

The Vidette-Reporter.

VOL. XX.

IOWA CITY, APRIL 28, 1888.

NO. 25

The Vidette-Reporter

ISSUED

EVERY SATURDAY AFTERNOON.

During Collegiate Year S. U. I.

Published at Republican Office, Washington St.

R. C. CRAVEN, WM. DREW, JACOB CLOSZ
Managing Editors.

DORA GILFILLAN, J. E. PATTERSON
KATE LEGLER,
Associate Editors.

R. C. CRAVEN, Business Manager.

TERMS:

One copy, one year, in advance, - - \$1 00
One copy, one year, if not paid in advance, 1 25
Single copy, - - - - - 05

The paper will be sent to old subscribers until ordered stopped and arrearages paid.

For sale at the Bookstores and Fink's!

Those not receiving their papers regularly will please inform us, and they will be forwarded.

All communications should be addressed,

THE VIDETTE-REPORTER.

Iowa City, Iowa.

Drake University the other day received from Leipsic, Germany, two very fine surveying instruments that cost about three hundred dollars.

HORACE DAVIS, the new president of the California State University, is an enthusiastic advocate of the higher education of women. Hurrah for him.

A LARGE addition to the Ann Arbor library is now on the way from Leipsic. It is a German chemical periodical in 248 volumes, complete since the year 1835.

THE number of women attending co-educational colleges has doubled since 1874. About the same number of women are attending co-educational colleges that are attending separate colleges.

AINSWORTH R. SPOFFORD, the Librarian of Congress, who is noted for his wonderful memory, is nearly sixty-three years old. He is of slight physique, dark complexioned, with iron-gray whiskers. He has held his present position for almost a quarter of a century.

HORACE L. WOOD, of class '81, now one of the editors of the *Nebraska Daily Press*, of Nebraska City, brought out an Arbor Day edition of his paper. It is full of letters on the Day from prominent statesmen, governors, poets and philosophers. Horace is making things buzz out in that western country.

THE University of Iowa recently petitioned the legislature for an appropriation of \$20,000 to buy a base ball field for the students.—*Ex.*

We find the above in the *Aegis*. What "Ex." the *Aegis* quotes from we are sure we don't know. Several reports have been spread abroad about the University. This is a new one.

SUPR. SABIN returned from Iowa City yesterday, where he attended the meeting of the Board of Regents of the State University. He reports the University in a prosperous condition.—*Register*.

THE Inter-State Oratorical Contest will be held next Thursday evening, at Greencastle, Ind., the seat of DePauw University. Iowa will be represented by I. K. Wilson, of Iowa College, as orator, and by Mr. Mears, of Cornell College, and Mr. Arnold, of Parsons College, as delegates, the former being chairman of the delegation. Success to our man.

By the *Baldwin Index* it is stated that Rev. Dr. Patton, the newly elected president of Princeton, is a British subject, and that although he has lived in this country for twenty years, never has sought and does not intend to seek naturalization. He is said to have published over 1,000 magazines and press articles during his literary career.

THE trial of Billings for the murder of Kingsley at Waverly closed the other day, and the jury brought in a verdict of murder in the second degree. Argument was made for a new trial, but it was refused. Judge Ruddick yesterday sentenced Billings to the penitentiary at Anamosa for life. Kingsley, it will be remembered, graduated from the Law Department here with the class of '86, and was at the time of the murder prosecuting attorney for his county. He was a young man of excellent character, and popular suspicion was from the first strongly against Billings.

PROF. NUTTING will spend the summer in the Bahama Islands making natural history collections and studying, especially the marine forms of life there. He will leave here about the 15th of May and work in the employ of the University until vacation, after which his time is his own. The Bahama Islands are practically a new field for work and it is not impossible that something new may be brought to light. The University is fortunate in having instructors who are ever ready to grasp an opportunity to better perfect themselves in their work.

PERHAPS we are mistaken and there is no dishonor connected with referring to note and text books during examinations. Either we are mistaken or a goodly number, who would scorn to be called dishonorable, have succeeded in convincing themselves that, when pushed hard, this method is justifiable. At any rate, ever since our Freshmen days, this thing has been noticeable. We had seen it practiced in primary schools before, but hardly expected to find it in the State University. We found, however, that almost every class contained those who, seeming not to be ashamed

of the act, made no attempt to conceal it from any one but the Professor. And so it has gone on year after year, and we have come to regard it merely as a matter of fact. Yet the plan always seemed to us somewhat questionable as having a tendency to introduce an element of unfairness in determining one's rank in scholarship. Perhaps this objection might be overcome by a more general use of text and note books in examinations.

YESTERDAY being Arbor Day, it is to be presumed that thousands more trees are to-day growing on the school grounds of Iowa than on day before yesterday. These trees are not a creation. They are no addition to the wood growth of the country. They have simply been transplanted, taken from the forest, where they were obscure and over-shadowed by the larger trees, and planted where they will have plenty of room to flourish, where their beauty will be seen, and where they will add beauty to their surroundings. Many school premises should to-day have a different appearance from that they had last week. Next year, when the trees have grown and spread their branches a little, they should have a better appearance still. No little white school house ought to stand all by itself on a bare and bleak site with nothing inviting about it. The idea of planting trees on school property is one of the nicest little fancies conceived lately by modern educational spirit and life. It is a step in the aesthetic direction, the healthy aesthetic direction. If the Day were to be devoted merely to the planting of trees, it would hardly become a very permanent institution, for soon, if there were proper observance, enough trees would be planted. But the day is set apart, also, for the cleaning up of school-house yards and otherwise improving their appearance. The latter can always be done from year to year, even for a thousand years, hence the Day can very appropriately become a permanent thing.

THE Students Temperance Alliance has furnished evidence against twenty of Iowa City's saloons. A large proportion of these are situated in accordance with Dr. Fellow's "imaginative" saloon map. There are several places which he has marked as saloons, which the Alliance has good reason to believe are such, but against which they have as yet obtained no conclusive evidence. There are quite a number of saloons out side of the range of Dr. Fellow's map. Perhaps at no time before have the temperance people had as good an opportunity to exterminate the saloons here as now. They have as their ally a powerful organization among the students whose object should be their object. If they will earnestly come to the task and work

with these students, if there is any justice in the courts, success can but crown their efforts. The students in taking hold of this work have a great advantage. They are not business men, and have no business to be injured. They are not, as a rule, citizens of Iowa City, and are in no way dependant upon popular favor. The saloon power is unable to injure them save by direct personal violence, and there is no probability that it will be attempted. The Alliance is not ashamed of the work already done but recognize that work as incomplete. They know that twenty saloons by no means represent the whole number in Iowa City; and as long as they know this they will not be content to remain idle.

The evidence has been placed in the hands of a competent attorney, and the cases have been set for next week. At last, it is hoped that an effective war has been commenced against the saloon interest in the "Athens of Iowa."

SOME of our exchanges, we observe, are urging the students of their respective colleges not to be so absorbed by regular college work, as to neglect to do a considerable amount of newspaper reading. This advice is certainly well put if it is needed, and in many schools very likely it is. The present is of most vital interest to us. Events occurring just now are, many of them, important, and will constitute interesting and profitable history a few years hence. We should not fail to keep pace with them and study them inasmuch as, for the reason that they are taking place before our very eyes, we shall never have as good an opportunity to do so again. We have never thought that the students of this University needed any lecturing on this point. They are, as they ought to be, great friends of the daily papers. Many of them are regular subscribers to Chicago dailies, and we scarcely ever enter the reading room without seeing a number of students at the desks where the latest papers are kept on file, not papers a week old, but fresh papers. We believe the students as a rule are quite able to discuss living issues intelligently. In our literary societies are debated many old questions, but one who notices the whole list of questions debated by the societies in a year, as they are published in the program week by week, cannot fail to mark the proportion pertaining to what is actually going on and being talked about in the political, social and literary world. What is really important in the newspapers should be read by the college student and made a part of his study as it should that of every intelligent man. College studies certainly ought not to be neglected. They do not need to be in order that the newspaper may not be. There is time enough for both.

LITERARY DEPARTMENT

CORNELIA.

BY AN ERODELPHIAN.

'Tis well that the lips of ancient and venerable women
 Are unsealed by the spell of Cassandra, beloved
 of Apollo.
 These times need to learn that the duty and
 pleasure of woman
 Should be found at the hearth with her children
 gathered about her.
 Better it was in the old days to be the mother of
 Gracchi,
 Than to be loud in the forum or bold in the
 marts of trade.
 Priestesses served at the altars, but an augur
 was never a woman,
 And never a Roman matron wore the imperial
 purple.
 Yet skilled in the arts of the household, and glad
 in our love for our children,
 We care not for the fame of the poets nor the
 triumphs and glories of battle.
 Sometimes we are stern to our children; but
 these by our sternness developed,
 Are heroes at last, are beloved by the people.
 Do you wonder I prized my jewels dearer by far
 than the rubies,
 For who has a right to be prouder than I, the
 mother of heroes?

SAPPHO.

BY NORA BARNARD.

Am I again permitted, after ages of wandering
 in Hades,
 Once more to breathe the soft air and behold the
 bright realm of Helios?
 Or has the goddess I worship, lofty, enthroned
 Aphrodite,
 Granted to sorrowing Sappho, surcease in the
 fields Elysian?
 Ah, no! this is not beautiful Lesbos, engirt by
 the blue Aegean,
 Crested with stately temples, white in their
 groves of flex,
 Heavy with fruiting vines, all flushed and fragrant
 with roses.
 And yet, these young faces about me touch the
 quivering harp-strings of mem'ry.
 Is it those Gangyla, Anagora, Eunice, or sweet-
 voiced Erinna?
 Anactoria, best loved of my pupils, do I again
 behold thee?
 No! this is not the garden of Sappho, where
 reclined on the marble benches,
 Bright gems in an uncouth setting, my pupils
 listened in reverence
 As I taught the high art of the poet, or led the
 hymn full-sounding
 In praise of the queen of love, the sea-born
 Aphrodite.
 Music and laughter and love in the sweet rose-
 garden of Lesbos.
 Laurels were mine, as unfading as e'er wreathed
 the brow of Homer.
 Named in the Grecian cities tenth of thy Muses,
 Apollo,
 Was the cup of my life so sweet that it madder-
 ed me in the drinking,
 Or lacking the love of Phaon seemed tasteless
 to lips that were burning,
 That I flung it away that day on thy love-healing
 cliff, Lencadia?
 Bitterly sweet, Oh! Eros, are the rankling
 wounds of thy arrows.
 Kindly cruel, Oh! cliff, were thy sea-washed
 stones to Sappho.

AT RAPID CITY: A SKETCH.

BY MISS ZOE WILLIAMS.

"Another city!" sighed Maud, as the languid train pulled into Rapid City. "Positively, I have counted seven cities in the last ninety miles. There's Bacon City, Hall City, Horizon City, New City, Desert City, and now Rapid City. I wonder if this one has three or four hundred inhabitants."

"Don't be sarcastic, Maud," said I, "give the poor little villages time, and they will grow into their names. This city has three thousand inhabitants, if you wish to know."

Rapid City has nothing of a metropolitan appearance from the railway station. The town itself is placed on a high hill, a mile away from the depot in the valley. It is a beautiful town, old enough to have out-grown the crude and barren appearance of so many Nebraska "cities." This is the village celebrated in Mr. Howe's "Story of a Country Town," which made such a sensation several years ago. The town is proud of Mr. Howe's reputation as the rising Western novelist, prouder, perhaps, than Mr. Howe has reason to be of the town.

Rapid city is peopled with a motley crowd, as most Western cities are, but here the contrasts and varieties of people are peculiarly startling and distinct. Phlegmatic Pennsylvanians, and fiery Kentuckians, languid Missourians, and enterprising New Englanders, slow-going capitalistic New Yorkers, and Kansas boomers, Germans, Portuguese, French, Africans, and Indians, are to be found here in their original types. There is a very little mingling and blending of the unlike elements.

"You have always preached to me," said Maud, the other day, "of the advantages of a society where every person stands out in his true character, and where there is no disguise of one's real self. Here you've found your ideal community! Every one knows everyone else 'not wisely, but too well.' I don't believe in it. I prefer veiled prophets to prophets unveiled."

We have taken up our abode with a self-possessed, executive, New England woman, a Mrs. Bancroft, whose husband claims to be connected with the great historian. That alone must preserve him from becoming an entire non-entity, and, as it is, he is scarcely ever visible. Our Kentucky neighbor intimates that Mr. Bancroft's appearances are reserved for the billiard-halls and saloons with which the town is favored to a remarkable degree.

Our Kentucky neighbor, by the way, is a delightful companion, and a most interesting study to us Northerners. She is intensely Southern; a devoted adherent of the Lost Cause; and, theoretically, has the bitterest hatred for the "Yanks" who poisoned her brother in prison, and who "shot down two hundred of Kentucky's finest young men, because, forsooth, Kentucky preferred to remain neutral."

Mrs. Grierson is young, pretty, and charminly irrational—just such a Southern woman as we have all our lives idealized.

One afternoon, Mrs. Grierson, Mrs. Bancroft and we were enjoying our customary chat and fancy work, while Dixie Lee Grierson, aged three, and Albert Sydney Johnson Grierson, aged six, just outside the window, were discussing marbles with our colored washer-woman's eldest hopeful.

Suddenly the gate clicked, and in walked our neighbor from across the street. Mrs. Yutzy is a Kansan, a

woman blessed with a seeing eye and a hearing ear. In large addition she is possessed of a talking mouth, which renders a daily newspaper a thing of no consequence as a tell tale to her acquaintances. She has powers of continuance and personaliiy in speech, which would make her fortune as a stump orator.

"I seen you folks havin' a good time gabbin'," she began, "an', thinks I to myself, I'll jine 'em. So here I be. Hev' you heerd o' the folks which was lightnin' struck las' night in the storm? No?" Here I pause to remark that our replies were much like the recorded responses of Mr. Caudle during his curtain lectures.

"Yes, they was—le's see—three 'as I counted. You knowed ole Shell, Miss Bancroft. Em. Shells father? Well, he was struck when he was carryin' corn to the hogs. Kilt him dead. Then there was Yutzy's sister-in-law's second cousin over to Liscomb. An' Doc Willis, you surely heerd 'o him? No?"

Well he was settin' on the Prisyterian church steps, when the lightnin' struck the steeple. He was full, as usual, an' when it struck him he jumps up an' says, 'Who's throwing bricks at me?' an' throwed back. O, no! didn't hurt him none.

They do say you kaint kill a drunk man. At that rate Doc'll never die, kase he's allus as drunk's a fish. But it only takes two or three swallers to make him drunk. Why law me! Doc Marvin kin drink a quart o' the stronges' brandy right down 'thout winkin'. Does it ev'ry day, an' it don't seem to hev no effect. Yuntzy's brother-in-law's sister's oldest boy clarks in the drug store an' he's seen him. But when they drinks it straight like that, they allus gits the delirium tremors.

"Now Doc Willis never hez them. He stays silly drunk the whole time, an' its sech a pity, kase they say he's the bes' doctor in town. Ketch me hirin' a drunk doctor fur all that. They say he ust to be sech a nice young man afore his girl jilted him. What! never heard that yarn yit, Miss Bancroft?" Mrs. Bancroft had certainly not provoked this question by her attention. She did not believe in gossip, and she was enduring Mrs. Yutzy's flood of information with the frigidity of a block of her native granite.

Mrs. Grierson was amiably listening and crocheting. Maud looked like Oliver Twist, anxious for more, while I, I confess, was profoundly interested, not so much in the narration as in the narrator. What vivacity and facility of speech! And how did she manage to take breath?

"Well, you see, Doc was a Northerner, come from Injeanny, I've heerd say. He was the good-lookingest young feller in town, an' his gurl was the good-lookingest gurl in town. Name was Annie something, I disremember what, but he allus hollers it out when he's shoutin' drunk.

"When the war broke out, he 'listed went away just the day afore they was to be married.

"Well, Doc was chums with another feller who was sweet on this Annie. This feller got a bay'net wound 'at sent him

home. Doc sent letters an' all kin's of good words to Annie, kase the Johnnies was purty thick then, an' no tellin' if he'd ever git home.

"So this other feller brung the letters an' what not to Annie, all right, but then what'd he do but go to sparkin her hisself. An' when the poor Doc got home wounded, he found 'em married. He'd never spicioned a word of it, kase that deceitful Annie hed kep' writin' sweet to him the whole time. They do say he went crazy for a while. Then he took to drink. Such a pity for his mother an his sister Beck—that big fat girl 'at allus wears black. If they's a thing in the world I'm glad for it's kase Yutzy don't git drunk."

"What a pitiful story," said Maud. "And how mean of the girl! I don't blame the Doctor much."

"O, it's a very romantic story," replied Mr. Grierson. "And young girls always dote on romance. For my part, I despise a man who is such a coward. Very likely he just makes that an excuse for drinking. Ever since Adam, men have tried to throw the blame for their misdeeds on us poor week women. O, I've no patience with it. Perhaps if the girl had married him, he'd have turned out a wretched drunkard."

Mrs. Yutzy nodded her head. "That's edzackly so! There Doc is now way up on t'other side of the street." Maud and I made a rush for the window, where she stood.

"An' there's the littlest Dorrin'ton young un right in front of him. Throwin' up her hat an' ketchin' it! Wouldn't I thrash Evie if I seen her at that, an' she ain't never ten yit. 'Vyou been to call on Miss Dorrin'ton yit, Miss Grierson?"

"No, I haven't yet, but I intend to call soon. They are said to be very nice people, and I think strangers should be made to feel at home."

"Well, nice or no nice, they're awful stuck up. Why my Evie says—Land of gracious! I b'lieve Jim Bemis' dray hosses are runnin' away again!"

We all hurried out on the verandah. Down the street came the runaway team—powerful Norman horses drawing a heavy express wagon.

We breathed a sigh of relief when we saw the broken hitching strap. Then no one had been hurt.

Suddenly at a cry from Mrs. Grierson we turned our eyes to the crossing into the lane for which the horses were making. There Jessie Dorrington was sauntering along oblivious of everything around.

We shouted, but almost before the shout the great plunging brutes were trampling her under their feet. In less time than I could tell it, we were all there. Doctor Willis had been before us. In a dazed, half-sobered way, he gently lifted the child.

"Let me walk!" she screamed, "I can walk!" "Let her down, Doc," said Mrs. Yutzy, in a choked voice, "mebbe she ain't hurt much."

But Jessie was badly hurt. The crowd collected and she was tenderly carried home. Everything was done to revive

her, but sufferer

I look dead, to was so arms. ed in th in sym For on stilled. Doctor ed into by the whole w

L A com himself answer is any p read a la tionary?

"The read rea use of eit believes but the h of the lar one desir with som text clos an Englis lation. I a dozen c venture ing with so far a meanin pear, from read twe works in study of surprised declensio one has l is very us get a thon words fro

M SU

WHOLLY CURE OF ANY BOOK Classes of 1500 at P large classes Wellesley, C gan Univers by Richard J Astor, Juda Brown, E. E mal College, by correspon

PROF.

SHRA

letters an' all kin's of
 nie, kase the Johnnies
 then, an' no tellin' if
 ae.
 feller brung the letters
 Annie, all right, but
 o but go to sparkin her
 en the poor Doc got
 he found 'em married.
 oned a word of it, kase
 nnie hed kep' writin'
 whole time. They do
 y for a while. Then he
 Such a pity for his
 ister Beck—that big fat
 ears black. If they's a
 old I'm glad for it's kase
 drunk."

ful story," said Maud.
 n of the girl! I don't
 r much."
 romantic story," replied
 "And young girls always
 ce. For my part, I de
 o is such a coward. Very
 makes that an excuse for
 r since Adam, men have
 the blame for their mis-
 or week women. O, I've
 h it. Perhaps if the girl
 im, he'd have turned out
 nkard."

odded her head. "That's
 There Doc is now way up
 of the street." Maud and
 for the window, where
 the littlest Dorrin'ton
 in front of him. Throw-
 an' ketchin' it! Wouldn't
 f I seen her at that, an'
 ten yit. 'Vyou been to
 Dorrin'ton yit, Miss Grier-

ht yet, but I intend to call
 are said to be very nice
 think strangers should be
 t home."

or no nice, they're awful
 y my Evie says—Land of
 b'lieve Jim Bemis' dray
 anin' away again!"

rried out on the verandah.
 street came the runaway
 ful Norman horses drawing
 ess wagon.

ed a sigh of relief when we
 en hitching strap. Then no
 a hurt.

at a cry from Mrs. Grierson
 ur eyes to the crossing into
 r which the horses were
 ere Jessie Dorrington was
 long oblivious of everything

ed, but almost before the
 great plunging brutes were
 er under their feet. In less
 I could tell it, we were all
 or Willis had been before
 lazed, half-sobered way, he
 d the child.

walk!" she screamed, "I can
 et her down, Doc," said Mrs.
 chocked voice, "mebbe she
 much."

e was badly hurt. The crowd
 nd she was tenderly carried
 everything was done to revive

her, but with a few short gasps the little
 sufferer was at rest.

I looked from the calm face of the
 dead, to the faces of the living. Maud
 was softly crying in Mrs. Grierson's
 arms. Mrs. Bancroft's icy reserve melt-
 ed in the tears that ran down her cheeks
 in sympathy with the stricken mother.
 For once Mrs. Yutz's tongue was
 stilled. And at the feet of the child stood
 Doctor Willis, sober; awed and quicken-
 ed into something like his lost manhood
 by the presence whose touch makes the
 whole world kin—the presence of Death.

Learning a Language.

A correspondent of *Science*, who signs
 himself simply "W." gives the following
 answer to the question, "Whether there
 is any practical method of learning to
 read a language without the use of a dic-
 tionary?"

"The present writer has learned to
 read readily two languages without the
 use of either dictionary or grammar, and
 believes his method not only possible,
 but the better way, when a knowledge
 of the language, not its grammar, is the
 one desire. His plan has been to begin
 with some easy author, and follow its
 text closely while some one reads aloud
 an English or some other familiar trans-
 lation. By following such a plan through
 a dozen or more books, one may then
 venture on some simple author, dispens-
 ing with both dictionary and translation
 so far as possible, and learning the
 meanings of the new words, as they ap-
 pear, from the context. After having
 read twenty or thirty novels or similar
 works in this way, he should begin the
 study of the grammar, and will then be
 surprised to find that conjugations and
 declensions are no longer a task. After
 one has learned a language, a dictionary
 is very useful; but he certainly can never
 get a thorough and exact knowledge of
 words from English synonyms."

**MEMORY
 —MAKES—
 SUCCESS**

WHOLLY UNLIKE ARTIFICIAL SYSTEMS.

CURE OF MIND WANDERING.

ANY BOOK LEARNED IN ONE READING.

Classes of 1087 at Baltimore, 1005 at Detroit,
 1500 at Philadelphia, 1150 at Washington,
 large classes of Columbia Law Students, at Yale,
 Wellesley, Oberlin, University of Penn., Michi-
 gan University, Chautauqua, etc. etc. Endorsed
 by Richard Proctor, the scientist, Hons. W. W.
 Astor, Judah P. Benjamin, Judge Gibson, Dr.
 Brown, E. H. Cook, Principal N. Y. State Nor-
 mal College, etc. The system is perfectly taught
 by correspondence. Prospectus post free from

PROF. LOISETTE, 237 Fifth Ave., N. Y.

KIMBALL'S STRAIGHT CUT CIGARETTES.

Are exquisite in style.
 Are dainty, and carefully made.
 Are extremely mild and delicate.
 Are always uniform and up to standard.
 Are put up in satin and elegant boxes.
 Are unsurpassed for purity and excellence.
 Are specially adapted to people of refined taste.
 Are composed of only the finest Virginia and Turkish leaf.
 Fourteen First Prize Medals.
 Peerless Tobacco Works.
 Wm. S. Kimball & Co.
 ROCHESTER, N. Y.

Mustang Liniment
 MEXICAN MUSTANG LINIMENT, Penetrates
 Muscles to Very Bone! Wonderful. TRY IT.

For MAN!

Mustang Liniment
 MEXICAN MUSTANG LINIMENT, Penetrates
 Muscles to Very Bone! Wonderful. TRY IT.

Mustang Liniment
 MEXICAN MUSTANG LINIMENT, Penetrates
 Muscles to Very Bone! Wonderful. TRY IT.

Mustang Liniment
 MEXICAN MUSTANG LINIMENT, Penetrates
 Muscles to Very Bone! Wonderful. TRY IT.

Mustang Liniment
 MEXICAN MUSTANG LINIMENT, Penetrates
 Muscles to Very Bone! Wonderful. TRY IT.

For BEAST!

Mustang Liniment
 MEXICAN MUSTANG LINIMENT, Penetrates
 Muscles to Very Bone! Wonderful. TRY IT.

Mustang Liniment
 MEXICAN MUSTANG LINIMENT, Penetrates
 Muscles to Very Bone! Wonderful. TRY IT.

McCHESNEY, BYERS & MORROW,
 Proprietors

Iowa City Hack, Omnibus & Baggage Line

Hacks Furnished at Any Hour Day
 or Night. Students' calls prompt-
 ly Attended to.

Leave Calls at Express Office. Telephone 106.

FINE SHOES!

We have now in stock a fine selectio of

**LADIES,
 and GENTS
 SHOES FOR FALL,**

Especially adapted to Stu-
 dents' Wants.

Do not fail to examine our
 goods before purchasing, as we
 will give you better goods for
 your money than any other
 house in the city.

SCHELL BROS.

**MRS. LAUER'S
 RESTAURANT**

19 Dubuque Street,

Mallory's Oysters served in any style and quan-
 tity. Meals, lunches, delicacies, candies,
 ice cream, cigars, etc.

MAKE A CALL.

**C. A. DRAESSEL,
 Merchant Tailor,**

Elegant Clothing made to order. A full stock
 of foreign goods always on hand.

**Military Suits
 A SPECIALTY.**

AVENUE DYE WORKS

F. D. MILLETT, Prop.

All kinds of Cleaning, Dye-
 ing and Repairing Neat-
 ly done. Dyes warrant-
 ed not to rub off.

FINE

Boots & Shoes

Made to order by R. P. BRUCE, Metropolitan Block,
 Dubuque St., up stairs. Perfect Satis-
 faction guaranteed.

THIS IS FOR YOU!

Do not be taken in by the

CHEAP JOHN

"Ads," But Call at the

Elite Studio

and examine the

Photographs

that are

UNEXCELLED

anywhere, before you have your
 pictures taken.

11 Dubuque St.

D. RAD COOVER,

Proprietor

J. A. KOST,

Dealer in

STAPLE | AND | FANCY | GROCERIES.
 No 12 Dubuque Street.

WHETSTONE'S

Little Drug Store on the Corner

Keeps a full line of

Palmer's + and + Wright's

PERFUMES,

**CHAUTAUQUA BOUQUET,
 HELITROPE, FRANGIPANNI,
 AND WHITE ROSE**

Buy an ounce and get an elegant

BOUQUET.

Queen Bee, Mary Stuart, Fine Bay Rum, Toilet
 Soap, Hair Brushes, Cloth Brushes, and
 Tooth Brushes. Also a fine line of
 Pure Drugs and Medicines.
 One block south of P. O.

STUDENTS

Will find the finest and largest assort-
 ment of

PERFUMES,

ALL THE NEW ODORS.

Also fresh drugs and PURE MEDICINES.
 AT 126 COLLEGE STREET.

DR. ROUSER'S PRESCRIPTION STORE.

**SHRADER, the DRUGGIST. FINEST LINE of PERFUMES. CUBAN HAND MADE CIGARS
 OPPOSITE OPERA HOUSE.**

Society Directory.

IRVING INSTITUTE.

JULIUS LISCHER.....President
M. BANNISTER.....Secretary
Sessions every Friday evening.

ERODELPHIAN SOCIETY.

MYRTLE LLOYD.....President
ELUVIA WRIGHT.....Secretary
Sessions on alternate Saturday evenings.

HESPERIAN SOCIETY.

MINNIE HOWE.....President
FLORENCE BROWN.....Secretary
Sessions on alternate Saturday evenings.

ZETAGATHIAN SOCIETY.

F. W. LOHR.....President
F. V. FRIEND.....Secretary
Sessions every Friday evening.

STUDENTS' CHRISTIAN ASSOCIATION.

Prayer meetings every Tuesday noon in
President's recitation room. All
are cordially invited.

LOCALS.

Lee, Welch & Co.'s Bookstore.
Fish market, 123, Iowa Avenue.
Really, we had an April shower.
Clarkson is at Des Moines for a day or two.
That new soda fountain of Whetstone's is a dandy.
Cliff Musser is in Muscatine to-day, visiting at home.
E. H. Sabin was in the city for a short visit Wednesday.
The Erodolphians will entertain the public at their hall to-night.
Base-ball stock holds its own at par with fair demands for shares.
Judges for the Junior-Sophomore Oratorical Contest, must be chosen next week.
Tactics are laid by—mostly in the corners of forgetfulness. May they rest in peace.
Mrs. Gleason, of Audobon, has spent the past week with her daughter, Miss Myrtie.
Dress-parade will be on Wednesday next week, if weather admits, instead of Friday.
O. D. Wheeler, at Council Bluffs, can't rest without the V.-R. Wants it sent on first train.
Orion C. Scott, an old S. U. I. student, edits an educational column in the *Oskaloosa Globe*.
Go to Cash & Hunt's meat market, opposite Opera House, for choice meats of all kinds.
Florence Musser went to Newton to attend the High School declamatory contest held last night.
Yesterday was Arbor Day. We know of one tree that was planted under the umbrella of the night; and when it was planted, the moon rose up to see it—and smiled.

Go to the Opera House to-night for a first-class shave and hair-cut.
You can always find the best styles and double the stock of any other house in the city at Furbish's.
It is time now for the Democrats among the students to make a move in the direction of a club.
If you wish to see a store loaded with choice novelties at astonishing low prices just visit Horne's.
Horne's is making it very funny for the new competitors. First-class goods and low prices always win.
Amos Hiatt will retain his present position at the head of the East Des Moines schools another year.
We see in the *Denison Review* C. F. Kuehne's name signed to a request for a meeting to form a Republican club.
Many a one paused to listen to the dulcet strains of a violin and harp that flowed from the Delta hall last night.
Prof. L. F. Parker, instead of Dr. Barrett, as was first announced, will preach at the Presbyterian church to-morrow.
The special sale of handkerchiefs and parasols attracted hundreds of ladies to Horne's Saturday. The sale will continue this week.
The Hahneman Medical Association of this State will hold its nineteenth annual session in this city the latter part of next month.
The investigating committee have postponed the day of their meeting one week, and will be here on the 15th of May instead of 8th.
Everybody wants to see the Irvings accept the challenge offered them by the Zets. This is so because everybody wants to see some fun.
Hon. W. B. Allison has presented the library with volumes 16, 17 and 18 of the *Congressional Record*, which makes our set complete to June 1887.
See the "Public Notice" elsewhere. If any one wishes to growl at the University, let him go up and show his teete to the Committee on the 15th of May.
E. C. Nichols went down home Thursday evening. He wanted to attend a fat-cattle sale yesterday. We have not learned the amount of his investment.
Miss Myrtle Butler, a former student and member of class '87, is visiting friends in the city. Miss Butler has just finished her work at the capitol as committee clerk.
Katie French was called hence last Saturday on account of a sister's illness. The freshman class loses one of its brightest young ladies, as Miss French does not expect to return.
—It is all right enough to buy your jewelry at a jewelry store. Books at a book store. Drugs at a drug store and crockery at a china store. But if you want a good razor, jack knife, pistol, or anything usually kept in a first class hardware store, call on Lichty & Thomas. They make a specialty of that class of goods.

"Jake" Bloom's polka-dot coat caused him to get a free ride on the shoulders of the boys last evening after drill. They carried him around to Billy Miller's, but couldn't get him to set 'em up.
A thing that would add very much to the appearance of the University would be a tasty and varied coat of paint applied to the central building, dome, eaves, columns, door and windows.
Mr. E. Frank Brown, instead of locating at Sterling, Colo., has settled down at Kearney, Neb. He reports it a booming city of 10,000 inhabitants, and sends his regards to the University crowd.
"Have you written your commencement oration?" "What are you going to write about?" are burning questions among us now, and usually they are answered by "no," and "haven't decided yet."
On our literary page will be found several sketches, all of which were presented in our ladies' societies recently, that of Miss Williams before the Hesperian, and the other two before the Erodolphian.
On account of dryness and cool nights, the trees have not developed their bloom as rapidly as the eager botanists might desire; but the favorable change in the weather now indicates work and plenty of it.
Mr. Lee Mahin, of the *Muscatine Journal*, was in the city Monday looking about the University. The result of his observations appeared in his paper shortly afterward and was a very decent looking result.
The most conspicuous physical feature about the Regents just now is the long, black, Indian-like hair of Mr. Swalm. Taken all together they have several exceedingly curious mental features of which we will not speak.
The work carried on this term by the seniors of the scientific department consists of special work in botany and the various mosses, by Misses Hudson and Slotterbee, and a thesis, micro-photography, by D. Powell Johnson.
Speaking of fresh questions for society discussion, the Erodolphians have one for this evening. They will attempt in their peculiar way to settle the question as to whether the savage races are happier than the civilized.
Mr. T. W. Townsend has re-arranged the display of pictures in his window and the effect is very attractive and pleasing. The pictures are all new ones and show the fine kind of work now being done in that popular gallery.
The scheme of having a city base-ball team having been struck out, gone foul, or in short "busted," the University boys will endeavor to furnish a club. For its maintenance some city subscriptions have been obtained besides those received from the S. U. I. boys. Officers have been elected, and almost enough financial backing has been promised to insure a first-class team. There is good timber in the S. U. I. for a team, and it will be brought out.

Prof. Magowan reports the Academy drawing class, under Mr. C. A. Lichty, as doing very excellent work. The class is composed of about thirty young men and women, many of whom are preparing for the University. Good for Lichty.
Signs of spring are observable in the Faculty now. The Professor of Modern Languages and the Professor of History both bloomed out in brand-new spring suits Thursday morning. This fact is not at all remarkable, but still interesting.
We had a nice rain yesterday; a balmy evening; promenading; discussing lofty themes; a stone crossing; we see a nice large stone (apparently), and firmly set our pedal extremity—into a mud puddle. Such are the delusions and realities, etc.
There were very unmistakable signs of Arbor Day on the campus yesterday, "Jimmy," in the place of a dead tree that had been taken out the day before and made a great hole, planted a fine maple sapling and christened it Grover Cleveland whose ardent disciple "Jimmy" is.
Wm. McClure, whose visit we mentioned last week, remained until Wednesday. He will spend a week or ten days visiting at different points, and then go west and try ranch life for the sake of recuperating physically. Our very best wishes will go right along with him out west.
Our competitors claim they come from the small town 25 miles north of us, and come with an unlimited amount of gall and sand. It certainly takes an unlimited amount of those two ingredients to sell old shop worn goods to Iowa City people who have been used to getting such fine goods at Horne's so cheap.
The Regents were in session here Wednesday. The following members were present: Gov. Larrabee, Richardson, Burrell, Bulis, Wright, Mathews, Swalm, McConnell and Dunning. They went through with some business of minor importance and did something in preparation for the investigating committee.
Monnet has obtained a position as principal of the Lettsville schools and will consequently not be back next year. We understand that Lettsville is a nice quiet little place and the position is quite a desirable one. The school is fortunate in obtaining one of the best students for its principal which the State University can afford.
Rev. J. Mad Williams, pastor of the Christian Church here, and an alumnus of the University, has accepted the invitation to deliver the commencement address at Drake University. Mr. W. enjoys a wide spread reputation as a scholar of superior attainments, and will prove himself fully equal to the occasion which he has consented to honor.
Students patronize Waterman & Williams when wanting anything in the line of dry goods or notions. 124 Clinton street.

Visit BLOOM'S MERCHANT TAILORING DEPARTMENT. Largest stock of PIECE GOODS in the city The only place in the city where stylish, well-fitting garments are made to measure.

CHALLENGE.

We, the Committee appointed by the Zetagathian society, weary of our many victories in the field of intellect, and desiring to establish our supremacy in athletic contests, do hereby challenge the Irving Institute to a match game of baseball, said match to occur at time and place to be arranged by joint committee. Committee: J. T. Bailey, F. V. Friend, W. B. LaForce, J. S. Nollen, G. B. Thompson, F. B. Tracy, A. B. Weaver, F. Cotton, J. S. Tuthill.

Four five-minute speeches! Such was the number promised on our literary society bulletins yesterday morning. We do not remember ever before having seen two regular literary programs without a single oration. What has become of our orators? A five-minute speech will do for an emergency, but it is by no means equivalent to a carefully prepared oration.

Mr. C. H. Maxson, of the Sophomore class, has been selected by our Y. M. C. A. to act as their agent and financial manager during the summer vacation, and many of the S. U. I. alumni may expect a call from him. Mr. M. is fully competent to do the required work, and his heart is in sympathy with the interests of the Association. May success attend him.

The Engineering boys are toughening themselves for the hard work they expect to engage in. They are not content merely to spend the afternoons of Mondays, Tuesdays and Thursdays in the field, but induce the Professor by their clamorings to let them work Saturdays also. So now any Saturday morning about 8 o'clock, a noble band of Engineers, armed with the various instruments of their profession, and each carrying his dinner in a paper, may be seen endeavoring to find their way out of town.

The first dress parade of the season is always an important event in the Spring term. Indeed the Spring term is scarcely considered as inaugurated until this performance has taken place. The rain and showers shortly after noon yesterday made the prospects for a dress parade rather gloomy, but when the time came the sky was clear and everything went off according to program. This is the first airing the boys have had since November, and they did well. The steps of the central building and the walks near by were thronged with spectators.

WHEN

In need of Dress Goods, Dry Goods, or Notions of any kind, go to

Denecke & Yettors

You will always find the best assortment, and save money every time.

26 Clinton St.

THE REGENTS.

These are some of the things that were done by them Wednesday: It was provided that an examination fee of ten dollars be paid by all law student who enter for the second year only of the law course with a view to graduating in one year.

The county representative scholarship was abolished except as to the students now attending on county recommendation. The collegiate fees hereafter to be the same as heretofore, \$25 per year. The first term \$10, second term \$10, and third term to all who have attended two terms is \$5, but for one or two terms only, per year the fee is \$10 per term.

After the year 1890 the fee for the degree of Master of Arts is fixed at \$10.

With reference to the investigating committee, the following passed:

Resolved, That a committee of three of this Board be appointed to attend the investigation of the State University and represent the interests of the institution in such a way as to bring out the fullest possible investigation of all matters that may be presented.

Committee appointed as follows: A. Matthews, T. S. Wright, D. N. Richardson.

Finest five cent cigars in the city or the world, new supply just received at FINK'S BAZAR.

It appears that politics have entered our school in this wise: Students of all departments of the S. U. I. met in the central building at 3 o'clock Tuesday afternoon, for the purpose of organizing a Young Men's Republican Club. The Constitution as received from the State Republican League was adopted.

The following officers were elected: E. W. Bartlett, President. V. T. Price and J. H. Lloyd, Vice Presidents.

E. L. Stover, Secretary. Executive Committee, E. W. Bartlett, E. L. Stover, J. W. Bollinger, J. H. Gates and C. G. Sanders.

Delegates to the Convention of the State League, E. W. Bartlett, E. L. Stover, J. L. Kennedy, J. R. Smith, C. E. Pickett and A. L. Rawson.

All the best styles of Note Books, Stationery, Fountain and Stylographic Pens, Combs, Brushes, Drawing Instruments, Razors, Strops, Soaps, and everything in the toilet article line at Fink's Bazar.

See Pratt & Strub for umbrellas, gossamers, handkerchiefs and hosiery. Prices low.

Canes, Hammocks, Fishing tackle, Base Ball goods, Camp Stools and all other Sporting Goods on hand at lowest prices for best goods, at Fink's Bazar.

Best Spectacles, Magnifying Glasses and other Optical Goods at Fink's Bazar.

State University of Iowa.

THE DEPARTMENTS.

ACADEMIC
LAW
MEDICAL
HOMEOPATHIC MEDICAL
DENTAL AND
PHARMACEUTICAL,
ARE THOROUGHLY EQUIPPED, and each chair is ably filled. Every effort is made to give students the best possible training in their chosen lines of study. For full particulars, send for Catalogue.
CHARLES A. SCHAEFFER,
Iowa City, Iowa. President.

**M. W. DAVIS,
PHARMACIST.**

STUDENTS,

When in want of anything in Drugs, Medicines, Brushes, Soaps, Perfumes, Cigars, etc., you will find the best at the Lowest Price at the Drug Store, 130 Washington Street.

**O. STARTSMAN,
OPTICAL GOODS.**

AND

JOB WORK OF ALL KINDS.

109 Washington Street.

S. J. KIRKWOOD, Pres. J. N. COLDREN, Cash.
T. J. COX, Vice-Pres. J. C. SWITZER, Asst. Cash.

Iowa City National Bank,

IOWA CITY, IOWA.

CAPITAL, \$200,000.

DIRECTORS—E. Clark, T. J. Cox, Thos. Hill, T. Sanxay, T. B. Wales, Jr., F. S. McGee, S. J. Kirkwood, Geo. W. Lewis, John N. Coldren.

**A. E. ROCKEY, M. D.,
PHYSICIAN & SURGEON,**

Office, No. 21 Clinton St., Opp. University.

HOURS, 11 to 12 a. m., and 2 to 4 p. m.

Telephone No. 85. Residence, 420 North Clinton Street, Telephone No. 46.

Iowa City, Iowa.

**Dr. A. C. COWPERTHWAITTE,
HOMOEOPATHIC PHYSICIAN,**

Office, No 14 North Clinton St., Iowa City.

Office Hours: 8 to 9 A. M., 2 to 4 P. M. Residence, Southwest corner Clinton and Fairchild Streets. Telephone No. 16.

**DR. B. PRICE,
DENTAL ROOMS**

CLINTON STREET,

Over Lewis' Grocery Store.

PHOTOS AND TINTYPES

P. D. WERIS & CO.

AT GLENCH'S OLD STAND

Arrangements first-class in every respect, and the best of work turned out.

MCDERMID'S

DRUG STORE

112 CLINTON STREET.

F. GRANDRATH,

Proprietor of

Restaurant and Lunch Room.

Oysters in every style in their season. Lemonade, Soda Water and all kinds of cooling drinks. Fine Cigars a specialty.

14 Iowa Avenue, Iowa City.

JOSEPH BARBORKA

WATCHES, CLOCKS, & JEWELRY

Pianos, Organs and all kinds of Musical Instruments. Repairing neatly and promptly done. New goods received weekly.

DUBUQUE STREET, - IOWA CITY.

AT MOON'S

DRUG x STORE

They respectfully solicit a share of your patronage.

TOILET and FANCY GOODS,

and everything usually found in a well regulated store.

It pays to trade at Moon's Drug Store.

BLOOM'S ONE-PRICE CLOTHING HOUSE. STUDENT'S UNIFORMS A SPECIALTY

Headquarters for custom made Clothing and all latest styles Furnishing Goods and Hats. One Price only. All goods marked in plain figures.

Americanisms and Anglicisms.

In the California *Golden Era*, Mr. Fvacustes A. Phipson makes sundry suggestion, among which are these:

"To write 'mama' with three m's because that is the way a certain Latin word is written, is a vulgar pedantry, as if the childish word were any more than mere prattle. 'Wrath' is rightly spoken to rhyme with 'path,' and 'shop,' a place where work is done, should not be used for a mere 'store' where things are sold. 'Car' is an excellent word to use for railway or tramway vehicles, and to call them 'coaches,' as the Anglomaniacs do, is a great mistake, for even in England the word is seldom so used, but confined to its proper meaning, as 'stage-coach.' On the other hand, for Americans to call this latter a 'stage,' is wrong, and also 'buscuit,' for 'hot roll,' while the real biscuits are designated by the slang term, 'crackers.' 'Shunt' is a better word than 'switch,' the latter signifying the mere act of moving the 'switch' or bar; and 'lift' than elevator,' since it is used to lift both up and down. It is certainly absurd to use the Spanish word *burro*, when the English language possesses both 'donkey' and 'ass' to describe that animal; and the ambiguously spelt 'canyon' or *canon*, when we have so many words, such as 'valley,' 'dale,' 'gorge,' 'vale,' 'gully,' 'gulch,' 'ravine,' which give the meaning; as also to say 'homely,' which really means 'homelike,' 'domesticated,' 'simple,' for 'ugly.' To call a young lady 'homely' should rather be a compliment than otherwise. And young women ought to be so denominated, and not 'girls,' and young men 'boys.' Two or three o'clock at night should not be called 'morning,' any more than nine or ten o'clock be spoken of as 'evening.' Morning begins with dawn. And why should it be 'tony' to call dinner 'lunch,' and supper 'dinner?' One of the worst effects of Anglomania is the calling of so many American places by English names. There are a hundred or more Richmonds, and scores of Yorks, Gloucesters, and Oxfords. It is true that even these are better than such names as Jonesville, Minneapolis, and the numerous Washingtons and Jeffersons; but how much better than all to use the old native names, such as Chicago, Ontario, Susquehanna, Iowa and Yosemite! Lastly, if, as appears likely, America adopts the metric system of weights and measures, let us at least correctly transliterate the Greek words composing their names. 'Kilogram' and 'hectogram' are gross barbarisms for *chiliogram* and *hecatogram*. And the motto of California should not be 'Eureka,' but *Heureka*, the former spelling being as bad as 'olocaust' for *holocaust*, or 'ekatomb' for *hecatomb*. Its first syllable has no connection with the *eu* of 'eulogy,' 'euphony,' and so forth."

Students of the University and their friends will find C. L. Mozier's 125 Washington street, the best place to buy supplies in his line. His stock represents the novelties as they appear in market.

Students in need of shoes can save from 25 cents to \$1.00 per pair by buying from Furbish on the corner.

PUBLIC NOTICE.

Concerning the Investigation of the Management of the University, etc.

To Whom it may Concern:

You are hereby notified, that a meeting of the joint committee of the Senate and House appointed by the twenty-second General Assembly, of the State of Iowa, to investigate all matters relating to the Iowa State University, will meet at the University building on the 15th day of May, 1888, at 10 o'clock A. M.

All persons having any complaints against the general management of the University, by its Regents or otherwise, against the moral character of the institution itself, against the influences and moral atmosphere by which it is surrounded, against the character of the State buildings and improvements, against the conduct of any of the Professors of the institution, against the action of the Board of Regents, in entering into an alleged contract to discharge a part of the Professors in consideration of any appropriation, against the general efficiency of the University, or any other matter whatsoever relating to the said University, its officers or Professors, are hereby respectfully notified and requested to appear before said committee, at the time and place herein named, with such evidence as they may desire to present bearing upon the subjects above referred to.

A. F. MESERVEY.
W. W. DODGE.
W. M. McFARLAND.
E. W. WILBUR.
L. D. HOTCHKISS.
Committee.

The Dead Moon.

Prof. Samuel P. Langley, in his *New Astronomy*, thus moralizes:

"The moon, then, is dead; and if it ever was the home of a race like ours, that race is dead too. I have said that our New Astronomy modifies our view of the moral universe as well as of the physical one; nor do we need a more pregnant instance than in this before us. In these days of decay of old creeds of the eternal, it has been sought to satisfy man's yearning toward it by founding a new religion whose god is humanity, and whose hope lies in the future existence of our own race, in whose collective being the individual who must die may fancy his aims and purpose perpetuated in an endless progress. But alas for hopes looking to this alone! We are here brought to face the solemn thought that, like the individual, though at a little further date, Humanity itself may die."

The B., C. R. & N. R'y announces a series of *One Fare Land Excursions* from its Iowa, Minnesota and Dakota points to the principal land centers of the West. Southwest, South and Southeast. The dates to be March 6 and 20, April 3 and 24, May 8 and 22 and June 5 and 19, 1888. For rates, limits of tickets, routes, time and all information, call on or address any ticket agent of the company. or

J. E. HANNEGAN,
G. T. & P. A., Cedar Rapids, Iowa.

Richmond Straight Cut No. 1

CIGARETTES.

CIGARETTE SMOKERS who are willing to pay a little more than the price charged for the ordinary trade Cigarettes, will find THIS BRAND superior to all others.

The Richmond Straight Cut No. 1 Cigarettes are made from the brightest, most delicately flavored and highest cost **Gold Leaf** grown in Virginia. This is the **Old and Original brand of Straight Cut** Cigarettes, and was brought out by us in the year 1875.

BWARE OF IMITATIONS, and observe that the firm name as below is on every package.
ALLEN & GINTER, Manufacturers,
RICHMOND, VIRGINIA.

NEW FIRM! -AT- NEW STOCK!

LIGHTNER & CO'S.

The largest and cheapest stock of

DRY GOODS, CARPETS & CLOAKS

In Iowa. Store room 150 feet long, two stories and basement full of new good. Come and see us.

JOEL LIGHTNER.
CHAS. CAMMACK.
JOHN YODER.

SAWYER THE CLOTHIER

REMOVED TO

104 CLINTON STREET.

NEW STORE, * * * *

ELEGANTLY FITTED UP,

AND STOCKED WITH A FULL LINE OF SPRING GOODS OF THE LATEST STYLE.

Kinney Bros.

STRICTLY PURE

FINEST HIGH-CLASS CIGARETTES

SPECIAL FAVOURS

Club Size and Opera Size, and Boudoir Size for Ladies.

SPECIAL STRAIGHT CUT

Packed in square and oval pocket cases.

SWEET CAPORAL,

The standard of the world.

KINNEY TOBACCO Co., [Successor,]
NEW YORK.

LYMAN PARSONS, President. LOVELL SWISHER, Cashier.
ORGANIZED 1868.

FIRST NATIONAL BANK

IOWA CITY, IOWA.

DIRECTORS—Lyman Parsons, Peter A. Dey, J. T. Turner, G. W. Marquardt, E. Bradway, C. S. Welch, Amos N. Currier.

OFFICE ON WASHINGTON STREET

IOWA CITY DIVISION.

Time Table in effect December 25th, 1887.

Train leaves Iowa City as follows:

GOING WEST.

No. 34, Mail, arrives at.....11:45 A.M.
No. 36, Express, arrives at.....4:40 A.M.
No. 41, Express, arrives at.....8:55 P.M.
No. 46, Freight, arrives at.....10:10 A.M.

GOING EAST.

No. 33, Mail, arrives at.....11:00 A.M.
No. 35, Express, arrives at.....4:00 P.M.
No. 40, Express, arrives at.....6:55 A.M.
No. 47, Freight, arrives at.....2:30 P.M.

CLINTON DIVISION.

GOING WEST.

No. 41, Mail, arrives at.....8:55 P.M.
No. 43, Freight, arrives at.....8:45 A.M.

GOING EAST.

No. 40, Mail, arrives at.....6:55 A.M.

Philip Katzenmeyer,
FLOUR | AND | FEED | OF | ALL | KINDS.
Terms cash. Dubuque St.

CHICAGO MEDICAL COLLEGE.

Corner Prairie Avenue and 26th St.
CHICAGO, ILL.

Medical Department of the
Northwestern University.

SESSION OF 1888-89.

N. S. DAVIS, M.D., LL.D., Dean.

The thirtieth Annual Course of Instruction will begin Tuesday, September 25th, 1888, and close Tuesday, March 26th, 1889. The course of instruction is graded, students being divided into first, second and third year classes. Qualifications for admission are, either a degree of A. B., a certificate of a reputable academy, a teacher's certificate or a preliminary examination.

The method of instruction is conspicuously practical, and is applied in the wards of the Mercy, St. Luke's and Michael Reese Hospitals daily at the bedside of the sick, and in the South Side Dispensary attached to the College, where nine to ten thousand patients are treated annually. Fees: Matriculation, \$5; Lectures, first and second years, each \$75, third year free. Demonstrator, \$10, including material, Laboratory, \$5. Breakage (returnable), \$5. Hospitals: Mercy, \$6, for third year students; St. Luke's, \$5, for second year students. Final examination, \$30. No extra fees for Private Classes or Microscopical Laboratory.

For further information or announcement, address,
FRANK BILLINGS, M. D., Sec'y,
235 STATE STREET, CHICAGO, ILL.

EXHAUSTED VITALITY

THE SCIENCE OF LIFE, the great Medical Work of the age on Manhood, Nervous and Physical Debility, Premature Decline, Errors of Youth, and the untold miseries consequent thereon, 800 pages 8vo, 125 prescriptions for all diseases. Cloth, full gilt, only \$1.00, by mail, sealed. Illustrative sample free to all young and middle-aged men. Send now. The Gold and Jewelled Medal awarded to the author by the National Medical Association. Address P. O. box 1895, Boston, Mass., or Dr. W. H. PARKER, graduate of Harvard Medical College, 25 years' practice in Boston, who may be consulted confidentially. Specialty, Diseases of Man. Office No. 4 Bullfinch-st.

Iowa City Academy

THE STATE UNIVERSITY PRE-
PARATORY SCHOOL.

Fits students for all departments of the University, gives a good business education and prepares young men and women to teach in the Public Schools of the State. Students from this Academy are admitted to the University without further examination. Students are allowed to enter at any time, and have many of the privileges of the University.

Fall Term Begins September 11th, 1888.

For Catalogue or other information apply to
ROBERT H. TRIPP.

THE AMERICAN MAGAZINE

Beautifully Illustrated. 25 cts., \$3 a Year.

ITS SCOPE.—THE AMERICAN MAGAZINE gives preference to national topics and scenes, and its literature and art are of the highest standard. Famous American writers fill its pages with a wide variety of interesting sketches of travel and adventure, serial and short stories, descriptive accounts of our famous countrymen and women, brief essays on the foremost problems of the period, and, in short, this Magazine is

Distinctively Representative of
American Thought and Progress.

It is acknowledged by the press and public to be the most popular and entertaining of the high-class monthlies.

IMPORTANT. A Specimen Number, with Illustrated Premium List, and Special Inducements in Cash or Valuable Premiums to Club Raisers, will be sent on receipt of 15c, if this paper is mentioned.

Responsible and energetic persons wanted to solicit subscriptions. Write at once for exclusive territory.

ADDRESS,
THE AMERICAN MAGAZINE CO.,
749 Broadway, New York.

J. K. CORLETT

COLLEGE ST. LIVERY STABLE

We solicit patronage from students, and will furnish fine rigs at reasonable figures. Safe horses for ladies' driving.

JOSEPH GILLOTT'S
Steel Pens.
GOLD MEDAL, PARIS, 1878.
His Celebrated Numbers,
303-404-170-604-332,
and his other styles may be had of all dealers throughout the world.
Joseph Gillott & Sons, New York.

STEWART'S

THE LARGEST STOCK IN THE CITY.

OPPOSITE
Express Office.

128 WASHINGTON STREET.

THE ONLY FIRST-CLASS SHOE HOUSE!
IN IOWA CITY. NO FANCY PRICES.

STILLWELL & BYINGTON,

Successors to

M. RYAN,

DEALERS IN

PAINTS, OILS, GLASS, WALL PAPERS,

Ready Mixed Paints, perfectly pure—all shades. Artists' Material a Specialty. Decorative Paper-hanging.

No. 217 Washington Street. IOWA CITY

EUGENE PAINE,

Dealer in all kinds of

C-O-A-L

IOWA CITY, - - IOWA.

Patent Kindling at 10 cents a bundle. Soft Coal screened for house use.
Office cor. Burlington and VanBuren Streets. Leave orders at Fink's Store.

MUNN & CO'S PATENTS
ESTABLISHED 1846
NEW YORK

After Forty years' experience in the preparation of more than One Hundred Thousand applications for patents in the United States and Foreign countries, the publishers of the Scientific American continue to act as solicitors for patents, caveats, trade-marks, copyrights, etc., for the United States, and to obtain patents in Canada, England, France, Germany, and all other countries. Their experience is unequalled and their facilities are unsurpassed.

Drawings and specifications prepared and filed in the Patent Office on short notice. Terms very reasonable. No charge for examination of models or drawings. Advice by mail free.

Patents obtained through Munn & Co. are noticed in the SCIENTIFIC AMERICAN, which has the largest circulation and is the most influential newspaper of its kind published in the world. The advantages of such a notice every patentee understands.

This large and splendidly illustrated newspaper is published WEEKLY at \$3.00 a year, and is admitted to be the best paper devoted to science, mechanics, inventions, engineering works, and other departments of industrial progress, published in any country. It contains the names of all patentees and title of every invention patented each week. Try it four months for one dollar. Sold by all newsdealers.

If you have an invention to patent write to Munn & Co., Publishers of Scientific American, 33 Broadway, New York.

Handbook about patents mailed free.

Business Education
Penmanship, Book-keeping, Telegraphy, and Typewriting.

Preparation for honorable positions. Terms reasonable. Time short. Instruction thorough. Business men supplied with competent assistants on short notice. No charge for situations furnished. Address for catalogue, Eastman College, Poughkeepsie, N. Y.

Sueppel's Grocery

No. 18 Dubuque Street

FOR

FANCY AND STAPLE GROCERIES

Students' clubs will find fresh Butter, Eggs, and Country Produce always on hand.

This is the place to buy cheap, for we do our own work, and sell for cash.

No. 217 Washington Street. IOWA CITY

Boerner Brothers,

PHARMACISTS & PERFUMERS

Specialty: Fine Goods.

114 Wasington St., - Iowa City.

Conit College

Iowa City, Iowa.

Offers excellent advantages to those who wish to study Book-Keeping, Penmanship, Arithmetic, Commercial Law, Business Correspondence, and Spelling. Students of other schools may spend one or more hours a day with us, taking any branch we teach, at reasonable rates.

Day and evening classes; enter at any time.

J. H. WILLIAMS, Principal.

Merchant & Tailoring!

The Popular and most Fashionable Merchant Tailoring Establishment in the city is

J. E. TAYLOR'S

13 Clinton St., near P. O.

Largest merchant tailoring stock in the city. Where all the students get their fine suits and also the place where they get military suits.

THOS. C. CARSON, Prest. C. D. CLOSE, V.-Prest
R. R. SPENCER, Cashier.

JOHNSON COUNTY

SAVINGS BANK.

Do a General Banking Business. Pay interest on Deposits. Sell Home and Foreign Exchange.

CITY BAKERY.

Confectionery,
Cakes and Pies,

Wedding Cakes Made to Order.

Everything first-class in the line of baking. Home-made bread a specialty. Reduced bread rates to clubs!

10 Clinton Street,

\$100 to \$300 A MONTH can be made working for us. Agents preferred who can furnish their own horses and give their whole time to the business. Spare moments may be profitably employed also. A few vacancies in towns and cities. B. F. JOHNSON & CO., 1013 Main St., Richmond, Va.

Franklin Meat Market.

FRANK STEBBINS, Prop.

A full stock of the choicest meats constantly on hand.

Corner Dubuque and Iowa Avenue.

Livery Stable.

Students, if you want a horse and buggy, or anything in the livery line, come and see us. We will take pleasure in showing you what we have. We have the finest line of horses, buggies, and carriages in the city, and cannot fail to please you. Come and see us.

FOSTER & HESS

CANDY

Send \$1.25, \$2, or \$3.50 for a sample retail box by express of the best candies in America. Put up in elegant boxes, and strictly pure. Suitable for presents. Express charges prepaid. Refers to all Chica go. Try t once. Address,

CANDY

C. F. GUNTHER,
Confectioner, Chicago

Clothing and Furnishing Goods Department.

STERN & WILLNER, Proprietors and Editors.

THE GREATEST BARGAINS

EVER OFFERED IN THE STATE ARE NOW SHOWN AT THE

Golden Eagle One Price Clothing House

IN THEIR NEW DOUBLE STORE IN THE HAAS BLOCK.

BEING forced out of our former store we are bound to establish ourselves in our new location, and will sell goods at prices never before heard of. We now have ample room to display the large stock we intend to carry in the future. A glance at our stock and Prices will convince anyone that we intend to keep good our word in regard to selling one-half and one-third cheaper than others.

OUR SUIT DEPARTMENT.

We are showing the handsomest line of Spring Suits ever brought to the state. Our fine goods are equal in every respect to the best custom work. They comprise all the newest and latest patterns of cloth to be found in the market, made up in three and four button Cutaway Frocks, nobby sacks with rolling collars and Prince Albert.

OUR PRICES are away below anything ever heard of. Look at our Prince Albert Suits at \$14.50, never before shown under \$20.00. Our \$10.00 nobby Scotch Suits cannot be equalled under \$15.00 elsewhere.

Overcoat Department.

Words fail to describe the large line of Spring Overcoats we carry. We show more styles than all the others combined. Buying them in very large quantities for our many different stores enables us to sell them at prices never before heard of. Below we quote a few of our best sellers

- All wool Cassimere Overcoat, three shades.....\$5.00
- All wool Melton Coat..... 7.50
- Wool Silk Mixed Coat..... 8.50
- Fifty All Wool Cheviot Coats, Silk and Satin faced, \$8.50, worth double.

Our stock of Odd Pants

Is one of the attractive features of our establishment.

We have just received 500 Pair all wool Pants, bought for 50 cents on the dollar, that we place on sale this week at the ridiculously low price of **\$2.50 per Pair!**

They are cheap at \$5.00.

Our custom made Pants can only be equalled by the best eastern merchant tailors.

Furnishing Goods Department.

We do not wish to blow, but can say the Furnishing Goods Stock we now carry has never been

equalled in the state. We carry the best line the market affords. Glance over a few of our prices.

- Fine Silk Neckties, two for 25c., worth double.
- " " " 25c., worth 50c.

100 Dozen Neckties, 50c., worth \$1.00.

Best Linen Collars, all styles, 10c.

Best white Shirt, 50c.

All styles of Fancy colored shirts, from 35c. to \$1.25.

Just received, FIFTY DOZEN finest French flannel Shirt, in fancy and plain colors.

We also carry the best assortment of Kid Gloves ever brought to the city. We have put in a full line of the celebrated Dent's gloves, every pair warranted.

It is needless for us to say anything about our

Hat Department.

One glance will convince anyone that we have the best line shown in the West.

Will Positively Save You Money on Every Purchase

They can buy or rent our stores, but they cannot compete with us either in quality or prices.

CALL AND SEE US IN THE FINEST STORE WEST OF CHICAGO.

THE GOLDEN EAGLE ONE-PRICE CLOTHING HOUSE.

LOOK FOR THE RED FRONT.

TOWNSEND'S PHOTOGRAPHIC PARLORS, THE FINEST IN THE CITY, 22 CLINTON ST

Students will find it to their advantage to go to this old and popular gallery. All are welcome

VOL.

The

EVER

Published

R. C. CRAV

DORA HILL

R. C.

One copy,

One copy,

Single copy

The paper

ordered sto

For sale

Those no

please info

All comm

A WES

John Rig

accident

week.

DR. T.

sons Co

Anna B

residence

Brownsv

A ROY

Meadvill

in the re

er and P

effect at

OF THE

versity of

the vocat

ferred la

seven m

sciences.

GORDON

American

land, has

valued at

petitors,

dent to w

THE C

that ther

Coe colle

and now

understar

pupils an

ACTING

iors the C

to the rep

ment exe

will exer

choice sh

ship will

one-sixth

sixths.—C