

LIBRARIES

UNIVERSITY OF WISCONSIN-MADISON

The Sphinx. Vol. 2, No. 7 January 12, 1901

Madison, Wisconsin: University of Wisconsin, January 12, 1901

<https://digital.library.wisc.edu/1711.dl/VLDRVFMTZUMQR8S>

Based on date of publication, this material is presumed to be in the public domain.

For information on re-use, see

<http://digital.library.wisc.edu/1711.dl/Copyright>

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.

JANUARY 12, 1901.

THE SPHINX

A UNANIMOUS DECISION

For the affirmative is sure to be given on
THE QUESTION

Resolved, That the best place to get
your clothing made is at

VINCENT ZACH'S

404 State Street

THE STUDENTS' TAILOR

Suits to Order

Pressing, Repairing and Cleaning done
neatly and quickly. Workmanship
guaranteed.

The CO-OP

Is the Students' Business
Headquarters.

All Students Supplies.

Join the Co-Op and
save to yourself the
book-dealers' profits.

ASK FOR
PRICES
AT

F. F. F.

LAUNDRY

7 and 9 East Main Street.

PHONE 65.

TELEPHONE 53.

BROWN & NEVIN, Livery.

Cor. State and Gilman Streets.

Party Carriages a Specialty.

MADISON, WIS.

F. W. CURTISS

Photographer

23 E. Main Street

Will remove to Wisconsin Block, No. 108
State Street, about Dec. 1st

The Hahnemann Medical College AND Hospital

OF CHICAGO

The Largest HOMŒOPATHIC Medical
College in the World. New College
and Hospital Building.

Forty-first Annual Session opens Sep-
tember 25, 1900.

Graduates of University Science Courses

Admitted to Advanced Standing.

Clinical Dissecting Material in abundance.
Large, well equipped Laboratories. Steam Heat
and Electric Lights. For announcement and
further particulars, address

JOSEPH S. COBB, M. D., Registrar,
2811 Cottage Grove Ave

Sidney P. Rundell

HIGH CLASS

HATTER AND

MEN'S FURNISHER

7 EAST MAIN ST.

Ours is Different!

When you see an Overcoat made by us
you will be convinced that we do the
kind of work you want done — the kind
every tailor cannot do. Try us.

L. J. OSTIN, Tailor,

332 State St., Cor. Gorham.

BUNDE & UPMEYER

Jewelers

Largest Assortment in the State

Pabst Building Milwaukee, Wis.

**Lewis' Family
Cough Syrup**

Is just the thing for you. Keeps cold from the lungs, stops hacking cough. Try it. 50 cents per bottle at Lewis' Drug Store.

\$20 Reward!

For information that will lead to the conviction of any person copying any of my copyrighted productions.

E. R. CURTISS.

PURCELL, DENTIST

Dr. Meng with Dr. Purcell.

Kroncke Bldg. West cor. Capitol Park.

**DR. LINDSEY S. BROWN
EYE AND EAR**

Spectacles Fitted . . . INFIRMARY
Room 2, Brown Block
Office Hours: 9 to 12, 2 to 6
Sundays, 12 to 1. MADISON, WIS.

**The Hat for College Men
THE CAPITAL CITY HAT**

AT \$2.50
CHAS. J. SPETH,
Guaranteed Hat. 222 State St.

**HENRY PECHER
Barber Shop
AND BATH ROOMS**
414 State Street

**THE
REGAL
SHOE**

One Price — One Quality — All Styles

\$3.50

A stock of our Shoes on sale at the CO-OP. See the Latest.

THE HENLEY BUTTON SHOE.

**The Most Carping
of Critics**

cannot find any fault with our laundry work, as we aim to please the most fastidious—and what's more, we do it. No one finds fault with our up-to-date laundry work in shirts, collars and cuffs. The best work is what we strive for and attain.

ALFORD BROS.

Phone 172.

CHASE, DENTIST

302 State St.
GAY BUILDING.

Bon Ton Store,

WALTZINGER, Prop.
Confectionery, Bakery, Ice Cream, Toys,
Fancy Goods, Notions, Etc.
19 N. PINCKNEY.

EVENING SCHOOL

AT THE
Northwestern Business College,
OPENS OCT 1st.

Sessions Mondays, Wednesdays and Fridays, from 7 to 9 p. m., and continues six months. Branches taught are Bookkeeping, Arithmetic, Grammar, Spelling, Reading, Penmanship, Shorthand and Typewriting. Rooms near South corner of Capitol Park. For terms apply at the office,

109 S. Carroll St.

Mention "The Sphinx."

FRESH FROM THE OVEN.

LOVERS OF

ROLLS AND BUNS

Can get them here Daily.

Our Home-Made Bread Tempts the Appetite AND SATISFIES IT TOO.

Have the Wagon stop at your door before breakfast.

G. W. SPENCER

Phone 340. 457 W. Gilman St.

TRADE MARK.

Monarch

MARK.

SHIRTS

FOR FINE TRADE

CLUETT, PEABODY & CO.

Makers

Also "CLUETT" and "ARROW" COLLARS

**New York
..Store..**

DRY GOODS AND
CARPETS

Student Trade Solicited.

5 and 7 West Main St.

Ridgway
The Photographer

13 W. Main St., Marston Block.

College Students!

BUY YOUR SHOES

— AT —

JOS. DUNKEL'S

604 University Ave.

Men's Fine Shoes and Patent Leathers a Specialty.

Prices Lowest consistent with Good Quality. Repairing done neatly and quickly.

We carry a Stock of Goods
Valued at \$1,500,000.

We Receive from 10,000
to 25,000 letters every day

Montgomery Ward & Company,

Michigan Avenue and Madison Street, Chicago.

Our GENERAL CATALOGUE is the book of the people—
it quotes Wholesale Prices to Everybody. Send Fifteen Cents
to show your good faith, and we'll send you a copy Free, with
all charges prepaid.

We own and occupy the largest mercantile building in the
world.

DANDRUFF IS A
DISEASE

Only American Hair Prepara-
tion admitted to the

PARIS
EXPOSITION

Indorsed by Nations of the World

GOKE DANDRUFF GURE

is sold by druggists at \$1.00 a bottle under a
guarantee to free the hair, permanently from
dandruff, to cause thick, soft, strong hair to re-
place thinned, loosened growths, to cure the dis-
ease, no matter how severe the case, of how long
standing, or what remedies may have failed.

Booklet free. **A. R. BREMER CO.,**
15-21 La Salle St., Chicago, Ill.

GOKE
DANDRUFF
CURE

Do You Know It? Hollister's Pharmacy, First National Bank Block,
MADISON, WIS.

Is Headquarters for BIOLOGICAL AND SURGICAL INSTRUMENTS, MICROSCOPIC
SUPPLIES, DRUGS, TOILET NECESSARIES AND SUNDRIES. Strictly High Grade
Standard Goods at Lowest Prices. WE INVITE THE STUDENT TRADE.

OLSON & VEERHUSEN

Cater to the U. W. Patronage. We do

————— FINE MERCHANT TAILORING —————

And Carry the Highest Grade of CLOTHING, FURNISHINGS and HATS.

New Fall and Winter Stock of Staple and Fancy Dry Goods At Lowest Living
Prices. at

HINRICHS & THOMPSON'S, Corner of King and Pinckney Streets.

GO TO

The • Finest • Custom • Tailoring • Establishment • in • the • City

❁❁❁ FOR YOUR FALL SUIT ❁❁❁

The Prices are right.

M. J. GAY, 302 State Street.

————— L. J. Ostin, The Fashionable Tailor, has Removed to 215 State Street. —————

THE SPHINX.

Vol. II.

MADISON, WIS., JANUARY 12, 1900.

No. 7

Concerning Women.

There was a young co-ed named Jenny,
Who took physics work under Benny,
She too often did shirk
Because "I do the work,"
And her standing? Well she hasn't any.

Another dear co-ed named Fanny,
Elected some chem. under Danny,
But the odor was strong,
And she cut right along,
And yet he can't con. her—now can he?

A Pastel.

'Tis midnight. John sits at his study table—book before him. Books are piled about him. Here his calculus, physics and geology, there his Iliad and histories, there his grammar and notebooks and papers everywhere.

All is quiet. The only light in the room shines on the printed page. All else is dark. Time flies. The clock strikes "one." The ardor of the reader continues. His head bends closer to the little volume before him.

Two long strokes of the town clock sound another warning of the lateness of the hour. But John heeds them not. He reads on and on. He rubs his eyes—one at a time, that he may still read with the other. He suppresses a yawn.

The town clock proclaims the third hour after midnight. Still the zeal for learning carries him on. He turns another page. His eyes grow dim, but he turns another and yet another, till his weary head and hands drop on the last page of "How to Get Married on Twenty Dollars a Month."

A Pious Girl.

DINKS:—Isn't that Miss X—the worst player you ever heard?

JINKS:—Still she plays strictly according to the scriptures.

DINKS:—How's that?

JINKS:—She lets not her right hand know what her left hand doeth.

To Prevent Total Obscurity.

BUGGS:—Say, Jones, I wonder why they never give a Vice-President of the United States a second term?

JONES:—Well you know if a man is not heard of for seven years, he is presumed to be dead.

When People are Good.

I met a stately maiden,
All gay and sweet and fair,
With roses blushing from her cheeks,
And sunshine in her hair.

I asked her to go walking,
But she said, "Kind sir, you see,
It is so near Exams. and I'm
As good as I can be."

Remarks Concerning Smallpox.

Razzle:—Good morning! Have you been vaccinated?

Dazzle:—That's all right, but just the same this small-pox business is no joke. What if we all should be quarantined here in Madison?

Razzle:—Rats! They can't keep a fellow here if he doesn't want to stay. All he'd have to do would be to get the small-pox and break out. But anyhow, (dodging divers severe punches in the region of the ribs) speaking seriously, I know a case where there was a housefull of fellows and one of 'em got the small-pox, and they simply shut things up, cleaned everything out, and fumigated all the rooms, and—

Dazzle:—And I'll bet that quite a few migrated—
(They scrap.)

THE SPHINX.

Published every Second Saturday during the College Year by Students of the University of Wisconsin.

Entered at the Postoffice at Madison, Wis., as Second-Class Matter, December 22, 1899.

SUBSCRIPTIONS, \$1.50 PER ANNUM. SINGLE COPIES, FIFTEEN CENTS.

(If not paid before January 1st, \$2.00 per annum will be charged.)

Single copies on sale at the news stands and book stores.

ADVERTISING RATES MADE KNOWN ON APPLICATION.

Address all Communications to the Managing Editor.

CHARLES E. ALLEN, '99.

JOSEPH KOFFEND, '10.

ZACH A. CHANDLER, '01.

ARTHUR F. BEULE, '01.

JOHN WEHMHOF, '01.

RALPH ROUNDS, '01.

HARVEY O. SARGEANT, '01.

JESSIE KROEHNKE, '01.

CLARA G. FROELICH, '02.

MABEL PERRIN, '02.

ROBERT P. KRAUS, '03.

RALPH B. ELLIS, '04.

L. F. VAN HAGEN, '04.

FRED M. VAN HORN, '00, Editor-in-Chief.

ERIC W. ALLEN, '01, Managing Editor.

MARY F. CUNNINGHAM, '03, Assistant Managing Editor.

M. W. McARDLE, '01, Business Editor.

HERBERT F. JOHN, '03,

HENRY WINKLER, '02,

} Ass't Business Editors.

Future appointments to the staff will be made on a basis of contributions received.

Always remember that this is only fun and pretence, so that you are not to believe a word of it, even if it is true—Kingsley.

WITH this issue THE SPHINX makes its bow to the twentieth century. Sphinxes are not supposed to mind centuries very much, but with this particular sphinx it is different. A hundred years looks to it like a fearfully long stretch of time, and as it peeps out upon this clear cold January morning of 1901, it wonders what the coming months and years may hold in store for it. It has not been in this Wisconsin world very long, but while it has been here it has enjoyed itself. It has grown fond of Wisconsin, and Wisconsin people. It believes this to be the best place in the world, and it wants to stay. Varying vicissitudes may and will come to it. Troubles may and doubtless will threaten it. But if THE SPHINX has its way, it will stay with Wisconsin students right on through the century, speaking to them and for them in its own blunt, out-and-out fashion, bearing and conquering, and rejoicing with them. To all its friends THE SPHINX bespeaks a Happy New Year and a hearty God-speed for the new century.

* * *

THERE are many people who hope to see Michigan and Wisconsin meet on the gridiron next fall. They ought not to be disappointed. These two universities are, and for some years at least must be, the two leading and typical western state universities. They represent a distinct idea in education. They are of necessity brought into close, usually friendly rivalry and their athletic relations should be no exception to this rule. The attitude of each toward the other for a year

past has had too much of kiddish pique in it to be thoroughly enjoyable. This attitude was not due to the students of either institution, for among them there is nothing but a desire for fair play. But the respective athletic managements got into the backbiting business, as athletic managements are prone to do, and accused each other of very naughty things. Probably both were at fault, but on the face of the returns it was a Wisconsin representative who violated an agreement, on the plea that the Michigan man was trying to do the same thing. Neither party made much out of the crooked work. It was hardly to be expected that they would. But as things stand, it is Wisconsin that is in the wrong, and it seems to be up to Wisconsin to make advances for a restoration of friendly relations. The men now in charge of our athletic interests can very well do this, for they are not responsible for past happenings. Perhaps they have already taken some steps of this kind. If so, they may be assured that student sentiment is with them. We want to play Michigan, and we want to see the Michigan game become, as it should in the natural course of events, the great game of the year.

* * *

A HEALTHY spirit of University pride is apt to result when the University joins with the rest of the state in doing honor to one of its alumni who has been chosen to a position of prominence. University men were active in the exercises attending the inauguration of Governor La Follette; and naturally so, for his election was a triumph of a representative

university man and of the university idea. Mr. La Follette is typical of the kind of men that a state university ought to turn out—with the culture given by a thorough education, and the aggressiveness and self-reliance that characterize a man who has made his own way in the world, and whose success is due simply to what he has shown himself to be. Of such an alumnus the University is proud, as well she may be.

* * *

It is not in isolated instances that University men are making themselves leaders. We have always been represented in political life since joint debaters began to apply in practical life the same principles that had won them fame in the mimic struggles of the college arena. But never have University alumni been so active in politics as in the last year or two. Consider the long list of men now holding public offices, city and county, who have in their turn ascended the hill; the fourteen members of the legislature; at least four members of the national congress, the attorney general of this state, and the governors of two states—and then proceed to meet the argument that a college training is not “practical.” If success in after life is the test of whether or no a man has had a practical training, then a college education—of the right sort—is, in every sense and in the highest measure practical.

In Other Words, Try for a Sphinx Prize.

If you hear of something funny,
Write it down.
If it ain't too all-fired punny,
Write it down.
Send it in, the Sphinx 'll use it,
If it's good the boss 'll choose it,
Never fear, he won't refuse it,
Write it down.

You might win a couple prizes,
Write it down.
Which might help you in a crisis
Write it down.
A set of books is nice to look at,
Then besides if you get broke, it
Might be so that you could soak it,
Write it down.

Bargain Day.

Hobbs:—Hello! See there: “A free lunch with every glass of beer.” Let's go in.
Nobbs:—Naw! Let's wait till we find a place where they give a glass of beer with every free lunch.

Won't it Though.

Oh won't it be fine
When warmer suns shine,
To sit (or recline)
In the shade of some vine,
And hear music divine
From this quartet refined?

Badgered and Bored to Death.

It's enough to make you dizzy,
To see them getting busy,
And writing this and drawing that and hustling all about,
They take you by the collar
And they dun you for your dollar
For the time is growing shorter and the Badger's coming out.

They're a bore, you bet, in toto,
When they ask you for your photo
And you think they make a rake-off down at Curtiss's and Ford's.
Ask the senior if they bother
When they ask him who's his father,
What's his age and what's his color, at what feedery he boards.

When you're trying to get posted
On just how you're getting roasted,
Just notice what a codger is your former dearest friend.
But the worst is they're so thrifty
That they'll tax us all one-fifty,
And next fall they'll cart our money out on one rip-roaring spread.

Our only hope's a riot,
But we'll have to keep it quiet
And spring it hard upon them 'fore they know where they are at.
We'll take a coat and stuff it
And we'll burn it for Bill Moffat,
But old Nick himself wont stop us when we get our hands on Pat.

If You Have Tears, Etc.

There was a young Agric. named Ox,
 Who feared he might get the small-pox,
 So he got vaccinated,
 Although he much hated,
 To pay to the doctor, his rocks.
 But the vaccine was bad,
 And the ending was sad,
 He is now in a two-by-six box.

There was a young fellow named Perkins,
 Who ate most a gallon of gherkins;
 He ate and he ate,
 Till sad to relate,
 He injured his internal workin's.

The By-paths of the Directory.

My sister who graduated last June, has been visiting me. Friday night I was writing a letter to one of my Freshman friends whom I wished her to meet and I said to her as I was sealing the envelope, "Will you please look in the University directory for John W. Frye's address?" "Surely," she replied, putting down her book and picking up the directory. "F—F—F? Oh, that comes before H. Oh, here are the Harveys, both of them are here this year. I must see them before I leave."

"Yes, Mary," I said, "but please hurry. I want to take this letter down town tonight so it will be in the morning delivery."

"Yes, I will," she said, rapidly turning the leaves, "F—F—F? F comes just after E, doesn't it? Oh, here are the Evans. Let me see—e. Caroline, Lillian, Magdeline and Mary—I guess they are all here. I wonder if Magdeline is a whale in Math., too." "Please hurry, I must get this in the mail," I said. "How impatient you are this year!" she remonstrated. "What is his name, anyway?"

"John W. Frye," I replied shortly. "Oh, yes," she said, noticing my ill temper, "what a funny name?" "Will you hurry;" I demanded. "Yes, of course," she replied, aggrieved by the idea that she was not hurrying, "Here are the F's now. Fa—Fe—Fe. Fish? Fox, Fox, lots of animals this year. French—French. Is there a Vaterland this year?"

"Here, give me that directory I exclaimed," holding out my hand. "Now, little brother, don't get cross," she said serenely, "Here's the F-r-y's now. Fryette; is he any relation? I met a girl by that name in Chicago last fall, and she was the sweetest creature."

"Will you give me that directory," I savagely demanded.

"Here's what you want, 1087 Williamson street."

"No, it isn't!" I fairly shouted, "He lives someplace in Wingra Park. Will you give me that book?"

"Oh, yes, I see," she said "that was Daniel. Here's John W. But I don't see why you should make such a fuss over a man who lives in Wingra Park."

Mary had a little LAM,
 She got it from her mother,
 Now she says that she'll be good,
 And doesn't want another.

And this is what she said

HE—What would you say if I should kiss you?
 SHE—Aw! G'wan.
 And so he began.

There was a young student named Kline,
 Whose fad was to swipe every sign,
 But alas! He did clutch,
 One marked "Dangerous! DON'T TOUCH!"
 And now his soul upward is flyin'.

The Voice of the Heart.

Oh thou Voice that speakest to me
 If a prophet true thou art,
 Tell me which of these two maidens
 Is the dearest to my heart.

One I love, and love most truly,
 Is it Ethel? Is it Nell?
 I have asked my heart to tell me
 But my heart, it cannot tell.

Then the voice came answering: "Patience,
 Foolish one dost thou not know,
 No seer but thy heart can tell thee
 What thou askest me to show.
 And its Voice will soon be calling
 In thy heart's own time 'twill know."

One.

The sharp snow filled the curved brim of her little black hat and drew an illuminated curtain between her and the shifting street lights. There were snowflakes on her eyebrows—there was a tinge of red in her cheeks. And in her hair the bright points glistened with the beautiful white of another kind—the white that comes where one is not master of one's self and one's world.

She did not look like one with many friends. Her eyes were kindly—if there was a sad dullness about them at most times—and her cheeks had once been rounder. She looked what she was as she walked home under the lights and the soft drifting snow—a friendless little woman.

No one knew her battles. No one could guess her victories. Those who heard her recite on the Hill, had they thought, would have attributed to her portion, only defeats. No one knew why she came—it was apparently Necessity that sent her. If it were, Necessity kept her secret.

This night the snow felt warm on her cheeks; she turned the corners to her home unconsciously. She

was rereading a page of twenty years ago. The man who turned it for her she had seen on the Hill that day. She saw him through an open door at the desk of a class room. It was twenty years since she had seen him last. They were young then; she called him Tim and he knew her better than he did any other woman. He did not see her pass today, he did not know she was at the university. He had said it was all a mistake on his side, and of course she could not tell him hers. Tonight it all came back and she wished it were a mistake with her, too. Life was so long and so loveless and there was such an unending narrow stretch of it before her.

She reached the door of her boarding house and put in the key. Then she turned and looked down the long white street. The snow shone radiant as it fell—all the windows were bright, the blinds undrawn.

The sound of early sleighbells ventured out not far away—the world looked beautiful but oh, so cold.

She went in and shut the winter out behind her.

The Chaperone.

It was a little informal dance at Kehl's. All but a few had gone down stairs; it was the last dance. Mrs. Wilson and Morgan sat alone when the orchestra began to play "Love's Dream after the Ball."

As the notes of the waltz came to her she blushed deep red like the rose in her dark hair and looked at the man beside her.

"Then you haven't forgotten?" he said. "Forgotten; how could I? It was that last of my first 'Prom.' I was so very happy."

For a long time neither of them spoke, but sat listening to the waltz. Suddenly it stopped, the musicians began to put away their music. "It might have been so different," he began, "They say it is a man's right to forget, but I can't. I never can."

"They also say it is a woman's right to suffer," she said, as she left the hall.

The Senior and the Sophomore Discuss Small Pox.

The senior was in his room, sitting upon his couch, well propped up among a dozen or more sofa pillows, when there came a sound of footsteps upon the stairs, a preliminary rap, and then a somewhat boisterous opening of the door, and in the sophomore stalked.

"Hello," he said, eyeing the other's tenderly guarded left arm. "Got scratched, didn't you? How is your arm?"

"Working beautifully," groaned the senior.

"Working?" said the soph. "Working, did you say? Really, that must seem queer." He was interrupted by a pillow which the senior shied at him with his well arm.

"You will notice that my right arm is working fairly well, too," he said.

"No, but say," said the soph, "do you really think there is any use of getting vaccinated?"

"Use of getting vaccinated?" he said, and with a grin the soph. watched the old-time cynical gleam

come into the senior's eye, "Use of, did I understand you rightly, use of getting vaccinated? Why my dear sir, of course I don't think so. You wouldn't expect me to go down and get vaccinated if I believed in it would you? Why no! I look at it this way, if a fellow doesn't catch the small pox why what good does it do him to get scratched, and if he does, why he's saved half a rock anyway. No, I didn't go down and pay a half dollar because I believed in it. I simply saw a lot of fellows going out—"

"Aw, cut it out," interrupted the soph., "honestly, do you think a fellow really ought to go down—"

"Why no," said the other, "I thought I made myself plain on that point. I think a man's got as much right to the small pox as he has to go to the Prom—"

"No, but honestly," the soph. again interrupted.

"Well, I'll tell you," said the senior, "here's the way it is, small pox is a measly, dirty, sort of thing. That isn't all. If you get it you may make some other beggars have it with you. There is a chance for you to run into it most anywhere. Now, vaccination will keep you from having it. If you don't get it you can't give it to anybody else, and there you are."

And straightway the sophomore went out and did likewise.

Touching.

One touch of nature makes all the world kin,
Is a saying quite true now I fear;
For every one's friendly from Freshman to Soph,
Now that the end is so near.

For all have a feeling that some will be gone,
And others will come in their place;
And each one's concealing the state of his mind
By the P. Q. smile on his face.

For exams are not funny in spite of the bluff,
And the way that some people take on,
And no one is sure until he is told,
That his draw was an X or a con.

A Devilish Pre-Lenten Conspiracy.

Said Beelzebub to Hades' King
 "I think we'd better hurry,
 You know that Lent will soon be here,
 Our time for fear and worry.
 We have some flats and rooms to let,
 We need some reg'lar tenants
 I think we'd better hasten now,
 Before the bad seek penance."

Said Hades' King to Beelzebub,
 "That you are right, I'm certain;
 We'll have to work to fill our flats
 Before Lent draws the curtain,
 As I glance around and view the world,
 I see a spot quite charming;
 It oft has been our busy place,
 Its evil is alarming.

Our tenants from this wicked place,
 You know, are very many;
 Our agents there have done good work,
 No fault we find, not any.
 One year we sent a wicked show,
 And all the boys were present,
 The way they acted on that night,
 For us, you know, was pleasant.

I think we gained one hundred souls,
 Before that night had ended,
 And many more, I'm glad to say
 Their way to us have wended.
 Next year we sent them to the Hall,
 You know that awful story,
 Our clerks, poor souls, worked overtime,
 My heart for once felt sorry.

But though our work that noted night,
 Was much to our good credit,
 To the 'Oshkosh Times,' I'm sure you'll say,
 We're very much indebted,
 It spread our joyful news to all,
 It didn't make a blunder.
 We do the work, the 'Times' the rest;
 It is the world's eighth wonder.

The world does think, dear Beelzebub,
 That your'e the Prince of Liars,
 But that's because the 'Oshkosh Times'
 Has not so many buyers.
 We know that this corrupted spot
 With sin is well attainted,
 But not so bad, dear Beelzebub,
 As it has oft been painted.

Last fall we sent the Carnival
 Down to that wicked city,
 The college boys soon lost their heads,
 It really was a pity.
 We also sent some extra imps,
 The town was full of devils,
 The Church worked hard, but the City force
 Laughed loud at our bold revels.

So Beelzebub, my brother dear,
 If we must work and hurry,
 I do not think and you'll agree
 That we have cause for worry.
 This pretty spot will be our prize
 We'll send down all our forces,
 We'll have no work to gain new souls
 In the 'Short' and 'Dairy' Courses.

MORAL.

So all you students, good and bad,
 Before the Lenten season
 Attend your work and please be good
 Or Satan'll know the reason,
 He has his wicked eye on you,
 He knows you're good from Lent on,
 So all the imps you see in town,
 Are surely mischief bent on.

MASS MEETING.**Wisconsin Sinfulness or Another Scandal in High Life.**

She—They must have had an awful time at that inaugural ball.

He—What makes you think so?

She—Why it got all around that Big Jim was full, though who Big Jim is, I don't know. But anyhow, I think it's a shame the way they carry on at the University.

KEELEY'S Palace of Sweets

Will Move About Nov. 1st
into the

NEW WISCONSIN BUILDING

Where they will have a large store and the
entire second floor for

Dancing Parties,

Banquets and

Lunch Parlors.

JUST WHAT YOU WANT.

Where can we have our Select Dances this winter? AT KEELEY'S
Where can we have our Parties? AT KEELEY'S
Where can we get our Lunches? AT KEELEY'S
Where can we get the Best Candies? AT KEELEY'S
Where can we get Delicious Ice Cream Soda? AT KEELEY'S
Who can furnish the Hall, the Supper, the Punch, and everything for a Select Party? KEELEY
Who has the Palace of Sweets? KEELEY
109 State Street.

Morgan's Marble Front

RESTAURANT and OYSTER PARLOR
for LADIES and GENTLEMEN.

Best of Service Guaranteed.
Corner of Main and Pinckney Streets.
Open from 7 a. m. to 12 p. m.

Libby's Premier Soups

OX TAIL
MOCK TURTLE
CHICKEN
MULLIGATAWNY

These appetizing soups enjoy the distinction of being constantly used by those particular people who, previous to trying them, always had special soup stock prepared at home.

Ask your grocer. If he can't supply you write us.

A postal gets new booklet, "How to Make Good Things to Eat."

LIBBY, McNEILL & LIBBY
Chicago

Professor Kehl's dancing class meets every Tuesday evening. Private lessons given to suit pupils. Hall to let for private parties. Fine bowling alleys in connection for ladies and gentlemen. Phone 522. 309 W. Johnson St.

Is't Not So?

HE:— Those paintings they're going to put on exhibition at Ladies' hall will be sunset pictures, mostly, I suppose.

SHE:— I don't know. Why?

HE:— Well, they're Italian productions, and that means of course that they'll be dago scenes.

Try a pair of the U. W. \$3.50 shoes. See the best skating shoe for the money at the same time. At U. W. Shoe Store, University Ave.

Get your photographs at Ford's studio and feel perfectly satisfied.

Hear ye! Have ye, haire. No. Then use SUMNER'S IRISH HAIR TONIC. We guarantee every bottle.

E. SUMNER & SON,
15 S. Pinckney and 502 State Sts.

Madison Book Bindery

G. GRIMM & SON.

Book Binders, Rulers and Blank
Book Manufacturers

Telephone 469. Third Floor, 119 and 121 East
Washington Ave., Madison, Wis.

MADISON

Steam Laundry

111 King Street

— TELEPHONE 815 —

Goods Called for and Delivered.

EARL & WILSON'S.
MEN'S LINEN COLLARS AND CUFFS.
"ARE THE BEST"
FOR SALE EVERYWHERE.

IF You are looking for something to cook quickly, easily, promptly, and cheaper than any other fuel, buy a Gas Stove. It will do away with coal, ashes, dirt, bother and worry.

MADISON GAS & ELECTRIC CO.
124-126 E. Main St.

Office open evenings.

WE ALL DRINK

Schlitz

THE BEER
THAT MADE MILWAUKEE FAMOUS

Sphinx Prizes

The SPHINX offers the prizes named below for contributions received before February 1, 1901. All students in the University are eligible to take part in the competition.

Literary

For the most suitable contribution, either prose or poetry, not exceeding 800 words, a set of Dickens' works, comprising fifteen volumes and valued at fifteen dollars, will be given.

For the next most suitable contribution, a pair of ladies' or gentlemen's four dollar skates, Barney & Berry make, size and kind to be determined by the winner.

For the best set of four joshes or jokes, a stick pin valued at three dollars.

Art

For the best drawing or series of drawings, a set of volumes of Hudson's Shakespeare, valued at nine dollars, will be given.

For the next best drawing or series of drawings, a pair of ladies' or gentlemen's four dollar skates, Barney & Berry make, size and kind to be determined by the winner.

For the best full page cartoon a stick pin valued at three dollars.

The books and stick pins are on exhibition at the College Book Store.

These books have been kindly donated by the College Book Store.

GEM UNION INSTRUMENTS

SUPERIOR TO ALL
OTHERS IN

Construction, Material and Finish

"UNION" PIVOT JOINT.

Strongest and most Durable Joint made.
Warranted to last a Lifetime.

Most Complete Assortment of DRAWING
MATERIALS in the West.

EUGENE DIETZEN CO.

181 Monroe Street, Chicago, Ill.

Frame your picture properly. Framing is one of our specialties, and we do it cheaply.

HASWELL & SCHOLL,

Mr. Stiff: If you will marry me, I will be your guide through life.

Miss Butte: No, sir; if I married you I'd be guyed through life.—*Exchange.*

Bring your shoes for repair to the U. W. repair shop. The finest work guaranteed. 622 University ave.

A new line of leather couches, Seateer chairs and rockers, and Morris chairs just received at

HASWELL & SCHOLL'S.

The Correct Time

SET YOUR WATCH!

By the Standard Time. We have it! After you get it take a little extra time and look over our books in the window, our prices are away down.

FOR EXAMPLE:

\$10.00 Set Waverly, 12 vols.....	\$8 50
4.50 Set Waverly, 12 vols.....	3 75
5.00 Set Geo. Eliot, 8 vols.....	4 00
5.00 Set Shakespeare, 13 vols...	4 10
7.50 Set Hudson's Shakespeare, 12 vols.....	6 50
1.76 Set Stevenson, 5 vols.....	1 35
1.20 Set Kipling, 5 vols.....	95
.95 Set Emerson, 5 vols.....	75
1.10 Padded Morocco books....	85

Other prices proportionately low. This offer is for a short time only.

The College Book Store

412 STATE ST.

Edwin Sumner & Son

Wholesale and Retail

DRUGGISTS

15 S. Pinckney St.
502 State St.

MADISON, WIS.

LILLEY UNIFORMS

THE STANDARD IN AMERICAN COLLEGES

HIGH QUALITY, MINIMUM PRICES.

BEST FROM EVERY STANDPOINT, INCOMPARABLY SUPERIOR.

BEST TO BUY

SEND FOR FREE CATALOGUE
THE M.C. LILLEY & CO.
COLUMBUS, O.

THE VICTORIA HOTEL

Cor. Van Buren and Michigan Ave.

CHICAGO, ILL.

A high-class American Plan Hotel.
Rates, \$3.00 per Day.

As heretofore, headquarters for
U. of W.

FRANK UPMAN.

C. F. MILLIGAN.

FRATERNITY PINS AND NOVELTIES

Send for Illustrations.

Diamonds, Watches and Jewelry.

SIMONS BRO. & CO.

616 CHESTNUT ST.

PHILADELPHIA.

Silverware, Cut Glass, Art Objects, College Pins, Rings, Prizes and Trophies and Canes.

THE SPHINX

**UNIVERSITY
SCHOOL OF MUSIC.**

**All Branches Taught by
Eleven Competent Teachers.**

Students received at any time.
Courses suited for students of any grade.
Open alike to those who desire to take
musical studies only, and to those who
wish to take other studies in the Uni-
versity.
No fee except for musical tuition.
For extract from the catalogue, or any
information, apply to

F. A. PARKER, Director, or
W. M. FOWLER, Secretary,
MADISON, WIS.

Dane County Telephone Co.
(INDEPENDENT)

1100 Telephones in City of Madison.
Reaches 100 Toll Stations in Wisconsin,
including Janesville, Beloit, Elkhorn, Del-
avan, Monroe, Brodhead, Dodgeville and
Lancaster.

DO YOU KNOW . . .
4 D'S
1 TOS ARE THE BEST?

Who has the best home made bread?
Keeley.

Parker's fountain pens at
SEXTON & O'NEILL'S.

An Inside View.

RAZZLE:— Isn't it funny how
things get into the Spinage?

DAZZLE:— Why?

RAZZLE:— Well, first the manag-
ing editor jacks up the staff and
calls for more copy; then one of
the staff sees something good and
sets it down. Then he writes it
up and takes it down to the man-
aging editor. The M. E. sits down
and sits down on it, cuts it up
and then runs down to the office
with it. Here the stick man sets
it up and then it goes to the devil
who proves it up. Then the proof
reader runs his eye down it rapid-
ly, it is locked up in the form and
when the spinage comes out the
cynics run it down, and the people
who try to see the point give it
up—

DAZZLE:— Etc.

Remember the folks at home with a
box of Keeley's bitter Sweets.

Original Allegrettis Chocolates at
SEXTON & O'NEILL'S.

You'll want a photograph soon. Don't
forget Ford's work gives satisfaction.

An alarm clock helps many per-
sons to get up in the world.

GAY & ANDERSEN,

Fine Tailoring.

HIGH PRICED GOODS

—AT—

Reasonable Prices.

A DRESS SUIT FOR SALE.
(Slightly worn.)

27 N. Pinckney st., Up stairs.

To keep
Clothes
and
Closets
Neat,
you need
these
Equip-
ments.
They are
sold by
dealers
generally.
Call at
CO-OP.

Address **Chicago Form Co.,**
Dept. U. 124 La Salle St., Chicago.

TELEPHONE

1—2—3

LOEHRER & ANDERSON,
Livery.

**Students
Should
Patronize**

STATE PAPERS

DO YOU READ

**The
Milwaukee
Sentinel?**

IT PRINTS ALL THE
**State, Foreign,
Sporting and
General News**
Hours Ahead of Chicago Papers

Engraved calling cards and correspondence stationary at
 SEXTON & O'NEILL'S.

"I think bees are a fraud, don't you?"
 "Yes: nothing but humbugs."

Who has the smoothest floor in Madison? Keeley.

Do you want to fix up your rooms to conform to your idea of comfort? We have the furniture. Try us.
 HASWELL & SCHOLL.

CUDAHY BROTHERS CO.
 Packers, and
 Dealers in Provisions,
 Milwaukee, Wis.

The SECRET of SANDOW'S STRENGTH REVEALED

He says it lies in the regular use of the Sandow Spring Grip Dumb-Bells, illustrated here-with. Call on your sporting goods dealer and convince yourself it is a perfect dumb-bell by taking a few minutes' exercise. This will cost you nothing.

- | | |
|-----------------------------|--------------------------|
| No. | No. |
| 1. Children's, Pair, \$1.25 | 4. Youths', Pair, \$2.50 |
| 2. Girls', " 1.75 | 5. Ladies', " 2.50 |
| 3. Boys', " 1.75 | 6. Men's, " 3.00 |

Complete in box with chart of exercises. Fall and Winter Sports Catalogue Free upon Application.

A. G. SPALDING & BROS.
 (Incorporated)

New York Chicago Denver

TELEPHONE

RILEY & SON
 FOR
Fine Livery
 Either Phone No. 54.
 COR. PINCKNEY AND DOTY STS.

SKATES
 HIGHEST AWARD
 WORLD'S FAIR
BARNEY & BERRY
 SPRINGFIELD, MASS.
 CATALOGUE FREE

CHICAGO, MILWAUKEE AND ST. PAUL RY.

6383 Miles of thoroughly equipped road in Illinois, Wisconsin, Iowa, Minnesota, South Dakota, North Dakota, Missouri, and the Peninsula of Michigan.

GEO. H. HEAFFORD, Gen'l Pass. Agt.
 P. L. HINRICHS, Fr't and Pass. Ag't,
 Madison, Wis.

KING CRAMER CO.

342, 344, 346. BROADWAY
 MILWAUKEE WIS.

HIGH CLASS DESIGNING ENGRAVING PRINTING & BINDING

COMPLETE CATALOGUE WORK

ED QUAMMEN. H.C. DANIELSON. OSCAR MUELLER.

Q. D. & M.

TAILORS CLOTHIERS AND MEN'S FURNISHERS
 23 S. PINCKNEY ST.

DRESS SUITS! DRESS SUITS!
\$48.00 to \$65.00.

We are making a Special Price on Dress Suits for a short time only. It will be to your interest to call and see us.

QUAMMEN, DANIELSON & MUELLER,
 Tailors
 23 SOUTH PINCKNEY STREET.

BETWEEN
 CHICAGO
 MILWAUKEE
 ST. PAUL
 MINNEAPOLIS
 AND THE
 ...NORTHWEST...

JAS. C. POND, G. P. A.
 MILWAUKEE.

Barber Shop

Turkish and Russian

BATHS

CONNECTED WITH HOTEL PFISTER

The **FINEST** in the **COUNTRY**

MILWAUKEE, WIS.

Plankinton House

The Leading and Best Hotel
 in the Northwest.

AMERICAN AND EUROPEAN PLANS

 American Rate \$2.50 to \$5.00 per Day
 European Rate \$1.00 to \$3.50 per Day

Cafe, Lunch Room, Billiard Room,
 Bowling Alleys, Etc.

W. G. KING, Manager.

DIRECT ROUTE TO
MILWAUKEE, CHICAGO
 and all points
EAST and SOUTH
 via

Also to

Green Bay, Fond du Lac, Oshkosh, Ishpeming, Ashland, Duluth, St. Paul, Minneapolis, Winona, La Crosse, Huron, Pierre, Oakes, Gettysburg, Clinton, Marshalltown, Cedar Rapids, Des Moines, Sioux City, Council Bluffs, Omaha, Denver, Salt Lake City, San Francisco, Los Angeles,

PORTLAND, AND ALL POINTS WEST.

QUICKEST TIME. SERVICE UNEQUALED.
 Our Motto: "The best of everything."

CHICAGO & NORTH-WESTERN RY.

H. R. McCULLOUGH,
 Third V.-P.

W. B. KNISKERN,
 G. P. and T. Agent.

THE THREE LARGEST PLANTS OF THEIR KIND IN THE WORLD.

THE EDW. P. ALLIS CO.

Milwaukee, Wis.

MANUFACTURERS OF

Pumping,
Blowing
AND
Hoisting
ENGINES

Saw Mills,
Flour Mills
and Milling
MACHINERY

The Largest Works of its Kind in the World.

REYNOLDS CORLISS ENGINES.

Our Product is the Standard of the World.

PABST
BLUE
RIBBON
THE
POPULAR
TABLE
BEER

ASK FOR PABST

PERFECTION IN BREWING IS REACHED IN AMERICA

BIRNER
CHICAGO.

Pfister & Vogel Leather Co.

Tanners

AND Curriers

Milwaukee, Wisconsin.

BOSTON: 161-165 Summer St.

NEW YORK: 87 Spruce St.

The Largest Tannery in the World

THE THREE LARGEST PLANTS OF THEIR KIND IN THE WORLD.