

THE DAILY IOWAN

PUBLISHED BY THE STUDENTS OF THE STATE UNIVERSITY OF IOWA

Vol. 5

IOWA CITY, IOWA, TUESDAY, NOVEMBER 7, 1905

No 34.

Ghosts Run Riot.

Irving and Erodophians Commune With Spooks And Talk About Them.

Irving-Ero hall was the scene of much festivity last Saturday evening. Promptly at half past seven in the "dim religious light" from candles and jack lanterns, the Irvings and Eros assembled to hear a program given by ghosts. The opening number was a cornet solo by Miss Barry. Ghost Branson gave a most interesting account of the origin of Halloween. Miss Showalter's "Medley" was especially appropriate for the occasion.

The debate, "Resolved, That ghosts are visible at midnight upon Halloween," affirmed by Ghosts Knerr and Shedd and denied by Ghosts McNeely and Lawson, was handled in a very clever manner. Such reliable authorities as Mr. Stearns, Mr. Goodwin and Hamlet's father were quoted to prove the existence of ghosts.

Miss Olive Chase read, in a very pleasing manner, an original poem written by Alice C. Wilson, and Miss Mildred Price very interestingly reviewed "Old Time Superstitions." The violin solo by Mr. Vincent and the piano solo by Miss McKnight were heartily endorsed.

The remainder of the evening was spent in peering into the future by sailing walnut shell boats, blowing candles, paring apples or by the help of the witch fortune teller. Refreshments, appropriate to the occasion, were served.

IOWA PLAYS BEST GAME OF THE SEASON.

Varsity Shows Fine Helping Spirit, and the Iowa Machine is in Fine Working Order.

Grinnell came, she saw, she was conquered. With band playing, streamers flying and rooters yelling, the Scarlet and Black enthusiasts came, but in the stillness of defeat, they departed. It might have been worse than 45 to 0.

It was a great, glorious game. The Iowa team has at last reached its real form. Iowa always gets better as the season progresses. The way seems open now to an unbroken line of victories for the rest of the season.

Kent Shows his Prowess

Kent so far out-played Valerius that there was no comparison between the two. Kent directed the team's plays against the heretofore impregnable line of Bergen's team, until it crumbled to pieces, and then circled the ends at will. Valerius and Kent were both candidates for sub-quarter last year, and Kent won out. Valerius was nettled, and left the university, going to Grinnell. Valerius showed himself Saturday as not being in Kent's class at all.

The Old Gold Team.

It is a team to be proud of. It has a coach to be proud of, and it has a school backing it to be proud of.

Grinnell played its best ball, but the onslaughts of the Iowa team were irresistible. Every man played football and helped in every play. The line held like a stone wall. "Germany" Schwinn showed that it was "hard to pull a good man down," even if they did tackle him around the neck around the body and hang on to both legs. "Cresco" White and Streff are star ends. No Grinnell man got around them. "Andy" Chalmers played a great game with a "game" foot. Allen and Tupper are hard to stop.

What Heston Thinks.

"Willie" Heston, Drake's coach, witnessed the game Saturday and said all kinds of good things about the Iowa team. In an interview he said that he believed Iowa would win from Ames again this season. "Cresco" White is playing a great game for Iowa," said he. "Chalmers, Allen and a good many others are good on the offense and the whole bunch is built for football. Schwinn, I think, is their best groundgainer. The big left tackle would have no trouble in making the team at Michigan and would help their squad materially. Iowa is in fine shape now and I think will keep on improving. I would rather not predict the result of the Drake-Iowa game. We will do our best to win."

Minnesota Down And Out.

For the first time in several years Minnesota can lay no claim to the western championship. The Wisconsin "Badgers" certainly did things. Melzner, an old Iowa man, won the game by a drop kick and "Pat" Donovan, another old S. U. I. boy at Wisconsin, helped batter down the Gopher line.

Freshmen and Iowa City.

The Iowa freshmen may play the Iowa City high school next Saturday as a curtain raiser to the Iowa-Des Moines game. It will be a good game.

Ames and Grinnell.

A great many eyes will look for the result of the Grinnell-Ames game next Saturday. A number will go to Grinnell from here to witness the contest.

BIG NINE PEOPLE NOT ALWAYS SQUARE.

A prominent member of the faculty made the following remark:

"When one reads the expose of football methods practiced by the great universities of the middle west, which appears in the current number of Collier's Magazine, there is some consolation in not occupying one of the foremost positions in the 'Big Nine.' We can better afford to listen to the epithet 'poor old Iowa,' and to submit to similar gibes from our sister institutions than to be convicted of the practices described by Mr. E. S. Jordan in his article on 'Buying Football Victories,' in the above mentioned magazine."

Teacher in history—"How long was Xerxes in Greece?"

"Bright boy—"About two pages."—The Radius.

ZETAGATHIANS AT HOME.

They Entertained the Hesperians Last Night.

The Hesperians extend to the Zetagathians their hearty congratulations for having given one of the most successful social functions of the season, at the Majestic hall, last night. Dancing was the most important feature of the evening. About eleven o'clock the Zets were sent into one room and the Heps into another. Each one drew a card upon which was a number. After each had drawn, they then matched the numbers on the cards drawn by the Zets with the numbers on those of the Hesperians. Having found their partners they repaired to the Burkley Imperial where a three course luncheon was served. After the luncheon all returned to the hall and resumed their fun. About 12:30 each Zet drew a card upon which was written the name of a Hesperian. This meant that he was to escort her home when all was over. Frolic and fun reigned supreme until one o'clock, when all went to their respective homes, feeling glad that they had been there. The Heps desire to congratulate Messrs. Frank Meyers and Clarence Lambert, who in behalf of the Zetagathian society, planned and carried on this exceedingly enjoyable entertainment.

DR. SEASHORE LECTURES.

Tells Political Science Club About Hypnotism.

The Political Science club met last evening at the home of Judge Emlin McClain. The paper was read by Prof. C. E. Seashore, on the subject, "Hypnotism." Prof. Seashore has made a careful and exhaustive study of hypnotism and associated lines of abnormal psychology, and his paper set forth strongly and clearly some of his conclusions. Those who last summer heard his lectures on suggestion, dual personality, hypnotism and thought transference, consider him one qualified to speak with authority on these subjects.

FRESHMEN CALL POLICE.

Freshmen at Syracuse university called the police to protect them from the wicked sophomores on the occasion of their banquet. Now they have lost favor with faculty and upper classmen too.

In speaking of the affair, the chancellor condemned the freshman class for so violating the college precedents in the matter of police officers and stamped the act as lacking college or class spirit.

The seniors by resolution demanded that the president of the freshman class apologize publicly on behalf of the class to the authorities and to the student body of the university at chapel.

The University of Colorado is organizing a graduate school.

Can Play Ball.

The Boys And Chalmers All Right, They Say.

The following telegram was received by Mr. Max Mayer after the Iowa Grinnell game: "Grinnell, Iowa, Nov. 4, 1905. Mr. Max Mayer, Iowa City: 'Show me the man that said John Chalmers was no coach.'"

"E. C. Harris."

RESOLUTIONS.

The following resolutions were passed at the last meeting of the medical faculty:

"Whereas; Dr. J. C. Shrader has presented to this faculty to hang in the University hospital a photograph of the old faculty of the College of Medicine,

"Therefore be it resolved, that we hereby accept of his generous gift and also express our esteem and appreciation of his act.

"Resolved, That a copy of these resolutions be spread upon the records of this faculty and published in the college and daily papers of the city."

RANKIN'S TALK.

Hon. A. C. Rankin spoke to the young men Sunday in Smith armory. His lecture was a strong one. He carried his audience over the scenes of his childhood and explained how the old "swimmin' hole" prepared him for his future dive in Spirit Lake, Iowa. His ideas were clear, and were presented in such vivid and striking ways that everyone was interested. His gestures were unique and forceful and he presented the truth of the Bible in convincing terms.

EVIDENCE IN CASE AT KENYON COLLEGE, MT. VERNON, OHIO.

Buried beneath a culvert, two hundred feet from the spot where Stuart Plerson, a Kenyon college student, was killed by a train, the authorities have found three lengths of blood-stained rope and a wad of absorbent cotton, also saturated with blood.

County Prosecutor Stillwell expresses the firm belief the boy was chloroformed, the cotton saturated and bound across his face, and that then he was tied across the tracks as a part of his initiation into a college fraternity.

Authorities believe the cotton was removed later and the boy left stupefied. On these grounds the prosecutor will carry the case to the grand jury on Nov. 13.

President Spaulding of the American Amateur union has decided to rule out the records of Arthur Duffey. This will make Fay Moulton, who made the 100-yard record here in 9 4-5 seconds in 1899, world's amateur champion. Moulton is now located in Kansas City, and will probably do some coaching on the track here next spring.—Kansan.

THE DAILY IOWAN

VOLUME 5 NUMBER 34

Every Afternoon Except Sundays and Mondays

Of the Vidette-Reporter the thirty-seventh year
and of the S. U. I. Quill the fourteenth yearEDITOR-IN-CHIEF
F. L. DOUGLASS

EDITORIAL STAFF

N. A. CRAWFORD JR.

JAMES J. LAMB

DALE E. CARRELL

EFFIE CLARE BLUM

ADELAIDE A. RITTENMEYER

ALICE REMLEY

DAN E. CLARK

PAUL J. KRUSE

MURRY WILDMAN

J. PETER P. HEALEY

F. S. COOK

H. W. BARNES

HUGH S. BUFFUM

IOWAN PUBLISHING CO., PUBLISHERS

P. E. McCLENAHAN, MANAGER

Address all communications to

THE DAILY IOWAN
Iowa City, Iowa.

Entered as second-class mail matter, November 12, 1903, at the post office at Iowa City, Iowa, under the act of Congress of March 3, 1879.

Per year, if paid before January 1st	\$2.00
Per year, if paid after January 1st	2.50
Per semester	1.25
Per month	.40
Per single copy	.05

Office—218 Washington Street.
Telephone, Bell, 360 J.

IT WAS WORTH WHILE.

Saturday's game has been pronounced the only real football game that has been played here this season. The alumni game looked well till this one came to take its place. Every element was present. The only fault was the inability of Grinnell to put up a good fight against her opponents. But this was because of Iowa's strength instead of Grinnell's weakness.

But the spirit is the thing worth while and of that there was plenty. Grinnell people are the right kind. They are thoroughbreds. They came down here hoping to win; hoping against hope, knowing the tendency of history to repeat itself. They had counted probabilities, and had looked the matter square in the face. They knew they had been defeated nine times out of thirteen. This did not frighten them. They were going to win that game or lose it gloriously. And they did the latter.

The Grinnell rooters were the ideal kind. They cheered the team in the face of defeat. They kept their tempers sweet, and their courtesy never failed. People that are all right when being defeated are always all right.

There may have been some betting but it was largely on the quiet and was not a feature of the game in any sense. The game was played for the sake of the sport and this kind of thing is worth while.

When two colleges come together on the terms of friendly rivalry, such as existed here Saturday, both receive good, the defeated no less than the victors.

LECTURES FOR PHYSICAL DEPARTMENT.

The following course of half-hour lectures will be given under the auspices of the physical department, at seven o'clock, on Tuesday evening, in the general lecture room of the Hall of Liberal Arts. It is designed as a popular course for all men of the University, interested in physical training.

Nov. 7. Exercise as a Vital Principle, Prof. Gilbert L. Houser.

Nov. 14. How and When to Exercise, Prof. Gilbert L. Houser.

Nov. 21. How and When to Study, Prof. F. E. Bolton.

Nov. 28. How and When to Sleep and Eat, Dr. J. T. McClintock.

Dec. 5. How and When to Avoid the Doctor's Services, Dr. F. W. Bailey.

Dec. 12. How to Begin and How to Break Training, Dr. F. W. Bailey.

Dec. 19. Personal Hygiene, Dr. F. P. Lord.

Jan. 10. Types of Exercise—Their Effect, E. A. Rule.

Jan. 17. Care of Sore Muscles.

Jan. 24. Care of the Heart and Lungs, Dr. W. L. Bierring.

Jan. 31. Care of Bruises, Sprains and Open Wounds.

Feb. 6. Care of the Nerves.

Feb. 13. Athletics in the Making of a Man, C. L. Bryden.

Feb. 20. Mental Life as Affected by a Physical Activity, Prof. C. E. Seashore.

Feb. 27. Significance of Physical Proportions, Dr. D. J. H. Ward.

March 13. Form and Posture, E. A. Rule.

Mar. 20. Skin Diseases, Dr. J. B. Kessler.

Mar. 27. Venereal Diseases.

April 3. Disease Germs—How to Avoid Them, Dr. Henry Albert.

April 10. Care of the Feet, Dr. H. J. Prentiss.

April 17. Overwork and Underwork Houser.

April 24. Overwork and Underwork—Mentally.

FIRST WOMAN LAWYER IN IOWA.

The late James C. Savery has bequeathed to the Iowa historical society the graduating diploma of his first wife from the State university law department. This diploma was the first one issued to a woman in the state in the legal profession. Mrs. Savery was nearly forty years of age at the time of her graduation, taking up the work late in her married life. The heirs will make the presentation of the diploma soon in accordance with the bequest of Mr. Savery.—Des Moines News.

Winter hosiery and underwear at H. A. Strub & Co.

Winter wraps, furs and millinery at H. A. Strub & Co.

The following resolution was passed at Illinois:

"The faculties and students of the University of Illinois, in convocation assembled, extend to the faculties and students of the Russian universities most cordial greeting with hearty congratulations on the triumph of constitutional principles recently achieved by the great empire. With added liberty must come an added sense of responsibility and the academic bodies will surely do their part to secure for the new order liberty without license. Long live the czar and Russia."

FINE TAILORING

I desire to announce that I have a complete line of the latest patterns of Tailor Piece Goods, for . . .
Business Suits, Black Suits Full Dress Suits, and a full line of trousering and overcoating

PRICES MEDIUM

No better work found anywhere.
We know that we can suit you.
Come in and examine our goods.

JOS. SLAVATA, Tailor

WANT COLUMN

All advertisements in this column must be paid for in advance at the rate of one cent per word per insertion. No charge less than ten cents.

FOR RENT.—A pleasant room with furnace heat and use of bath room. Enquire at this office.

LOST.—Red Muley cow, little grey. Telephone or notify J. Aldous.

Miss Flora Baldwin
VOICE, PIANO
and THEORY of MUSIC

Including 1. Harmony
2. Counterpoint
3. Canon
4. Fugue

Ear Training and Sight Singing
STUDIO IN CLOSE HALL

Tabor, Iowa, Nov. 4.—Prof. John M. Redpath of Chicago university has arrived in Tabor, having been elected professor of Latin and Greek in Tabor college in place of Prof. R. D. Elliott, who went to fill a position in the University of South Dakota.

The freshman grieves;
The sophomore blows;
The junior growls,
But the senior knows.—Ex.

Guns, rifles and a gun smith for rent at Thomas'.

"Iowa pillows, Iowa laundry bags, fancy cushion covers, cords and tassels at H. A. Strub & Co.

Best work. St. James barber shop.

MR. CHARLES B. HANFORD
As "Shylock" in "The Merchant of Venice" at the Coldren Opera House
Tuesday, November 7.

PERSONAL, LOCAL AND GENERAL

Conducted by P. E. McCLENAHAN.

If you do not expect to win, you will be an easy loser.

Miss Pearl Stone has gone to Burlington for a short visit with friends.

Miss Lundy and Miss Whinery of Grinnell, visited Miss Mae Anders.

Advice that has no value is the kind most people hand out gratis.

Miss Helen Quaife has returned to Grinnell after a short visit with friends.

Miss Jeanette Jamison entertained last Friday evening, in honor of Miss Lon of Burlington.

The Daily Iowan has added another member to its staff—Miss Florence Mingus '06.

Mr. Dale Carroll of the Daily Iowan, has returned from a short visit in Perry, Iowa.

Dingley Gardner of Ottumwa, South Dakota, is visiting a few days with his brother, R. L. Gardner, L. A. '06.

The Irvings and Erodolphians made merry at a Hallowe'en party in their society halls Saturday night.

Pestalozzi—Neither book, nor any product of human skill, but life itself, yields the basis of all education.

"How many eggs did you eat, Caesar?"
"Et tu, Brute."

Miss Inez Mitchell of Grinnell spent Saturday and Sunday with Miss Florence Mingus of this city.

Miss Viola Wallace of Burlington is visiting with Dr. Patterson. Miss Wallace will remain in Iowa City for a month.

Miss Edith Merritt and Maude Smith were over Sunday visitors. Both are successful teachers in West Liberty.

Miss Clara Vermillion spent Sunday with friends. Miss Vermillion teaches mathematics in the Wellman high school.

The regular meeting of Y. M. C. A. was not held Sunday afternoon owing to the men's meeting in Smith's Armory, addressed by Hon. A. C. Rankin.

Kappa Sigma's gave an informal party at their College street home last Friday night. This is the second of a series of parties. They give another on Nov. 18th.

Charles H. Bailey, '95, of the Manual Training department of the State Normal, is down from Cedar Falls for a few days visiting with relatives and friends.

In the "Mathematische Annalen" of Leipzig, for September 5, 1905, appears a careful article by Dr. E. L. Dodd, on the subject "Iterated Limits of Multiple Sequences."

Messrs. Lyman-Bedford and E. H. McCoy of Waterloo, spent Sunday with friends in Iowa City. Mr. Bedford has been in a bank in Waterloo since his graduation in '04.

Mr. A. O. Thomas, L. A. '04, of Wellman, and wife were in the city visiting friends. Mr. Thomas is superintendent of the Wellman schools and is meeting with great success in his work.

Last Friday evening a number of Heps and Zets enjoyed a very sumptuous "chicken feed" at the home of Miss Alta Sample on the West Side. Chicken was the order of the evening, and all had a good time.

If you want to be sure of good work bring it to the Steam Laundry.

TOMS & RUPPERT.

People's Steam Laundry one block north of the post office. Guarantees all its work.

Many readers of the Iowan will be interested in noticing that Council Bluffs is talking of trying to have the meeting of the State Teachers' Association held in that city next year, instead of at Des Moines, where it has met for several years.

Bank with Iowa City State, opposite Inter-urban station.

Nail clippers, match safes, revolvers
THOMAS'

Dean Charles Noble Gregory of the college of law, will deliver an address Wednesday evening at Marshalltown, before the meeting of the Iowa State Association of Charities and Corrections. Prof. Byers will have charge of Dean Gregory's classes during his absence.

NOTICE

Miss Montgomery's Assembly tonight instead of Wednesday, in order to accommodate the patrons of the Assembly who wish to attend Little Johnnie Jones.

Safety razors from \$1.00 to \$5.00.
THOMAS'

Get your gym suit of W. M. Ramsell. At the S. U. I. gymnasium every afternoon. Special prices to students.

My friend, have you heard of the town of Yawn,
On the banks of the River Slow,
Where blooms the waitawhile flower fair,
Where sometime or other scents the air,
And the soft goeasies grow?
It lies in the valley of Whatstheuse,
In the province of Letterslide,
That tired feeling is native there,
It's the home of listless Idontcare,
Where the Putitoffs abide.—Ex.

NOTICE

Miss Montgomery's Assembly tonight instead of Wednesday, in order to accommodate the patrons of the Assembly who wish to attend Little Johnnie Jones.

Sale Agents for Cluett & Monarch shirts.
COAST & SON.

City Steam Dye Works and Panitorium

113 Iowa Avenue

Ladies' Skirts, Waists and Jackets
Dry cleaned—Men's clothes
Steam cleaned.

Panitorium Club Rates \$1.00 Per Month

Call up either phone

Graham & Havard

Proprietors.

Reichardt :::

The Confectioner

Palmetto Chocolates our specialty

All candies home made

Ice Cream made in all shapes and
furnished for parties and recep-
tions.

All latest drinks.

A GOOD BED

is never dear, so when you buy, buy the best your money can purchase. You will find a splendid line of elegant bedsteads and luxurious mattresses in this store. We guarantee them to be the most substantial ever manufactured, comfortable and elegant, and modestly priced.

E. D. MURPHY,

Furniture and Undertaking,
South Clinton St.

ROY OWENS

ALBERT GRAHAM

C. O. D. Steam Laundry

High Gloss or Domestic Finish

Laundry called for and delivered daily

—Both Phones—

211-213 IOWA AVENUE

Buy Your Clothing of Us

COAST & SON

The American Clothiers

D.F. ROSENKRANZ

is now at his old stand, on Clinton street, opposite the University, where he has for sale home-made overalls and shirts. Iron-clad hosiery for ladies, boys and girls. Good stock of hats, caps and underwear. Home-made cotton flannel gloves and mittens.

Cottonade Pants \$1.00

Three Bars Lennox Soap - 10c

The Black Bear

Store open until 9 o'clock every evening

TIME TABLE
—OF—
Cedar Rapids @ Iowa City
Electric Railway.

Leave Cedar Rapids Daily:	Leave Iowa City Daily
5:30 a. m.	5:10 a. m.
7:00 a. m.	7:00 a. m.
8:30 a. m.	8:30 a. m.
10:00 a. m.	10:00 a. m.
11:30 a. m.	11:30 a. m.
1:00 p. m.	1:00 p. m.
2:30 p. m.	2:30 p. m.
4:00 p. m.	4:00 p. m.
5:30 p. m.	5:30 p. m.
7:00 p. m.	7:00 p. m.
8:30 p. m.	8:30 p. m.
10:00 p. m.	10:00 p. m.
11:30 p. m.	11:30 p. m.

Round Trip and Special Tickets Sold at Ticket Offices only. Single Trip Tickets sold at stations or on cars. Baggage, (150 pounds) carried free. Mileage, (value \$6.50) sold for \$5.00 without rebate.

Cedar Rapids Ticket Office, 324 S. 2d St.
Iowa City Ticket Office, Cor. Clinton
and College Streets.

People's Steam Laundry

Cor. Iowa Ave. and Linn St.
Opposite University Hospital.
Strictly High Grade Work ONLY
Domestic and Gloss Finish
TOMS @ RUPPERT
Phone, Bell C-58; J. C. 85

Drs. Newberry & Bywater
DISEASES OF
EYE, EAR, NOSE AND THROAT
8 N. CLINTON ST.

F. D. BREENE, D. D. S., M. D.
DENTIST

—OFFICE—
Over Johnson County Savings Bank.

DR. J. G. MUELLER,
Physician and Surgeon.
Odd Fellows Block.
124½ COLLEGE STREET.

W. R. WHITEIS, M. S., M. D.
Diseases of the Eye, Ear, Nose and Throat.
General Surgery.
Office, 21 South Dubuque Street.
Hours: 9-12 a. m., 1-5 p. m. Both Phones.

Peter A. Dey, Pres. Lovell Swisher, Cashier
G. W. Ball, Vice-Pres. J. U. Plank, Asst. Cash.
FIRST NATIONAL BANK
Capital \$100,000 Surplus \$50,000
Directors—Peter A. Dey, C. S. Welch,
Mrs. E. E. Parsons, J. L. Turner.

FARMERS LOAN & TRUST CO.
Peter A. Dey, Pres., C. S. Welch, Vice Pres.
Lovell Swisher, Treasurer
Capital \$50,000 Surplus \$31,000
Interest Paid on Deposits

The Clinton Street Panitorium
15 pieces of clothes cleaned, pressed
and repaired and 20 shines for
\$1.00 per month.
211 South Clinton St. Phone 305

250 PAIRS OF
DOUGLAS SHOES
just received at
D. C. ABRAMS
Shoe Store.
See them and you will
buy a pair.

"FOR PARTICULAR PEOPLE"
SUEPPEL'S GROCERY
ESTABLISHED 1879

CIGARS PIPES TOBACCO
FINKS
IF YOU SMOKE, SEE FINK

Capital City Commercial College, Des Moines, Iowa.
The recognized leader among business training schools. The largest and strongest faculty of any commercial college of the West. Beautiful school home with modern equipment. Good boarding facilities at low rates. Students may work for board if necessary. Band, Orchestra, Glee Club, Mandolin Club, Gymnasium, and Athletics. Good situations for graduates. No vacations. Send for elegant new catalogue. Address W. H. McCauley, President.

UNIVERSITY CALENDAR.

Nov. 11.—Iowa plays Des Moines college at Iowa City.
Nov. 17.—First quarter ends.
Nov. 18.—Iowa plays Drake at Iowa City.
Nov. 24.—Iowa plays Ames at Ames.
Nov. 30.—Thanksgiving recess. All exercises suspended for the day.
Iowa plays St. Louis university in St. Louis.
Dec. 14.—S. U. I. lecture course. Mr. and Mrs. Day, humorists.
Dec. 21.—Holiday recess begins.
Jan. 18.—S. U. I. lecture course. Earl Drake Concert Company.

ANNOUNCEMENTS.

Until further notice the office of the registrar will be open each forenoon from 8 to 12:15, and each afternoon, except Saturday afternoon, from 1:30 to 4:00. Those who desire to see Mr. Dorcas are requested to call between 2:30 and 3:30 any afternoon, except Saturday afternoon, or between 11 and 12 Saturday forenoon.

In view of a forthcoming official list of all of the students in the University, with Iowa City addresses, every student in the University is earnestly requested to see to it at once that the registrar has his present city address. Each student should promptly report to the office any change in his address. If a student should find it

necessary to leave the University, either for a few days or permanently, he should notify the office before he leaves; or, in case this is not possible, as soon as practicable thereafter.

Fresh cut flowers. Aldous & Son. Greenhouse, corner Church and Dodge streets; store, 122 Iowa avenue.

ASSEMBLY FRIDAY.

The assembly will not be held Wednesday, the 8th, but will be postponed till Friday, November 10th.

Three first class men to wait on you. Sutton's barber shop.

Try Thomas for safety razors, revolvers and nail clippers.

Try Thomas for lanterns, globes, and pocket lights.

Leland Stanford university is building the largest gymnasium in America. It will be 298 by 178 feet and a covered quarter mile track will surround the building.

Dolly laughed at Charlie's whiskers. When he asked her why her glee, She said, "Well, they're not so funny But somehow they tickle me."

NOVEMBER "REVIEW OF REVIEWS."

The November "Review of Reviews" has a multitude of good articles covering many things of interest to the student and man of science.

Do You Want

A GOOD FOUNTAIN PEN

I have them for 80 cents up to \$5.00

J. J. LEE Pioneer Book Store 117 Washington St.

Reliable Footwear

Unsurpassed in QUALITY, VARIETY
and very reasonable prices at

MORTON'S SHOE STORE

Corner Clinton and Washington Sts., Iowa City, Iowa.

THE COLDREN
OPERA HOUSE
To-Night

Chas. B. Hanford
An Elaborate Production
of
"The Merchant
of Venice."

**Tomorrow
Night**

The Big Musical Success
"Little
Johnny Jones."

Good seats may still be had.

FRIDAY, NOV. 10.

Mr. Tim Murphy
In His New Comedy
"A Corner in
Coffee."

A dramatization of Rev. Cyrys
Townsend Brady's Book.

Seat sale opens this evening.

Thos. C. Carson, Pres. Wm. A. Fry, Cashier
J. C. Cochran, V-Pres. G. L. Falk, Asst. Cashier
Johnson County Savings Bank

IOWA CITY, IOWA
Capital, \$125,000.00
Surplus and Undivided Profits, \$65,000.00

DIRECTORS:—Thos. C. Carson, John T. Jones,
M. J. Moon, E. F. Bowman, C. F. Lovelace, J. C.
Cochran, Max Mayer, E. P. Whitacre, S. L. Close

Geo. W. Koontz, Pres. Alonzo Brown, V-Pres.
J. E. Switzer, Cashier

CITIZENS
SAVINGS AND TRUST CO.
BANKERS
Capital, \$50,000.00 Surplus, \$15,000.00
144 South Clinton Street.

The St. James.
Leading First-class Hotel
of Iowa City.

OTTO A. DEHNER'S
Bowling Alleys

Remodeled and refitted.

Ladies Bowling, Monday
afternoon from one to six.
Alleys let to private parties.

113 Iowa Avenue
Hand in names for big Bowling
Tournament.