9-24-1902

The Concordiensis, Volume 26, Number 1

Samuel B. Howe Jr.
Union College - Schenectady, NY

Follow this and additional works at: https://digitalworks.union.edu/concordiensis_1902

Recommended Citation
https://digitalworks.union.edu/concordiensis_1902/18

This Book is brought to you for free and open access by the The Concordiensis 1900-1909 at Union | Digital Works. It has been accepted for inclusion in The Concordiensis 1902 by an authorized administrator of Union | Digital Works. For more information, please contact digitalworks@union.edu.
Published Weekly by the Students of Union College, Schenectady, N.Y.
Advertisements.

Union University.

ANDREW V. V. RAYMOND, D.D., Ll.D., President.

UNION COLLEGE,
SCHENECTADY, N.Y.

1. Course Leading to the Degree of A. B.—The usual Classical Course, including French and German. After Sophomore year the work is largely elective.
2. Course Leading to the Degree of B. S.—The modern languages are substituted for the ancient, and the amount of Mathematics and English studies is increased. After the Sophomore year a large list of electives is offered.
3. Course Leading to the Degree of Ph. B.—This differs from the A. B. course chiefly in the omission of Greek and the substitution therefor of additional work in modern languages and science.
4. General Course Leading to the Degree of B. E.—This course is intended to give the basis of an engineering education, including the fundamental principles of all special branches of the profession, a knowledge of both French and German, and a full course in English.
5. Sanitary Course Leading to the Degree of B. E.—This differs from course 4 in substituting special work in Sanitary Engineering for some of the General Engineering studies.
6. Electrical Course Leading to the Degree of B. E.—This differs from course 4 in substituting special work in Electricity and its applications, in place of some of the General Engineering studies. This course is offered in co-operation with the Edison General Electric Company.
7. Graduate Course in Engineering Leading to the Degree of G. E.—A course of one year offered to graduates of courses 4, 5 or 6. There are also special courses in Analytical Chemistry, Metallurgy and Natural History. For catalogues or for special information, address

BENJAMIN H. RIPTON, Dean of the College,
Schenectady, N.Y.

DEPARTMENT OF MEDICINE.

Albany Medical College.—Regular Term begins September 28, 1895, and closes May 5, 1896. Instructed by Lectures, Recitations, Clinics, Laboratory Work, and Practical Operations. Hospital and Laboratory advantages excellent. Catalogues and circulars, containing full information, sent on application to

WILLIS G. TUCKER, M. D., Registrar, Albany, N.Y.

DEPARTMENT OF LAW.

Albany Law School.—This department of the university is located at Albany, near the State Capitol. It occupies a building wholly devoted to its use. The course leading to the degree of L.L. B. is two years, each year is divided into two semesters.

Expenses.—Matriculation fee, $10; tuition fee, $150. For catalogues or other information, address

W. R. DAVIDSON, Secy.

ALBANY LAW SCHOOL.
ALBANY, N.Y.

ALBANY COLLEGE OF PHARMACY.

Exercises held in Albany Medical College Building. Twenty-second annual session opened Monday, Oct. 4, 1892. For catalogue and information address

THOMAS J. BRADLEY, Ph. G., Secretary,
ALBANY, N.Y.
ADVERTISEMENTS.

THE TEN EYCK,
ALBANY, N.Y.

POSITIVELY FIRE-PROOF

H. J. Rockwell & Son.

• • • THE • • •

Edison Hotel,
SCHENECTADY, N.Y.

The Largest and Best Appointed Hotel in the City

Headquarters for Sons and Friends of Old Union, Tourists and Commercial Travelers.

For Hats, Caps, Furs, Trunks, Bags, Suit Cases, Etc., go to

L. T. Clute's 227 STATE ST.

Headquarters for Stetson and Knox Hats.

F. F. Mac Lean,
First Class Photographer
All Branches.

229 STATE ST., SCHENECTADY, N.Y.

Leave your address or drop a postal to

H. L. STERN, 455 STATE ST.
We will call and deliver your Laundry.

AGENTS FOR

GARDNER, STONE & CO.
CUSTOM LAUNDRY.

We also handle the Most Complete line of Gents' Furnishings in the city.

Agent for Crawford Shoe.

"All Roads Lead to"

Clapham's • Restaurants

160 JAY STREET, NEAR STATE.
AND

230 SOUTH CENTRE, NEAR STATE.

TABLE BOARD A SPECIALTY.
MODERATE PRICES.
This is all the public desires to know.

Clapham's Restaurants,
160 Jay St., 230 Centre St.

Headquarters for Novelty Suitings.
Special attention always given to students by

C. GOETZ, Tailor,
3 Central Arcade.

E. C. Hartley, Grocer,
The Supplying of Fraternity Houses a Specialty. Full line of Tobacco and Cigars.

601-603 UNION STREET.

Dr St. Elmo N. Goetz
DENTIST

Rooms 7 & 8 Lorraine Block State & Clinton Sts.
Schenectady, N.Y.

JOHN H. KATTREIN
ART STATIONER AND ENGRAVER

Steel and Copper Plate
45 MAIDEN LANE
Engraving and Printing.

ALBANY, N.Y.
A FIXED PRICE

Here means that figures on all goods offered are adjusted to the Lowest Notch consistent with Good Value.

Quality too is fixed to a certain High Standard.

Below that it is never permitted to go. Many times it is much above it.

SUITs and OVERCOATS to ORDER

Is remarkable for the Excellence of the Goods and the Smallness of Prices. Judge from these items.

MASON, The Tailor.

14 JAY STREET.

Charles S. Shanks,

...Merchant Tailor...

23 N. Pearl St. 2d Floor, Albany, N. Y.

GO TO

The Clare Photographic Parlors

For High Grade

Portraiture at Right Prices

THE SCHENECTADY CLOTHING CO.

GIBSON, WALTON & HAGADORN,

THE LEADING

One-Price Cash Clothiers, Hatters and Gents’ Furnishers.

Edison Hotel Building. 315 State Street.

EDWIN POSSON’S
TONSORIAL PARLOR
OPPOSITE VAN CURLER.

BATHS:

JAY STREET.
Razors concaved and honed.

WALKER’S PHARMACY.

LORRAINE BLOCK,
Corner State and Clinton.

Come in and see us.

LARGE UNION PINS
BICKELMANN’S, JEWELER,
255 STATE ST.

PRICE, 75 CENTS.

Robson & Ade

BOOKMEN.

VAN CURLER

OPERA HOUSE

C. H. BENEDICT, MANAGER.

...COMING ATTRACTIONS...

Thurs. Sept. 25—Foxy Grandpa.

Fri. Sept. 26—Two Sisters.

Sat. Sept. 27—Hearts of Blue Ridge.

WEEK OF SEPT. 29,

Bennett-Moulton Co.

Impressions

The formal exercises were held in the morning in the auditorium.

Today was Dr. Raymond’s last day as President. A very crowded house was filled with students, staff, and friends, especially those who are leaving.

The senior class was seated in the usual places. The graduating class was at the left of the stage, and the faculty and the members of the board of trustees were at the right.

The service began with the singing of a hymn by the Choirmaster and the College Orchestra. This was followed by the singing of the Alma Mater.

The president then presented the class of 1911 with diplomas and certificates of good standing. When he turned to present the diplomas for the college, the audience broke into applause.

Dr. Raymond then addressed the graduates, and all present were much pleased with the address which his Excellency delivered. It was a cordial address and one which the graduates would be proud to hear.

“Strive always to be better men than you were yesterday,” he said. “If you are men of intelligence, see that you use your powers in doing good. If you are not men of intelligence, see that you use your powers in doing good.”
COLLEGE YEAR BEGINS.

Impressive Ceremonies Are Held in the Chapel.

The formal opening of Union college occurred Thursday morning when the first chapel exercises were conducted, President A. V. V. Raymond presiding, assisted by Dean Benjamin H. Ripton. There was a large number of students present, the incoming class being especially strong.

The seniors occupied their customary places at the left of the chapel, the juniors on the lower left hand side, the sophomores the middle and the freshmen the right hand side. A number of members of the faculty were seated in the front part of the room. A few of the younger alumni were also in attendance.

The services began with the singing of a hymn, followed by the reading of the scriptures and prayer by President Raymond, after which he addressed the students, giving them a cordial welcome and extending best wishes for a prosperous year to all.

"Sooner or later," he said "you will find that there is something more in life than a college career before you and you must train yourself to meet this future.

"Strive after intelligence," he continued, "This is what the college tries to give and if you are men you will make your work serious, but if you are boys you will amount to nothing more than good fellows. Together with intelligence, seek ability to concentrate energy on some task until that task is accomplished, for it is the men that apply themselves to their work, that accomplish things in the world."

"The most important of all is that you have character, a devotion to right. Let nothing lead you to sacrifice your integrity. Have the power to do right at all times and under all circumstances. The great problems of the age cannot be solved without intelligence, concentration and integrity, so that it devolves upon you as young men soon to enter the strife of the world to reach after these requisites. If, after all, you should fail, lay not the blame upon the college, but upon yourself."

1906.

The entering class this year is one of the largest in several years and shows promise of being a very good one. It gives us pleasure to print the names of about seventy who have registered.

CLASSICAL COURSE (A. B.)

Bissell, Charles Frederick - Elmira
Christopher, William Bradt - Schenectady
Classen, Philip Luke - Albany
Cook, Harry - Albany
Hagar, Paul Jonathan - Plattsburgh
Hancock, Leander Franklin - N. Tonawanda
Lamont, Hugh Lodge - Valatie
Lawrence, John Joel - Schenectady
Lundgren, Victor Olaf - Schenectady
Reed, Byron William - Olean
Sutherland, George Lewis - Fort Plain
VanZandt, DeWitt Clinton - Schenectady
Wellman, Walter Fanning - Schenectady
Wright, Joseph Thatcher - Pulaski

LATIN-SCIENTIFIC COURSE (P. R.)

Brown, Joseph Havley - Unadilla
Cozzens, George Rodger - Saratoga
Davis, Ernest Willis - Schenectady
Harris, Rosslyn Philip - Delanson
THE CONCORDIENSIS.

Y. M. C. A. GIVES A RECEPTION.

Much Interest is Shown in the Annual Function Which Occurs in Silliman Hall.

The annual reception given by the Y. M. C. A. to the freshman class was held Friday night in Silliman hall. Nearly all of the freshman class and most of the other students, the faculty and clergymen of the city were present.

After giving the men an opportunity to meet each other and chat, short talks were given on topics of interest to undergraduates.

President Raymond opened with an address of welcome.

The next speaker was Coach Whitney, who talked of the football prospects and urged every man who had football ability to try for the team.

Captain Gulnac talked next and after laying emphasis on the remarks of Coach Whitney, spoke of the efficiency of the coach and the necessity of his receiving the support of the college.

The men present, led by the Glee club, sang some college songs and then President Pearce of the Y. M. C. A., introduced Manager Donnan of the baseball team, Editor-in-Chief Howe of the Concordiensis, Manager Peck of the musical association, who spoke in regard to the portion of the college activities which they represent.

The next speaker was Coach Whitney, who talked of the football prospects and urged every man who had football ability to try for the team.

R. C. Donnan talked of the work of the Y. M. C. A. and urged the students to support it.

The Rev. Mr Zelig of the First Reformed church spoke to the college students in behalf of the churches of the city, alluding to the importance of the college man in church work and the necessity of him using his influence for good.

When a man loses his self-respect, his downward course is assured.
FRESHMEN REFUSE TO PAINT IDOL.

Sophs Get Worsted in the First Scrap.

The freshman and sophomore classes of the college had their first fight on the campus Friday morning and the result was a victory for the freshmen. It was such a decided victory that even the sophs admitted that they had the small end.

Thursday night some freshmen put a coat of red paint on the idol, and as it is the business of the sophs to make the frosh keep it painted green, they forthwith “pinched” three freshmen to repaint it.

There were about a score of sophs and as they were taking their men across the campus toward the idol, the freshmen classes in French and geometry were excused. This was very unfortunate for 1905, for the whole bunch of frosh charged them, liberated their captives, and in about three minutes two or more frosh were very comfortably seated on each of the sophs.

This was very easy until another crowd of sophs came along looking for trouble and they got what they were looking for in scripture measure. The frosh who were occupied with the other sophs got into the newcomers and pretty soon the members of both classes were helping get the wet grass dry soaking the water up in their clothes.

It was evident that the sophs were up against it, though, for they were outnumbered and outweighed. It must be said though that the sophs, in spite of the odds against them, fought with the valor born of desperation, and never stopped till they had some big frosh seated on them.

The freshmen were handicapped because they did not know each other nor could they tell the sophs from the frosh. Indeed, several times two freshmen were found very industriously scrapping and it took a lot of persuasion to separate them.

The sophs that were walked on the most were the men who have been the most prominent in the hazing. Every frosh had his eyes on them, and also the rest of anatomy most of the time.

After about 15 or 20 minutes of scrap, the upper classmen out of pity for 1905 and to keep that class from being exterminated, pulled the frosh off and made them go home, leaving the disgruntled sophs to get their breaths and to talk mournfully of how they had each been overpowered by at least five freshmen.

REMODELLING OF SOUTH COLLEGE.

Owing to the financial support of the alumni given to the college, our dormitories in South College have been so renovated that we may now feel that old Union possesses as fine a building of dormitories as any other college of its size in the country. The old hall floors, which had stood the test of time for many, many years, have been replaced by concrete ones: the old inner walls have been so renovated that they now have an entirely new coat of plaster: the inconvenience of stoves in each room has been overcome by steam heat, and oil lamps as necessary lights are things of the past. Each suite of rooms has hard wood floors, and a bath has been placed on each floor. The traces of long ago have however, to a certain extent, not been removed, and upon looking around at the wood work, we cannot but be reminded by initials, numerals and Greek letters, of those who have left the college decades ago. From outside appearances South College looks as it did when Dr. Nott was our president, and no one can fully appreciate the change which has taken place unless he himself sees it.

Honesty, truthfulness and industry are prime factors in the success of life. Men who possess these are always in demand.
MUSICAL ASSOCIATION.

The Glee Club was organized Wednesday afternoon in the chapel. For a short time the chorus will be carried along to enable Mr. Stremple to become better acquainted with the voices. The names of the successful candidates for the Glee Club chorus will be published next week.

The Mandolin Club will be organized next week. Mr. McClure of Albany will be present to try the merits of all candidates. A meeting of the Mandolin Club will be held for the purpose of electing a leader for the year.

An attempt will be made to organize an orchestra. It seems very probable that there is sufficient material for such a club. All who play are requested to hand their names to the management at their earliest convenience.

Orchestra. It seems very probable that there are candidates for the Glee Club chorus will be published next week.

DEATH OF PROF. ODPYKE'S MOTHER.

Word has been received of the death of Mrs Henry V. Opdyke, a beautiful woman of great nobility of character and the mother of Prof. Opdyke. Mrs Opdyke died in Frutigen, Switzerland, on the 31st of August. This will not affect the plans of Prof. Opdyke, who is studying at Zuruck.

VESPER SERVICE.

President Raymond preached in the college chapel on Sunday morning and gave a most interesting talk at the Vesper Service in Silliman Hall in the afternoon. At this service he based his remarks upon the story in Genesis of the visit of Abraham's servant to the house of Bethuel and his refusal to partake of the feast spread before him until he had told his errand, thus putting his master before himself, his duty before his pleasure.

Vesper Service is at work on the fall itiner­ary of the clubs and a good trip is anticipated. In the spring the New York trip will occur. All candidates for the clubs are reminded that a deposit of $5.00 must be left with the manager.

ELECTION OF EDITORIAL BOARD

Owing to the resignation of W. E. Kreusi, '03, from the position of Editor-in-Chief of the Concordiensis, for the ensuing college year, a special election was held at 11-30, Wednesday, September 17, in Silliman Hall.

The board of editors elected at this meeting is constituted as follows: Samuel B. Howe, Jr., 1903, editor-in-chief; Arthur E. Bishop, 1903, business manager; J. G. Fenseter, 1903, literary editor; A. S. Peck, 1903, news editor; Raymond C. Donnan, 1903, athletic editor; W. E. Hays, medical, 1905, medical dept.; B. H. Mills, law, 1903, law department.

The associate editors and reporters are the same as elected in May.
does not mean that he turns from pleasure. No student gets so much enjoyment out of college as one who has first been true to his higher mission as a student. There is no spectre sitting at the feast when he comes to it—no thought of neglect to rob his leisure hours of their best returns.

The principle of responsibility was applied to membership in the various college organizations. Membership in these organizations may be a part of the duty which a man owes to himself and to his Master, but to enter for his pleasures only, with no sense of obligation, is to fail in his trust.

A final application was made to the development of the spiritual life, the duty which every one owes to his higher nature. This must come first if men are not to be degenerate. A standard once lowered is not easily raised. The worship omitted to-day becomes difficult to-morrow. Neglect becomes a habit, till the best that life has to offer is lost.

CHAPEL MEETING.

The first chapel meeting of the college year was held on Monday morning. Mr. A. S. Peck presided. Mr. Hart, '05, was elected secretary pro tem.

G. W. Parker, '03, was elected to the office of secretary of the Athletic Board.

Mr. Bolles offered the motion that a campus tax of $10 be levied on the student body, $5 payable immediately, and the balance in installments of $3 and $2 at the beginning of the winter and spring terms respectively. Carried.

Manager Peck of the musical association announced that competition for the position of assistant manager is open to members of '04.

Mr. Pearce announced that the position of manager of the track team must be filled owing to the resignation of Mr. Pritchard.

Mr. Howe gave notice of the Glee Club trials.

Captain Gulnac spoke on loyalty to the football team.

Manager Gould of the football association announced that candidates for the office of assistant manager of that association should report to him immediately.

The class collectors made their reports. Seniors $80, Juniors $40.50, Sophomores $50, Freshmen $71.

START RIGHT.

Patronize Our Advertisers.

Many business men of Albany, Schenectady and other neighboring cities have for years contributed large sums of money to college enterprises by advertising in the college publications. It is right, and necessary to future success of the papers, that the students should give their trade to those who are so courteous to the college. This method of returning favors has not always been employed by the students, but in the future let it not be possible for prominent merchants to accuse the students at Union of neglect in this respect.

OFFICERS OF STUDENT BODY.

For the benefit of the entering class a list is here given of the various managers, captains etc., of the college organizations: Football Manager, N. M. Gould, 1903; Captain, James Q. Gulnac, 1903; Asst. Mgr., W. H. Guardnier, 1904. Baseball Mgr., G. W. Donnan, 1903; Captain, G. B. Griswold, 1903; Asst. Mgr., *1904. Track Team Manager, *1903; Captain, H. S. Pierce, 1903. Musical Association, Mgr., A. S. Peck, 1903. Leader Glee Club, S. B. Howe, Jr., 1903; Asst. Mgr., *1904. Leader Mandolin Club, *1904. For Concordiensis Board see editorial page

* To be elected.

A preacher recently said that, of the two, he would rather be a “fool optimist” than a “fool pessimist” any day.
understand the expression, it means that every man in college should pay his subscription of $2.00 for the present year to Mr. Bishop, within a reasonable time. It means that the news department be kept busy with items of interest hand in by the men; news of our alumni is always of interest, the records of class meetings, college talk, college happenings, all these should appear in this publication. Original short stories, verses, essays, etc., are earnestly solicited.

1906 The class of 1906 gives evidence of having abundant material for athletics and for the musical association, and its attention is called to the fact that each member owes Mr. Bishop $2.00, "payable invariably in advance." This trifl satisfactorily adjusted their attention is called to page 17 of the "Freshman's Bible," where they will find the following paragraph:

"The editors of the Concordiensis are chosen annually by the Advisory Board, which consists of one member of the faculty and the editors of the preceding year. Competition for positions on the staff of this paper is open to all students. Registration for competition closes on December first of each year. From the Freshman contestants five men are chosen on the basis of work performed to serve as reporters during the Sophomore year. Then by a process of elimination the Junior and Senior boards are successively chosen. Those freshmen who desire to compete should register at once with the editor-in-chief. Notice is called to the rule passed at a recent meeting of the Board. Any member of the Board who fails to hand in material for alternate issues of the paper is liable to suspension from the board.

THOUGHTS.

O Man, if thou couldst comprehend the mask that hides grim pain from thy poor vision,
Thou wouldst not try to ask nor lavishly expend or strive to boorrow
Such poor ephemeral earthy toys when on the morrow
Thy strength begins to wane. Short-sighted creature
Thou couldst not see that arm in wait for thee lies hidden.

For death, grim pain, and sorrow, one, for thee eternally begun.

S. B. H., Jr.
COACH WHITNEY.

Through the efforts of the Alumni Coach Committee Mr. Geo. S. Whitney of Cornell has been engaged to coach the football team for the coming season. Mr. Whitney has a splendid reputation in the football world. He was Cornell's star tackle in his under-graduate days and has since served as athletic director and coach for the University of Texas. Union is very fortunate in securing a man of such marked ability and experience, and whose record as a player is such a brilliant one. It remains now for the student body to turn out a lot of material, and to support every effort of our coach to build up a winning team. In short, we owe it to our alumni to show them that we appreciate their loyalty and generosity in furnishing us with the services of a coach, and one of such recognized efficiency.

The Concordiensis takes pleasure in presenting to its readers some of the references of our coach. They are as follows.

"To Whom It May Concern:

"It is with a degree of confidence resulting from five years experience in college and university athletics, that I assume the responsibility of recommending to an institution any man for the position of foot ball coach. If I am qualified by reason of having played on a university team for three years and coached a university foot ball team two years, to recommend any man as competent for the latter position, then I will say that it is with the utmost confidence that I recommend George S. Whitney, of Cornell, as such. Heretofore I have been associated with Mr. Whitney on the gridiron, and since that time have with much gratification followed his record as a player, and will say that in my opinion Mr. Whitney would be an efficient man for a position as coach in college or university.

"DANIEL A. REED,
"Head Coach at Cornell."

"Mr. A. L. Banks, Texas.

Dear Sir:

"I have your letter of July 12 inquiring about Mr. Whitney. He has played foot ball at Cornell for the last four years, being on the regular team the last three years. He is a very conscientious, hard worker and knows the game thoroughly. He is also a fellow of good habits and does not use intoxicants nor tobacco. I was coach at Cornell one year when he was playing and my brother is captain at Cornell now; so that I am well acquainted with Mr. Whitney, and believe he would make you a valuable coach. I think you will make no mistake if you secure his services."

"Very truly yours,
"GLEN S. WARNER,
"Athletic Director, Indian School."

"I take great pleasure in recommending George S. Whitney to anyone in need of a first-class coach for all around athletics, viz. : track, base ball, crew, and football. As a trainer for all Cornell athletic teams, I had many opportunities during the past two years of observing Whitney's work in each of the above branches and always found him a reliable and painstaking athlete; and no matter how proficient he became in any one branch he was continually striving to improve.

A man of this stamp will always prove invaluable to any college on other association which strives to advance its athletic interests; for he is in love with his work and it takes a great deal to satisfy him. He is a splendid specimen of an athlete, possessing one of the most symmetrical physiques I have met with in my experience of twenty years in athletics.

"Yours truly,
"JOHN F. MOAKLEY,
"Trainer at Cornell."

"My Dear Whitney:

"It gives me great pleasure, in replying to your recent letter, to certify to your ability as an athlete and especially to your success as a foot ball player. Your earnestness and natural aptitude in athletic sports, that was so prominently seen in your connection with the Cornell team, promises well for your success in such lines in the future, and I sincerely trust that this success may be yours."

"With kindest regards
"Yours very sincerely,
"L. M. DENNIS,
"Prof. of Chemistry and Member of Foot Ball Rules Com."

With such a coach at the head of Union's athletics the outlook in football can be nothing but hopeful. And probably no coach at Union in recent years, with a new team to create, has had material at hand of so superior a quality. The men are new, but there are lots of them and they are willing to work. There have been no interruptions in practice this year such as last year hampered Coach Smith's work at the beginning of the season. Active out-door work began on Monday the 15th, consisting of catching punts, falling on the ball, etc. Before the end of the week Mr
Whitney had the men lined up in two teams, and rapidly learning defensive tactics as well as breaking through the line.

The students miss many familiar forms in the line-up, but two or three of the old Varsity players are out every day. Captain Gulnac is still found at right half. He has put on weight during the summer and fills his position better than ever before. He is a fit man to control the interests of any team. Olmsted '04 will undoubtedly be another star on this year's eleven. Those who have seen him play in the past have no fears as to the right end of the line.

Probably nothing in connection with the welfare of the team has exceeded the satisfaction that the older students have felt at the announcement that Griswold, '03, has returned to his place at old Union. He will be a tower of strength to the team wherever he plays and add a feeling of security to those who watch the eleven get ready for its first game. Bolles is another likely candidate for the line and will probably play as he did in the fall of 1899. Patton and E. King, '05, who won their football U's last season are again being tried back of the line. Mulvaney will prove a valuable full-back and Staeber, '03, is out again at end. As to where the new men will fill in it is too early to predict. The first week's practice has found Varsity and scrub men as yet undivided. Where Coach Whitney intends to play the new men will probably come out before the game with Fordham next Saturday. Our next issue will give the approximate line-up of the two teams.

Coach Whitney means business and had the men out twice on Saturday. His guarantee of impartial treatment should bring out the forty men for which he asks. No team can be built up without good practice, and that means about twenty-five men on the scrub. Let every man who expects to try for his class team feel it his duty to come out and play on the scrub. He will then be doing no more than his obligation calls for.

The schedule of games for the season of 1902, as arranged by Manager Gould, follows:

Sept. 27—Fordham College on Campus.
Oct. 4—Cornell University at Ithaca.
Oct. 11—Amherst College at Amherst.
Oct. 18—Rochester University on Campus.
Oct. 25—Stevens Technology on Campus.
Nov. 1—Lehigh University on Campus.
Nov. 4—Laureate Boat Club on Campus.
Nov. 8—West Point at West Point.
Nov. 15—University of Vermont at Burlington.
Nov. 22—New York University at New York.

JAMES Q. GULNAC, CAPT.
NORMAN N. GOULD, MGR.

Y. M. C. A.

Bright Prospect This Year.

The college year has opened for Y. M. C. A. with the brightest outlook the association has ever witnessed. This is due in a large measure to the size of the incoming class, an unusually large number of which have already joined. Twenty-seven men out of the class are already members, and there will probably be more later. So many Freshmen have desire d to join the beginning Bible Class, that it will be necessary to divide the class into two sections. Coal, '04, will have charge of this class.

It is not due to the Freshman class alone, however, that the association is more prosperous. More interest and work is prevalent among the fellows in the other classes than had been heretofore. Much of the association's prosperity is due to Dr. Silliman, '46, through his gift of Silliman Hall, which has now been the home of Y. M. C. A. over a year. The building in which the association was intended, namely, a place where the fellows might congregate outside of recitations, seems to be more fully appreciated, and especially during these opening days has the building been of great utility. It is to be hoped that this will continue throughout the year, and that all will feel that the association gives them a hearty welcome to its home, with the co-operation of the student body, the efficiency of which is most to the credit of C. A. at Union.

LIT

Even to the renewal of our interest about the old college we have the best, if not the oldest, literary society in the nation. Even to the revival of the old Union Philomathean and the American, these two can in no wise satisfy the literary craving of the old student, for it is in the union of original and classic study, as well as in the literary pursuits of the fellows in the other classes, that the life and claims of the old college, the life and claim of the older students, may be seen, as well as the life and claims of the fellows in the other classes of the college.

Yet this is the example of the old college, why every college is not the same. Yet this is the life and claims that every college is entitled to. Yet this is the life and claims that every college is entitled to.
the efficient staff of officers will do their utmost to make this the banner year of Y. M. C. A. at Union.

LITERARY SOCIETIES.

Even to a casual observer, there is much about the college campus to justify the name Old Union, which is such a familiar designation of the institution. But more and more as we delve into the past of our college are we impressed with the extent and glory of its history. Few facts bring this point more forcibly to our notice than an examination into the records of our two literary societies. The Philomathean Society was founded in 1793 and the Adelphic Society in 1795. Surely these two organizations in point of age should satisfy the most fastidious.

For over a century, the necessary rivalry between these two societies has furnished training for some of the foremost men of the nation. The fact that legislators and lawyers of high renown have traced their fluency and power as public speakers and debaters to the two literary societies of Union College should at least stimulate every college man—old or new—to a thoughtful consideration of the claims and opportunities of this branch of college life. He is a wise man that profits by the example of those who have gone before him.

Yet this is not all. Apart from the example of others, there are splendid reasons why every man should at once identify himself with one or another of these organizations.

First of all, the very fact that a man enters upon this work voluntarily—that it is not something required for his degree—gives this branch a strong claim to support. The principle of original research is becoming more and more recognized and helped on in the colleges of the country by the extension of the elective system. And while Union’s electives are more limited than those of some other institutions, there is in the work of the Philomathean and Adelphic Societies a field for endeavor as original, earnest and thorough as you please.

That is a general advantage offered by the literary societies; but there are also specific ones. Among others, there is excellent training in public speaking and debate. In this day, when the duties of almost every public office call for at least a fair ability to present a subject clearly and forcibly from a platform, in this day of almost numberless organizations of more or less public character, the value—the necessity—of gaining some knowledge of public speaking is all but self-evident. No one of us, with any show of certainty, can assert that his life work will not demand just such practice.

During the struggle preliminary to the War of the Revolution, a certain Englishman accounted for the seeming impossibility of getting ahead of the colonists by declaring that nearly every man of them was a lawyer. Whether those same men would now come within the catalogue of lawyers or not, it is certain that there was among the early colonists a wonderful knowledge of public affairs. Their field of thought on subjects that concerned them in a political way was limited to their own relations with the mother country. But in this day of progress and expansion the interests of these United States are worldwide; and in so far as possible the interests of each citizen should be as broad as the nation’s. It is the aim of the literary societies, by the use of live, up-to-date subjects for debate, to keep the members abreast of the times, to give them a wide outlook into all that should concern a wide-awake citizen.

Another advantage which must not be lost sight of, is training in clear, logical thinking. Debate does not consist in the mere joining of sentences, but in a process of thinking things out to their source and of putting reasons in their proper order. This faculty is gained in the more or less severe school of experience.
Training in criticising is an important item in the benefits offered by the literary societies. By criticising we do not mean a picking to pieces with no end in view, but rather a sincere desire to find faults where they exist with a view to their correction and avoidance. Such training is necessary if we are to profit by the mistakes of others.

So far we have considered what the literary societies can do for you. Now, what can you do for the literary societies? The answer might be briefly comprehended in the words, "Support them." But to be more explicit: first, join one of them; second, attend the meetings faithfully; third, enter heartily into the spirit of the program; fourth, don't kick when you are asked to debate, but show up and do your best; fifth, when it comes time to elect members of your debating team for the inter-society debate, vote for the men who, in your opinion, will do the best work for your society.

There is one other consideration which should bring the work of the literary societies up to the top-notch of importance this year. Last April, Union sent a debating team to New Brunswick, N. J., to take part in a debate with Rutgers. The men who represented Union were S. B. Howe, Jr., '03; J. A. Bolles, '03; L. T. Hunt, '03; and W. H. Adams, '02, alternate. Union lost the debate; in view of the fact that this was our first experience in intercollegiate debating, there is every reason for encouragement. Sometime during the college year, Rutgers will send a team to meet us here on our own ground. Let the work of the debating societies be earnest and vigorous throughout the year, and let the competition for places on the team be lively.

PERSONALS.

President A. V. V. Raymond preached at the services of the Union Presbyterian Church in College Chapel, Sunday, September 21st.

Mr. Philip L. Thomson, '06, left recently for Chicago, where he will act as instructor in a large preparatory school for boys.

Finnegan, '02, will enter Columbia Law School this fall.

Hawkes, '02, is in a law office in Elmira, N. Y.

"Bob" Yates, '02, is with the Locomotive Works.

Pritchard, ex '03, is with the Schenectady Railway Co.

Collier, ex '03, enters Albany Medical School.

H. J. Brown, '01, enters Yale Forestry School.

J. E. Parker, '01, has entered Yale Medical School.

Barrett, '03, has returned to College after a long Western trip.

Hoyt, '02, is with the St. Louis Car Co.

W. C. Yates, '02, is managing a ranch in Texas.

Thebo, Lake City.

Crain, Seminary.

Fuller, School.

Gillespie, far West.

Coffin, Hudson Falls.

Neary, Bothwell.

Stiles, Russum.

Raymond, West, Neb.

Hodgdon, Railroad.

Wilson, Electric Co.

Small is York.

Woolworth with his family.

Block, Grout, Co.

Sands, Clute, Anderson, Cleveland.

Shaw, N. Y. C. & O. College.
Thebo, ex 'o2, is the city engineer in Salt Lake City.

Crain, 'o2, is at the Auburn Theological Seminary.

Fuller, 'o2, is attending Columbia Law School.

Gillespie, 'o2, and Ostrander, 'o2, are in the far West, following the insurance business.

Coffin, 'o2, is electrical engineer with the Hudson River Light & Power Co., at Glens Falls.

Neary, 'o2, attends Columbia Law School.

Bothwell, 'o2, is in business in New York.

Stiles, 'o2, enters Albany Law, this year.

Russum, 'o2, leaves shortly for Nova Scotia to engage in the lumber business.

Raymond, 'o2, is in business in Lincoln, Neb.

Hinman, 'o2, enters Albany Law School.

Hoadly, 'o2, is with the Baltimore & Ohio Railroad at Cumberland, Md.

Wilson, 'o2, is in the test at the General Electric Co.

Small is an engineer in the subway at New York.

Woolworth, 'o2, is in the banking business with his father in Watertown.

Block, 'o2, is practising law in Albany.

Grout, 'o2, is with the Schenectady Railway Co.

Sands, 'o2, is teaching in Pennsylvania.

Metzger, 'o2, is preaching in Vermont.

Clute, 'o2, will enter the Albany Law School.

Anderson, 'o2, is working in Albany.

Cleveland, 'o2, is located in Amsterdam.

Shaw, 'o2, is Inspector of Bridges on the N. Y. C. & H. R.

Cowell, 'o2, is in the Albany Medical College.
Best for the Bowels

If you have not a regular, healthy movement of the bowels every day, you're ill or will be. Keep your bowels open and be well. For, in the shape of violent pains or bad passage, it is dangerous. The smooth bowel, healthy, is the surest way of keeping the bowels near and clean is to take CANDY CATHARTIC.

CANDY CATHARTIC

EAT 'EM LIKE CANDY
Pleasant, Palatable, Potent. Taste Good, Do Good. Never Sicken, Weaken, or Grize. In 25, 50, and 100 cent packages. Samples free. Books & Circulars, on request. Address 335 State St., Cor. Centre, Schenectady, N. Y.

Keep Your Blood Clean

HUYLER'S BON BONS and CHOCOLATES
Kolaks, Frenos and Photo Supplies.

Lyons Drug THE FINEST CIGARS AND STORE. THE PUREST OF DRUGS. 335 State St., Cor. Centre, Schenectady, N. Y.

How to Attract and Hold an Audience

EVERY teacher, every clergyman, every lawyer, every man or woman or youth who is likely ever to have occasion to commit- tee, or in public, to enlist the interest of one or more hearing, and convince them—every person who ever has to, or is likely ever to, “speak” to one or more listeners will find in this new book & clear, concise, complete handbook which will enable him to succeed.

PRICE $1.00 Postpaid—cloth

Hinds & Noble, Publishers

4-5-6-13-13-14 Cooper Institute, N. Y. City

Schoolbooks of all publishers at one store

Under the Stars and Stripes March

"A Night in Paris Valse du Ballet."

"A Dasher Two-Step."

They are great, by Gioscia.

At all Music Stores.
Electric Lighting Apparatus.
Electric Railway Apparatus.
Electric Power Apparatus.
Electric Transmission of Power.

General Electric Co.

SCHENECTADY, N. Y.

COLLEGE BOOK STORE

In South College Bell Room.

ALL TEXTS.

20 Per cent off on Wiley's Books.

PARKER'S FOUNTAIN PENS

$1.50, $2.00, $2.50.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.

WM. J. CLEASON, Successor to R. T. Moir
BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPER, Etc.

Steamship Agency.

Schenectady, N. Y

333 State Street

FANCY SHIRTS
in Manhattan and Monarch. Kid
and Silk Lined Gloves. Neckwear
in Latest Shapes. Ascots, Dejoins-
vile and Derby four-in-hands.

RESERVED FOR

HARVEY'S

STUDIO,

435 FRANKLIN STREET.
While we realize fully that a good per cent of our college boys have come to us pretty well supplied with wearables, we still feel it a pleasure to invite you once more to make our store your shopping home.

Many little things will be found lacking at once and at our FURNISHING GOODS DEPARTMENT can be found everything to supply the want. Come in anyway and get acquainted or perchance renew old business friendship.

James B. Caldwell & Co.,

TROY, N.Y.

IN THE GUARANTEED

A. M. PIPES

Send for Samples.

The Pratt Teachers' Agency,

70 Fifth Avenue, New York.

Recommend college and normal graduates, specialists and other teachers to colleges, public and private schools, and families. Advises parents about schools.

WM. C. Pratt, Manager.

Yates' Boat House.

The Largest and Best Equipped in the State. Excellent Dancing Hall, which can be rented for Private Parties only, in connection with house.

20 Front St. · Schenectady, N. Y.
There is an

air of exclusiveness

about our Fall and Winter clothing for which men pay the tailor extravagant prices. There is not a good point about made-to-measure garments that this clothing of ours does not possess. The fabric patterns are exclusive, the perfect fit is exclusive, the long wearing quality is exclusive and the prices are so moderate that you must be satisfied. This superior clothing is produced by such high grade manufacturers as Rogers, Peet & Co., Hart, Schaffner & Marx, B. Kuppenheimer and others.

We show a large line of correct styles in Hats. Our Imperial Hat is the best $3.00 hat made.

All the newest fads in Neckwear can be found in our Furnishing Department. Also Gloves, Hosiery, etc., etc.

BABBITT & CO.
Clothiers—Hatters—Furnishers
23-25-27-29 S. Pearl St. DeGraaf Bldg., Albany, N.Y.

KING EDWARD IS CROWNED

and London has developed a fad.

It's

The Coronation Suting

America has taken it up.
If you want to see it and wear it drop in at

STULL'S THE TAILOR
156 JAY ST., Opp. New P. O.