

9-27-1899

The Concordiensis, Volume 23, Number 1

Philip L. Thomson

Union College - Schenectady, NY

Follow this and additional works at: https://digitalworks.union.edu/concordiensis_1899

Recommended Citation

Thomson, Philip L., "The Concordiensis, Volume 23, Number 1" (1899). *The Concordiensis 1899*. 23.
https://digitalworks.union.edu/concordiensis_1899/23

This Book is brought to you for free and open access by the The Concordiensis 1890-1899 at Union | Digital Works. It has been accepted for inclusion in The Concordiensis 1899 by an authorized administrator of Union | Digital Works. For more information, please contact digitalworks@union.edu.

Concordiensis

Vol. XXIII.

No. 1.

SEPTEMBER 27, 1899.

The... Concordiensis.

LIBRARY

Published Weekly by the Students of Union College,
Schenectady, N. Y.

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 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 C. 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.—Term commences last Tuesday in September. Four years strictly graded course. Instructions by lectures, recitations, laboratory work, clinics and practical demonstrations and operations. Clinical advantages excellent.

Expenses.—Matriculation fee, \$5; annual lecture course, \$100; perpetual ticket, \$300; graduation fee, \$25; dissecting fee, \$10; laboratory course, each \$10. For circular address

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 LL. B., is two years; each year is divided into two semesters.

Expenses—Matriculation fee, \$10; tuition fee, \$100. For catalogues or other information, address

J. NEWTON FIERO, Dean. ALBANY LAW SCHOOL,
ALBANY, N. Y.

ALBANY COLLEGE OF PHARMACY.

Exercises held in Albany Medical College. Annual lecture commences Monday, Oct. 5. For catalogue and informa-

ATTM VAN AKEN, Ph. G., Secretary,
222 Hamilton St.

The Latest Importations Direct from England

Special attention always given to students by

C. COETZ, Tailor,

3 CENTRAL ARCADE. SCHENECTADY, N. Y.

GIOSCIA & GARTLAND'S ORCHESTRA.

75 STATE STREET, ALBANY, N. Y.
TELEPHONE 482.

Union College, '91 to '99
Hamilton College, '90 to '99
Colgate University, '94 to '99

Williams College, '91 to '99
Cornell University, '90 to '99
Governor's Mansion, '94 to '99

J. A. CRAMER.

W. KLINGLER.

CRAMER & CO., GENERAL PAINTERS,

163 Clinton Street, Schenectady, N. Y.

COAL

*The Celebrated D. L. & W.
Coal, for sale by*

VEEDER BROS.,

No. 114 SOUTH CENTRE ST.

KEELER'S RESTAURANT,

JOHN KEELER'S SONS, Props.,

59 STATE ST.,

ALBANY, N. Y.

—THE—
TEN EYCK,
ALBANY, N. Y.
—
POSITIVELY FIRE-PROOF.

*American and European Plan.
Most attractive Hotel in New
York State.*

Restaurant and Grill Room Special Features.
H. J. ROCKWELL & SON.

HOTEL KENMORE

AMERICAN PLAN.
RATES, \$2.50 AND \$3.00 PER DAY.
Under the same management.

The
Most Reliable

•• **FOOTWEAR,**

PATTON & HALL,
245 STATE ST.

JONATHAN LEVI & CO.,
WHOLESALE **GROCERS,**

218-222 State St. *Tobacco, Grain and Provisions.*

LEE W. CASE. ESTABLISHED 1840. F. W. McCLELLAN.

LEVI CASE & CO.,

Copper, Brass and Sheet Iron Works, Steam
Heating, Plumbing, Metal Work.

WARREN STREET. SCHENECTADY, N. Y.

**.. ALBANY ..
TEACHERS' AGENCY**

PROVIDES SCHOOLS OF ALL GRADES
WITH COMPETENT TEACHERS.

ASSISTS TEACHERS IN OBTAINING
POSITIONS.

24 STATE STREET. ALBANY, N. Y.
HARLAN P. FRENCH, Proprietor.

MASON
"The Haberdasher."

A full line of up-to-date Furnishings, Umbrellas,
etc. Suits to order.

COLLEGE TRADE SOLICITED.

139 Jay Street, Schenectady, N. Y.

The Newest, Nattiest

... AND THE ...

Most Popular Styles

.. AT ..

JOHNSON'S,

UNION'S TAILOR,

35 MAIDEN LANE, ALBANY, N. Y.

FOR HATS, CAPS,
FURS, TRUNKS, SUIT
CASES, BAGS, CANES
UMBRELLAS, MACK-
INTOSHES, &c., GO TO

L. T. Clute,

Dunlap and Stetson Hats
and Dent's Gloves.

227 STATE ST.

THE CONCORDIENSIS.

FIRST FLOOR PLAN.

SECOND FLOOR PLAN

.. Plans of ..
New Y. M. & A. Hall.

37245

THE CONCORDIENSIS.

VOL. XXIII.

UNION COLLEGE, SEPTEMBER 27, 1899.

No. 1.

THE NEW Y. M. C. A. BUILDING.

GENEROUS GIFT OF A LOYAL ALUMNUS.

The Plans in Full, Now Published for
the First Time.

37245
As was announced by President Raymond at commencement, Union is to have a Y. M. C. A. building, the gift of an alumnus, whose name at his own request is withheld for the present. The plans have not been fully decided upon, but we are able to present in this number of The Concordiensis a handsome cut of the building and diagrams of the different floors, according to plans drawn by A. W. Fuller, architect, and which will doubtless be adopted without any radical changes. It is expected that work will be commenced within a short time and be well under way this fall.

The new building will occupy a site on the campus between South college and Professor Hoffman's residence. It will be constructed of pressed brick of a greyish color, with marble trimmings, and will consist of two stories with a basement and an attic, both of which can be finished, if at any time desired. The exterior will be finished and attractive from every point of view, and there will be east and west entrances. The building when completed will be an imposing structure, and not out of harmony with the other buildings on the campus.

The basement will contain boiler and coal room, toilet room, and possibly a kitchen. The ground floor will contain, as shown in the diagram, a large reception hall in the middle, on one side of which will be a parlor with a large alcove, the latter to be used as a trophy room. On the west front will be a porch with a veranda

on each side, over which will be a balcony. On the east front will be an entrance into a second vestibule, on one side of which will be a commodious hat and coat room (or committee room) and on the other side the stairs to basement and also to the second story. On the south side of the building will be a reading room with an alcove for writing purposes.

The second story has a reception hall similar to that on the first floor. Over the parlor is a meeting room connected with the reception hall by large sliding doors, making in effect one large auditorium for general meetings. Over the reading room will be an office which, it is hoped, will be the future headquarters of The Concordiensis; also a room for the general secretary, who will reside in the building. Connected with the secretary's office is a bath and toilet room.

There will be open fire places in each story. The building will be heated through by steam and lighted by either gas or electricity.

It will be seen that ample provision has been made to meet the wants of the whole body of students, not only in reference to their religious life, but also to their social enjoyment, presenting at attractive place where all the varied interests connected with the college can meet on equal and friendly terms and demonstrate that heart's good fellowship is not inconsistent with a high moral standard.

THE SOUTH COLLEGE PROJECT.

Class of '99 Working Hard for a Modern Dormitory.

The class of '99 have undertaken to leave behind them as a memorial of their love for their alma mater, a dormitory in every respect modern yet surrounded by ancient traditions. With this aim in view, of giving Union a dormitory equal to the best in the country, a committee was appointed and plans have been formed to remodel South college.

It is planned to tear out all the old woodwork and floors and leave nothing but the old walls standing. Then the interior will be remodelled and made up-to-date in every respect. A cellar seven feet high will be constructed for steam-heater apparatus, bicycle rooms, coal bins, trunk and general storage rooms.

The floor in each room and in each hall and the plaster as well will be torn off and hardwood floors will be laid throughout and the walls will be re-plastered. The replacing of the present wooden stairways with iron ones will leave room for a bathroom in the rear of each section on each floor, giving one bathroom for every four men. The window frames will be changed, one large pane being used in place of the four small ones. Electric lights and steam heat will be put in each room and paper or paint on all the walls.

The external parts of the building will be put in first class shape but the appearance will in no wise be changed. The window sills and jambs will remain the same, thereby preserving the names carved on them and at the same time helping to keep alive the sentiment attached to the old building. New doors of modern pattern will be hung, the walls and ceilings, after being re-plastered, will receive three coats of paint, and all hall, vestibule and bath room floors will be tiled. A picture rail and suitable mouldings will be put in each room, and wherever the plumbing is exposed the pipes will be nickel-plated.

The board of trustees, at their meeting in June, passed resolutions gratefully accepting the offer of the class of '99 and expressed their high appreciation of its generous and loyal feeling. Each suite of rooms can be rented for at least \$20 a term or \$60 a year to each occupant. As there are 22 contemplated suites, this will mean a total income to the college of at least \$2840 per year. This sum assures a considerable net income to the college after paying for heat, light and care of rooms.

There can be no better investment for the alumni than the construction of habitable dormitories, for the better the dormitories, the better will be the class of students almost regardless of the cost or standard of education.

The committee of the class of '99 have not been idle during the summer months and have made headway already. A neat booklet has been printed giving information in regard to their plans and containing a cut of the plan of each floor as it will appear when remodelled. These booklets are being sent to the alumni with a printed slip to be filled in with the amount each is willing to give and some have already responded.

In the words of this booklet: "If every alumnus will give as much as he deems he can afford to a project of this kind, and will give that large or little amount with a free hand and willing heart, the members of the class of '99 of Union college will consider that they have done one duty at least toward their alma mater in calling the attention of the alumni to one of the crying needs of the institution which we all love and cherish."

The committee consists of the following men: James N. Vander Veer, chairman; F. R. Champion, secretary; E. W. Strong, W. F. H. Breeze, W. B. Davis, M. M. Price, F. H. Weston, Jr., A. B. Lawrence, J. Mark, LeRoy T. Bradford, F. H. Fisk, Jr., D. W. Noel, E. LeC. Hegeman, B. E. Huggins, F. Schmitter and Prof. Opdyke.

Complete plans of the dormitory as remodelled appear on another page.

THE CONCORDIENSIS.

7

FIRST FLOOR PLAN

Scale 1/8" = 1'-0"
A. W. FULLER,
ARCHITECT,
ALBANY,
N. Y.

SECOND FLOOR PLAN

Scale 1/8" = 1'-0"
A. W. FULLER,
ARCHITECT,
ALBANY,
N. Y.

THIRD FLOOR PLAN

Scale 1/8" = 1'-0"
A. W. FULLER,
ARCHITECT,
ALBANY,
N. Y.

CELLAR PLAN

Scale 1/8" = 1'-0"
A. W. FULLER,
ARCHITECT,
ALBANY,
N. Y.

WELCOME TO 1903.

Another Class Enters the Portals of Old Union.

One of the most pleasant duties that falls to the lot of the upper classmen is to welcome the incoming class. For weeks before the "frosh" arrive, speculation as to the size and quality of the class is entertained. This year the highest hopes have been gratified for the class of 1903 is the largest entering class since '99; and as far as athletic material is concerned all indications point to a large supply of freshman "brawn and muscle."

Dr. Raymond, in his annual address to the entering class, spoke of the many sides of college life and the advantages that come to a man who interests himself in all branches; and it is sincerely to be hoped that this advice will be appreciated and followed out by the freshmen.

Below is the register of the class:

E/	c	Robert F. Barrett.....	Lansingburgh
	sc	Arthur Bishop.....	Oneonta
	✓ls	Frederick Balz.....	Amsterdam
	✓c	J. Albert Bolles.....	Kortright
	✓sc	Harry N. Bowler.....	Amsterdam
	eng	G. H. Brown.....	Housatonic, Mass
	sc	Joseph R. Brown.....	Seward
	ls	Guernsey J. Borst.....	Seward
	✓ls	Curtis D. Bunting.....	Hamburg
	c	Arthur P. Clark.....	Jordan
	ls	Morey C. Collier.....	Savona
	c	F. H. Daley.....	Coxsackie
	c	Thomas G. Delbridge.....	Batavia
	e. eng	Wm. J. Dickenson.....	Burlington
	✓c	Raymond C. Donnan.....	Troy
	✓c	George Wm. Donnan.....	Troy
	ls	Joseph G. Fenster.....	Troy
	c	Ray Finch.....	Roscoe
	sc	Charles C. Falconer.....	Waterford
	✓ls	Ernest E. Gillette.....	Albany
	ls	Norman N. Gould.....	Penn Yan
	ls	John G. Green.....	Cohoes
	✓ls	Guy B. Griswold.....	Whitehall
	✓eng	Herbert G. Hoxie.....	Cambridge
	ls	R. Fenton Howe.....	Poland
	✓sc	Clinton B. Hawn.....	Omar
	c	William G. Hartin.....	Mayfield
	sc	Arthur Holley.....	Pineville
	c	Eustace Hulsapple.....	Watervliet
	ls	Lewis T. Hunt.....	Ephratah

sc	John E. Healey.....	Troy
✓ls	Gail B. Jenkins.....	Honesdale, Pa
c	Wm. Henry Kroeger.....	Fort Hunter
eng	Carl Krueger.....	Schenectady
ls	Archibald A. Lee.....	Albany
ls	A. W. Lent.....	Highland
eng	Otis F. Lewis.....	Gilboa
gr sc	Benjamin J. Lowenstein..	Amsterdam
✓ls	Geo. W. Mackenzie.....	Elmira
eng	Joseph R. Mickle.....	Fonda
eng	Sabás Meneses y Comas..	Santiago de Cuba
e. eng	Sanford A. Moeller.....	Albany
e. eng	Jas. F. Morgan.....	Fort Edward
eng	Francis J. Mulvaney.....	Worcester
✓gr sc	Samuel J. McMillan..	Duanesburg
eng	George C. Macfarlane...	Towanda, Pa
e. eng	Glowacki Parker.....	Batavia
✓	Henry Arthur Pearce....	Plainfield, N. J.
c	Wm. R. Pritchard.....	Bluffton, S. C.
✓c	Allen Steele Peck.....	Batavia
eng	Arthur D. Peck.....	Cooperstown
✓e. eng	A. G. Pickens.....	Cooperstown
ls	Fred Henry Powell.....	Worcester
✓c. e	Edward H. Rider.....	Unadilla
c	Bert W. Roy.....	Albany
sc	John L. Staeber.....	Lancaster
ls	Louis F. Schroeder.....	Port Leyden
✓ls	Wilber E. Sheldon.....	Kyserike
sc	Leroy N. Taylor.....	Glenville
✓ls	Thomas R. Tillott.....	Auburn
c	Gordon E. Van Loon.....	Coxsackie
ls	DeForest W. Weed.....	Binghamton
✓c. e	Judson T. Wells.....	Amsterdam
sc	George Walrath.....	St. Johnsville
✓	Cowell	
✓	Perkins	

THE Y. M. C. A. RECEPTION.

On Friday evening, from eight to ten, the college Y. M. C. A. held its annual fall reception at President Raymond's house. Among the guests who were received by Dr. and Mrs. Raymond were a majority of the faculty, including the three new tutors, Messrs. Bushnell, March and Duncan. The class of 1903, for whom the reception was in a large part held, was largely represented, and besides these were a great many of the other undergraduates. College songs were sung during the evening, and refreshments were served in the dining room. The reception furnished a delightful opportunity to the class of 1903 for becoming acquainted with the members of the faculty and the students, and it was enjoyed by all present.

SUNDAY AFTERNOON'S SERVICES.

Mr. Robert E. Speer Delivers a Powerful Address.

A large audience gathered in the chapel on Sunday afternoon and had the pleasure of listening to Mr. Robert E. Speer, secretary of the Foreign Missionary society of the Presbyterian church, and prominently identified with the student volunteer movement. Mr. Speer is a graduate of Princeton and while there distinguished himself in athletics, and in scholarship he was the second highest man ever graduated from the university, Aaron Burr being the first. Mr. Speer is a young man, but has travelled nearly all over the world in the past few years, and this, combined with his natural ability, makes him a speaker well worth hearing.

He chose for his theme lying and truth telling—a subject well suited to these, the opening weeks of another college year. There is, he said, an unborn hatred of a lie which shows itself in early childhood even among the heathen. By a lie is not meant merely the act of telling a falsehood. A man's whole life may be one lie. A lie is never justifiable for God and the truth are so closely linked together that it is impossible to serve one and not the other. We owe a debt to our past not to lie. Each one's reputation is at stake as is also that of his family. We owe it to our present not to lie, and we owe it to ourselves. We owe it to the world and we owe it to Christ.

"Be true to Christ," he said, "for Christ set an example for everyone, and he who does not try to follow in His ways is not true to Him. There is a God within every man, who tells what is right; and were a man to live according to his conscience he would be true to the past, the present, himself, the world and Christ."

"Be true, be true, be true,
Hate lies, hate lies, hate lies."

Harold S. Fiske, 1901, has passed all of his examinations for West Point and is now at the academy.

SUMMER HAUNTS OF THE FACULTY.

Nearly all the students and faculty have by this time returned and all are ready for work after vacations spent in various ways and a variety of places. Below is published a list of the different localities where the several members of the faculty enjoyed the summer.

Dr. Raymond made his headquarters at home but visited a great many neighboring towns and cities in the interest of the college.

Dr. Whitehorne has for several years remained in this city and this summer has been no exception to his custom.

Dr. Wells, too, in accordance with his custom, has been spending his summer at the University Club House, Lake Placid, where a number of college professors and other literary men meet and associate for the summer.

Dr. Perkins enjoyed a few weeks in the North woods but the greater part of the summer he spent in "Old Dorp."

Prof. Ashmore spent the summer in Europe. Most of his time he was at the Bodleian Library at Oxford, the British Museum at London, and the National Library at Paris. He was especially concerned with the University Extension movement at Oxford.

Dr. Truax also spent his vacation in Europe and is now on his way home to resume his duties at this college.

Profs. Wright, Hoffman, Ripton and Landreth remained in the city.

Dr. Stoller spent part of his summer with a former instructor at Union, George V. Edwards, at River's Head, Long Island.

Prof. Hale, as usual, spent his summer at his father's home on Long Island.

Profs. Pepper and Walker remained in the city.

Inst. Pollard spent his summer in Kennebunkport, Maine.

The other members of the faculty are either out of town or could not be seen in time for this issue.

L. M. Bloomingdale, 1902, took a trip through Yellowstone Park last summer.

THE CONCORDIENSIS.

*Published Every Week During the College Year,
BY THE STUDENTS OF UNION COLLEGE.*

BOARD OF EDITORS.

PHILIP L. THOMSON, 1900, - - Editor-in-Chief
G. ERNEST RAITT, 1900, - - Business Manager
LESTER T. HUBBARD, 1900, - - - News Editor
R. H. ROBINSON, 1901, - - Asst. Bus. Manager

ASSOCIATE EDITORS.

A. S. GOLDEN, 1901, J. McNAB, 1901,
P. L. MERRIMAN, 1901, C. P. WAGONER, 1901.

REPORTORIAL STAFF.

R. R. CRIM, 1902, D. C. HAWKES, 1902,
D. E. GRIFFITH, 1902, W. E. HAYES, 1902,
H. M. PARSONS, 1902.

TERMS:

CONCORDIENSIS, - \$2.00 per Year, in Advance
Single Copies, - - - - - 10 Cents

Address all communications to THE CONCORDI-
ENSIS, Box 213, Schenectady, N. Y.

Entered at the Post-office at Schenectady, N. Y., as second-
class matter.

Chas. Burrows, Printer, 414 State Street, Schenectady, N. Y.

How do you like the "Concordy" in its new
dress?

DON'T forget the first football game Saturday,
Sept. 30th. Everyone be out on the field early and
do his share of cheering.

STUDENTS, read carefully our advertisements
and then patronize the firms who are helping to
support this paper. They are all leaders in their
lines.

IN THIS issue of The Concordiensis have been
emphasized the many material improvements to the
college. To do this it has been necessary to hold
over much matter of interest, and the next number
of the paper will be devoted principally to alumni
news.

A copy of this number of The Concordiensis has
been sent to each member of the faculty, to all of
last year's subscribers, and to every freshman.
Unless notified to the contrary the business man-
ager will enter all the above names as regular
subscribers for the coming year. In future, The
Concordiensis will be issued every Wednesday,
instead of on Friday as for some time past. This,
the first number, is delayed owing to the late hour
at which the copy for several advertisements was
received.

IT IS with pleasure that The Concordiensis is
able to present in this issue the interior plans of
the new Y. M. C. A. building, and also plans for
the renovation of the South college dormitory. We
also send as a supplement to this issue a half tone
engraving of the Y. M. C. A. hall. These are all
silent proofs that Old Union has awakened from
her lethargy, and that her alumni have now a re-
newed interest and confidence in the old institution.
The new Y. M. C. A. hall means not only a hand-
some addition to our campus and a common meet-
ing ground for all the students—a centre of under-
graduate life heretofore lacking—but it means
more. Now that one alumnus has created a pre-
cedent others should follow his generous example.
The the Hall of Languages, the Science Building,
and the new Gymnasium will not be idle dreams,
but stern realities.

THE new board of editors made its apologies in
the commencement number of the paper, so that
we are able to spare our readers at this time. Like
every other board, we have made many plans for
the year's work, but as for the realization of these
ideals we have no promises to make. If the publi-
cation has not been what it might have, this state
of affairs is partly, at least, due to the lack of
support given. Now at the opening of another
college year we ask for the hearty coöperation of
students, faculty and alumni. To the latter in
particular we appeal at this time. Of the three
thousand alumni living, less than ten per cent. are
readers of The Concordiensis. This condition of
affairs should not be. The publication in its new

form will endeavor to be representative of undergraduate life at Union, and no alumnus can afford to be without it. We want you to subscribe, not out of a sense of duty, but because the investment will be a paying one. A blue pencil mark at the margin of this editorial indicates that you are not now a subscriber and that we would be glad to add your name to our mailing list.

THE pleasure of seeing new faces and grasping new hands at Old Union makes the heart of every student beat more rapidly. It is a treat to know that what our alma mater has been to us, will not fail to make the same indelible impression on the minds of our new comers. It is many years since Union had the same pleasing look, the same assurance in the success of present efforts, and the same bright outlook for the future. A new era has sprung up in the history of the old college, and has brought with it all the freshness of youth. It is very encouraging to note the freedom and ease which the members of 1903 have taken on their first approach at the blue gate. The sacred memories that surround the institution have not failed to raise the spirits of these strangers, and it is our earnest hope that 1903 will do much toward upholding a high standing in all lines of college work.

Besides the deep satisfaction of intellectual advancement, the college offers other branches of work. The athletic side must not be neglected, as the well developed muscle is as potent a factor as the cultured brain in the reputation of a college. Let 1903 come to the front and prove their worth in this all important branch, and so win renown for their alma mater.

The literary side is another which has a call upon the students, and it is one which, we hope, will receive more attention in the coming year than it has in the past. Then there is the college from the religious standpoint, which no man can afford to neglect. We are here for advancement intellectually, morally and physically, and he who fails to emphasize any one of these is not getting the full worth of his college course.

You who are entering upon your college career must realize that the four years ahead will be just what you choose to make them. In proportion as you enter into the several branches of student enterprise, just to that degree will college return the benefits which it offers. In the name of the students, The Concordiensis bids you a hearty welcome and expresses hope that your connection with Union may be alike a benefit to yourselves and an honor to the dear old institution we love so well.

THE CANE RUSH.

Freshmen Win by a Narrow Margin.

The campus was the scene Monday afternoon of one of the liveliest encounters that have yet taken place. The usual preparations of salt and tomatoes were carried out during the day, and despite the disagreeable weather everything pointed to a good contest. Both classes turned out the majority of their members, but in point of numbers the freshmen had the advantage, the ratio being about three to two in their favor.

The preliminary meetings were held at two o'clock—the sophomores assembling in the chapel, and the freshmen in the North college. At three o'clock the sophs came forth with a shout and took a position on the campus to await the frosh. Presently the new class-yell rang across the field, the opponents met and the battle was on. For ten minutes the air was alive with fruit and salt, until Referee Fenton threw the greased "bone of contention" into the midst of the struggling mass. Then the argument became a heated one, which was strongly contested on both sides. At the call of time, the number of hands were counted and the referee proclaimed the freshmen victors by a score of ten to nine.

A shout of joy from the frosh followed the announcement, and after futile efforts on their part to form a parade, and the affair became a thing of the past.

FOOTBALL PROSPECTS.

The Schedule of Games For the Season.

At the beginning of the football season the prospects for a good team, while not of the brightest, are still of a much more encouraging nature than they were at the same time last year. The eleven has lost every man behind the line but on the contrary has five veterans in the line. Several disappointments have met the management thus far. Mallery, Gulnac and Keogh, our crack trio of backs, have all left college, while Willis will be unable to enter his class until the latter part of October. A good amount of promising material in the new class, however, coupled with some developed last fall, it is hoped will fill the vacant positions in a satisfactory manner. Captain Fenton has had a large number of candidates out on the gridiron throughout the week and Coach Pollard and he have been working hard to round them out in good shape. Among the more prominent candidates the following may be mentioned: Fenton, Finnegan, Carver, Thebo, Dunning, Shaw, Paige, Slack, Best, Weed, Woolworth, Bahler, Hawkes, Anderson, Acheson, Griffith, Welles, 1903; Dickinson, 1903; Hoxie, 1903; Robinson, 1900; Peck, 1903; Griswold, 1903; Donnan, 1903; and Parker, 1903.

Manager MacCulloch has arranged a good schedule of games for both the 'varsity and scrub elevens. The schedule may possibly have one or two changes in the near future, at present it is as follows:

- Sept. 30. R. P. I. at Schenectady.
- Oct. 7. Columbia at Albany.
- Oct. 14. Williams at Williamstown.
- Oct. 18. Amherst at Amherst.
- Oct. 28. Wesleyan at New York.
- Nov. 4. Colgate at Schenectady.
- Nov. 11. Hamilton at Schenectady.
- Nov. 24. Hobart at Schenectady.

Clarence T. Lansing of Gloversville visited friends at the college last week.

MODERN BIBLE STUDY.

"The Bible," as the Greek signifies, is not one book but a whole library in itself. In one small volume which can be carried in the pocket or hand, is bound all the classic literature of one of the world's greatest peoples. But a high price has been paid for this compactness, for it has destroyed the whole literary structure of the Scriptures.

Modern scholarship, appreciating the beauty of the ancient literature of the Bible, has given it to us in its true literary form and structure. This has been accomplished to a large extent through the efforts of Prof. Richard G. Moulton, who has published a series of books called the "Modern Reader's Bible." Prof. Moulton's great aim has been to present the different parts of the Bible in the literary setting in which they first appeared. Where the writing is dramatic, names of speakers and divisions of speeches are given; where essays occur titles are attached to them; the great lyric poems are presented in their true literary form; history is distinguished from story, and the great orations are printed in their connected form. The text is that of the Revised Versions and all questions of authorship are excluded from the work.

During the last two years Dr. Truax has conducted a large class of students in a course of study based on Prof. Moulton's work. The text-book used was "Biblical Masterpieces," and the work for last year was on Isaiah and was most interesting.

Isaiah was found to be an orator of wondrous power, who had at his command the whole armory of rhetoric. It has been said that no more precious legacy of thought has come down to us than the conception of Isaiah of a golden age to come. The classic thought of Greece and Rome took an opposite course. Their golden age was in the remote past. But to the corruption and discouragement around him Isaiah holds up a picture of a glorious future to follow a purifying judgment. He was the great prophet-statesman of his time, and dealt with all the problems of his age. Many of them were the same as those that perplex nations

today. Some of the questions he treats of are bribery; unjust judgment; oppression; drunkenness; usury; anarchy; short-sighted and deceitful diplomacy; and ideal statesmanship, based on the moral principles taught by Jewish history, and looking toward a union of nations in a movement toward a world-civilization suggested by the victories of Cyrus.

Isaiah's wonderful oratorical powers as he speaks on these problems are frequently obscured by the ordinary text, but with the aid of the Modern Reader's Bible and especially by means of the clear and forceful explanations of Dr. Truax, they appear with great strength.

The past year's work was highly appreciated by the members of the class, and they look forward with pleasure to the course for the present college year, which will be the Drama of Job.

G. ERNEST RAITT, 1900.

UNION AT THE NORTHFIELD CONFERENCE.

The student conference for Bible study and spiritual uplifting was held as usual at East Northfield, Mass., from June 30 to July 9. Union was as usual represented, this year by the following delegates: W. D. Brown, 1900; H. B. Jones, 1900; E. L. Winterberg, 1900; E. M. Sanders, 1900; S. S. Read, 1900; L. T. Hubbard, 1900; and Frazer Metzger, 1902. At Northfield students are thrown in touch with Christian men from all denominations and from all colleges, which in itself cannot help but be an inspiration, and the conference this summer was fully as successful as have been previous ones.

The speakers of the conference were men who need no introduction into the college world. Among them were: Robert E. Speer, John R. Mott, D. L. Moody, H. P. Beach, Robert P. Wilder, Rev. R. A. Torrey, and Rev. J. Wilber Chapman.

Gardiner Kline, 1901, spent a month at Honolulu this past summer.

FIRST COLLEGE MEETING.

Training Rules Adopted and Money Subscribed for Football.

An enthusiastic college meeting, the first of the year, took place on Monday morning. Prof. Pollard explained the first business of the day, the adoption of a fixed set of training rules. Formerly the captain has been allowed to use his discretion in regard to the conduct of his men and this fact has been conducive to a decided lack of regularity in the men's system of training. The strict enforcement of the new rules which he suggested and which were unanimously approved, will, however, insure a uniformity in the men's system of training, will improve it and will at the same time give the captain no option in carrying out the regulations. On the adoption of the resolutions, Captain Fenton rose and was greeted with a storm of cheers. He told of the plans for the season and gave a very encouraging opinion in regard to the situation.

The rules adopted are as follows:

1. In no case shall any member of a team indulge in tobacco or intoxicating liquors, except when latter is prescribed by physicians.
2. Members of teams shall be in their rooms at or before eleven o'clock at night.
3. Under no conditions shall members of teams attend dances or be out after ten o'clock on nights before games.
4. Members of teams shall report promptly for practice each day, and in case of inability to be present, shall report same to captain.
5. On trips members of teams shall promptly acknowledge the dictation of the captain and manager in regard to "turning in," "sight seeing," etc.
6. It shall be the duty of the captain to remove a member from the team after two violations of these rules.

The next business of the meeting was the matter of subscriptions toward the financial support of the team. Mr. Pollard called for cash at first and soon secured one hundred and fifty dollars in greenbacks. Pledges were then

called for and in a short time the amount was carried up to over \$700, distributed as follows:

1900.....	\$165 00
1901, individually.....	92 00
1901, as a class.....	20 00
1902, individually.....	141 00
1902, as a class.....	34 00
1903, individually.....	105 50
1903, as a class.....	50 00
Sigma Phi.....	15 00
Delta Phi.....	25 00
Psi Upsilon.....	15 00
Chi Psi.....	15 00
Alpha Delta Phi.....	25 00
Beta Theta Pi.....	15 00
Phi Delta Theta.....	15 00
Phi Gamma Delta.....	15 00
Total	\$747 50

NOTICE.

The following receipt was picked up on the campus Tuesday and handed to a representative of The Concordiensis. The document was at once recognized as a valuable one and it has been turned over to the proprietors of the college bookstore, where it may be obtained by the owner.

<p>EUSTACE HULSAPPLE, Seat 34 Chapel. \$.25 Paid.</p>

A '99 MAN A BENEDICT.

Cards have been received by several men in college announcing the marriage of Elbert Ware Sylvester, Jr., '99, to Miss Katharine Mackin, daughter of Mr. and Mrs. Stephen Mackin of Lyons, N. Y. The wedding took place on Tuesday, August 29. Mr. and Mrs. Sylvester will reside in Lyons where they will be at home after October 1. Sylvester is the first of the class of '99 to become a benedict.

PERSONALS.

Stiles, 1902, was in the Connecticut valley during the summer.

Charles E. Palmer, 1900, spent the summer in camp at Ballston Lake.

D. M. Dunning, Jr., 1902, summered at Owasco Lake, near Auburn.

Albert VanderVeer, Jr., Yale 1900, visited friends on the hill last week.

Porter L. Merriman, 1901, spent a portion of the summer at Lake Dunmore, Vt.

Orson C. Richards, '95, of Sandy Hill, was at the Psi U house a few days last week.

Willoughby Lord Sawyer, '95, of Sandy Hill, visited in town during registration week.

H. C. Bothwell, 1902, spent the summer at his family's cottage on Sodus Bay, Lake Ontario.

James S. Stewart, ex-1900, of Amsterdam, was the guest of Alpha Delta Phi friends last week.

Hubbell Robinson, '97, a graduate of the Albany Law School, has opened an office in this city.

Bender, 1900, and Paige, 1900, had some exciting incidents during the summer while canoeing on the Hudson.

Mr. John C. Van Voast, '87, and J. N. Vander Veer, '99, spent part of the summer at Wawbeek in the Adirondacks.

President Raymond officiated at the morning and evening services of the First Reformed church of Schenectady last Sunday.

W. Dewey Loucks, 1900, studied law at his father's office in Albany during the summer. He also spent several weeks at Block Island.

John M. Tuggey, 1900, was assistant postmaster at Narragansett Pier, R. I. during the summer. He returned to college last Tuesday.

Featherstonhaugh, 1900, and J. T. Jackson, 1902, spent two weeks camping on Schoharie creek the past summer. They also visited in Athens, Penn.

John E. Sawyer, '99, stopped in town a few hours last week Tuesday on his way to Tarrytown, N. Y., where he is to teach this year in the Irving Institute.

Willis E. Merriman, Jr., '98, of Albany, spent a few days of last week on the hill. He will soon resume his studies as a sophomore at the Albany Medical College.

Among the Union men at Lake George last summer were: W. A. Campbell, '97; P. B. Yates, '98; Wentworth Tucker, ex-'99; G. C. Rowell, '99; D. W. Paige, 1900, and L. T. Hubbard, 1900.

G. Ernest Raitt, 1900, occupied a position in the office of the Albany Day Line during the summer. He spent last week at Schenectady, but will not resume his college work until the last week of October.

The president and faculty have been invited to attend the inauguration of Arthur Twining Hadley, L.L. D., as president of Yale University. Dr. Raymond and Dr. Hoffman, it is expected, will represent Union at the ceremonies on October 18.

Thomas I. Sinclair, Amherst, 1900; John R. Carnell, Jr., Amherst, '97; Morgan B. Griswold, Cornell, '94; Edmund C. Knickerbocker, Williams, '88; and Henry D. Tremper, Rutgers, '96, were guests of the Chi Psi fraternity during the past week.

The college is happy to welcome back George B. Young, '96, who has returned to his alma

mater to take up work in the department of history this year. Since his graduation Mr. Young has been engaged in teaching at Roberts College, Constantinople. He expects to go to the University of Chicago next year.

The class of 1900 has been augmented by the entrance of LeForst Robinson from the Massachusetts Institute of Technology. Mr. Robinson comes to us with a first rate musical record, having been leader of M. I. T. Glee club. He left during his senior year and hopes now to finish his course at Union. Mr. Robinson is also a football man.

The following Union men were present at a dance given on Monday evening, Sept. 18, by Miss Helena Kriegsmann: E. E. Draper, '97, of Troy; P. B. Yates, '98; W. C. Yates, '98; A. H. Lawton, 1900; C. H. MacCulloch, 1900; D. W. Paige, 1900; C. E. Palmer, 1900; P. L. Thomson, 1900; H. J. Brown, 1901; J. H. Clements, 1901; P. L. Merriman, 1901; R. F. Warner, 1901; and E. C. Rogers, 1900.

FOOTBALL SCORES.

Sept. 23, Cornell, 42; Colgate, 0.
Carlisle Indians, 21; Pennsylvania College, 0.
Williams, 10; Laureate Athletic Club, 0.

THE TEMPLE OF LOVE.

Not for the rich alone, this structure grand,
Nor for the mighty in their chairs of state;
Nor yet alone for those whose magic hand
Portrays the secrets and the works of fate.
'Tis for the heart that veiled in purity
Cares not for outward show, but firm and fast,
Looks to the need that far and near may be,
And still remains the same when storms are past.
—JOHN McNAB, 1901.

Fine Stationery

FOR UNION
COLLEGE
STUDENTS.

Stationery, Inks, Pads, Books.

PRINTING OF ALL KINDS.

Will exhibit December 1st a fine line of useful
Holiday Goods.

CHAS. BURROWS, 410-414
STATE ST.

OLDEST MUSIC STORE—ESTABLISHED 1850.

G. A. CASSEDY, Successor to
L. A. YOUNG & Co.

—COMPLETE STOCK OF—

Pianos, Organs, Musical Instruments,
Sheet Music, etc.

PIANOS RENTED.

254-256 STATE STREET.

UNION RESTAURANT,

Cor. Centre and Franklin Sts.

21 Meals, \$3.

Prompt Service.

S. E. MILLER, JR.,

MEN'S FURNISHING GOODS,

SOLE AGENT FOR

THE REGAL SHOE.

34-36 Maiden Lane,

ALBANY, N. Y.

W. & L. E. CURLEY,

514 FULTON ST., TROY, N. Y.

Largest Manufacturers' in America

—of Engineers' and Surveyors' Instruments.

*Also dealers in Drawing Instruments
and Materials.*

HORSTMANN'S PHARMACY

 The largest and finest line of Cigars and
Smoker's Supplies in the city.
Bon-Bons and Chocolates.

129 Wall St., Opp. P. O. SCHENECTADY, N. Y.

WRIGHT

KAY & Co.

Manufacturers of High-Grade Frater-
nity Emblems, Fraternity Jewelry,
Fraternity Novelties, Fraternity Pro-
grams, Fraternity Stationery, Frater-
nity Announcements, Fraternity Invi-
tations. Send for Catalogue and
Price-list. Special designs on application.

140-142 Woodward Ave., DETROIT, MICH.

Union Clothing Co.

—ALBANY, N. Y.—

FALL STOCK COMPLETE.

Agents for the "Stein-Bloch Clothes." Best in
the world.

FURNISHINGS, HATS, ETC.

Ten per cent. reduction to students.—Visit The Union.

VAN CURLER OPERA
HOUSE.

C. H. Benedict, Manager. Telephone 335.

FRIDAY, SEP. 29.

The Acrobatic Comedians ROYER BROTHERS in
the Musical Comedy "NEXT DOOR."

SATURDAY, SEP. 30.

The Eminent Actor LEWIS MORRISON in the
most stupendous production to be seen on the
American stage this season,

"FREDERICK THE GREAT."

"LIFE INDEED."

A new book by REV. EDWARD B. COE, D. D., L.L. D.

"Prof. Drummond has somewhere said that what the world
needs is not a greater quantity of Christians, but a better
quality. To this need Dr. Coe's sermons directly and forcibly
minister."

"The sermons possess the rare virtue of perfect English, of a
style so simple as to appeal to the least intellectual hearer, so
felicitous as to give keen literary joy to the most fastidious."

For Sale at Book Exchange. Price \$1.25.

Yates' Boat House.

The largest and Best equipped in the State. Excel-
lent Dancing Hall, which can be rented for Private
Parties only, in connection with house.

29 FRONT STREET.

SCHENECTADY, N. Y.

When You Buy Furniture

Look elsewhere—look here. Comparison is our delight, and the more you know about furniture the surer we are of making a sale. Furniture for every use practical, durable & surprisingly low priced.

302 STATE
ST.

A. BROWN & SON.

THE Edison & Hotel,

SCHENECTADY, N. Y.

00000000

*The Largest and Best Appointed Hotel
in the City.*

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

Fred A. Danker,

MAIDEN LANE **FLORIST.**

AMERICAN BEAUTIES, VIOLETS
AND FANCY CARNATIONS
SHIPPED AT SHORT NOTICE

L. D. Telephone 108-3.
40 MAIDEN LANE.

ALBANY, N. Y.

NOBBY CLOTHES!

*Dress Suits, Business Suits,
Overcoats, etc., made to your
order, by*

ADAM SAM,

FIT AND WORKMANSHIP GUARANTEED.

173 HUDSON AVE., ALBANY, N. Y.

KEELER'S

EUROPEAN

HOTEL AND RESTAURANT,

Broadway and Maiden Lane,
ALBANY, N. Y.

GENTLEMEN ONLY. 250 ROOMS.

LADIES' RESTAURANT ATTACHED.

WILLIAM H. KEELER, PROP.

ANNEX—507 & 509 BROADWAY.

ARTISTIC PARISIAN DRY AND STEAM CLEAN-
ING AND DYEING WORKS. Alterations and Repair-
ing a Specialty. Special rates given to students. First-
class work guaranteed. Goods called for and delivered
free of charge. Open until 9 p. m. Work done at short notice.

JACOB RINDFLEISCH,

18 Central Arcade.

SCHENECTADY, N. Y.

WOOD BROS., MEN'S FINE FURNISHING GOODS.

DRESS SHIRTS, UNDERWEAR,
NECKWEAR, GLOVES.

265 State St. SCHENECTADY, N. Y.

When in want of Sandwiches by the dozen or hundred, call
and get my prices. Also Boiled Ham, Pies, Coffee and Milk.

E. M. Botham, 214 Clinton St.

E. C. HARTLEY, "The Union St. Grocer."

••

Fine assortment of Cigars, Tobacco, Pipes, &c.

Saratoga Mineral Waters, Ginger Ale, &c.

Fancy Groceries of all kinds.

Larrabee's Cakes and Crackers.

••

Telephone 38.

601-603 Union Street.

SPORTS!

Everything you need may be found at
J. M. WARREN & CO.'S HARDWARE STORE.
 245 RIVER ST., TROY, N. Y.
 Agents for A. G. SPAULDING & BRO.,

BICYCLES.

TROJAN. MOHAWK. SPECIAL.
 Everything in Cycle Sundries.

DR. VINEBERG,
 Oculist and Optician.

EYES EXAMINED FREE.

Any glass ground and compounded on short notice.
 99 NORTH PEARL ST. ALBANY, N. Y.

LONG & VANDENBURGH'S,
 ~ STEAM LAUNDRY. ~

448 STATE ST. SCHENECTADY, N. Y.

^ **SANDERS'** ^
JEWELERS AND OPTICIANS,
233 STATE STREET,
SCHENECTADY.

Huyler's **BON BONS**
 ...AND...
CHOCOLATES.

Kodaks, Premos
and Photo Supplies.

The Finest Cigars and the Purest of Drugs.

AT LYON'S DRUG STORE,

335 STATE ST., COR. CENTRE.

New Styles in Footwear FOR AUTUMN.

—AT—

Walter L. Koch's,

Gent's Russia Calf and Patent Calf
 Oxfords, also Patent Calf Button and
 Lace Shoes, Cloth or Kid Tops.

All the Latest Styles at Moderate Prices.

—SOLE AGENT FOR—

*W. L. Douglas, Johnston & Murphy and
 E. H. Stetson & Co.'s*

FINE SHOES FOR GENT'S TRADE.

All Goods Warranted as Represented.
 Give us a Trial.

W. L. KOCH,

257 STATE ST. SCHENECTADY, N. Y.

HAVE YOU SEEN THE ☉

PIANOLA?

PRICE

The most wonderful
 piano player ever
 invented. You can
 play the piano with-
 out taking lessons.

\$250.

CLUETT & SONS,

ALBANY.

TROY.

BARHYTE & DEVENPECK,

... WHOLESALE AND RETAIL ...

Coal and Wood

Lime, Cement, Plaster, Hair, Flour,
 Feed, Grain, Baled Hay, Straw
 and Fertilizers.

308, 308 and 310 Union,
 209 and 211 Dock St.,
 Schenectady, N. Y.

UNION STEAM LAUNDRY,

E. A. GASNER, Prop.

108 South Centre Street, Schenectady, N. Y.

Laundry Called For and Delivered to Any Part of the City.

A share of your patronage is respectfully solicited.

A. L. OWENS,

UTICA,
N. Y.

Caterer.

Sales offices in all the large cities
of the United States.

*Electric
Lighting
Apparatus.*

*Electric
Railway
Apparatus.*

*Electric
Power
Apparatus.*

*Electric
Transmission
of Power.*

General
Electric
Company

SCHENECTADY,
N. Y.

WM. J. GLEASON,

Successor to
R. T. MOIR.

BOOKS, FINE STATIONERY,
PICTURE FRAMING,
WALL PAPERS, ETC.

Steamship Agency. 333 State St., Schenectady, N. Y.

Intercollegiate Caps and Gowns

COTRELL & LEONARD,

ALBANY, N. Y.

Illustrated bulletin upon application.

CUT FLOWERS

Constantly on hand.

THE FLORIST **GRUPE** THE FLORIST

BICYCLES RENTED AND REPAIRED.

WALL ST., NEXT TO POST OFFICE.

All the Time

You will feel conscious of being
well-dressed if I build your gar-
ments.

LEO OPPENHEIM,

LADIES' AND GENTLEMEN'S TAILOR,
78, 80 AND 80½ So. PEARL ST.,

ALBANY, N. Y.

Golf, Bicycle, Livery and Full Dress Suits.
Extensive Ladies' Tailoring Department.

THE BEST BICYCLE.

The bicycle that costs no more
in the beginning, and a great
deal less in the long run is
THE COLUMBIA.

H. S. BARNEY & CO.,

214 LIBERTY STREET.

MADRAS SHIRTS

...FOR...

FALL AND WINTER WEAR.

Choice Assortment. Shirts Made to Order.

C. MEYER,

18 So. Pearl St., Albany, N. Y.

\$2.25 **TO** **\$2.25**
New York and Return

BY DAY LINE

On Account of Dewey Celebration.

the Hudson River Day Line will sell Special Excursion Tickets to New York City at the rate of \$2.25 for the round trip, Albany to New York and return. Tickets will be on sale at Company's Office, 81 Quay Street, Albany, from Tuesday, Sept. 26th, to Saturday Sept. 30th inclusive, and will be good to return until Saturday, Oct. 7th, inclusive. Holding's Orchestra will continue a feature on the Day Line until Oct. 1st, Peterschen's New York Orchestra until close of the season.

THE DAY BOATS are thoroughly heated by Steam when necessary for the comfort of the Line's Fall Patrons. The time limit on these tickets will allow ample time to witness the Race between the Yachts "Columbia" and "Shamrock" on Oct. 3.

A pleasant sail is offered on Thursday Evening, 28th inst., on one of the Iron Steamboats run on account of the Hudson River Day Line from West 22nd St. Pier at 7 P. M. returning about 9 P. M. Tickets 75c. each. The trip will be down the harbor to see the "Olympia," Sampson's Fleet and the great red fire illumination. Tickets for sale on the Day Line Steamers and Pier foot West 22nd St., New York City.

Train connecting with Day Line Special at Cohoes leaves Schenectady at 6.45 A. M.

... MANUFACTURED BY ...

**United Shirt and Collar Co.,
 TROY, N. Y.**

**FOR SALE IN SCHENECTADY BY
 Schenectady Clothing Co. and Wood Bros.**

NEW Y. M. C. A. HALL, UNION COLLEGE, 1899.