

The Vidette - Reporter

A Tri-Weekly Newspaper Published by the Students of the State University of Iowa.

Vol. 33

IOWA CITY, IOWA, THURSDAY, DECEMBER 6, 1900

No. 31

ORATORICAL MEETING

President MacLean Appeals to Students
—Professor Gordon tells of his
Great Success Here

A meeting of the Oratorical Association was held last night in the Zetagathian hall to arouse interest in oratorical matters. The meeting was called to order by President Buffum who called upon President MacLean for a speech. The President spoke briefly of the need of greater interest in the coming oratorical contests. He then told of his own desire to aid the societies in their contests and recounted the efforts in the past to obtain a good director of oratorical speaking. These efforts had culminated in obtaining the best man in the United States, he believed.

"It will be uphill work for us at first to make as good a showing as we ought to in oratory. It may require, as it did in football, one, yes, two and three years to come to our own. But I know that we will do it if you only do your best. As we do our best in all lines will Iowa come to her own. I want to appeal to you men and to all the men in the societies to make some sacrifices in this line. There must be some sacrifices made if we are to do what will make for the university's best interests."

"You may command my best services at any time. The faculty will do all that they can to help you. I want to make an earnest appeal to you to consecrate yourselves to this cause. Oratory is a grand thing for student effort. Oratory is not dying out by any means—it will never die. When a university ceases to send out men who can write and speak with ease, then it ceases to be a live university though it may survive in a desiccated state for research work."

Professor Gordon was then asked to say a few words. In the course of his talk he said:

"I do not share the gloomy feelings of the president in regard to this matter. It is, perhaps, well enough to get out the dry bones and shake them before you. I feel, however, that oratorical matters at the university are not so bad as the president has painted them."

"Within three years if I do my duty Iowa will stand where she ought to stand in oratory as she now stands in other departments of student activity. I have touched the hearts of the students of this university and they have responded."

"What we now need is a decision to go to work for the present contest. I will appoint a time of an hour or more a week for those who want to go into this contest. We will work together and do all we can to develop strong orators. I have found in my experience that the best orators are the best debaters. If I were to pick out at random the ten best orators of this university, I would pick the ten best debaters. So oratory is not by any means a divine gift. I have been thinking for some plan that will secure the best results and I have concluded that the way to secure the best men for the contests here would be to have each society hold an oratorical contest and have the three winners contest to see who shall represent the university in the Northern Oratorical contest."

Dr Knipe's Denial

Dr. A. A. Knipe positively denies having given out the interviews on the Thanksgiving game that were credited to him by the pap-

ers. All the newspaper interviews with him were utterly without foundation. Dr Knipe was much surprised and disgusted to find that he had been quoted as saying that he was disappointed at the showing that the team made at Rock Island. Although this doubtless seemed to the Chicago correspondents who made it up as a natural thing for the Iowa coach to say, it has no further foundation further than the reporters' lively imaginations. As is well known to the Iowa delegation present at the game, Dr Knipe said as the team went to the grounds that Iowa would be lucky if she came out without a defeat.

IMPORTANT NOTICES

Battalion Orders

Headquarters University Battalion,
Iowa City, Ia., Dec. 6, 1900.

Special Orders
No. XI

I. Special Orders, No. X., prescribing ceremonies for Friday, December 7, are hereby countermanded. The usual drill will be held on that date.

By order of MAJOR HARKNESS,
ROY A. COOK,
First Lieutenant and Adjutant.

Scandinavian Course

The following new courses in Scandinavian are offered for the winter and spring term:

1. Old Norse. Elementary course in the language with readings from the Sagas. Lectures on Old Norse and Old Icelandic literature. Twice a week, hours to be arranged.

2. Modern Swedish. Elements of the grammar together with which some easy text will be read in the winter term. The spring term will be devoted to a study of Frithiof's Saga by Tegner. Twice a week, hours to be arranged.

It is likely that only one of above courses can be given. Those who contemplate taking either course should signify their intention to that effect soon, so that the necessary texts may be ordered.

GEORGE T. FLOM.

Homoeopathic Notes

Sophomores are being examined in dissection.

Crew, '02 spent Thanksgiving at his home in Marion.

Stokes, '01 entertained his son a few days this week.

Dr Gilchrist was called out of the city Tuesday on professional work.

Clapp, '02, spent Thanksgiving at his home in Davenport and attended the Northwestern-Iowa game.

W. R. Winters of Rock Island spent Thanksgiving day in the city, the guest of his brother, L. E. Winters, '01.

Dean Royal was one of the speakers at the dedication exercises of the new Homoeopathic Hospital of the University of Michigan at Ann Arbor.

The football team of 1900 was entertained Tuesday night by the Elks. During the evening, Asher W. Ely, the center rush, was presented with a fine gold watch by his brother Elks. Thursday evening the Phi Delt will entertain the team at a smoker at their Chapter house on College street. Saturday noon the team will be entertained at Linder's, where the three weeks of their early training was spent. Saturday evening they will be entertained by Miss Brown at the armory.

SCORES OF SEASON

Results of the Games Played by the Western Conference Colleges and by the State Colleges

At some trouble and expense, the VIDETTE-REPORTER has obtained from correspondents at the conference colleges and the colleges of the state of Iowa, a summary of all the games played the past season.

The scores of the conference colleges follow:

IOWA
Iowa 57
Upper Iowa 0
Iowa 68
Iowa 47
Iowa 26
Iowa 17
Iowa 28
Iowa 63
Iowa 5

Opponents 12

MINNESOTA
Minnesota 65
Minnesota 26
Minnesota 44
Minnesota 27
Minnesota 6
Minnesota 26
Minnesota 34
Minnesota 6
Minnesota 23
Minnesota 21
Minnesota 20

Opponents 17

WISCONSIN
Wisconsin 6
Wisconsin 50
Wisconsin 5
Wisconsin 11
Wisconsin 64
Wisconsin 45
Wisconsin 5
Wisconsin 52
Wisconsin 39
Wisconsin 27

Opponents 11

NORTHWESTERN
Northwestern 36
Northwestern 18
Northwestern 0
Northwestern 6
Northwestern 6
Northwestern 12
Northwestern 0
Northwestern 6
Northwestern 5
Northwestern 0
Northwestern 21
Northwestern 5

Opponents 38

CHICAGO
Chicago 24
Chicago 29
Chicago 16
Chicago 23
Chicago 17
Chicago 35
Chicago 6
Chicago 6
Chicago 0
Chicago 0
Chicago 0
Chicago 5
Chicago 16

Opponents 135

MICHIGAN
Michigan 29
Michigan 11
Michigan 24
Michigan 11
Michigan 12
Michigan 12
Michigan 5
Michigan 7
Michigan 0
Michigan 6

Opponents 55

ILLINOIS
Illinois 26
Illinois 63
Illinois 21
Illinois 6

Knox 0
Lombard 0
Northwestern 0
Michigan 12
Purdue 5
Indiana 0
Wisconsin 27
Minnesota 23

Opponents 67

INDIANA
Indiana 0
Indiana 18
Indiana 0
Indiana 62
Indiana 6
Indiana 0
Indiana 0
Indiana 24

Opponents 30

PURDUE
Purdue 39
Purdue 5
Purdue 28
Purdue 6
Purdue 46
Purdue 5
Purdue 38
Purdue 6

Opponents 76

In the state, outside of the Iowa team, Drake is entitled to first place. It has defeated every state team, except Penn., and in that game Penn's coach played and other rules were relaxed. Simpson's showing against Iowa, Penn., and Drake clearly entitle her to second place, thus placing her within the magic Big Four circle for the first time. Grinnell is clearly entitled to the next place. Although rather lighter than in previous years, her team played fine contests in excellent shape and with all the old time grit. As the only college in Iowa having a system of graduate coaching, Grinnell is to be congratulated upon the success of its system. Coach Harris's excellent work with the team has been supplemented by other alumni, such as Palmer of Princeton. Ames cancelled its best games on account of typhoid fever at the college. It was defeated by Drake, Grinnell and Iowa State Normal School and tied by Simpson. It won against all other state colleges played and played some excellent games outside the state. The rise of the State Normal school in football has been marked this year by the engagement of Fred A. Williams as coach. Although its team was entirely new to the game this year, it has played a fine schedule and closed the season with credit. From now on, the State Normal is bound to be a prominent factor in state athletics. Cornell has not played a particularly brilliant schedule. On account of its exuberance at being beaten by the great Beloit, it is given the next place in order. Coe college has played very well after the advent of Fleming, the old Notre Dame player. It defeated Penn. decisively, giving that college of loose regulations a dose of its own medicine. Penn made a surprising brace at Oskaloosa two weeks ago Monday, outplaying and defeating Drake University by a score of 6 to 5. The story of this game is but another reminder of the fact that one cannot always sometimes tell about the outcome of the practice games.

Upper Iowa had an excellent schedule and seems to have been successful in the game with Lenox.

The glory of the Iowa Scrubs comes from their games with the Varsity. Their schedule was unfortunately in being broken into by the needs of the first team; and Lenox's cancellation of her game.

Continued on Page 2.

GREAT IN DEFEAT

An Excellent Editorial from the Inlander, University of Michigan, which Every Iowan Should Read

Recent events have given Michigan an opportunity to demonstrate that she can be great even in defeat. In the chief western football game of the year the team was conquered—conquered beyond doubt or peradventure by a team representing a university which two years ago had taken no place in western athletic. There was no comfort in the score; it was a slaughter of the old west by the new, and of a new team by an old one. Untried heroes lost to experienced heroes and there is little else to be said of the game. Yet to the writer's mind Michigan has never appeared in a better light, even when her victories shone brightest, than did she on Bennett Field Nov. 10th, and at Ann Arbor during the days that followed. The game was absolutely clean; the treatment accorded Iowa was beyond criticism as their managers cordially acknowledge; and Michigan's support of her vanquished warriors was of a type which victors might well envy. Cheer after cheer greeted the battered and defeated team upon reaching the Russel House and the reception there and in the dining room later amounted to an ovation. The graduate manager of Iowa said after the game that he had never heard such continuous "rooting" for a losing team as he heard Michigan maintain at Benet Park.

As indicated above, not only did the Michigan spirit not despair that day but in the days that followed when the true proportions of the defeat came to be appreciated, the same hopeful feeling has been maintained. The old attitude of indifference and criticism, the attitude of malicious fault-finding which the Inlander has deprecated other years, seems to have been largely overcome and the losers are loved and not laughed at because they did no better on the day of contest.

"Let the good work go on," it is a trite expression but a fitting one. Michigan's men have been long years arriving at the conclusion that we cannot always win and that whether we win or no, the team deserves the support of every loyal student first and last and always. The "knocker" is not needed in college athletics and he is finding less room for his work as the seasons go by. When there is discord at home we can hope for little abroad.

The whole Iowa incident should serve as an example for other years and other games, defeats or victories as they may be. If we can always have a loyal student body on the side lines who will cheer when things are looking dark for the old yellow and blue; if we can have a gentlemanly team like that of the present year upon the field; if we can treat our opponents as we treated Iowa in the spirit of gentlemen and sportsmen; if we can always deserve such praise as we received from Coach Knipe and Manager McCutchen; then always may Michigan hope for success and in the long run attain it.

Thanksgiving Vidette-Reporters

A limited number remain of the special Thanksgiving issue of the VIDETTE-REPORTER, containing half tones of the Iowa and Northwestern teams. These papers are on sale at the Arcade Bookstore and at Cerny & Louis' Bookstore, both located on Clinton street, below Iowa Avenue.

The Vidette - Reporter

FOUNDED 1868
Issued from the Iowa State Press Office on Washington St.

EVERY TUESDAY, THURSDAY, AND SATURDAY
During the Collegiate Year at the University of Iowa.

Editor-in-Chief
ROY ARTHUR COOK

Managing Editors
FRED C. DRAKE LIN M. BUTLER
MERRITT BRACKETT

FRED C. McCUTCHEEN, Athletic Editor

Associate Editors
R. M. ANDERSON FLORENCE JOY
K. W. CASSADY W. L. BAUGHN, JR.

Department Editors
F. P. HENDERSON, Law Department
L. A. WESCOTT, Medical Department

Managers
F. C. DRAKE F. C. McCUTCHEEN

TERMS
Per year \$1.25
If not paid before January 1, 1931 1.50
Single Copy .03

Address all communications to
The Vidette-Reporter
IOWA CITY, IOWA

Entered at the Iowa City postoffice as second class matter

EDITORIAL.

The Claim Business

Now is the time when the college editor eats Welsh rare-bit, and rises at two o'clock in the morning to dictate to his stenographer editorials on the championship of the earth.

"The undisputed champions of the west!"

The Nebraskan-Hesperian locates its claims a notch lower than the Minnesota Daily:

"Minnesota undoubtedly has the Western Championship and we have second place."!!!!

Two good points about Professor Gordon's scheme for choosing the Oratorical Association's representative in the Northern Oratorical League contest are the reduction of the number of speakers in the home contest and the giving each society a place on the contest.

Military Hats and Leggings, Coast & Son.

MUSICAL INSTRUMENTS

We have bought all the samples of a manufacturer of Mandolins and Guitars and will close them out at Cut Prices.

A. SUNIER & SON.

SCORES OF SEASON

Continued from Page 1.

The scores follow:

Table with columns for Drake and Opponents. Scores: Drake 129, Opponents 45.

GRINNELL

Table with columns for Grinnell and Opponents. Scores: Grinnell 35, Opponents 195.

AMES

Table with columns for Ames and Opponents. Scores: Ames 33, Opponents 100.

I. S. N. S.

Table with columns for I. S. N. S. and Opponents. Scores: I. S. N. S. 72, Opponents 178.

CORNELL

Table with columns for Cornell and Opponents. Scores: Cornell 28, Opponents 35.

COE

Table with columns for Coe and Opponents. Scores: Coe 60, Opponents 47.

PENN

Table with columns for Penn and Opponents. Scores: Penn 17, Opponents 119.

UPPER IOWA

Table with columns for Upper Iowa and Opponents. Scores: Upper Iowa 16, Opponents 144.

IOWA SECOND

Table with columns for Iowa Second and Opponents. Scores: Iowa Second 27, Opponents 17.

DANCING SCHOOL

Miss Sager will give an assembly after dancing school on December 9th. Dancing school at 7:30. Assembly at 9:00.

HOW TO GET TO CALIFORNIA

Full information on this subject can be obtained by addressing Jno. G. Farmer, A. G. P. & T. A., B. C. R. & N. Ry, Cedar Rapids, Iowa.

We show complete lines of the celebrated... Stein-Bloch...

Suits and Overcoats

The Very Best Ready-to-Wear Clothing Made.

Manhattan Shirts & Stetson Hats

OUR MERCHANT... TAILOR DEPARTMENT

Is replete with novelties from the best looms in the world. All goods in this department cut and made in our store.

Bloom & Mayer, ONE PRICE CLOTHIERS

IOWA CITY VOCAL INSTITUTE

LOVELACE BLOCK. ENTRANCE ON DUBUQUE ST. The Director, C. JAY SMITH (pupil of the Royal Academy of Music, London), has a record of seventeen years' experience as a special teacher of singing.

Sterling Silver AND Ebony Novelties

FANCY CHINA, SUGARS, CREAMERS, SALAD, CHOP PLATES, ETC. THE LARGEST LINE OF TOYS.

HATCH'S DEPARTMENT STORE

FOR THE BEST PHOTOGRAPHS CALL ON Luscombe

OUR AIM IS ARTISTIC EFFECTS AND HONEST DURABLE WORK. SPECIAL RATES TO STUDENTS.

UNIVERSITY BOOK STORE CERNY, LOUIS & CO.

Fountain Pens X Note Books X Magazines and Papers Text-books for all Departments.

UP-TO-DATE GOODS GOLF, TENNIS, FOOTBALL, BICYCLES, GUNS, AND... FISHING TACKLE. PARSONS & STOUFFER, 6 & 8 Dubuque St.

TRY ONE OF XXX OPEN ALL NIGHT THE LITTLE BON TON MEAL TICKETS, \$2.50 C. L. TOLBERT, Prop. 26 South Dubuque Street

Text Books. Stationery, Fountain Pens, Note Books, Etc. LARGEST ASSORTMENT. LOWEST PRICES. LEE & RIES, 117 Washington St.

WHETSTONE'S PHARMACY

Is the most convenient place for Students to buy their DRUGS, MEDICINES, and TOILET ARTICLES, such as SOAPS, TOOTH BRUSHES, HAIR and CLOTH BRUSHES, SHOE BRUSHES, COMBS, PERFUMES, Etc.

Call and see us and we will try to please. One block South of Postoffice. Iowa City, Iowa

PROFESSIONAL DIRECTORY

L. W. LITTIG, A. M., M. D., M. R. C. S. Member Royal College of Surgeons, Eng. Office over First National Bank.

DR. W. S. HOSFORD DENTIST Office Hours, 9-12 A. M., 1-5 P. M. No. 8 North Clinton St. Newberry Building

DR. L. G. LAWYER DENTIST Rooms Over Shrader's Drug Store. IOWA CITY, IOWA.

DR. WHITEIS PHYSICIAN AND SURGEON Diseases of the Ear, Nose, Throat, and Chest. Office over Jos. Barborka's Jewelry Store.

LEE WALLACE DEAN, M. S., M. D. Practice Limited to the diseases of the Eye, Ear, Nose and Throat.

DR. JAMES MURPHY Office hours-10 a. m. to 12 m.; 2 p. m. to 4 p. m. Special attention given to diseases of the Eye, Ear, Nose, and Throat.

DRS. NEWBERRY & BYWATER EYE, EAR, NOSE, AND THROAT. Spectacles Accurately Adjusted.

DR. WALTER L. BIERRING Office, Patterson Block, 9 1/2 South Dubuque St. Consultation hours-3:15 and 7 to 8 p. m.

PROF. W. BERRYHILL -Teacher of- VIOLIN, MANDOLIN, AND GUITAR Music furnished for Social Entertainments and Dances.

Subscriptions to the VIDETTE-REPORTER are taken at the Arcade Book Store, one door south of the postoffice.

Are You Going to Florida, Old Mexico or California? If so, better arrange to take advantage of the very favorable excursion rates, with stop-over privileges and long limits, in effect via B. C. R. & N. Ry.

IOWA CENTRAL RAILWAY. ST PAUL MINNEAPOLIS PEORIA ST LOUIS KANSAS CITY L.M. MARTIN, W.G. MARTIN, GEN. MAN'GR. GEN. PASS. AGT.

MAN IS F... in that the cut of subject to as many his wife, daughter sides, he wouldn't to endure as man Nevertheless, to there are slight di to year which th well as the dressy To see the novelt Winter you have b

M. Chooc Are Pe

Students

The place to g Pens, University Books, Magazin papers is at C. L. WIENEK ARCA

Home Edu UP TO

Prim

218-226 S. Clinton S

FINE TAI

The Largest LI in the city to s SUITS \$15.00 Special line of Lad Dyeing, Steam and kinds of Ladies' an Cleaning, Pressing specialty. Panatori All Work C 113 Iowa Ave.

ACAD

Do you wish to en Do you wish to Te Do you wish a goo tion? ATTEND THE W. A. V Prin

CALL A

New Monarch E Lighted by A 21 Washington St

Fred Lange RUNNING MADE TO

Repairing neatly done. Fifth door east

J. J. H Contractor a COLLEGE STRE

Plans and Specific DELMONIC Restaurant a \$3.00 MEAL TIC OPEN ALL 129 College St. F. G

DRESS GOODS
SILKS
HOSIERY
UNDERWEAR
MILLINERY
CLOAKS
FURS
COLLARETTES
MACKINTOSHES
UMBRELLAS

H. A. STRUB & CO.

Dry Goods, Cloaks,
Millinery, Carpets,
Window Shades

IOWA CITY COLLEGE
SCHOOL OF SHORTHAND

Students of the University and other schools may enter for one or more hours per day and take Penmanship, Book-keeping, Shorthand or any of the branches we teach, at reasonable rates. Call or write for Catalogue.

STUDENTS MAY ENTER AT ANY TIME.

J. H. WILLIAMS, Prop.

HOPKINS-SEARS-CO
Successors to W. P. CHASE CO.

618-620 Loonot DES MOINES, IOWA
and 317 7th Street.

Headquarters for.....
BICYCLES,
SPORTING
GOODS, ETC.

Send for Catalogue of.....
Cameras and Photo Supplies
15 to 40 per cent. discount
to reduce our stock.

Complete Line of.....
GOLF, TENNIS, FOOT BALL,
ATHLETIC and GYMNASIUM
GOODS, FISHING TACKLE,
GUNS, AMMUNITION, ETC.

Also Games, Novelties, Holiday Goods, Etc.
SEND FOR CATALOGUE

W. H. GRAFF,
DRUGGIST

We keep everything found
in First Class Drug Stores
and Solicit your patronage.

City Agents for Chase Cigars
and Baldauf's Candles.

11 DUBUQUE ST.

The New St. James
IOWA CITY, IOWA.

Rates \$2.00 and \$2.50 per day. Steam
heat, electric lights and baths.
Headquarters for university athletic teams
G. B. FINNELL, Prop.

WE ARE HERE AS OF OLD
THE MARINE ORCHESTRA

Can furnish you with Music for Dances
and Parties. MILL D. HESS, Mgr.
Leave Orders at Hess & Co.'s Hardware Store

GILLOTT'S PENS,
THE MOST PERFECT OF PENS,
HAVE GAINED THE
GRAND PRIZE,
Paris Exposition, 1900.

This is the Highest Prize ever Awarded to Pens.

COLLARS AND CUFFS
TRADE MARK
THE BEST MADE

Louis' Soda Water made with pure fresh cream and fruit. We use everything the best to please you.

Louis' Perfumes are fragrant and refreshing. We have a large variety to select from.

Louis' Cigars are aromatic and mild, and such as you are usually in the habit of paying more money for.

HENRY LOUIS, Pharmacist
Corner Washington and Dubuque Sts.

Wilsdon's New Cafe.
I have opened a CAFE in connection with my bakery on Clinton Street, and will serve MEALS at all hours till midnight Board by the week, \$3.50.
24 South Clinton St. F. J. WILSDON

C. A. MURPHY'S LIVERY
LEAVE ORDERS FOR THE TALLY-HO.
Finest Turnouts in Iowa City. Horses Boarded.
Open Day and Night. Telephone No. 67, Both Lines.
114 WASHINGTON ST.

Additional Locals.
President G. E. MacLean is in Des Moines today on business.
Alpha Chi Rho gives a party tomorrow evening at the armory.
Ivy Lane initiated last night Mr Hellberg, '04, Miss Morris, '04 and Miss Hayes '04.
Ernest A Jackson, L, '01, enjoyed a visit from his father and mother yesterday.
The local alumni association will give a reception next Thursday evening at the K. P. Halls.
Miss Mamie Hurst, '00 teacher of English at the State Normal, visited over Sunday in the city.

College of Pharmacy
Dr Cooper, of Omaha, is here the guest of his sister Miss Cooper.
Mr Bohn, '02, of Reinbeck, received a visit from his aunt last week.
R. H. Gates entertained Miss Shafer and Mrs Lockwood, of Greene, Thanksgiving.
S. A. Holt, '01, left for his home at Creighton, Wednesday evening, in response to a telegram.
Among those who attended the football game at Rock Island, Thursday were G. Horton and L. L. Broodeen, '01, Norton, Swain, Blowers, and Cory, '02.

FOOTBALL SOUVENIRS
The best yet offered at Henry Louis'.
Professor Weld will read the essay at the Baconian Club to-morrow evening. He will have for his subject The Mechanics of the Harp String.
Don't forget that we carry a big line of Game Boards, Pictures and Stationary, University Book-store, Cerny, Louis & Co.

YOUNG PEOPLE WANTED
To Learn the Jewelry Trade
We need a large number of young people, from twelve to twenty-two years old, as students of the manufacturing jewelry business, to begin immediately.
An especially fine corps of instructors have arrived from Providence, Rhode Island, ladies and gentlemen who are experts in his own department, together covering all departments, and are gifted with the special faculty called aptness to teach.
Students who develop a faculty for that branch will secure special instruction in hand engraving, by an expert in that specialty.
Do not delay, but send in your name, age and address to W. F. Main Co., Iowa City, Iowa. The winter months are at hand, and this is the time to begin. Thoroughly master any department of this work, and you are always in demand, always independent, always command a good salary.

INNES' BAND
Innes and his band will be here on Saturday afternoon. No doubt they will receive a rousing welcome. Their popularity in other places will not diminish the affection in which their art is held here. There will be but one performance by the band and that is in the afternoon. This will be the only appearance of the band here this year. Innes has lost none of his power to arouse enthusiasm. His recent season at Atlantic City, is said to have been a record breaker. Innes brings with him the necessary paraphernalia for giving his spectacular rendition of the Anvil Chorus, besides having with him a number of excellent vocalists who will be heard in scenes from one or more grand operas.

COMING—"ZAZA"
On Monday night will be presented at the opera house Mr. Charles Frohman's production of David Belasco's intensely powerful version of Bertou's and Simon's "Zaza." The production in all its careful detail and cast, in all its length and strength. Mr. Belasco has made a remarkable and highly interesting play. There are two chief reasons why Mr. Belasco seems to be one of the foremost of American playwrights to-day. He is most exquisitely alive to the fine spirit of comedy. He has the prose style of wonderful beauty, conscientiousness, and simplicity, with a company specially selected by Charles Frohman and all the accessories that has made the play of the age. "Zaza" should and will no doubt draw an audience that will test the capacity of our theatre.

S. J. BURICH & SON, TAILORS.
Make the best and neatest fitting Suits at the most reasonable prices. Cleaning and pressing neatly done. See them before ordering. 112 1/2 Washington St.
Order the VIDETTE-REPORTER delivered to your address, and get all the news when it is new.

"BUCK" MORTON'S
Choice Havana Cigar Stand
In Smith & Ebert's Shop on South Clinton Street.

JNO. BOLER
EXPERIENCED
STENOGRAPHER & TYPEWRITER
119 N. CAPITOL ST.

A Smith Premier Typewriter
will do better work for a longer time, with less exertion, than any other writing machine. Thousands of satisfied users pronounce it....
Perfectly Simple and Simply Perfect.
Let it lighten your business burden.
ILLUSTRATED CATALOGUE FREE.
The Smith Premier is especially adapted to the "Touch System" of Typewriting.
The Smith Premier Typewriter Co.

THE CITIZENS' SAVINGS AND TRUST CO., OF IOWA CITY...
Capital Stock, \$50,000.00.
A. E. SWISHER, President
G. W. Kooitz, Vice President
G. W. Kooitz, Secretary and Treasurer
Trustees—Alonso Brown, H. A. Strub, G. W. Lewis, G. W. Kooitz, A. E. Swisher.
Interest Paid on Deposits. Mortgage Loans on Real Estate.
Office 114 South Clinton Street.

Peter A. Dey, Pres. Geo. W. Ball, Vice Pres.
Lovell Swisher, Cash. John Lashck, As't Cash.
First National Bank
Capital, \$100,000.00 Surplus, \$30,000.00
DIRECTORS:
Peter A. Dey, Geo. W. Ball, Mrs. E. F. Parsons, A. N. Currier, J. T. Turner, C. S. Welch, E. Bradway.

Thos. C. Carson, Pres. Wm. A. Fry, Cashier.
S. L. Lefever, V. Pres. Geo. L. Paik, As't. C.
JOHNSON COUNTY SAVINGS BANK
Capital, \$125,000.
Surplus, \$18,000.
Directors—Thos. C. Carson, S. L. Lefever, J. C. Cochran, Ed. Tudor, Sam'l Sharpless, H. Strohm, C. F. Lovelace, Max Mayer, Silas Humphrey.

EUCLID SANDERS, Pres. P. A. KORAB, Cash.
D. F. SAWYER, V. Pres. J. C. SWITZER, Asst Cash.
Iowa City State Bank
Cor. College and Clinton Sts. IOWA CITY, IOWA
Capital Stock, \$50,000.00
U. S. Depository in Bankrupt Estates.
Directors—Euclid Sanders, Wm. Musser, D. F. Sawyer, J. W. Rich, F. D. Lindsley, E. F. Clapp, Edwin B. Wilson, S. W. Mercer, Jos. Slezak.

Chicago College of Law
Law Department of Lake Forest Univ.
ATHENAEUM BUILDING
HON. THOS. A. MORAN, LL. D., Dean.
Degree of Bachelor of Laws conferred on those who complete the 3-years' course satisfactory to the Faculty. College graduates who have a sufficient amount of credit in legal studies may be admitted to advanced standing Arrangements made for supplementing preliminary education. Summer course during months of June and July. For further information address the Secretary.
ELMER E. BARRETT, LL. B.,
1501, 100 Washington St. Chicago

THE KIRKWOOD,
FOR
DINNER PARTIES AND BANQUETS
Finest Cuisine in the City.
F. P. BURKLE, PROPR.
Chinese Laundry
The Best of Work and Most Reasonable Prices.
Wing Lee, Proprietor
117 Iowa Avenue.

STUDENTS
WHEN YOU WANT A
STYLISH TURNOUT
FOR A PLEASURE RIDE
OR A CARRIAGE FOR
PARTIES, SEE
Foster, Thompson & Graham
THEY HAVE THEM.
Big Stable Opposite City Hall
Washington Street. Phone 22

Little Gem Barber Shop
C. C. FISCHER, Prop.
First Door South of Iowa State Bank
Opera House Block
208 South Clinton Street Iowa City
The place to buy your...
LUMBER, LIME, CEMENT
and HARD WALL PLASTER,
is at the
IOWA LUMBER CO

CITY STEAM DYE WORKS
AND PANITORIUM
We Make a Specialty of Steam Cleaning and Dyeing for both Ladies and Gentlemen. Clothes Cleaned, Pressed and Repaired for \$1.00 per month.
SAM TANNER,
Phone 486 Prop. 211 S. Clinton

IF YOU WANT SOMETHING BETTER
than the general run of FOOT WEAR visit "The Latest" Shoe Store and ask to see their Stetson Line of MEN'S FINE SHOES at \$5.00 and \$6.00 a p. They are the kind that satisfy.
Stach the Shoeman

TOWNSEND'S STUDIO.
IOWA CITY, IOWA, June 2, 1900.
TO WHOM IT MAY CONCERN:
The picture committee from the Law Class of 1900 wishes to express their full and hearty appreciation of the work done on the large class picture, and also on the large class photos of the same, as well as the other work done by the photographer TOWNSEND. We very highly recommend him to future classes.
Committee,
GEO. D. SAILOR,
F. C. OKEY.

WORK DONE ON SHORT NOTICE SATISFACTION GUARANTEED
MERCHANT TAILORING PARLOR
AND PANTORIUM CLUB
Your Clothes Cleaned, Pressed, All Rips Mended, and your Shoes Dressed for \$1.00 Per Month. All work guaranteed first-class in every particular. Have a SUIT, OVERCOAT or a pair of TROUSERS made by Lumsden, and you will be proud of it. Prices are right. SUITS for \$18.00 and upward. Perfect Fit Guaranteed. Give me a trial. Same old place.
110 Iowa Avenue M. P. LUMSDEN, Prop.

THE BOWLING ALLEY
213 1/2 Iowa Avenue
GOOD HEALTHY EXERCISE

School of Training to be Held Under Direction of Library Commission

The summer session of the university will be held to July 26. It will be enlarged in scope over last year's session. Appropriations available for the summer session are more than last year and features will be added by the experience of Professor J. J. McCall of the department of High School Inspection. The summer session will be held under the direction of the library commission, which will be in charge of the summer session. A large number of distinguished lecturers from various states will be invited to the university during the summer session. One half of the professors of the university will be from other colleges. One of the new features of the summer session will be a school of rare work. This school will be under the direction of the library commission. Tyler the secretary of the library commission will be in charge of the school. The school will embrace in its work a six weeks' work particularly adapted to those who are already in the library work but wish to improve their work. The school will be held during the month of July. The school will be held at the university. The school will be held at the university. The school will be held at the university.