supplanted by the new element of universal brotherhood. Fraternal societies, temperance organizations,

public charities—all reveal a grand humanitarian advance.

"The Anglo Saxon banner is worthy to lead the nations in the strife for universal brotherhood. May the spirit of altruism live forever, an everlasting light of justice, liberty and peace."

Mr. Sauthoff, Philomathia's representative, in taking up the question of "National Politics" spoke of the attitude of Great Britain, France, Germany, Russia, and lastly the United States, in the Orient. He made comparisons to the experience of Greece and Rome in their aggressive movements in the greed for territory. He said in conclusion that if all of these great powers are true to the teachings of history and the spirit of humanity, universal disarmament will be at last a fact, and humanity will be freed from the burden of militarism.

Mr. Bucklin, of Hesperia, who tied with Mr. Miller for second place, delivered a powerful oration on *"Civic Patriotism."*

The oration dealt with political corruption in municipal affairs. At the outset he showed the necessity of correcting evils in their incipency,

	Final Rank.	MANUSCRIPT.						Rank in Mss.	DELIVERY.						Rank in Del.
		Winslow.		Bigler.		Stalker.			Updike.		Erdall.		Stevens.		
		Stud'g	Rank.	Stud'g	Rank.	Stud'g	Rank.		Stud'g	Rank.	Stud'g	Rank.	Stud'g	Rank.	
Loeb	1	90	1	88	4	94	2	1	89	2	90	1	97	1	1
Miller	2	86	2	93	1	90	4	1	87.5	4	80	3	92	3	3
Bucklin	2	85	3	92	2	96	1	3	88	3	70	6	95	2	4
Abel	4	78	6	80	6	88	5	6	89.5	1	85	2	91	4	2
McKesson	5	83	4	85	5	91	3	4	83	6	76	4	90	5	5
Sauthoff	6	80	5	90	3	86	6	5	87	5	75	5	88	6	6

drawing illustrations from history to show how failure to do this, always results in calamity.

He pointed out the dictatorial power assumed by the political machine in city politics of America, citing Tammany Hall as a typification of "boss" rule. The slum and tenement districts are strong supports which the "boss" relies upon, but he owes his ultimate success to the indifference of our more intelligent citizens, who hold aloof from politics and allow the "boss" to have full sway. Such an arbitrary power becomes a threatening menace to political freedom, and if things are allowed to go on unchanged, every state in the union will be dominated by a political machine, and all the people's rights will be usurped by the "professional politician."

The "preaching reformer" is not the man to solve this problem. Reform must begin where the wrong begins,—with the intelligent citizen. He must by direct participation in politics, ally himself with the great "mass" of people whose integrity can always be relied upon, and through concerted action overthrow the tyranny of machine politics. Only by keeping our own political system unpolluted, can we hope to extend democracy to other lands.

Mr. Miller in treating of the character of Nathan Hale, "The Martyr Spy of the American Revolution," spoke of the high, sincere motives that actuated the young man in every undertaking of his life. In view of this we should judge him by his motives and not solely by the success or failure of his undertakings. He showed how duty was ever the keynote of Hale's career, and how we need more men of his stamp today and character. He then spoke of the sad neglect of the American people in

Continued on fourth page.

SIEGE OF PEKING

MRS. M. S. WOODWARD WILL LECTURE MARCH 23RD.

Took Prominent Part in Historical Event—Will be Illustrated With Stereopticon.

Mrs. M. S. Woodward of Chicago will give a lecture at the Fuller Opera House March 23. The lecture will be under the auspices of the Athletic Association and the funds derived therefrom will be used in the interests of the crew and track team. The subject of the lecture will be *"The Story of the Peking Siege"* and profuse stereopticon illustrations will be given. The University Glee Club, the Girls' Glee Club and the University Quartette have consented to contribute their services and a good musical program is assured.

Mrs. Woodward was in Peking at the

			Rank in Mss.	DELIVERY.										Rank in Del.
Stalker.		Updike.		Erdall.		Stevens.								
Stud'g	Rank	Stud'g		Rank.	Stud'g	Rank	Stud'g	Rank.						
94	2	1	89	2	90	1	97	1	1					
90	4	1	87.5	4	80	3	92	3	3					
96	1	3	88	3	70	6	95	2	4					
88	5	6	89.5	1	85	2	91	4	2					
91	3	4	83	6	76	4	90	5	5					
86	6	5	87	5	75	5	88	6	6					

time of the late Peking siege and was a guest of Minister Conger and wife. She took a prominent part in hospital work during the siege. For eight weeks the Diplomatic Corps of eleven nations, the missionaries and other foreigners in Peking, together with their families were barricaded in the British legation and besieged by the Boxers and Chinese.

The successful defense of the British Legation at Peking by its small garrison, opposed by thousands of Boxers and Chinese troops, will ever remain a brilliant page in the annals of military achievements. For the first time in history the marines of eight nations fought side by side as brothers in arms. Their heroic efforts were crowned with success, but at a terrible cost to themselves; for of that little band sixty-seven were killed and one hundred and twenty wounded.

The hardships and sufferings of the besieged are graphically related by Mrs. Woodward.

Joint Debater Elected.

Hesperia held a special meeting last evening before the Junior Ex. for the purpose of electing a member to their Joint Debate team caused by the resignation of Chester Lloyd-Jones who was forced to tender his resignation on account of special work.

The election resulted in favor of Wm. J. Hagenah who received a majority on the first ballot.

Mr. Hagenah is a resident of Madison, and is well known in the Madison High School as a strong debater and an orator. He will close the negative side of Hesperia sophomore semipublic this year. The other members of the team, Huebner and Strehlow were elected last week.

—Mrs. Bartlett is visiting her daughter Eliza at Chadbourne Hall.

Clough and Arnold.

Yesterday afternoon at University Hall Professor Manley delivered the third of his series of cultured lectures. His subject was *"Clough and Arnold;"* he spoke of their relations, the influences which effected them, their similarity in aims, in nature and in their doubts and beliefs, and of their significance to the poetry of the Victorian Era.

Both Tennyson and Clough have strong claims to be considered representative poets of the Victorian era. Tennyson's claim is stronger if representative means the truest reflection of the life and feelings of the time; Clough's, if it means the portrayal of the really distinctive thought of the time.

Most readers associate Clough with Arnold as they both appealed to a limited class of influential men: both lived in the full stream of disturbing modern ideas, both wrote what they thought regardless of its attractiveness to the people.

Arnold was full of wistful uncertainty of all creeds; but as he was awkward and cold as a lecturer and wrote poetry not because the muses compelled him to, but with slow labor, he appeals only to the small class whose hearts are reached by intellectual processes.

Arnold was affected by the great literary movement of the century's dawn, while Clough was influenced most by the new scientific thought. His works are a fluctuation between scepticism and faith; as it were, he opens his heart and lets the people see there every process of his thought. Arnold too was a doubter; he felt that his cause must fail, but he felt that a new leader would come to show the way. They both contained much to arouse the pity of the Christian firmly grounded in his belief, but at the same time with a courage made strong in defeat they saw and struggled toward the growing light of truth and faith, that growing more and more, shall "Shine into the light of perfect day."

Definitions of Miracles.

Dr. Hall delivers the last of his series of talks before the Y. M. C. A. tomorrow afternoon. The two preceding addresses have been very interesting. Tomorrow's topic is one which will be of special value and those who have heard the other two talks know that it will be thoroughly treated.

The meeting will be held in the Law building at 4:30. All men of the University are invited.

Local and Personal.

—Byron T. Gifford, ex-'01, is a visitor at the Beta house.

—Mr. Martin of Poynette is visiting Mr. Holt at the Y. M. C. A. house.

—Miss Bessie Cottrill, '02, of Chadbourne Hall, who recently went home on account of illness, has returned.

—The Joint Debate teams from Hesperia and Athenae flipped the coin this morning. Hesperia won, and will decide to-night who is to submit the question.

—Yesterday afternoon Professor Bernard V. Swenson, in the engineering lecture course, gave an interesting lecture on the life and history of Zenobie Gramme.

—Professor Wm. H. Hobbs is in Chicago today where he will deliver a lecture on *"The Diamonds of the Kettle Moraine and Their Ancestral Home"* in the Field Columbian Museum.

A TELEPHONE IN YOUR HOME

WISCONSIN TELEPHONE COMPANY.

Is no longer a luxury, but a necessity which you cannot afford to be without.

The Daily Cardinal.

THE OFFICIAL PAPER
OF THE
University of Wisconsin.

PUBLISHED DAILY (SUNDAYS EXCEPTED)
DURING THE COLLEGE YEAR.

Subscription Price \$3.00 per year, \$1.50 per semester, 50 cents per month; if paid before Jan. 1st, 1900, \$2.50 per year.

All matter intended for publication must be addressed to the Managing Editor and received at the office not later than 2:30 p. m. of the day on which it is intended to appear.

Address all business communications to the Business Manager. Office Hours 2 to 3 P. M. Room 7, Democrat Block. Box 416. Telephone No. 845. MADISON, WIS. Business Manager's phone, 535-3 rings.

Entered at the Postoffice at Madison, Wis., as second class matter.

READING NOTICES.—Lost, found and other reading notices are printed at the rate of 10 cents for a line of six words, strictly in advance. Minimum charge, 25 cents. Notices may be left at Registrar's office, College Book Store, Co-op, or Democrat office.

Editor-in-Chief, - ARTHUR F. BEULE, '01.
Managing Editor, - J. BARTOW PATRICK, '02.
Asst. Managing Editor, - ROBT E. KNOFF, '01.
University Editor, RICHARD H. HOLLEN, '03.
Asst. Univ. Editor, - HARRY J. MASTERS, '03.
Athletic Editor, - RALPH S. GROMAN, '03.
Exchange Editor, HARRY G. KEMP, law, '02.
High School Editor, ZACH A. CHANDLER, '01.

ASSOCIATE EDITORS. E. W. Allen.
Joseph Koffend. W. F. Moffatt.

REPORTERS.
Osmund M. Jorstad, '03. Henry Beeson, '04.
Willis E. Brindley, '03. And. W. Hopkins, '03.
George L. Gust, '02. Ervin J. Beule, '04.
Ernest W. Landt, '04. G. S. Woolledge, '04.
Ld. P. Horsfall, '03. Vic. G. Marquissee, '04.
Mary B. Swain—Chadbourne Hall.
Business Manager. Charles S. Pearce.

Science Medal.

Although the most important work on the senior theses has been already accomplished by this time, still it is not too late to call the attention of seniors to the medal offered annually by the Science club. The honor of winning this contest is growing to be appreciated more and more as the number of times it is awarded increases. It represents a reward for a kind of work that receives very little recognition outside of a limited circle of those directly interested. Seniors whose theses involve scientific research should enter them for the medal.

Stock-judging Trip.

The Short Course agricultural students are completing their term's work with a stock-judging trip that embraces the representative stock-farms of the state. This puts the finishing touch upon a successful session of the school. After the breaking up of the class a large proportion of its members will accept various positions along their line of work or will return to the management of their own farms.

The Weather.

Fresh northwesterly winds tonight. Sunday fair.

Physical Development.

enabled Wisconsin to beat Chicago last Saturday but when you want first class photographic plate development go to Sumner's on State Street. He will print and mount your picture for you too.

The Walkover shoe. \$3.50 at A. E. Austin & Co.

Madison Steam Laundry, 111 King street, Telephone 815. Prices Reasonable. Work first class, goods delivered promptly.

Madison Steam Laundry.

High School Department.

High School Forensic Contests.

The High Schools throughout the state are holding or preparing to hold local contests in public speaking. The winners of these local contests will compete in the district contests for the honor of entering the annual interscholastic forensic contests to be held at the University in the latter part of May at the time of the interscholastic athletic meet.

Janesville.

The annual forensic contests of the Janesville High School will be held in about three weeks. A great amount of interest is being taken in the forthcoming contests not only by the prospective contestants but by townspeople as well.

The Janesville system may be of interest to other High Schools of the state. Each student of our school is required, as a part of the regular school work in rhetoricals, to appear before his class several times in extemporaneous speaking or debating, and at least once in a declamation and once in an oration. By votes of each class representatives are chosen to compete in preliminary contests before the whole school. Three preliminary contests are held before the school, one each in extemporaneous speaking, declamation, and oratory. Well known citizens act as judges in these contests.

The four highest contestants in each of these preliminary contests complete in the annual medal contest usually held in the opera house. The judges in the final contest are usually college or normal school professors. In the final contest three gold medals are awarded the winners in extemporaneous speaking, declamation and oratory. A fourth medal is given the pupil presenting the best piece of original poetry.

These medals are valued at about \$50 each and were presented by public spirited citizens. When one person wins a medal two years in succession it becomes his permanent property, otherwise he presents it to the winner of his event in the following annual contest.

Beloit.

The final contest in declamation was held in the Beloit High School Saturday night. Thomas Mills won first place and the gold medal. Second place was won by Miss Irene Rau, and third place by Beryle Bell. These will represent Beloit in the district contest at Whitewater in April.

Waukesha Alumni Banquet.

On Monday, March 4, the Waukesha Association of Wisconsin Alumni gave a complimentary banquet to Regent and Mrs. George H. Noyes of Milwaukee. It was the occasion of the election of Judge and Mrs. George H. Noyes as honorary members of the association.

Eugene W. Chafin, LL. B., '75, served as toast master of the occasion, and the following toasts were responded to: Judge George H. Noyes, A. B., LL. B., '74, "Our Alma Mater," in which he aptly related some very interesting details of the University growth during the eleven years which he has served as a regent; Hon. T. E. Ryan, LL. B., '85, "Our Public Schools a Public Necessity;" F. Mildred Averill, B. L., '97, "Woman as a Factor in Education;" Judge A. B. Rogan, LL. B., '90, "Inauguration Day;" Judge D. S. Tullar, LL. B., '81, "Law—Its Progress During the Nineteenth Century;" A. F. Warden, Ph. B., '73, "The Press;" Dr. Laurel E. Youmans, B. L., '87, "The Educated Man in the Medical Profession."

J. M. Clifford makes real estate plans.

Use Gas for Fuel

and in place of dirt, danger, trouble and annoyance you will find cleanliness, safety, convenience and comfort.

MADISON GAS and ELECTRIC COMPANY,

Phone 23.

124-126 E. Main Street.

BUNDE & UPMAYER,
Diamonds, Watches, Stationery, Art Goods, Sterling Silver. **JEWELERS** Fine Novelties. Largest assortment in the state.
Correspondence solicited and Goods sent upon approval. Fraternity and Class Pins made to order. GET OUR PRICES. Milwaukee, Wis.

Dane County Telephone Co.,

INDEPENDENT HOME COMPANY.

Has 1150 subscribers and is second largest exchange in the State.

First Class Service.

Prices Right.

FOR LONG DISTANCE CONNECTIONS SEE DIRECTORY.

CO-OP. BULLETIN.

Regals

New

Spring

Styles

Just Received at

THE CO-OP.

Law Books For Sale.

Beach's Modern Equity Practice. 1894. 2 vols. \$7.50
Black on Judgments. 1891. 2 vols. 7.50
Brandt on Suretyship and Guaranty. 2nd ed. 2 vols. 7.50
Daniel's Chancery Practice. 5th ed. 3 vols. 9.00
Desty's Removal of Causes. 3rd ed. 2.00
Elliott on Roads and Streets, 1890
Endlich's Law of Building Associations. 1883. 3.50
High on Receivers. 2nd ed. 3.75
Loveland's Forms of Federal Procedure. 1894. 3.75
New York Court of Appeals. Reports. Vols. 1 to 100 in 20 books (up to Northeastern Reporter.) Original cost per book \$5. each. 2.75
Northeastern Reporter Vols. 1 to 46. Original cost \$4.00 per vol. each. 2.25
United States Digest. 33 vols. American Digest to 1896, 10 vols. The 43 vols. for. 43.00

College Book Store,
412 STATE STREET.

Billiards and Bowling
At the Eureka parlors and alleys on State St. OPEN EVENINGS.

J. P. MEUER, Prop.

Spalding's Official League Ball and Athletic Goods

Officially adopted by the leading Colleges, Schools and Athletic Clubs of the country.

Every Requisite for—
BASE BALL
FOOT BALL
GOLF
TENNIS
ATHLETICS
GYMNASIUM

Spalding's Official League Ball

is the Official Ball of the National League, the principal minor leagues and all the leading college Ass'n's.

Handsome Catalogue of Base Ball and all Athletic Sports. Free to Any Address.

Spalding's Official Base Ball Guide

for 1901, edited by Henry Chadwick, ready March 30, 1901; price 10 cents.

A. G. SPALDING & BROS.
(Incorporated.)
New York. Chicago. Denver.

Neckwear, Shirts and Hosiery.

M. S. KLAUBER & CO.
Clothing, Hats and Caps,
FINE TAILORING.

WM. OWENS, Plumber

118 South Pinckney St.

Telephone 121. Madison.

New York Store.

Dry Goods, Rugs, Carpets, Ladies' Furnishings.

We are an old established and reliable home and invite student patronage.

A. C. Nielson,
Photographer,

23 South Pinckney Street.

E. R. CURTISS

PHOTOGRAPHER,

VILAS BLOCK, Elevator. Madison, Wis.

THE MENGES PHARMACIES.

28 West Mifflin Street, 829 University Avenue.

We have the largest and most varied stock. We have the most complete facilities for accurate prescription work. We have the most skilled and experienced pharmacists. We add to every product of our hands, the product of our brains.

THE MENGES PHARMACIES.

Many Students Will testify to the fact that Vincent Zach Makes the best fitting clothes in town for the least money. One trial and you will always remain a customer. 404 STATE STREET.

THE FURNITURE ARCADE
Colonial
Rocker.

In Best Leather, \$23.50
In Tapestry \$18.50

JOHN GREIG.

CHAS. H. NAFFZ,
Pharmacist and Optician

Finest line of Spectacles in the city.
Repairing of Spectacles and Eye-glasses promptly done. 109 King Street.

Students! Students!

Taylor Bros.

At 332 State St.,

Have a stock of Men's Furnishing Goods that is entirely new and up-to-date.
Wilson Bros.' Shirts, Ties, Gloves; in fact everything for swell dressers. Give us a call.

I. W. KUHLMAN,
JEWELER,
425 State Street.
Chief Inspector for 11 years in the Largest Watch Factory in the World.
(The Dueber Hampden.)
My work and prices are right.

EGYPTIAN DEITIES

"NO BETTER TURKISH CIGARETTES CAN BE MADE"

Wright, Kay & CO.,
Manufacturers of High Grade
Fraternity Emblems, Fraternity Novelties,
Fraternity Jewelry, Fraternity Stationery
Importers, Jewelers, Silversmiths.
140-142 Woodward Ave., Detroit, Mich.

Student Notices.

Stockholders' Meeting.
There will be a meeting of the stockholders and electors of the University Boathouse Company on Saturday, March 23, 1901, at 7 p. m., at the Delta Upsilon house, 635 State street, for the transaction of such business as may properly come before the meeting.

Henry H. Morgan, treasurer.

Reinsch on South America.
Professor Reinsch will speak on South America at the mission study class Sunday, 3:30. Come and bring your friends. Law Building, second floor.

Drawings for Senior Open.
There will be a drawing for places in the Senior Open next Monday at 1:45 sharp in Library hall.

Vesper Services.
Miss Leeta Harvey will lead the Vesper services tomorrow afternoon at 5 o'clock in the music room, Chadbourne Hall.

Y. W. C. A.
Mrs. Stalker led the regular Y. M. C. A. meeting yesterday afternoon at 5 o'clock in Chadbourne Hall. Her subject was "Exclusiveness and Friendship."

Sophomore Notice.
The assessment ordered by the class at its last meeting has not been fully paid. Some have not yet been seen by the collectors, but there are others who have been seen and who have shown a desire to evade payments. To these latter especially we wish to say that a class tax means a taxation of the whole class. If any pay then certainly all should pay.

Further these funds are not being raised for any individual's use as some try to argue. We ourselves know that 40 cents each will more than meet present expenses but as a matter of business policy a surplus is expected. Whatever balance there is will be required at different times in the future and deposited, not in somebody's pocket, but in some place of safe keeping.

By request the time for collection will be extended to March 20th. With the above explanations it is hoped that all who have not paid will do so as soon as possible.

The collectors are asked to meet at Chadbourne Hall at 7 p. m. March 20.
Treasurer.

Seniors.
Seniors who have not paid \$1 for the insertion of their photos in the Badger will confer a favor by doing so as soon as possible, as it is desired to have all money in by April 1. Send or give money to
Carl F. Stillman, 614 Langdon St., or Victor D. Cronk, 221 Wis. Ave.

Glee Club Vacancies.
There are vacancies in first tenor and second bass on the Glee Club. All students wishing to try for these places will present themselves for trial at 7 p. m. in Library Hall next Wednesday.
Leader.

Henry Raab, ex-state superintendent of public instruction for Illinois, died recently at his home in Belleville, Ill., of pneumonia, complicated with heart weakness. He was quite famous as a German-American educator and was a close friend of the late Professor Rosenstengel, being a pall bearer at the funeral of the latter.

—Miss Susan Walker, of Milwaukee, is visiting Miss Elinor Merrill at Chadbourne Hall.

Suits to order that fit, \$18.00, \$20.00, \$22.50, \$25.00 and up.

Spring is at Hand

and all nature will soon be bright and gay.
'Tis time for you to shed your somber winter garbs and also appear bright and gay in one of our new spring suits.
A full line of Spring Woolens of the latest patterns and styles has just

Grinde & Schmedeman.

NEW DESIGNS DAILY IN NOBBY MILLINERY.

Special Rates to Students.

F. COYNE, 10 S. Carroll St.

N. B. VAN SLYKE, President,
WAYNE RAMSAY, Cashier,
M. E. FULLER, Vice-President,
M. C. CLARK, Assistant Cashier.

FIRST NATIONAL BANK,
Madison, Wis.

DEPOSITORY OF THE UNITED STATES.

Capital.....\$100,000 Surplus.....\$100,000. Additional habits of stockholders.....\$100,000
Directors—N. B. VAN SLYKE, M. E. FULLER, B. J. STEVENS, W. F. VILAS, J. H. JOHNSON,
F. P. PROUDFIT, WAYNE RAMSAY.

CHURCH NOTICES.
First Baptist—Rev. Henry T. Colestock, pastor. Morning worship and sermon at 10:30. The pastor will preach on Helping to Realize God's Plan for Humanity. Sunday school at 12. Christian Endeavor at 6:30. Evening services at 7:30. Subject, The Book of Daniel.

Grace Episcopal—Rev. Fayette Durlin, rector; Rev. Chas. E. Roberts, assistant. Fourth Sunday in Lent. Celebration of the holy communion, 7:30 a. m., Morning prayer, litany and sermon, 10:30 a. m., Sunday school, 2:30 p. m., Evening prayer, 7:30 p. m.

Congregational—Rev. Henry F. Aville, D. D., of La Crosse, will preach morning and evening in exchange with the pastor. Sunday school at 12 m. Y. P. S. C. E. at 6:30.

Christ Presbyterian—Morning theme "The Alpha and the Omega." Evening, "The Confession of Christ." The monthly service of praise and song will be assisted by Mr. Charles Nitschke, violinist. The following musical selections will be given:

Violin and organ, Legende, Wieniski.
Anthem—The Radiant Morn, Woodward.

Sentence—Beyond the Smiling, Marston.
Offertory—Violin and organ, Melody, De Beriot.

Anthem—Jubilate, in G, Weber-Parker.

Adapted for Banquets.
Such is the Ore Minute Coffee House No. 2. Curtains to shut out the gaze of the multitude while the loaves and fishes are distributed. Any time between 10 p. m. and 4:10 a. m. you can hold a jollification meeting. Eat and be merry.

Get a pair of those Walkover shoes. \$3.50 at A. E. Austin & Co.

B AND'S VOICE BUILDING INSTITUTE,
28 Mifflin St., over Leiges' Drug Store.

For SINGING, ELOCUTION and DRAMATIC ART and MENTAL CULTURE.

Stage Fright and impediments to speech Obviated.

Call between 8:30 to 9:00 A. M., 12 to 1:00 P. M. or address
PROF. B. BRAND.

BISMARCK RESTAURANT.

Everything first-class.
Tables reserved for Ladies.
110 King Street. W. A. Grove, Prop.

MORGAN'S Marble Front Restaurant

And Oyster Parlors for Ladies and Gentlemen. Corner Main and Pineknay Sts., Madison. Best of service guaranteed. Open from 7 A. M. to 12 P. M. for meals.

Sidney P. Rundell,
HATTER AND HIGH CLASS FURNISHER.
7 E. Main St.

Prof. Kehl's dancing class meets every Tuesday evening. Private lessons to suit pupils. Finest dancing floor in the city. Hall to let to private parties. Fine bowling alleys in connection.

Trowsers to order that fit, \$5.00, \$6.00, \$7.00 and up.
Madison Tailoring Co., 110 E. Main St.

EVERYTHING FOR SMOKERS.
The finest line of Meerschaumes and French briars in the city. French briars, amber mouthpieces from 75 cents upwards. Carl Boelsing, The State Street Tobacconist.

Look at the Walkover shoes in A. E. Austin & Co. window. They show the extreme wide heavy soles on the new russia calf with rope stitch welt, making the very swellest style for spring. All for \$3.50 a pair.

DRESS SUIT CASES.
and everything in trunks and bags at H. H. Brown's 118 E. Main st. Large assortment and lowest prices.

Complete Livery.
Always at the service of the students at 509 State St.
Brown & Nevin.

Fashionable Millinery
MR. J. LEE-SCANLAN.
All Millinery at Greatly Reduced Prices.
234 STATE STREET.

THE BEST ON EARTH IS A
HANAN SHOE.

SPECIAL AGENTS, BREITENBACH BROS.,
25 South Pinckney St.

Northwestern Business and Shorthand College

OPP, PARK HOTEL.
Thorough courses for both day and evening classes.

PURCELL, Dentist.

Dr. Meng with Dr. Purcell.

Spokane Bldg., West cor. Capitol Park.

KENT T. WOOD, Dentist,

MADISON, WISCONSIN.
22 E. Main Street, Klauer Bldg.

DR. C. H. SLIGHTAM,

OCULIST AND AURIST,
Wisconsin Block, Cor. Carroll and State.

DR. C. EVERETT.

Ear, Nose, Throat. Glasses fitted to the
Pioneer Bldg., 15 East Main. Hours: 9:12
2:45 p.m. and by appointment. Phone 782, 4
Residence 915 Univ. Ave. until 8:30 a.m.,
1:40 p.m. and evenings. Phone 782, 2 rings.

CHASE, DENTIST,

301 STATE STREET.

Madison Book Bindery

G. GRIM & SON.

Book Binders, Rulers and Blank
Book Manufacturers.
Journal Office Block. Madison, Wis.

McCarl's Bulletin.

THIS WEEK'S SPECIALTIES.

FRUIT, CANDY,
Hot Roasted Peanuts,
CIGARS.

Cor. of State and Johnson Sts.

GET

A practical knowledge of
SIGN and HOUSE
Painting,
gold and silver letter-
ing, bronzing, car-
riage and landscape
painting, kalsomina-
ing, mixing colors, contracting, etc., from
our Painter's Book. Our book of 25
years experience in sign and house paint-
ing is so explicit that even boys can
teach themselves the painter's trade in a
short time. 25 illustrated alphabets are
included in our book. Address Val.
Schreier Sign Works, Milwaukee, Wis.

Open Day and Night.

THE PALM RESTAURANT

First Class in Every Respect.

5 E. Main St. MADISON, WIS.

Makers of
COLLEGIATE CAPS,
GOWNS and HOODS.
Renting of
CAPS and GOWNS,
a specialty.
CLASS CANES,
COLLEGE FLAGS,
COLLEGE PINS,
CLASS and COLLEGE
HATS and CAPS.
W. C. KERN & CO.
411 E. Fifty-Seventh St.
CHICAGO, ILL.
The Co-Op. and Miss
Jacobs, local agents.

Fraternity Pins and
Emblems. Send for
Illustrations. Diamonds, Watches
and Jewelry.

SIMONS BRO. & CO.,

Official Fraternity Jewelers,

626 Chestnut Street,

Philadelphia.

Showcases, Cut Glass
and Art Objects. College Pins, Rings,
Prizes and Tro-
phies.

Continued from first page.

paying some fitting tribute to the memory of this self-sacrificing patriot. In opening Mr. Miller said: "At the corner of East Broadway and Market streets in the City of New York, is a solitary grave. For four generations, unmarked, even unobserved, it has lain open to the sunshine and the storm. Thousands of Americans daily pass, all unaware that there lies the dust of a noble and devoted patriot, a martyr to liberty, Nathan Hale."

In conclusion Mr. Miller said: "Though we have neglected him, we cannot dishonor him. No! As time goes on, America shall come to know him as the brave soldier, the faithful officer, the sincere, christian patriot, who willingly laid down his life in the extremity of her peril."

Mr. J. C. McKesson, Columbia's representative, spoke on the subject, "The Problem of National Politics." Following is a synopsis of his oration: A group of young men are described as gathered about the tomb of John C. Calhoun in Dec. 1860 at Charleston, South Carolina. A discussion results concerning the slave question as it had existed for ages past, and the long conflict of the Christian religion with the slave element.

The early history of our country is a history of how the north and south gradually approached collision. The slave element did not confine itself to one section only, but tried to establish itself everywhere. This grasping tendency resulted partly in the great civil war.

After the war, came the problem of assimilation and never before were two races placed in the same position as were these two races of the south. This assimilation is the south's greatest problem and which she is obliged to solve, and at the same time it shows that she should not stand alone but should have the sympathy of the whole nation in her great work.

The north has some responsibility in settling this race question as have all sections of the country. The results effects not only one section but in reality the whole nation. The conclusion dealt with the results that might be reasonably expected from such a union of interest and sympathies.

Mr. Abel, who represented Forum, drew his oration from the life of the great agnostic, Robert G. Ingersoll. He said in part:

"A human life is always most beautiful when it breathes for the love and charity for fellow men. It is most grand in its sublime sympathy, for human suffering and most elevating in its tenderness and mercy for the downtrodden. Such appear to be the characteristics of Robert G. Ingersoll when the smouldering hatred which rolled like clouds of smoke from the altars of creeds had passed away. His creed was, 'I believe in truth, and reason.' His religion was liberty of thought, justice for all mankind, love of fellow man, and help to the meek and lowly. He despised the Bible because it had led to suffering and mental agony. He attacked the creeds because they recognized what to him was a monstrous God. But in all his arraignment of what Christians hold sacred there was sincerity, prompted by the call of duty. He did this because he felt that man's liberty of thought and reason had been hampered by Christianity."

"Ingersoll is dead! 'From the voiceless lips of the unreplying dead there comes no word, but in the night of death, hope sees a star, and listening love can hear the rustle of a wing.' He has solved the mystery of which he thought and talked and wrote, but which for him had no fear. He sleeps in that mysterious rest which he knew not then, as we know not now and in which he believed not. 'He was a victim of a conscience! He suffered for his belief! He was a martyr to his cause, a most worldly cause, most devoted man."

Students.

You make no mistake if you purchase your shoes of us. We sell the best goods at the lowest prices. Fine shoe-making and repairing. A. K. Jensen, 532 State Street.

J. M. Clifford, real estate broker.

Woolens...

FOR

SPRING and SUMMER 1901

ARE NOW COMPLETE.

We invite an early inspection.

QUAMMEN, DANIELSON & MUELLER,

TAILORS.

23 South Pinckney Street.

F. F. F. LAUNDRY, LYONS & DAUBNER

PROPRIETORS.

OUR WORK IS GUARANTEED.

Clothes Wear Twice as Long When Done by our Methods.

KENTZLER BROS. LIVERY.

Best equipped livery in all of its appointments in the state.

Yours for service,

Both Phones 85.

KENTZLER BROS.

THE CO-OPERATIVE TEACHERS' AGENCY,

W. E. CHASE, Proprietor.

Wisconsin Academy Building, Madison, Wisconsin.

Send for Circulars.

THOMAS, PHOTOGRAPHER.

All the latest things in card mounts. Groups a specialty. We finish for amateurs. 26 W. Mifflin street. (over) Menges Drug Store.

U. W. Shoe Store.

We have everything desirable in the shoe line at prices that will make you our customers. We make a specialty of fine repairing.

J. J. Bullesbach, 708 University ave.

Chas. Nitschke, 404 W. Washington avenue instructor on violin and other instruments, in the University School of Music, furnishes first class music for parties and entertainments. Telephone 757.

University Ladies.

We always have a complete line of millinery novelties.

Special discount to students.

Mrs. Klusmann-Gleason.

203 E. Mifflin St.

Tulips and Daffodils.

Tulips, Daffodils, Hyacinths and Azalias are now in stock. Easter lilies are beginning to bloom. We make a specialty of decorations for parties and receptions.

Rentschlers Greenhouses, 932-936 Spaight street. 'phone 179.

J. M. Clifford writes fire insurance.

The New York Life

Contract free from restrictions and with a return of the premiums you have paid in case of death.

LOANS

can be obtained at 5 per cent. on the sole security of the policy.

WOMEN written at the same rate as men.

CHARLES M. DOW,

GENERAL AGENT, Tenney Bldg.

Telephone 62.

Tailor Made Suits.

At Chas. J. Speth's 222 State st. made by the well-known M. Born Co., of Chicago. We guarantee satisfaction in fit and price.

At this time of year there is one thing that most people forget all about; that is their bicycle. It ought to be cleaned, overhauled and possibly enameled and parts nickel plated, a coaster hub brake would be a nice thing to have on it. This is the time to have these things attended to, so as 'twill be ready when the season opens. We do this work right. Wm. J. Park Co., 113 State Street, Phone 460.

ANNOUNCEMENT.

We wish to announce to our many old and new student friends a fine assortment of iron and brass beds, dressers and chiffoniers, book cases and desks, rockers and chairs, etc., at prices to suit everyone. Give us a call and let us show you over our assortment.

Haswell and Scholl, 11 and 13 South Pinckney street.

ALFORD BROS., STEAM LAUNDRY.

It may not be an act of charity, but it certainly is not an act of economy to patronize fourth grade laundries. If you are looking out for "Number One" you should certainly patronize us. 113 and 115 N. Carroll street. 'Phone 172.

IN CONFIDENCE

"If you want to please people with Guitar, or Mandolin, or Banjo playing, begin by purchasing a 'WASHBURN.'"

Sold by leading music dealers everywhere.
LYON & HEALY, Mrs., - Chicago.

CHANGE OF LOCATION.

We are now situated at 215 State Street with everything new and up-to-date. The quality of our work is our best argument for permanent trade.
J. L. OSTIN, Tailor.