

Library
OF THE
University of North Carolina

This book was presented by the
family of the late

KEMP PLUMMER BATTLE,
President of the University of North Carolina
from 1876 to 1890

C378-UPY

1902

UNIVERSITY OF N.C. AT CHAPEL HILL

00033984733

*This book must not be
taken from the Library
building.*

✓ 2 Mc '27

3 Mc '27

12 Apr '30

12 Apr '31

9 Je '35

9 Je '37

C377
UPY
1902
el
Baile
✓

VOLUME TWO

The
YACKETY
YACK

Published by

The Fraternities and the Literary Societies of the University of North Carolina

NINETEEN TWO

To
Colonel Thomas Stephen Kenan,
U. S., 1857,
A Worthy Representative of the Loyal Alumni of
the University, it is our pleasure to
dedicate this book.

HON. THOS. S. KENAN,
Ex-Attorney General, Class of 1857.

Sketch of Col. Kenan

Thomas Stephen Kenan was born near Kenansville, in Duplin County, North Carolina, on the twelfth day of February, 1838. His preparation for college was gotten at the "Grove Academy" at Kenansville, under Rev. James M. Sprunt. He took the Freshman course at Wake Forest College, but the following year, 1854, he entered the Sophomore Class at the University of North Carolina, and graduated with the class of 1857.

For two years after graduation he attended Judge Pearson's Law School at Richmond Hill. He received his County Court license in December, 1858, and his Superior Court license in December, 1859, and entered immediately upon the practice of law in Kenansville.

At the outbreak of the Civil War in 1861, a company of volunteers, the Duplin Rifles, was promptly organized, with Mr. Kenan as captain. This company was mustered into service for six months; at the expiration of that time it was reorganized and assigned to the 43rd Regiment of State Troops, and Captain Kenan was elected to the colonelcy of this regiment. He served until the Battle of Gettysburg; here he was wounded and captured, and was kept a prisoner of war until hostilities ceased.

Since the war, Colonel Kenan has been almost constantly in public life, in the service of his State. He was member of the then House of Commons from Duplin in 1865-66, and in 1866-67. In 1868 he was candidate for Congress. In this same year he married Miss Sallie Dortch, of Aberdeen, Mississippi. He changed his residence to Wilson, N. C. in 1869. For two terms he was Attorney-General of North Carolina, from 1876 to 1885. At the present time he is Clerk of the Supreme Court of North Carolina. A man of broad culture and scholarly attainments, and a speaker of rare force, Colonel Kenan is reckoned among the highest in the legal profession in the State. He has at the same time a charm of manner which gains him wide popularity.

His love for the University has always been prominent; there are few undertakings for her advancement in which his influence is not felt. For many years he has been a trustee of the University. His election to the Presidency of the General Association of the Alumni of the University is an indication of the esteem in which he is held as an alumnus.

The University of North Carolina

Chartered in 1789 by the General Assembly of North Carolina

Colors:

Light Blue and White.

Cheers

Yackety Yack! H'Ray! H'Ray!
 Yackety Yack! H'Ray! H'Ray!
 Carolina 'Varsity!
 Boom Rah! Boom Rah!
 Car-o-li-na!

Boom Rah Ray!
 Boom Rah Ray!
 Carolina 'Varsity!
 Ssssss! Boom!
 Tar Heel!

University Officers

<i>President,</i>	FRANCIS PRESTON VENABLE, Ph.D.
<i>Supervisor of the Library,</i>	EBEN ALEXANDER, Ph.D., LL.D.
<i>Librarian,</i>	LOUIS ROUND WILSON, A.B.
<i>Registrar,</i>	CHARLES THOMAS WOOLLEN.
<i>Bursar,</i>	WILLIE THOMAS PATTERSON.
<i>Treasurer,</i>	RICHARD HENRY BATTLE, LL.D.
<i>Supervisor of Grounds,</i> . .	JOHN FRANKLIN PICKARD.

Facts About the History of the University of North Carolina, Which Students and Alumni Ought to Know

BY KEMP P. BATTLE, '49.

THE patriots of 1776, in the darkest period of the Revolution, in the constitution of the new state commanded the General Assembly to establish the University.

The charter was granted in 1789.

The chief agent in procuring the charter, and starting the institution on its career was William Richardson Davie, a graduate of Princeton, a dashing cavalry officer in the Revolution, Commissary-general under Greene, a member of the Federal Constitutional Convention of 1787, Governor of the State, Brigadier-general of the United States in the contemplated war with France, special minister to France to avert that war, an able lawyer and eloquent orator, "the Father of the University." The county of Davie and the Davie Poplar are his only monuments in North Carolina.

The first named in the charter was Samuel Johnston, then Governor.

The first meeting of the trustees was in Fayetteville, December 18th, 1789. The chairman was Charles Johnson, who had fought for the Pretender at Culloden.

This meeting started subscription papers for raising money to erect buildings. The largest subscribers were Alfred Moore, afterwards Federal Judge, and William Cain, ancestor of our Professor of Mathematics. \$200 each.

The first President of the Board elected November 15th, 1790, was William Sencor, a hero of King's Mountain, then speaker of the Senate. He was the last survivor of the Charter trustees, dying in 1838.

The first benefactor was Benjamin Smith, afterwards Governor, who gave patents for 20,000 acres of land to be located in West Tennessee, then in the possession of the Chickasaw Indians. Their claim was afterwards extinguished and in 1835 the lands having been much injured by the earthquake of 1812, were sold for \$14,000. Smith Hall (our library), Smith Island, and Smithville (now Southport) were named in his honor.

By a vote of the Trustees, the University was to be located within fifteen miles of Cyprett's (now Prince's) Bridge over New Hope, or the road from Raleigh to Pittsboro.

The commissioners to choose the site within the thirty mile circle were Frederick Hargett, Senator from Jones, chairman; Alexander Mebane, afterwards Member of Congress, of Orange; James Hogg, merchant of Hillsboro; William H. Hill, afterwards Member of Congress, New Hanover; David Stone, afterwards Governor and U. S. Senator; Willie Jones of Halifax, member of the Congress of the Confederation.

The donors of the site were Col. John Hogan, Benjamin Yeargin, Matthew and William McCauley, James Craig, Alexander Piper, Christopher Barbee, John Daniel, Mark and Hardy Morgan.

The corner stone of the first building, the Old East, was laid by Grand Master William Richardson Davie on the 12th of October, 1793. The lots of the village were sold on the same day by auction.

The original name of the place was New Hope Chapel Hill, there having been on the Pittsboro road before the Revolution, a chapel of the Church of England.

The doors were opened for students January 15th, 1795. Governor Richard Dobbs Spaight and a number of State officials but not one student, were present.

The first student arrived on February 12th, 1795—Hinton James of New Hanover—afterwards Assistant State Civil Engineer.

There was no President at first. The first Principal, styled "Presiding Professor," whose department was called that of Humanity, was David Ker, a graduate of Trinity College, Dublin; afterwards a judge of the Mississippi Territory.

Joseph Caldwell, a first honor Princeton man, who had been Professor of Mathematics since the fall of 1776, and for several years Presiding Professor, was made President in 1804. He continued to hold that office until his death in 1835, except four years, 1813-17, when at his request Rev. Robert H. Chapman was made President.

Dr. Caldwell was an active advocate of public schools and railroads. Caldwell County was named after him.

The chief part of the endowment of the University, which was lost in the Civil War, was from land warrants, to be located in West Tennessee, which had been granted to officers and soldiers of the North Carolina Continental troops, who had died without heirs. After Tennessee became a state she claimed these escheated warrants. The Legislature of North Carolina donated her claim to the University and our agent, Archibald D. Murphey, was forced by the Tennessee Legislature to give two-thirds of them to two Tennessee colleges.

After paying for the old West Building and putting on a third story on the Old East there was left an endowment of about \$150,000.

Dr. Elisha Mitchell, Professor of Chemistry, Mineralogy and Geology, who lost his life on Mount Mitchell, the highest peak of the Black Mountains, in 1857, was from 1817 to 1825, Professor of Mathematics. He was then transferred to the Chair of Chemistry to succeed Denison Olmsted.

The first state Geological survey of North Carolina was by Denison Olmsted in 1824 and then by Dr. Mitchell, when it was discontinued.

Rev. Dr. James Phillips was Professor of Mathematics from 1826 to 1867, when he fell dead on the rostrum in Gerrard Hall, when he was about to offer up prayers.

His son, Rev. Dr. Charles Phillips, who was many years Professor of Mathematics and Civil Engineering, was chairman of the faculty 1875-'76, the first year of "the reopening."

The University is the only Southern State University not closed during the war.

It was closed when the old faculty was turned out in July, 1868; reopened January, 1869, closed again February, 1871.

By the Constitution of 1868 the Board of Education elected the trustees. By constitutional amendment in 1874 the election was given to the General Assembly. The trustees then elected reopened the doors in September, 1874.

The greatest number of students before the war was in 1857-'8, 461, of whom 168 were from other states than North Carolina. The greatest number since the war was in 1900-'01, 529.

The Presidents of the University have been as follows:

JOSEPH CALDWELL, D.D.,	1804-'13.
ROBERT HETT CHAPMAN, D.D.,	1813-'17.
JOSEPH CALDWELL, again,	1817-'35.
DAVID LOWREY SWAIN, LL.D.,	1836-'68.
SOLOMON POOL, D.D.,	1868-'74.
KEMP PLUMMER BATTLE, LL.D.,	1876-'91.
GEORGE TAYLOR WINSTON, LL.D.,	1891-'96.
EDWIN ANDERSON ALDERMAN, LL.D.,	1896-'00.
FRANCIS PRESTON VENABLE, Ph.D.,	1900-

University Calendar, 1901-1902

- JUNE 2. *Sunday.* Baccalaureate Sermon.
- JUNE 3. *Monday.* Debate between the Representatives of the Philanthropic and
Dialectic Literary Societies.
- JUNE 4. *Tuesday.* Meeting of the Board of Trustees.
Anniversary of Alumni.
Senior Class Day.
Senior Speaking.
- JUNE 5. *Wednesday.* Commencement.
- SEPTEMBER 9-14. *Monday to Saturday.* Examinations for the Removal of Con-
ditions.
- SEPTEMBER 9, 10, 11. *Monday, Tuesday, Wednesday.* Examinations for Admis-
sion into the College.
- SEPTEMBER 9, 10, 11. *Monday, Tuesday, Wednesday.* Registration.
- SEPTEMBER 12. *Thursday.* Lectures begin.
- SEPTEMBER 11. *Saturday.* Assignment of Rooms.
- OCTOBER 12. *Saturday.* UNIVERSITY DAY.
- OCTOBER 12. *Saturday.* President's Reception.
- NOVEMBER 28. *Thursday.* THANKSGIVING DAY.
- CHRISTMAS. RECESS from December 23, 1901, to January 2, 1902.
1902.
- JANUARY 2, 3, 4. *Thursday, Friday, Saturday.* Registration.
- JANUARY 3. *Thursday.* Assignment of Rooms.
- FEBRUARY 22. WASHINGTON'S BIRTHDAY.

Trustees

CHARLES BRANTLEY AYCOCK, Governor. *President ex-officio of the Board of Trustees.*

RICHARD HENRY BATTLE. *Secretary and Treasurer.*

Members of the Board

1901.*

ALEXANDER BOYD ANDREWS.	JACOB BATTLE,
RICHARD HENRY BATTLE, LL.D.,	JOSEPH PEARSON CALDWELL,
JULIAN SHAKESPEARE CARR,	WILLIAM HENRY DAY,
WARREN GRICE ELLIOTT,	HENRY ELIAS FAISON,
AUGUSTUS WASHINGTON GRAHAM,	ALFRED WILLIAMS HAYWOOD.
EDMUND JONES,	THOMAS ALEXANDER McNEILL,
THOMAS WILLIAMS MASON,	PAUL BARRINGER MEANS,
LEE S. OVERMAN,	JAMES PARKER,
THOMAS BUCKNER PIERCE,	LOUIS JULIEN PICOT, M.D.,
JOHN ANDREWS RAMSAY,	JAMES SPRUNT,
ABNER ALEXANDER, M.D.	

1902.

CHRISTOPHER THOMAS BAILEY,	EDMOND SPENCER BLACKBURN,
JAMES EDMUNDS BOYD,	WILLIAM HYSLOP SUMNER BURGWIN,
CHARLES ALSTON COOK,	JOHN WASHINGTON GRAHAM,
JOHN THOMAS HOGAN,	JOHN T. B. HOOVER,
THOMAS JEFFERSON JEROME,	JAMES BARLOW LLOYD,
THOMAS FRANKLIN LLOYD,	JAMES MONTRAVILLE MOODY,
ROBERT BRUCE PEEBLES,	JAMES BION SCHULKEN,
HARRY SKINNER,	ZERULON BAIRD WALSER,
ELIHU ANTHONY WHITE,	STEPHEN OTHO WILSON,
FRANCIS DONNELL WINSTON.	

1905.

GEORGE EDWIN BUTLER,	WILLIAM HOBBS CHADBOURN,
BEN FRANKLIN DIXON, M.D.,	CLAUDIUS DOCKERY,
RUFUS ALEXANDER DOUGHTON,	HIRAM L. GRANT,
STEPHEN PORTER GRAVES,	ROBERT TERELIUS GRAY,
FRANCIS W. HANCOCK,	THOMAS BERNARD KEOGH,
VIRGIL STUART LUSK,	WILLIAM THOMAS MCCARTHY,
EDWARD HUGHES MEADOWS,	BENJAMIN SIDNEY MITCHELL,

NATHAN ALEXANDER RAMSEY,
ALFRED MOORE SCALES,

WALLACE W. ROLLINS,
FRANK SHEPHERD SPRUILL,

DAVID ALEXANDER WHITE.

1907.

KEMP PLUMMER BATTLE, LL.D.,
BENNEHAN CAMERON,
JOHN WILLIAM FRIES,
WILLIAM ANDERSON GUTHRIE,
THOMAS STEPHEN KENAN,

JAMES ALEXANDER LOCKHART,
JAMES DIXON MURPHY,
FREDERICK PHILIPS,
CHARLES MANLY STEDMAN,
HENRY WEIL,

FABIUS HAYWOOD BUSBEE,
CHARLES MANLY COOKE,
ROBERT MCKNIGHT FURMAN,
EDWARD JOSEPH HALE,
RICHARD HENRY LEWIS, M.D.,

JAMES SMITH MANNING,
JESSE LINDSAY PATTERSON,
JAMES AUGUSTUS ROEBLING,
*HENRY CLAY WALL,
WILLIAM THORNTON WHITSETT.

Standing Committees of the Trustees

Executive Committee

GOVERNOR CHARLES BRANTLEY AYCOCK, *Chairman.*

ALEXANDER B. ANDREWS,
RICHARD H. BATTLE,
FABIUS H. BUSBEE,
JULIAN S. CARR,
JOHN W. GRAHAM,

THOMAS S. KENAN,
RICHARD H. LEWIS,
FREDERICK PHILIPS,
VIRGIL S. LUSK,
ZEBULON B. WALSER.

Committee of Visitation

JOHN W. GRAHAM, *Chairman.*

PAUL B. MEANS, CLAUDIUS DOCKERY.

*Deceased.

*The legal term of office expires November 30 of the year indicated.

The Faculty

FRANCIS PRESTON VENABLE, A.M., Ph.D., *President and Professor of Theoretical Chemistry.*

Student University of Virginia, 1874; University of Bonn, 1879; Ph.D., University of Göttingen, 1881; attended the University of Berlin, 1889. Fellow of London Chemical Society; member of German Chemical Society; American Association for the Advancement of Science. Professor of Chemistry, University of North Carolina, 1880 to 1900. Philanthropic Society, *J.A.E.* Has published "Qualitative Analysis," "History of Chemistry," "Inorganic Chemistry" (in conjunction with Prof. J.L. Howe), "Development of the Periodic Law."

KEMP PLUMMER BATTLE, LL.D., *Alumni Professor of History.*

A.B., University of North Carolina, 1849; Tutor in Mathematics, 1850-54; A.M., 1852; LL.D., Davidson College, 1879; Corresponding Member of the Historical Society of Maryland; Corresponding Member of the Historical Society of Alabama; Member Convention, 1861; President Chatham Railroad Company, 1862-66; State Treasurer, 1866-68; President, North Carolina Agricultural Society, 1869-72; Secretary and Treasurer, University of North Carolina, 1874-76; President University of North Carolina, 1876-91; Professor of History, 1891; has published much valuable matter on the history of North Carolina; among others, "History of the Supreme Court of North Carolina," "Early History of the City of Raleigh," "Colonial Leaders of the Church of England," "History of the University of North Carolina," and sketches of the lives of Hon. A. M. Lewis, R. P. Dick, Z. B. Vance, John Manning, and other historical monographs.

JOSEPH AUSTIN HOLMES, B.S., *State Geologist and Lecturer on the Geology of North Carolina.*

B. Agr. (Cornell) 1881; B.S. (Ibid.) 1888. Fellow of the Geological Society of America; Member of the American Institute of Mining Engineers; Professor of Geology and Natural History, University of North Carolina, 1881-92. Has published a number of reports and bulletins on the Geology of the State.

JOSHUA WALKER GORE, C.E., *Professor of Physics.*

Student, Richmond College; C.E., University of Virginia, 1875; *A.A.*, Philanthropic Society; Fellow in Mathematics, Johns Hopkins University, 1876-78; Professor of Natural Science, Southwestern Baptist University, 1878-81; Assistant in Mathematics, University of Virginia, 1881-82.

- THOMAS HUME, D.D., LL.D., *Professor of English Language and Literature*.
A.B., Richmond College; Graduate, University of Virginia; D.D., Richmond College; LL.D., Wake Forest College; Philanthropic Society; Chaplain in Confederate Army; Principal Petersburg Classical Institute and of Roanoke Female College, Danville, Va.; Professor of Latin and English, Chesapeake College; Professor of Latin and English, Norfolk College; is author of "Hints and Side Lights to the Study of Shakespeare," and reviews on Shakespeare, Milton, the English Bible, and on Educational Subjects.
- WALTER DALLAM TOY, A.M., *Professor of Germanic Language and Literature*.
A.M., University of Virginia, 1882; University of Leipsic, 1883; University of Berlin, 1883-84; University of France (La Sorbonne) Paris, 1885; College de France, 1885; *AF*; Philanthropic Society; is the author of a number of textbooks of Modern Languages.
- EBEN ALEXANDER, Ph.D., LL.D., *Professor of Greek Language and Literature*.
A.B., Yale, 1873; Ph.D., Maryville, 1886; LL.D., University of North Carolina, 1893; *ΦΒΚ*, *ΦΓ*, Skull and Bones, Dialectic Society; Instructor in Ancient Languages, University of Tennessee, 1873-77; Professor of Ancient Languages, 1877-86; Professor of Greek, University of North Carolina, 1886; on leave of absence, 1893-97; serving as United States Minister to Greece, Roumania and Servia.
- WILLIAM CAIN, A.M., C.E., *Professor of Mathematics*.
A.M., North Carolina Military and Polytechnic Institute; Member American Society of Civil Engineers; Philanthropic Society; Professor of Mathematics and Engineering, Carolina Military Institute, 1874-80; same, South Carolina Military Academy, 1882-89; Professor of Mathematics, University of North Carolina, 1889; has published works on Applied Mathematics, mainly: two volumes on "Theory of Voussoir Arches"; one volume on "Solid and Braced Arches"; one volume on "Retaining Walls," one volume on "Stresses in Bridges," and one volume "Notes on Geometry and Algebra.
- RICHARD HENRY WHITEHEAD, A.B., M.D., *Dean of the Medical Department at Chapel Hill, and Professor of Anatomy and Pathology*.
A.B., Wake Forest College, 1886; M.D., University of Virginia, 1887; *ΑΔ*, Dialectic Society; Demonstrator of Anatomy, University of Virginia, 1887; Contributor to Medical Journals, and author of Medical Textbooks.
- HENRY HORACE WILLIAMS, A.M., B.D., *Professor of Philosophy*.
A.B., A.M., University of North Carolina, 1883; B.D., Yale, 1888; Wilson Fellow, Harvard, 1889; Professor of Philosophy, Trinity College, 1885; Professor of Philosophy, University of North Carolina, 1890; Member of Harvard Philosophic Club, Philanthropic Society, *ΦΑΣ*.
- HENRY VAN PETERS WILSON, Ph.D., *Professor of Biology*.
A.B., Johns Hopkins, 1883; Ph.D., 1888; Member of Johns Hopkins Alumni Association; member of American Society of Naturalists; member of American Morphological Society; member of Boston Society of Natural History; Assistant U. S. Fish Commissioner, 1889-91; Professor of Biology, University of North Carolina, 1891; author of Bulletins U. S. Fish Commission, and articles on Embryology in the Journal of Morphology.

COLLIER COBB, A.M., *Professor of Geology and Mineralogy.*

A.B. (Harvard) 1889; A.M., (Ibid.), 1894; officer Union Pacific Expedition to Fossil Fields of Wyoming, 1899; member Boston Society of Natural History, National Geographical Society; Harvard Natural History Society, American Association for the Advancement of Science; Fellow of the Geological Society of America; member Sons of the Revolution, Watauga Club, Technology Club of Boston; Assistant in Geology, Harvard, 1889-90; Instructor in Geology, Massachusetts Institute of Technology, 1890-92; Instructor in Geology, Boston University, 1890-92; Assistant in the U. S. Geological Survey, 1886-92; Superintendent of City Schools, Wilson, N. C., 1896; Lecturer in State Normal Schools, 1884-88; has published school map of North Carolina, Geography of North Carolina (several editions), "Recent Facts in Physical Geography," and "Recent Geographic Events" also author of articles in Popular Science Monthly Geographical Magazine, Journal of School Geography, etc., besides articles in New York and Boston papers.

CHARLES STAPLES MANGUM, A.B., M.D., *Professor of Materia Medica.*

A.B., University of North Carolina, 1891; M.D., Jefferson Medical College, Philadelphia, 1894; *ZP*, Gimghoul; President Hare Medical Society of Philadelphia; Assistant Demonstrator of Anatomy, Jefferson Medical College, 1894-95.

EDWARD VERNON HOWELL, *Dean of the School of Pharmacy and Professor of Pharmacy.*

A.B., Wake Forest College; Ph.G., Philadelphia College of Pharmacy; *2AE*, Gimghoul.

MARCUS CICERO STEPHENS NOBLE, *Superintendent of the Summer School and Professor of Pedagogy.*

Student University of North Carolina, Davidson College; Mason, Philanthropic Society, *K2*; Commandant of Cadets, Bingham School, 1879-82; Superintendent City Schools, Wilmington, N. C., 1882-98; State Institute Conductor, 1882-90; author of "Williams' Beginners' Reader"; North Carolina Supplement of Maury's Geography, co-editor of "Davies' Standard Arithmetic."

HENRY FARRAR LIN-COTT, A.M., Ph.D., *Professor of Latin Language and Literature.*

A.B., Bowdoin, 1892; A.M., (Ibid.), 1893; Ph.D., University of Chicago, 1895; *PHK*; *4Jψ*; Fellow University of Chicago, 1893-95; Instructor, Brown University, 1895-96; member of the Philological Association, the Oriental Society, and the Archaeological Institute of America; has published "Studies in Metaplasma and Syneretism," and various articles in the Classical Review, and Proceedings of the American Philological Association.

JAMES CAMERON MAC RAE, LL.D., *Dean of the Law School and Professor of Law.*

LL.D., University of North Carolina; Attorney at Law; Judge of Superior and Supreme Courts of North Carolina; Philanthropic Society.

- CHARLES BASKERVILLE, Ph.D., *Smith Professor of General and Analytical Chemistry*.
B.S., University of North Carolina, 1892; Ph.D. (Ibid.) 1894; Graduate in
Chemistry, University of Virginia, 1890; Post Graduate Fellow, Vander-
bilt University, 1891; Fellow of the London Chemical Society; Fellow
of the American Association for the Advancement of Science; Master
Mason; *AtH*; *JKE*; Gingham; Philanthropic Society; President North
Carolina Section American Chemical Society; member German Chemi-
cal Society; member Society of Chemical Industry; has published a num-
ber of articles on subjects in chemistry, in *Journal of the American Chem-
ical Society*, *London Chemical News*, and *Chemiker Zeitung*; and "School
Chemistry."
- ISAAC HALL MANNING, M.D., *Professor of Physiology*.
Academic and Medical Student, University of North Carolina, 1890-95;
M.D., Long Island College Hospital, Brooklyn, 1897; in hospital work,
Brooklyn, 1897-98; Physician, Atlantic Coast Line Railroad Hospital
Work, 1898-00. In charge of A. C. L. Hospital, Rocky Mount, N. C.
1900-01. Professor of Physiology, University of North Carolina,
1901.
- CHARLES ALPHONSO SMITH, Ph.D., *Professor of English Language*.
- HUBERT ASHLEY ROYSTER, A.B., M.D., *Dean of the Medical Department at Raleigh
and Professor of Gynecology*, Raleigh, N. C.
A.B., Wake Forest College, N.C., 1901; M.D., University of Pennsylvania,
Philadelphia, 1894; House Surgeon, Mercy Hospital, Pittsburg, Pa.,
1894-95; One of the visiting staff Rex Hospital; Surgeon-in-charge, St.
Agnes' Hospital for Women and Children; Surgeon to Southern Railway;
Member Raleigh Academy of Medicine, Medical Society of the State of
North Carolina; Tri-State Medical Association of the Carolinas and Vir-
ginia; Southern Surgical and Gynecological Association; American Med-
ical Association, N. C., Academy of Science (Southern); *AA*; *φ12*; Med-
ical Fraternity (University of Pennsylvania).
- WISCONSIN ILLINOIS ROYSTER, M.D., *Professor of Medicine*.
- AGUSTUS WASHINGTON KNOX, M.D., *Professor of Surgery*.
- RICHARD HENRY LEWIS, M.D., *Professor of Diseases of the Eye and Lecturer on Gen-
eral Hygiene*.
- KEMP PLUMMER BATTLE, JR., A.B., M.D., *Professor of Diseases of the Ear, Nose and
Throat*.
- THOMAS RUFFIN, D.C.L., *Associate Professor of Law and Equity*.
Student, University of North Carolina, LL.B., Georgetown University;
LL.M., Georgetown University; D.C.L., Columbia University; *ATQ*,
Gingham.
- ALVIN SAWYER WHEELER, Ph.D., *Associate Professor of Chemistry*.
A.B., Beloit College; A.M., Ph.D., Harvard; Graduate Student University
of Chicago, and Cornell University. Philanthropic Society, *Bell*,
Assistant, Harvard University. Associate Professor of Chemistry,
University of North Carolina, 1900.
- CHARLES LEE RAPER, A.M., Ph.D., *Associate Professor of Economics*.
Student in Trinity College and Columbia University; Professor, Greens-
boro Female College; Fellow in Columbia University; Lecturer in Barnard
College, Columbia University. Has published "The Church and Private
Schools of North Carolina," "North Carolina: A Royal Province," several
book reviews in the Magazines; About ready for the press, "A Study in
English Colonial Government."

- JAMES DOWDEN BRUNER, Ph.D., *Associate Professor of Romance Languages*.
A.B., Franklin College, 1888; Assistant in Latin, Georgetown College, 1885-86; Instructor in Modern Languages, Franklin College, 1887-89; Student in Paris, 1891; Student in Florence, 1892; Ph.D., Johns Hopkins University, 1894; Assistant Professor of Romance Languages, University of Illinois, 1893-4; Professor of Romance Languages, University of Illinois, 1894-95; Assistant Professor of Romance Languages and Literatures, University of Chicago, 1895-99; Philanthropic Society.
- ARCHIBALD HENDERSON, A.M., Ph.D., *Instructor in Mathematics*.
A.B., A.M., Ph.D., University of North Carolina; Dialectic Society; Gimghoul; ΣV; ΑΘΨ.
- THOMAS JAMES WILSON, JR., Ph.D., *Instructor in Latin*.
A.B., University of North Carolina, 1894; Ph.D., (Ibid), 1899. First President ΑΘΨ; Dialectic Society.
- GEORGE MCFARLAND MCKIE, *Instructor in Expression and English*.
Graduate of the Emerson School of Oratory.
- EDWARD KIDDER GRAHAM, Ph.B., *Instructor in English*.
Ph.B., University of North Carolina; Dialectic Society; Gorgon's Head; ΣAE; ΑΘΨ.
- WILLIAM STANLEY BERNARD, A.B., *Instructor in Greek*.
A.B., University of North Carolina, 1900; Philanthropic Society; Gimghoul; ΦΔΘ.
- JAMES EDWARD MILLS, Ph.D., *Instructor in Chemistry*.
A.B., Davidson College, 1896; A.M., Davidson, 1900; Ph.D., University of North Carolina, 1900; ΚΣ.
- JAMES EDWARD LATTA, A.M., *Instructor in Physics*.
Ph.B., 1899; A.M., 1901.
- CLARENCE ALBERT SHORE, B.S., *Instructor in Biology*.
B.S., 1901; ΣAE, ΑΘΨ, Dialectic Society.
- EDWARD VON DEN STEINEN, *Instructor in Physical Culture*.
Graduate of the Department of Physical Training, International Y. M. C. A. Training School, Springfield, Mass., 1900. Physical Director, Y. M. C. A., Northampton, Mass., 1899-00. Physical Director, Y. M. C. A., Cumberland, Md., 1900-01.
- PALMER COBB, Ph.B., *Instructor in Modern Languages*.
Ph.B., 1901; ΔKE, ΑΘΨ.
- ANDREW WATSON GOODWIN, M.D., *Instructor in Clinical Medicine*.
HENRY MCKEE TUCKER, M.D., *Lecturer on Obstetrics and Diseases of Children*.
JAMES WILLIAM MCGEE, JR., M.D., *Chief of Dispensary*.
ROBERT SHERWOOD MCGEACHY, A.B., M.D., *Assistant in Surgery and Gynecology*.
BENJAMIN FRANKLIN PAGE, *Assistant in Pharmacy*.
RICHARD NIXON DUFFY, '02, *Assistant in Mathematics*; Gorgon's Head, ΣA; ΑΘΨ.
MARVIN HENDRIX STACY, '02, *Assistant in Mathematics*.
ROBERT GILLIAM LASSITER, '02, *Assistant in Geology*, ΔKE; ΘAE; Gorgon's Head.
ROBERT ARTHUR LICHTENTHAELER, '02, *Assistant in Geology*.
ROYALL OSCAR EUGENE DAVIS, Ph.B., *Assistant in Chemistry*, Ph.B., 1901.
BRENT SKINNER DRANE, '02, *Assistant in Chemistry*, ΔKE; ΑΘΨ; ΘAE; Gimghoul.
HUGH HAMMOND BENNETT, '03, *Assistant in Chemistry*, ΦΔΘ.
DORMAN STEELE THOMPSON, Ph.B., *Assistant in Biology*, Ph.B., 1901, ΑΘΨ.
JAMES KING HALL, A.B., *Assistant in English*, A.B., 1901, ΑΘΨ.

Instructors in the Summer School

- FRANCIS M. OSBORNE, A.M., *Instructor in English*.
Special Instructor in the Summer School 1902.
- ALEXANDER GRAHAM, A.M., (Superintendent Charlotte Schools), *Instructor in Physiology*.
- EDWARD P. MOSES, A.M., (Superintendent Raleigh Schools), *Instructor in Reading and Primary Work*.
- GEORGE A. GRIMSLEY, A.M., (Superintendent Greenboro Schools), *Instructor in English*.
- ERNEST P. MANGUM, A.M., (Superintendent Wilson Schools), *Instructor in Geography*.
- THOMAS R. FOUST, B.E., (Superintendent New Bern Schools), *Instructor in Arithmetic and Algebra*.
- J. E. MATHESON, (Superintendent Durham Schools), *Instructor in Latin*.
- GEORGE F. ATKINSON, Ph.B., (Cornell University), *Lecturer in Botany*.
- THOMAS GILBERT PEARSON, S.B., (Guilford College), *Lecturer in Ornithology*.
- BENJAMIN SLEDD, A. M., (Wake Forest College), *Lecturer in English*.
- D. H. HILL, A.M., (A. & M. College), *Lecturer in English Literature*.
- EULER B. SMITH, (Georgia State Normal School), *Instructor in English Grammar*.
- W. R. GARRETT, Ph.D., (Peabody Normal College), *Instructor in History*.
- J. LUSTRAT, BACH, ES LETT., (University of Georgia), *Instructor in French*.
- MARGARET A. JOHNSTON, B.A., (Beaufort Kindergarten Training School), *Kindergarten*.
- FRANKLIN SHERMAN, JR., (State Entomologist), *Lecturer in Zoology*.
- CHARLES LEDLEY, (Maryland State Normal College), *Instructor in Sloyd*.

Lecturers to the University—1901-1902

June, 1901.

- SEPTEMBER 25, 1901. MR. A. W. HAWKS, "Sunshine."
- OCTOBER 12, *University Day*, COL. T. W. MASON, '58, Orator.
- NOVEMBER 15, MR. W. HINTON WHITE, "Australia."
- NOVEMBER 22, PROF. H. F. LINSOTT, Ph.D., "Poetic Art in Virgil's Aeneid."
- JANUARY 3, 1902, MR. E. C. FOSTER, "Liquid Air."
- JANUARY 16, PROF. WM. CAIN, "Mathematics Historically Considered."
- JANUARY 23, ALFRED NIGHT.
- PROF. THOMAS HUME, D.D., LL.D., "Alfred, the Teacher-King."
- PROF. JAMES C. MACRAE, LL.D., "Alfred, the Lawmaker."
- FEBRUARY 14, DR. PAUL B. BARRINGER, "Some Pending Problems in Hygiene."
- FEBRUARY 20, PROF. THOMAS HUME, LL.D., "From Mystery to Shakespeare."
- FEBRUARY 27, PROF. COLLIER COBB, "Sand Reefs of the North Carolina Coast."
- MARCH 13, PROF. C. L. RAPER, Ph.D., "The South Economically Transformed."
- MARCH 30, PROF. H. A. ROYSTER, M.D., "Muscle."
- APRIL 7, PRESIDENT C. D. McIVER, "The Educational Movement in North Carolina."

Preachers to the University

- JUNE, 1901.
- Baccalaureate Sermon, REV. CARTER H. JONES.
- REV. E. PENDLETON JONES.
- REV. T. J. OGBURN.
- REV. J. B. DUNN.
- REV. C. S. BLACKWELL, D.D.
- REV. A. J. GRAHAM.

THE COLLEGE OF ARTS & SCIENCES

FRANCIS PRESTON VENABLE, Ph.D., *President.*
 EBEN ALEXANDER, LL.D., *Dean.*

Graduate Students

Resident	For Degree	
GEORGE CHADBURN, B.S.,	M.S.,	<i>Wilmington, N. C.</i>
WILLIAM STANLEY BERNARD, A.B.,	A.M.,	<i>Greenville, N. C.</i>
PALMER COBB, Ph.B.,	A.M.,	<i>Danville, Va.</i>
ROYAL OSCAR EUGENE DAVIS, Ph.B.,	Ph.D.,	<i>Columbia, S. C.</i>
RICHARD LINDSEY ELLINGTON, B.S.,	M.S.,	<i>Reidsville, N. C.</i>
JOHN CHRISTOPH BLUCHER EHRLINGHAUS, A.B.,	A.M.,	<i>Elizabeth City, N. C.</i>
GERTRUDE JAMES,		<i>Chapel Hill, N. C.</i>
JAMES EDWARD LATTA, Ph.B., A. M.,	Ph. D.,	<i>Chapel Hill, N. C.</i>
METRAH MAKELY, JR., A. B.,	A. M.,	<i>Edenton, N. C.</i>
ADOLPHUS WILLIAMSON MANGUM, Litt. B.,		<i>Chapel Hill, N. C.</i>
ALBERT SMEDES ROOT, B.S.,	M.S.,	<i>Raleigh, N. C.</i>
CLARENCE ALBERT SHORE, B.S.,	M.S.,	<i>Winston Salem, N. C.</i>
JOHN WILLIAM TURRENTINE, Ph.B.,	M.S.,	<i>Burlington, N. C.</i>
LOUIS ROUND WILSON, A.B.,	A.M.,	<i>Lenoir, N. C.</i>

Non-Resident

ARCH TURNER ALLEN, Ph.B.,	A.M.,	<i>Statesville, N. C.</i>
LESTER VAN NOY BRANCH, B.S.,	M.S.,	<i>Brooklyn, N. Y.</i>
CHARLES PAUL COBLE,		<i>Gilmer's Store, N. C.</i>
ISAAC FOUST HARRIS, B.S.,	M.S.,	<i>New Haven, Conn.</i>
ALICE EDWARDS JONES,	A.M.,	<i>Raleigh, N. C.</i>
FRANCIS JUAT, M.D.,		<i>Aberdeen, N. C.</i>
JAY DICK LENTZ, Litt. B.,		<i>Concord, N. C.</i>
JACOB WARSHAW, A.B., (Harvard),	A.M.,	<i>Paris, France.</i>

The Class of Nineteen-Two

Class History

MY desire is to write a history of the present Senior Class. I say desire, because neither I nor any one can give an adequate account of the subject in hand. The history has been written upon minds and in characters. The life that this class has led since it came together in the fall of 1898 has been a life of inward growth and strength gathering. There has as yet been little outward manifestation of the latent energy stored by contact with men and books. If the historian could get at these inner changes, he would have material for volumes. As this is impossible the best that can be done is to relate a few insignificant incidents of outwardly uneventful college life; but to accept these incidents as representative of what the class has done or is capable of doing would be unwarrantable.

It is now close upon four years since, with timid step and beating heart, the members of the class of '02 first came together upon the college campus. To us those years have seemed short indeed. We can testify that time flies in Chapel Hill as well as elsewhere. The passing time has not failed to bring changes, nor to leave its mark upon each and every one of our class. At first we numbered nearly a hundred. Now we are reduced to little more than half as many, though we have been joined by several students who were not with us at first. It is useless to deny that we were Fresh. Before our journey to Chapel Hill was ended we heard and were alarmed at gloomy tales of the trials and tribulations our predecessors had undergone at the hands of certain teachers, and the predictions were that we would catch it hot and heavy. So dark was this side of the picture made to appear that we wondered if we

could ever meet the exactions of the faculty. Actual experience convinced us that the dangers were overdrawn. Our courage rose and brought with it stronger faith in ourselves.

None of us will ever forget the scenes of rejoicing and mirth when Virginia was defeated on the gridiron in the fall of 1898. The torchlight-and-tin-horn procession, and the bonfire (in the making of which mainly our Fresh energy was employed) are firmly fixed in our memories. When Washington's Birthday came around we did not fail to receive our share of medals, with snow balls thrown in for good measure. When vacation came we all went home glorying in Soph-hood. Vacation quickly passed away. After our return, class politics was a topic of much interest. This interest culminated in the never-to-be-forgotten Sophomore election. Since that time our college days have passed along much as before, pleasantly and uneventfully.

Now we see between us and Commencement only a few short months. Our college career is approaching an end. While we all are looking forward to the time when we shall enter upon our life's work, still we feel a lingering regret that the time will soon have come when the class of '02 will separate, never to meet as a whole again. Looking back over our college days, we see where we might have done better in many respects; but on the whole we may congratulate ourselves upon the results attained. In class work '02 has made a record of which she need not be ashamed. The Alpha Theta Phi has received more recruits from this class than from any class in the past. Many inter-society and inter-collegiate debaters have come from our ranks. Football and baseball have been heartily supported by '02, which has furnished many of the best men on all the teams. In all phases of college life the class has done its part. Let it be the duty of every one to see that the standard here maintained shall not be lowered in the world that lies before us.

HISTORIAN.

Class Roll and Statistics

- ABERNETHY, CLAUDE OLIVER, Ph.B., *Chapel Hill, N. C.*
 Age, 21 years; Weight, 142 lbs.; height, 5 feet 10 inches; Vice-
 President of Class (3); Philanthropic Society; Manager of
 University Press Co.; Historical Society; Y. M. C. A.
- ADAMS, THADDEUS AWANAW, Ph.B., *Finch, N. C.*
 Age, 24; weight, 160 lbs.; height, 6 feet 1 inch. Secretary of class
 (3); Philanthropic Society; Shakespeare Club; Semi-Annual
 Debate (2); Scrub Debate (3); Vanderbilt Debater (4).
- BALLARD, DAVID CLARK, A.B., *Louisburg, N. C.*
 Ph.B.; age, 20; weight, 140 lbs.; height, 5 feet 8 inches; Philan-
 thropic Society; YACKETY YACK Editor (3); *ATH*; Class Foot-
 ball Team (3); Shakespeare Club.
- BREM, TOD ROBINSON, Ph.B., *Charlotte, N. C.*
 Ph.B.; age, 22; weight, 205 lbs.; height, 5 feet 8 inches; *ΣV*;
 Gimghoul; *ΘΛΕ*; *ΠΣ*; Assistant Manager Football Team (3);
 Varsity Football (3 and 4); Scrub Football (2); Scrub Base-
 ball (1, 2 and 3).
- BURGESS, JAMES LAFAYETTE, B.S., *Liberty, N. C.*
 Age, 28; weight, 145 lbs.; height, 5 feet 9 inches; Track Team (2);
 Dialectic Society.

THE CLASS OF 1902.

- BROWN, WALTER MONROE, A.B..... *Liberty Store, N. C.*
Age, 29; weight, 135 lbs.; height, 5 feet 7 inches; Elon, A.B., 1899;
Y. M. C. A.
- BELL, BENJAMIN, B.S..... *Wilmington, N. C.*
Age, 20; weight, 118 lbs.; height, 5 feet 8 inches; Dialectic Society;
Y. M. C. A.; Historical Society; Shakespeare Club; Secretary
Class (1); *Tar Heel* Editor (3 and 4); Secretary and Treasurer
Press Association (3); President Press Association (4); Secretary
and Treasurer General Athletic Association (4); Marshal
Georgia-Carolina Debate (3).
- BUSBEE, CHRISTIANA, *Raleigh, N. C.*
- BYRNES, CHARLES METCALFE, B.S..... *Natchez, Miss.*
Age, 20 years; weight, 140 lbs.; height, 5 feet 7 inches; ΣV ;
Treasurer of German Club (3); YACKETY YACK Editor (3);
Shakespeare Club.
- BYNUM, MINNA CURTIS, Ph.D..... *Lincolnton, N. C.*
- CARR, ALBERT MARVIN, Ph.B..... *Durham, N. C.*
Age 22 years; weight, 165 lbs.; height, 5 feet 10 inches; ZT ;
 θVE ; $\theta \Sigma$; Gimghoul; German Club; Cap. Class Football Team
(1); Assistant Manager Varsity Football Team (2); Scrub Foot-
ball Team (2); Varsity Football Team (3 and 4); Cap. Football
Team (4); Sub Fullback All Southern Football Team (4); Vice-
President General Athletic Association (3); Advisory Commit-
tee (3 and 4); Chief Ball Manager (4); Shakespeare Club; Secere-
tary German Club (2); President German Club (4).
- CHASTAIN, RUFUS BENJAMIN, A.B..... *Bractown, N. C.*
Age, 28 years; weight 145 lbs.; height, 5 feet 11 inches; Dialectic
Society.
- CHESHIRE, JOSEPH BLOUNT, JR., A.B..... *Raleigh, N. C.*
Age, 19 years; weight, 125 lbs.; height, 5 feet 6 inches; ZT ;
Shakespeare Club; $\theta \theta A$.
- DRANE, BRENT SKINNER, A.B..... *Edenton, N. C.*
Age, 20 years; weight, 165 lbs.; height, 6 feet. ΔE ; θVE ; $A \theta \theta$;
Gimghoul; Philanthropic Society; Class Football Team (1);
Associate Editor *Tar Heel* (2); Editor-in-Chief *Tar Heel* (2);
Business Manager YACKETY YACK (2); Sub-Marshal, Commence-
ment 1901; Editor-in-Chief *Tar Heel* (3) Editor-in-Chief YACKE-
TY YACK (3); Assistant in Chemistry (3); Shakespeare Club;
Historical Society.
- DUFFY, RICHARD NIXON, A.B..... *New Bern, N. C.*
Age, 19 years; weight, 135 lbs.; height, 6 feet $1\frac{1}{4}$ inches; Gorgon's
Head; ΣV ; $A \theta \theta$; German Club; Phi Society; Holt Medal in
Mathematics '01; Sub-Marshal '01; Mandolin Club.
- DUNCAN, JULIUS FLETCHER, A.B..... *Beaufort, N. C.*
Age, 20 years; weight, 145 lbs.; height, 5 feet 6 inches; Philanthrop-
ic Society; Shakespeare Club; Historical Society.

- EVERETT, SIMON JUSTICE, Ph.B.,.....*Palmyra, N. C.*
 Age, 23 years; weight, 160 lbs.; height, 6 feet; Inter-Society
 Debate (3); Commencement debater (3); Philanthropic Society;
 Debater's prize (3); *Magazine* Editor (4); YACKETY YACK Editor
 (4); Class Football Team (2 and 3); Shakespeare Club.
- GARREN, GARDNER MARION, Ph.B.,.....*Buena Vista, N. C.*
 Age, 32; weight, 150; height, 5 feet 8 inches; Y. M. C. A.; Dia-
 lectic Society.
- GODWIN, ROBERT LINN, B.S.,.....*Dunn, N. C.*
 Age, 24 years; weight, 204 lbs.; height, 6 feet 3 inches; Philanthrop-
 ic Society; Class Football Team (2).
- FERRELL, JOHN ATKINSON, B.S.,.....*Clinton, N. C.*
 Age, 21 years; weight, 170 lbs.; height, 5 feet 11 inches; Philan-
 thropic Society; Historical Society; Shakespeare Club; Class
 Football Team (1, 2 and 3); Cap. Junior Team; Scrub Football (3).
- GRAVES, LOUIS, A.B.,.....*Chapel Hill, N. C.*
 Age, 18 years; weight, 150 lbs.; height, 5 feet 10 inches; *ZT*; *AΦΨ*;
ΠΣ; *ΘΛΕ*; Gorgon's Head; Class Football Team (1); Scrub Base-
 ball Team (1 and 2); Varsity Football (3 and 4); Sub Ball Man-
 ager (2).
- GRAY, EUGENE PRICE, A.B.,.....*Winston-Salem, N. C.*
 Age, 21 years; weight, 160 lbs.; height, 5 feet 6 inches; Dialectic
 Society.
- GREGORY, QUENTIN, A.B.,.....*Halifax, N. C.*
 Age, 21 years; weight, 125 lbs.; height, 5 feet 5 inches; *ZT*; Class
 Football (1, 2 and 3); Gimghoul; Phi Society; Sub-Marshal (3);
 Shakespeare Club; Historical Society; German Club.
- GROOM, MARY,.....*Chapel Hill, N. C.*
- GROOM, PINCKNEY BROADFIELD, Ph.B.,.....*Chapel Hill, N. C.*
 Age, 22 years; weight, 150 lbs.; height, 5 feet 9 inches; Dialectic
 Society.
- HENDERSON, JOHN STEELE, JR., A.B.,.....*Salisbury, N. C.*
 Age, 20 years; weight, 140 lbs.; height, 5 feet 11 inches; *ΣV*; *ΘΛΕ*;
ΠΣ; *AΦΨ*; Class Football Team (2 and 3); Gimghoul; Scrub
 Baseball (1, 2 and 3); Di Society; Editor *Hellenian* (2).
- HUTCHISON, ROBERT STUART, Ph.B.,.....*Charlotte, N. C.*
 Age, 20 years; weight, 155 lbs.; height, 5 feet 9 inches; President
 Mecklenburg Society; *ΣAE*; Gimghoul; Class Football Team
 (2 and 3); Class Secretary (1); Di Society; Shakespeare Club.
- JONAS, CHARLES ANDREW, Ph.B.,.....*Barkley, N. C.*
 Age, 24 years; weight, 170 lbs.; height, 5 feet 8 inches; Class
 Prophet, (3); Inter-Society Debater (1); Class Football Team (3);
 Y. M. C. A.; Di Society; Historical Society; Shakespeare Club.
- LEMLEY, FRED HENRY, B.S.,.....*Winston-Salem, N. C.*
 Age, 21 years; weight, 135 lbs.; height, 5 feet 7 inches; *ΣAE*;
 German Club; Gorgon's Head.

- LEWIS, IVEY FORMAN, A.B.,..... *Raleigh, N. C.*
 Age, 19 years; weight, 135 lbs.; height, 5 feet 10½ inches; *Zeta Phi*; *Theta Xi*;
Upsilon; *Alpha Phi*; Gorgon's Head; Assistant Manager Baseball Team
 (3); Chief Marshal (3); Phi Society; YACKETY YACK Editor (3);
 Editor of *Tar Heel* (3); President *Alpha Phi*; Editor-in-Chief of *Magazine*;
 Class Double in Tennis (2); Class Tennis Champion (3 and
 4); Historical Society.
- MERRITT, ROBERT AMSEL, A.B.,..... *Chapel Hill, N. C.*
 Age, 24 years; weight 140 lbs.; height, 5 feet 10 inches; Vice-
 President Senior Class; Annual Debate (3); Di Society; Shakes-
 peare Club.
- MOSS, EUGENE GRISSOM, B.S.,..... *Wilton, N. C.*
 Age, 23 years; weight, 140 lbs.; height, 5 feet 11½ inches; Chemist
 Journal Club; Sub-Marshall (3); Phi Society; Assistant Busi-
 ness Manager *Tar Heel* (4).
- OLIVER, THOMAS CLIFFORD, B.S.,..... *Charlotte, N. C.*
 Age, 21 years; weight, 165 lbs.; height, 6 feet; Di Society; Shakes-
 peare Club.
- PRITCHARD, BIRDIE,..... *Chapel Hill, N. C.*
- REID, FRANK ABDON LUNSFORD, A.B.,..... *Griffiths, N. C.*
 Age, 24 years; weight, 145 lbs.; height, 5 feet 9½ inches; Class
 Football Team (3); Y. M. C. A.; Shakespeare Club; Di
 Society.
- ROBERTS, GUY VERNON, Ph.B.,..... *Walnut Run, N. C.*
 Age, 25 years; weight, 175 lbs.; height, 6 feet 2 inches; Scrub Football
 Team (2); Declaimer's Medal (2); Varsity Football Team
 (3); Commencement Debater (3); Di Society.
- ROBINS, HENRY MORING, Ph.B.,..... *Ashboro, N. C.*
 Age, 21 years; weight, 135 lbs.; height, 5 feet 10½ inches; *Alpha Phi*;
 Commencement Debater (3); Di Society; Class Essayist (3);
 Historical Society; YACKETY YACK Editor (4).
- SALLENGER, EDWARD DUNCAN, Ph.B.,..... *Sans Souci, N. C.*
 Age, 23 years; weight, 156 lbs.; height, 5 feet 10 inches; Secre-
 tary Historical Society; Assistant Business Manager *Tar Heel* (3);
 Commencement Debater (3); Class Football (3); *Magazine*
 Editor (3); Phi Society; Shakespeare Club; Business Man-
 ager *Tar Heel* (4).
- SHORT, HENRY BLOUNT, JR., A.B.,..... *Wilmington, N. C.*
 Age, 19 years; height, 6 feet 2 inches; weight, 170 lbs.; *Magazine*
 Editor; YACKETY YACK Editor; Washington's Birthday Orator;
Alpha Xi; German Club; Class Football (2 and 3); Semi-Annual
 Debater (2); Annual Debater (3); YACKETY YACK Editor (3 and
 4); Shakespeare Club; Phi Society.
- SMITH, JAMES THOMAS, A.B.,..... *Pineville, N. C.*
 Age, 21 years; weight, 145 lbs.; height, 6 feet 1 inch; Di Society;
 Shakespeare Club; Y. M. C. A.

- STACY, MARVIN HENDRIX, Ph.B.....*Morven, N. C.*
Age, 24 years; weight, 140 lbs.; height, 5 feet 9 inches; Di Society;
Scrub Debater (3); President Class (4); Farmer.
- STAFFORD, WILLIAM FARIS, A.B.....*Burlington, N. C.*
Age, 22 years; weight, 140 lbs.; height, 5 feet 8½ inches; Shakespeare
Club; Manager Class Baseball Team (3); *ATQ*; *MAE*; *HS*;
Gorgon's Head.
- STERN, DAVID PONY, Ph.B.....*Scotland Neck, N. C.*
Age, 19 years; weight, 135 lbs.; height, 5 feet 8 inches; *APH*; Class
President(3); Class Vice-President (2); Inter-Society (1 and 2);
Georgia Debater (3); Johns Hopkins Debater (4); Phi Society;
Shakespeare Club.
- STEVENS, GEORGE PHIFER, A.B.....*Matthews, N. C.*
Age, 22 years; weight, 137 lbs.; height, 5 feet 8 inches; *APH*;
Class Football Team (3); Recording Secretary Y. M. C. A. (3);
Scrub Baseball (3); Dialectic Society.
- STEVENSON, RESTON, A.B.....*Wilmington, N. C.*
Age, 19 years; weight, 125 lbs.; height, 5 feet 6½ inches; *APH*;
SAE; Shakespeare Club; Dialectic Society.
- WILLCOX, JOHN, A.B.....*Carbonton, N. C.*
Age, 21 years; weight, 162 lbs.; height, 5 feet 9 inches; Class Foot-
ball Team (3); Varsity Baseball Pitcher (2 and 3); Shakespeare
Club.
- WILLIAMS, BUNTON BARKER, A.B.....*Ridgeway, N. C.*
Age, 20 years; weight, 125 lbs.; height, 5 feet 5 inches; Philanthrop-
ic Society; Shakespeare Club.
- WILLIAMS, ROBERT RANSOM, A.B.....*Newton, N. C.*
Age, 18 years; weight, 175 lbs.; height, 6 feet; *APH*; Georgia De-
bater (3); Johns Hopkins Debater (4); Class Football Team (1,2
and 3); Varsity Football Team (4); Declaimer's Medal (1); Pres-
ident Class (2); Semi-Annual Debate (2); Managing Editor of
Tar Heel (3); Class Prophet (4); Y. M. C. A.; Dialectic Society.
- WORTH, THOMAS CLARKSON, B.S.....*Ashboro, N. C.*
Age, 21 years; weight, 150 lbs.; height, 5 feet 8 inches; Secretary
and Treasurer of Athletic Association; *ATQ*; *MAE*; *HS*; Gim-
goul; Class Football Team (1 and 2); Capt. Class Football Team
(2); Manager Varsity Baseball Team (3); Editor *Hellenian* (2).

Class of 1903

Colors

Green and Gold.

Motto

Excelsior.

Yell

Rah! rah! rah! Green and Gold!
 Rah! rah! rah! Rough and bold
 Rah! rah! rah! Rah! rah! rah!
 Naught-three.

Officers

R. O. EVERETT,	<i>President.</i>	E. R. WAINWRIGHT,	<i>Historian.</i>
R. S. STUART,	<i>First Vice-President.</i>	W. P. WOOD,	<i>Poet.</i>
F. L. FOUST,	<i>Second Vice-President.</i>	D. Z. CAUBLE,	<i>Statistician.</i>
G. R. WARD,	<i>Secretary.</i>	N. W. WALKER,	<i>Essayist.</i>
Z. V. JUDD,	<i>Treasurer.</i>	C. A. JONAS,	<i>Prophet.</i>
JOHN K. HAMBLIN,			<i>Orator.</i>

Roll

ANDREWS, GRAHAM HARRIS,	<i>Ralceigh, N. C.</i>
Dialectic; ΣAE; German Club; Floor Manager of February German (2); Floor Manager of April German (2).	
BELLAMY, WILLIAM McKOY,	<i>Wilmington, N. C.</i>
BENNETT, HUGH HAMMOND,	<i>Wadesboro, N. C.</i>
Dialectic; ψλθ; Assistant in Chemistry (3).	
BERKELEY, GREEN RAMSEY,	<i>Atlanta, Ga.</i>
Dialectic; ΣAE; Gimghoul; German Club; Captain Class Football Team (1); President Class (1); Track Team (1); Manager of Track Team (2); Varsity Football Team (2 and 3); Class Baseball Team (2).	
BEST, BENJAMIN SPENCER,	<i>Quinerty, N. C.</i>
Philanthropic; Shakespeare Club (3); Historical Society (3); Class Football Team (3); Y. M. C. A.; Associate Editor <i>Tar Heel</i> (3).	
BRIDGERS, BURKE HAYWOOD,	<i>Wilmington, N. C.</i>
ATΩ; θVE; Historian Class (1); German Club; θφA.	

THE CLASS OF 1903.

- BYNUM, CURTIS ASHLEY, *Lincolnton, N. C.*
Dialectic; $\Sigma\Lambda\epsilon$; $\Lambda\theta\phi$; Inter-Society Debater (2); Editor YACKETY
YACK (2) Editor *Magazine* (3); Georgia Debater (3).
- CALDER, MILTON, *Wilmington, N. C.*
 $\Sigma\Lambda\epsilon$; Gimghoul; German Club; $\Lambda\theta\phi$.
- CARR, WILLIAM FREDERICK, *Durham, N. C.*
 $Z\eta$; $\Pi\Sigma$; $\theta\Lambda\epsilon$; Gimghoul; German Club; First Vice-President
Class (1); Class Football Team (2); 'Varsity Baseball Team (1
and 2); 'Varsity Scrub Football Team (1 and 2); 'Varsity Scrub
Football Team (3); Assistant Manager of 'Varsity Football
Team (3).
- CATES, CLAUDE HOLT, *Wakulla, Fla.*
Dialectic; Y. M. C. A.
- CLEMENT, EDWARD BUEHLER, *Salisbury, N. C.*
 $\Sigma\Lambda$.
- CLEMENT, HAYDEN, *Salisbury, N. C.*
 $\Sigma\Lambda$; German Club; Shakespeare Club; Manager of Class Football
Team (3); Chief Cheerer (3).
- COBB, WHITFIELD, *Chapel Hill, N. C.*
- COLLINS, ROBERT BEATTY, *Dixie, N. C.*
Dialectic; Class Football Team (3); Y. M. C. A.
- CUMMING, PRESTON, JR., *Wilmington, N. C.*
Philanthropic; $\Lambda\tau\Omega$; $\theta\phi\Lambda$; German Club; Shakespeare Club (3).
- CAUBLE, DAVID ZIMRI, *Barkley, N. C.*
Dialectic; Y. M. C. A.; Statistician Class (3); Sub. Marshal (3).
- EVERETT, REUBEN OSCAR, *Palmyra, N. C.*
Philanthropic; Class Football Team (2); Editor YACKETY YACK
(2); Class President (3); Associate Editor *Tar Heel* (3); Mar-
shal Vanderbilt Debate (2); Commencement Debater (3).
- FERRELL, JOHN ATKINSON, *Clinton, N. C.*
Philanthropic; Class Football Team (1 and 2); Captain of Class
Football Team (3); Historial Society.
- FOUST, FRANK LEE, *Graham, N. C.*
Scrub Baseball Team (1 and 2); Scrub Football Team (1); 'Varsity
Football Team (2 and 3); Track Team (1); Second Vice-President
Class (3).
- GALLAWAY, GASTON GILBERT, *Mount Airy, N. C.*
 $\beta\theta\theta$; German Club; Class Football Team (1 and 2); Editor.
YACKETY YACK (3); Glee Club (3); Dramatic Club (3).
- GANT, KENNETH, *Burlington, N. C.*
Dialectic; Historical Society; Class Football Team (1, 2 and 3);
Class Baseball Team (2); Manager of Class Baseball Team (3).
- GILES, JOHN RESTON, *Wilmington, N. C.*
 $\Lambda\tau\Omega$; Philanthropic; YACKETY YACK Editor (3); Member Glee
Club (3); Greek Prize (2).
- GLENN, MARSHALL RENFRO, *Asheville, N. C.*
Dialectic; Class Football Team (2); Y. M. C. A.
- GOLD, THOMAS JACKSON, *Shelby, N. C.*
Dialectic; Class Football Team (3).

- GORDON, WILLIAM JONES, *Chapel Hill, N. C.*
 Dialectic; ΣAE ; θVE ; Gorgon's Head; Class Poet (1); President
 (2); Class Baseball Team (1 and 2); Class Football Team (3); $A\theta\phi$;
 Captain of Class Baseball Team (3).
- GRAHAM, GEORGE W. JR., *Charlotte, N. C.*
 ΣV ; $II\Sigma$; θVE ; Gorgon's Head; German Club; Scrub
 Baseball Team (1 and 2); Manager of Class Football Team (2);
 Manager of Varsity Baseball Team (3); Class Statistician (2);
 Shakespeare Club.
- GWYN, THOMAS LENOIR, *Springdale, N. C.*
 $Z\eta$; $II\Sigma$; θVE ; Gimghoul; German Club; First Vice-President
 Class (2); Associate Editor *Tar Heel* (2); Editor of YACKETY
 YACK (2).
- HAMBLIN, JOHN KNAPP, *Magnolia, N. C.*
 Philanthropic; Class Orator (3).
- HASSELL, FRANCIS SYLVESTER, *Williamston, N. C.*
 Philanthropic; $A A$; Inter-Society Debater (2); Commencement
 Debater (3); Scrub Debater (3).
- HAWES, EDMUND ALEXANDER, JR., *Atkinson, N. C.*
 Philanthropic; Shakespeare Club; Historical Society.
- HAYWOOD, ALFRED WILLIAMS, JR., *Haw River, N. C.*
 Dialectic; $Z\eta$; $II\Sigma$; θVE ; Gorgon's Head; German Club; Sec-
 retary Class (1); Essayist Class (2); Shakespeare Club; $A\theta\phi$.
- HEARD, WILLIS OTTER, *Charlotte, N. C.*
 ΣAE ; Sub. Ball Manager.
- HERRING, ROBERT WITHINGTON, *Harrell's Store, N. C.*
 Philanthropic; Scrub Debater (2); Associate Editor *Tar Heel* (3);
 Y. M. C. A.; Georgia Debater (3); $A\theta\phi$.
- HOLLAND, HAZEL, *Charlotte, N. C.*
 Dialectic; JAE ; German Club; Managing Editor *Tar Heel* (3);
 Editor YACKETY YACK (3); Vice-President Mecklenburg Asso-
 ciation (3); Shakespeare Club.
- HOLT, EARLE PENDLETON, *Oak Ridge, N. C.*
 $Z\eta$; $II\Sigma$; Gorgon's Head; Class Football Team (1); Captain Class
 Football Team (2); Varsity Baseball Team (1 and 2); Captain
 of Varsity Baseball Team (3).
- HORNER, JAMES WILEY, *Henderson, N. C.*
 Philanthropic; $A A$; Historical Society; Editor of YACKETY YACK
 (2); Associate Editor *Tar Heel* (3); Shakespeare Club.
- HUSKE, BARTHOLOMEW FULLER, *Fayetteville, N. C.*
 Philanthropic; ΣAE ; Shakespeare Club.
- JONES, GEORGE LYLE, *Franklin, N. C.*
 Dialectic; Historical Society; Class Football Team (1 and 2); Var-
 sity Football Team (3); Y. M. C. A.; Chief Marshal (3).
- JUDD, ZEBULON VANCE, *Enno, N. C.*
 Philanthropic; Best Declaimer of Philanthropic Society (1); Inter
 Society Debater (3); Treasurer of Class (3); Vice-President of
 Y.M.C.A. (3).

- LASSITER, ROBERT GILLIAM, *Oxford, N. C.*
JAE; #VE; Gorgon's Head; Assistant in Geology (2 and 3).
- MCADEN, JOHN HENRY, JR., *Charlotte, N. C.*
ΣAE; UΣ; Class Football Team (2); Class Baseball Team (2);
YACKETY YACK Editor (3).
- MCLEAN, SYLVESTER BROWN, *Maxton, N. C.*
 Dialectic.
- MCRAE, JOHN ALBERT, *White Stone, N. C.*
 Dialectic; Inter-Society Debater (2); Business Manager of YACKETY
 YACK (3); Associate Editor *Tar Heel* (3); Historical Society;
 Y. M. C. A.
- McFADYEN, HENRY RICHARD, *Clarkton, N. C.*
 Philanthropic; Y. M. C. A.
- MOREHEAD, JAMES LATHROP, *Durham, N. C.*
Zγ; Gimghoul; #VE; #ΦA; German Club; Official Scorer (1 and
2); Manager of Class Football Team (2); Class Orator (2); Class
Baseball Team (1 and 2); Floor Manager of October German (3).
- MORROW, RUFUS CLEGG, *Oaks, N. C.*
 Dialectic; Y. M. C. A.; *AcΦ.*
- NICHOLS, JAMES JACKSON, *Ashville, N. C.*
B#H; German Club; Class Football Team (2); Varsity Foot-
ball Team (3).
- PARKER, LESTER LEONIDAS, *Monroe, N. C.*
 Dialectic; Inter-Society Debater (3); Y. M. C. A.; Commencement
 Debater (3).
- PEARSON, JOSEPH EDMUND, *Riggsbee, N. C.*
 Dialectic; Y. M. C. A.
- PEIRCE, THOMAS BUCKNER, JR., *Warsaw, N. C.*
 Philanthropic; Shakespeare Club.
- RAMSEY, JOSEPH BUNN, *Rocky Mount, N. C.*
 Philanthropic; *JAE; #VE; Gorgon's Head; German Club; Sub-*
Ball Manager (2); Class Football Team (1 and 2);
Captain Class Baseball Team (2); Statistician Class (1); Track
Team (1 and 2); Captain of Track Team (3); Captain of Scrub
*Football Team (3); Historian Class (2); Editor *University Maga-**
zine (3).
- RANEY, FRANK TILLEY, *Chapel Hill, N. C.*
 Dialectic; Y. M. C. A.
- ROSS, THOMAS HOWARD, *Charlotte, N. C.*
- ROUNTREE, JACK ROBERT, *Brooklyn, N. Y.*
 Philanthropic; *ΣA; German Club; Class Poet (2); Business Man-*
*ager of YACKETY YACK (3); Associate Editor of *University Maga-**
zine (3); Y. M. C. A.;
- SIBLEY, GUY CLARENCE, *Louisville, Ky.*
 Dialectic (3).
- SKINNER, JOSHUA JOHN, *Hertford, N. C.*
 Philanthropic; Class Football Team (3); Secretary of Commencement
 Debate (2); Secretary of Inter-Society Debate (2); Member
 of Press Association (3); Sub. Marshal (3).

- SMATHERS, WILLIAM FRANK, *Waynesville, N. C.*
ϕJθ; German Club; Sub. Ball Manager (2); Treasurer of Class
 (2); Varsity Football Team (2); Varsity Baseball Team
 (2); Sub. Marshal (3).
- STEVENS, HARRY PELHAM, *Goldsboro, N. C.*
 Philanthropic; YACKETY YACK Editor (3); Sub. Marshal (3); Shakes-
 peare Club (3).
- STEWART, ROACH SIDNEY, *O. K., S. C.*
 Dialectic; Best Declaimer of Dialectic Society (2); Varsity Scrub
 Football (2 and 3); Associate Editor of *Magazine* (3); First Vice-
 President Class (3); Historical Society; Y. M. C. A.; Commence-
 ment Debater (3).
- THORP, JAMES BATTLE, *Rocky Mount, N. C.*
ΣAE; *ΠΣ*; *θVE*; Gorgon's Head; German Club; Secretary Class
 (2); Track Team (1 and 2); Manager of Track Team (3).
 Leader February German.
- TOMLINSON, JACOB, *Wilson, N. C.*
 Philanthropic; Historical Society; Shakespeare Club.
- TURNER, HENRY GRAY, *Raleigh, N. C.*
Zϑ; *ΠΣ*; Gorgon's Head; *θϕA*; German Club; Sub. Ball Manager
 (2); Vice-President Class (2).
- URQUHART, BURGESS, JR., *Lewiston, N. C.*
A4; German Club; Class Football Team (2 and 3).
- UZZELL, FLOYD HAROLD, *Boston, N. C.*
 Philanthropic; Secretary of Shakespeare Club.
- WALKER, NATHAN WILSON, *Poplar Branch, N. C.*
 Philanthropic; Essayist Class (3); Historical Society; Associate
 Editor of *Tar Heel* (3).
- WAINWRIGHT, ERIC ROSS, *Bowmans Bluff, N. C.*
 Dialectic; Historian Class (3).
- WARD, GEORGE ROBERT, *Safe, N. C.*
 Philanthropic; Secretary Class (3).
- WELLER, HUBERT RAYMOND, *Weldon, N. C.*
ϕJθ; *θϕA*.
- WEBB, WHITMEL HILL, *Hillsboro, N. C.*
Zϑ; *θVE*; *θϕA*.
- WHITAKER, WILLIAM ASBURY, JR., *Winston, N. C.*
 Dialectic; Associate Editor *University Magazine* (3).
- WHITEHEAD, JAMES SAMUEL, *Wilson, N. C.*
ΣAE; *ΠΣ*; *θVE*; Gorgon's Head; German Club; Vice-President
 Class (1); Class Prophet (2); Manager Varsity Football Team (3);
 Class Baseball Team (2).
- WHITEHURST, HAROLD, *Newbern, N. C.*
 Philanthropic; Shakespeare Club.
- WILLCOX, JESSE WOMBLE, *Putnam, N. C.*
 Dialectic; Y. M. C. A.
- WILLCOX, GEORGE WILLIAM, *Carbonton, N. C.*
 Class Baseball Team (2); Sub. Varsity Baseball Team (3).
- WOOD, WALTER POOLE, *Elizabeth City, N. C.*
 Philanthropic; Class Poet (3); Historical Society; Shakespeare
 Club; Y. M. C. A.

Class of 1904

Colors

Blue and Old Gold.

Motto

"Virtute et opera."

Yell

Rip, Rah, Rah
 Rip, Rah, Roar
 We are the class
 Of 1904!

Officers

GRAHAM KENAN,	<i>President.</i>
F. H. GREGORY,	<i>First Vice-President.</i>
HENRY LEE,	<i>Second Vice-President.</i>
S. T. PEACE,	<i>Secretary.</i>
V. A. J. IDOL,	<i>Treasurer.</i>
A. M. NOBLE, JR.,	<i>Orator.</i>
WILSON G. LAMB, JR.,	<i>Essayist.</i>
J. H. TALIAFERRO,	<i>Statistician.</i>
L. H. JONES,	<i>Poet.</i>
N. R. GRAHAM,	<i>Prophet.</i>
A. G. BRENIZER,	<i>Historian.</i>

THE CLASS OF 1904.

Roll

ADDERHOLT, JUNIOR ERNEST, Dialectic; Y. M. C. A.	<i>Cherryville.</i>
ALLARD, GREEN HAYWOOD, Philanthropic.	<i>Oxford, Mass.</i>
ARCHER, FREDERICK CHARLES, Philanthropic; Mandolin and Guitar Club; Class Football Team (2).	<i>Chapel Hill.</i>
ARCHER, GRAY,	<i>Chapel Hill.</i>
BASS, SPENCER PIPPEN, ΣN; Philanthropic; German Club; Track Team (1); Class Football Team (1); Scrub Football Team (2).	<i>Tarboro.</i>
BEALL, THOMAS SETTLE, ΣAE.	<i>Greensboro.</i>
BOHANNON, ERNEST, HKA.	<i>Winston-Salem.</i>
BRENIZER, ADDISON GORGAS, ΣAE; Essayist Class (1); Historian Class (2); German Club.	<i>Charlotte.</i>
BROWER, JAMES FREDERICK, Dialectic.	<i>Winston-Salem.</i>
CATLETT, GEORGE FITZ HUGH, CLAYTOR, NUMA REID, Y. M. C. A.	<i>Wilmington. University Station.</i>
CAIN, W. S., Dialectic; Y. M. C. A.	<i>Ashville.</i>
COBB, JOHN VINES, Philanthropic.	<i>Old Sparta.</i>
COCHRAN, NASH SPENCER, Dialectic; Class Football Team (2).	<i>Troy.</i>
COCKE, JERE ELLIS, BΘH; HΣ; Varsity Baseball Team (1); German Club.	<i>Ashville.</i>
COUNCIL, EDWARD AUGUSTUS, Philanthropic.	<i>Conoho.</i>
COX, ALBERT LYMAN, ΣAE; Philanthropic; German Club; Captain Class Football Team (1); President Class (1); Track Team (1); Varsity Football Team (2).	<i>Penclo.</i>
CRAVEN, WALTER GLUYAS, Dialectic; Class Baseball Team (1); Class Football Team (1 and 2).	<i>Bristow.</i>
DAMERON, EDGAR S. W., Philanthropic; Y. M. C. A.; Inter-Society Debater (2).	<i>Hobton.</i>
DANIELS, VIRGIL CLAYTON, Philanthropic.	<i>Merrit.</i>
DEAL, GEORGE SOMMERVILLE, BΘH.	<i>Franklin.</i>
DE LANEY, JAMES LESTER, Dialectic; Class Football Team (1 and 2); Y. M. C. A.	<i>Wardlaw.</i>
DUNN, WILLIAM, JR., JAE; Philanthropic; German Club; Dramatic Club; Y. M. C. A.; Editor YACKETY YACK (2).	<i>New Bern.</i>

EAGLES, WILLIAM WOOTEN, Philanthropic.	<i>Crisp.</i>
FROST, HARRY BARBER, Y. M. C. A.; Dialectic; Class Football Team (2).	<i>Providence, R. I.</i>
GEORGE, JOHN FRANCIS, ΣV.	<i>New Bern.</i>
GRADY, ALLEN WOOTEN, Philanthropic; Y. M. C. A.	<i>Angle.</i>
GRAHAM, NEILL RAY, Class Team Baseball (1); Class Prophet (2).	<i>Charlotte.</i>
GRAHAM, WILLIAM ARCHIBALD, Class Baseball Team (1).	<i>Warrenton.</i>
GREGORY, FLETCHER HARRISON, Z ⁹ ; Statistician (1); 1st Vice-President Class (1); Class Football Team (1 and 2); Class Baseball Team (1).	<i>Halifax.</i>
HAIGH, SEVERN GREEN, ATQ.	<i>Fayetteville.</i>
HANES, FRED MOIR, Dramatic Club; ΣAE; ΠΣ; German Club; Captain Class Base- ball Team (1).	<i>Winston-Salem.</i>
HARPER, RALPH MOORE, Philanthropic; Y. M. C. A.; Inter-Society Debater (1).	<i>Kinston.</i>
HICKERSON, THOMAS FELIX, φΨθ.	<i>Ronda.</i>
HOLT, LAWRENCE SHACKHELFORD, JR., KΔ; Dialectic; German Club; Y. M. C. A.	<i>Burlington.</i>
HOOKS, WILLIAM EDWARD, Philanthropic.	<i>Fremont.</i>
HOOVER, HOMER LEACH, Class Football Team (1).	<i>Thomasville.</i>
HORNADAY, JUNIUS ARMIUS, Dialectic; Y. M. C. A.	<i>Oakdale.</i>
HUNT, LLOYD RAINEY, KΔ; Dialectic; Track Team.	<i>Lexington.</i>
IDOL, VIRGIL A. J., ΠKΔ; Y. M. C. A.; Dialectic; Inter-Society Debater (2).	<i>High Point.</i>
IRWIN, JAMES PRESTON, ΠKΔ; Dialectic; Track Team (1); Class Baseball Team (1); Cap- tain Class Football Team (2); Class Football Team (1).	<i>Charlotte.</i>
JAMES, CHARLIE, φΨθ; Philanthropic.	<i>Greenville.</i>
JOHNSTON, GEORGE ANDERSON, Dialectic; Y. M. C. A.	<i>Chapel Hill.</i>
JACOBS, WILLIAM PICARD, KΔ; Philanthropic; Varsity Football (2); Declaimer Medal (1).	<i>Windsor.</i>
JONES, LAWRENCE HAUGHTON, BΘH; Class Poet (2).	<i>Asheville.</i>
KENAN, GRAHAM, ΣAE; ΠΣ; Philanthropic; German Club; Class Orator (1); President Class (2); Y. M. C. A.	<i>Kenansville.</i>

KNOX, JOHN, JR.,	<i>Ranaleburg.</i>
Dialectic; Class Football Team (1 and 2); Y. M. C. A.	
LAMB, WILSON GRAY, JR.,	<i>Williamston.</i>
ΣV; Philanthropic; German Club; Class Essayist (2).	
LATTA, ALBERT WHITEHEAD,	<i>Raleigh.</i>
ΣV; German Club; 1st Vice-President Class (1).	
LEE, WILLIAM HENRY,	<i>Waynesville.</i>
ΦJH; Dialectic; Class Historian; 2nd Vice-President Class (2);	
Editor YACKETY YACK (2); Dramatic Club.	
LONG, JACOB ELMER,	<i>Graham.</i>
ΣV.	
MCIVER, EVANDER MCNAIR,	<i>Jonesboro.</i>
Dialectic; Y. M. C. A.	
McNIDER, GEORGE ST. CLAIR,	<i>Chapel Hill.</i>
ΣV; Secretary Class (1).	
MANN, WADE HAMPTON,	<i>Saxapahaw.</i>
Dialectic; Y. M. C. A.	
MARRIOTT, WILLIAM McKIM,	<i>Baltimore, Md.</i>
KA.	
MOORE, ANDREW JACKSON,	<i>Greenville.</i>
HH.A; Philanthropic.	
MOORE, JESSE LEE,	<i>Patterson.</i>
Class Football (1); Scrub Football Team (2).	
MOORE, LEONIDAS JOHN, JR.,	<i>New Bern.</i>
MORRISON, THEODORE DAVIDSON,	<i>Asheville.</i>
ΣAE.	
NOBLE, ALBERT MORRIS, JR.,	<i>Selma.</i>
Philanthropic; Class Orator (2).	
NOBLE, ROBERT PRIMROSE,	<i>Selma.</i>
Philanthropic; Class Football Team (1 and 2); Class Baseball Team (1).	
OLDHAM, GEORGE WILLIS,	<i>Tccr.</i>
Class Baseball Team (1).	
OSBORNE, WILLIE EWELL,	<i>Greensboro.</i>
PEACE, SAMUEL THOMAS,	<i>Oxford.</i>
KA; Philanthropic; Y. M. C. A.; Manager Class Baseball Team (1);	
Class Baseball Team (1); Class Football Team (2); Captain Class	
Baseball Team (2); Class Prophet (1); Secretary (2) Champion	
Class Tennis Doubles (1 and 2); Editor YACKETY YACK (2);	
Editor <i>Tar Heel.</i>	
PEARSON, CLIFTON,	<i>Morganton.</i>
AT2; Dialectic; German Club.	
PEARSON, JOHN HENRY, JR.,	<i>Morganton.</i>
AT2; Dialectic.	
PEMBERTON, EDMUND JAMES,	<i>Fayetteville.</i>
AT2; Philanthropic.	
PHARR, MELBORN EARL,	<i>Wilkesboro.</i>
Dialectic.	
RANKIN, WILLIE CALVIN,	<i>Allemanee.</i>
Dialectic.	

RAY, EDWARD.	<i>Albans.</i>
Dialectic.	
ROBINS, SIDNEY SWAIN,	<i>Asheboro.</i>
Dialectic; Y. M. C. A.; Inter-Society Debater (1); Editor YACKETY YACK (2).	
ROSS, JOHN WILLIAM,	<i>Siloam.</i>
Dialectic; Y. M. C. A.; Scrub Football (2).	
RUSSELL, CHARLES PHILLIPS,	<i>Rockingham.</i>
Dialectic; Y. M. C. A.; Historical Society; Class Football Team (2).	
SAWYER, ERNEST LINWOOD,	<i>Elizabeth City.</i>
Philanthropic.	
SIFFORD, ERNEST.	<i>Charlotte.</i>
Dialectic; Mandolin Club.	
SMITH, BURTON HOYLE,	<i>Charlotte.</i>
<i>WKA</i> ; Class Baseball Team (1).	
STARNS, BRAND,	<i>Ashville.</i>
Dialectic; Y. M. C. A.; Class Football Team (1).	
STATON, MARSHALL COBB,	<i>Tarboro.</i>
<i>ZY</i> ; <i>WZ</i> ; Philanthropic; German Club.	
STEVENSON, WILLIAM HOLLISTER,	<i>New Bern.</i>
<i>ΣV</i> ; German Club.	
STEWART, HAMILTON VERNON,	<i>Greensboro.</i>
Dialectic.	
SUTTON, THEODORE KING,	<i>Condor.</i>
Class Football Team (2).	
SMITH, WALTER LEE,	<i>Winston-Salem.</i>
Dialectic; Class Football Team (1 and 2).	
TALIAFERRO, JULIAN HAMILTON,	<i>Charlotte.</i>
<i>ΣAE</i> ; <i>WZ</i> ; Statistician Class (2); German Club (2).	
WILSON, WALTER CLAIR,	<i>Wilson Mills.</i>
Philanthropic.	
WINSTEAD, HENRY WOODING,	<i>Leasburg.</i>
Philanthropic; Y. M. C. A.	
WINSTON, JAMES HORNER,	<i>Durham.</i>
<i>ZY</i> ; Philanthropic; Manager Class Football Team (2); Y. M. C. A. Champion Class Tennis Double (1 and 2); Champion Class Single Tennis (1 and 2); Class Team Baseball (1); Editor YACKETY YACK (2); Dramatic Club.	
YELVERTON, PAUL,	<i>Goldsboro.</i>
<i>ϕJϕ</i> ; Class Baseball Team (1).	

Statistics 2d Year Optional

BARNARD, HARRY FRANKLIN,	<i>Franklin.</i>
Dialectic; Y. M. C. A.	
DUNBAR, CLARENCE,	<i>Leechville.</i>
Dialectic.	
JONES, ALEXANDER HAMILTON,	<i>Acton.</i>
<i>ZY</i> ; <i>WZ</i> ; 2nd Vice-President Class (1); Class Football Team (1).	

LOCKHART, Dialectic; Y. M. C. A.	<i>Xenic.</i>
NEWTON, SPRUNT, Philanthropic; Y. M. C. A.; Varsity Football (2).	<i>New Bern.</i>
NUNN, JAMES HENRY, German Club; Class Poet (1).	<i>Baltimore, Md.</i>
ODOM, HELEN LOUISE,	<i>Greenville.</i>
SKINNER, HARRY, JR., <i>ΣAE</i> ; German Club; <i>θAE</i> .	<i>Goldsboro.</i>
SMITH, WILLIAM HOPTON, JR., <i>ZH</i> ; German Club; Class Football Team (1 and 2).	<i>Swin.</i>
TABOR, GEORGE LEVY,	<i>Wilmington.</i>
THOMAS, GEORGE GILLETT, JR., <i>JAE</i> ,	
WESTFELDT, FLEETWOOD HUNT, <i>JAE</i> ; <i>θAE</i> ; German Club.	<i>Fletcher.</i>

The Freshman Class, 1905

Officers

A. M. McLEAN,	<i>President.</i>
J. B. ROBERTSON,	<i>Vice-President.</i>
W. T. MALLISON,	<i>Second Vice-President.</i>
R. B. WILSON,	<i>Secretary.</i>
K. P. BALDWIN,	<i>Treasurer.</i>
J. P. COOLEY,	<i>Essayist.</i>
A. R. HESTER,	<i>Orator.</i>
I. C. WRIGHT,	<i>Statistician.</i>
S. S. HOWIE,	<i>Poet.</i>
W. H. WHITLEY,	<i>Prophet.</i>
J. H. VAUGHN,	<i>Historian.</i>

Colors

BLACK AND OLD GOLD.

Motto

FIDES ET JUSTITIA.

Yell

Rip, Rah, Rah.

Rip, Rah, Rive.

We are the class of 1905

Fresh Class History

DEAR MR. EDITOR:

As I have been asked to write a history of the noble class of nineteen five I will try to do so, as we all like to do as we are told.

We are glad to have a chance to tell you what a great class we are, because some people don't seem to know that we are here, because they don't notice us, except those horrid Sophomores, and we wish they didn't because they say we are a peter class; and we don't think that is nice one bit.

We have been here a long time now and we don't get homesick much any more. We all try to look like Cash and Cooley because they don't ever look homesiek; they are so big and brave looking.

When we first got here they told us the Seniors and Juniors said that people shouldn't bother us, and the Sophomores said they would not. We thought they were mighty nice to do that, and we really got so that we thought we had as much right to whistle on the Campus as anybody, but they treated us horrid then, and everybody said we were fresh, so we stopped.

We don't think it is a bit nice the way they treat us and talk about us. We wish they treated us like the girls do at the B. F. U. They kiss the new girls and are awful nice to them. They did start to be nice to us, the Sophomores, I mean, not the girls. They were going to give us a watermelon feast, we only paid 25 cents apiece, but they said some wicked Juniors stole the watermelons, so we didn't get any.

We are beginning to like it here, though, except that sometimes some horrid Sophomores, we think treat us bad and we think that Horace puts water in the milk they feed us. And we don't like it to snow, because we are afraid to go on class, and Dr. Alexander says we will be expelled if we don't go on class.

We like to please our teachers, and we are going to learn a whole lot and be great and good men. We hope all other classes will be as nice and gentle as we are. We are going to be kind to the new boys next year, because we believe in the golden rule, all except Sturtevant and Parsons. From your loving little friend,

'05.

THE CLASS OF 1905.

The Class of 1905

ALLEN, CLAUDE,	<i>Greensboro, N. C.</i>
AMICK, WILLIAM GRAY,	<i>Liberty, N. C.</i>
ARCHER, JAMES McALWAIN,	<i>Monroe, N. C.</i>
BAILEY, FRANK ROSEBURGH,	<i>Winston-Salem, N. C.</i>
BAIRD, THOMAS CARROLL,	<i>Valle Crucis, N. C.</i>
BALDWIN, KEMP LEOPOLD,	<i>Grove, N. C.</i>
BARNHARDT, CHARLES CARROLL,	<i>Whitsett, N. C.</i>
BEST, EDWARD LEE,	<i>Mapleville, N. C.</i>
BLACKWELL, CALVIN SIMEON, JR.,	<i>Wilmington, N. C.</i>
BLAND, JAMES CORAN,	<i>Bostic, N. C.</i>
BOONE, SAMUEL BELL,	<i>Jackson, N. C.</i>
BOWEN, JESSE GRAY,	<i>Pantigo, N. C.</i>
BRIGMAN, LINDO,	<i>Rockingham, N. C.</i>
BRITTON, THEODORE GARFIELD,	<i>Bethel, N. C.</i>
BROWN, THOMAS EDWIN,	<i>Wilmington, N. C.</i>
BRYAN, RODERICK ADAMS,	<i>Carthage, N. C.</i>
BURTON, DAVID RANIE,	<i>Winston-Salem, N. C.</i>
CANNON, JAMES WILLIAM, JR.,	<i>Concord, N. C.</i>
CARR, CLAIBORN MACDOWELL,	<i>Durham, N. C.</i>
CASH, THOMAS HAMILTON,	<i>Smith Grove, N. C.</i>
CATHEY, WILLIAM CECIL,	<i>Dixie, N. C.</i>
CHESHIRE, JOHN,	<i>Tarboro, N. C.</i>
COOK, MARSHALL EDWARDS,	<i>Warrenton, N. C.</i>
COX, FRANCIS AUGUSTUS,	<i>Penelo, N. C.</i>
COX, JOHN ROBERT,	<i>Fremont,</i>
DANIEL, ERASMUS ALSTON, JR.,	<i>Airlie, N. C.</i>
DAVIS, HENRY WILEY,	<i>Salisbury, N. C.</i>
EMERSON, HORACE MANN, JR.,	<i>Wilmington, N. C.</i>
EXUM, JAMES THOMAS,	<i>Snow Hill, N. C.</i>
FAWCETT, THOMAS GARNETT,	<i>Mount Airy, N. C.</i>
FISHER, WILLIAM, JR.,	<i>Pensucola, Fla.</i>

FOGLE, PAUL ERNEST,	<i>Winston-Salem, N. C.</i>
GILMER, JOE BRAUNER,	<i>Waynesville, N. C.</i>
GODBEY, PAUL STEPHEN,	<i>Harmony, N. C.</i>
GRANT, LEMUEL CLAYTON,	<i>Wilmington, N. C.</i>
GROOME, BAILEY TROY,	<i>Chapel Hill, N. C.</i>
GUDGER, HUBERT BARNARD,	<i>Ashville, N. C.</i>
HAYWOOD, HUBERT BENBURY,	<i>Raleigh, N. C.</i>
HEARTT, WILLIAM ALEXANDER,	<i>Hillsboro, N. C.</i>
HESTER, ADDISON REED,	<i>Kernersville, N. C.</i>
HICKS, OSCAR VERNON,	<i>Goldsboro, N. C.</i>
HIGDON, THOMAS BRAGG,	<i>Higdonville, N. C.</i>
HILL, THOMAS,	<i>Hillsboro, N. C.</i>
HILL, WILLIAM POINDEXTER, JR.,	<i>Winston-Salem, N. C.</i>
HINES, JULIAN COLEGATE, JR.,	<i>Morven, N. C.</i>
HOOKE, WILLIAM EDWARD,	<i>Fremont, N. C.</i>
HOOVER, HOMER LEACH,	<i>Thomasville, N. C.</i>
HOWARD, JASPER VICTOR,	<i>Kinston, N. C.</i>
HOWARD, JAMES WILLIAM,	<i>Rock Spring, N. C.</i>
HOWIE, SAMUEL STEPHEN,	<i>Monroe, N. C.</i>
HOWLE, EUGENE BOND,	<i>Raleigh, N. C.</i>
HUDSON, FRANK SIMMS,	<i>Cassville, Tenn.</i>
HUGHES, HARVEY HATCHER,	<i>Grover, N. C.</i>
JACOBS, HARRY HYMAN,	<i>Winston-Salem, N. C.</i>
JONES, HAMILTON MCRARY,	<i>Warrenton, N. C.</i>
JORDAN, STROUD,	<i>Coldwell Institute.</i>
KELLY, LAUCHLIN MCLEOD,	<i>Carthage, N. C.</i>
KING, ALBERT HILL,	<i>Chapel Hill, N. C.</i>
LASSITER, BENJAMIN KITTRELL,	<i>Oxford, N. C.</i>
LASSITER, SALEM MCGEE,	<i>Yulander, N. C.</i>
LEDBETTER, PENLIE BRISCOR,	<i>Davidson River, N. C.</i>
LEGGETT, ERNEST HODGES,	<i>Palmyra, N. C.</i>
LEWIS, HENRY STUART,	<i>Jackson, N. C.</i>
LINDAC, JULES,	<i>Greensboro, N. C.</i>
LONG, IRVING CONE,	<i>Ashville, N. C.</i>
MCADEN, THOMAS COWAN,	<i>Charlotte, N. C.</i>
MCBRAYER, FRED WILKINS,	<i>Rutherfordton, N. C.</i>

MCKAY, WILLIAM MOORE.	<i>Norral, N. C.</i>
MCLEAN, ALFRED MCKETCHAN.	<i>Dunn, N. C.</i>
MCLEAN, JOHN TYLER.	<i>Dunn, N. C.</i>
McMULLEN, HARRY.	<i>Edenton, N. C.</i>
McPHERSON, SAMUEL.	<i>Hodman's Mills, N. C.</i>
MARTIN, EARLE WALL,	<i>Morren, N. C.</i>
MEARES, THOMAS DAVIS, JR.,	<i>Wilmington, N. C.</i>
MILLER, CHARLES WALTER.	<i>Sutherlands, N. C.</i>
MILLER, JAMES CLARENCE.	<i>Waynesville, N. C.</i>
MILLER, WILLIAM GRAY.	<i>Siloam, N. C.</i>
MITCHELL, JOHN WATSON,	<i>Winton, N. C.</i>
MOORE, THOMAS JEFFERSON.	<i>Greencville, N. C.</i>
MOSES, HUBERT HENRY,	<i>Raleigh, N. C.</i>
MURPHEY, JAMES.	<i>Morganton, N. C.</i>
NICHOLS, AUSTIN FLINT,	<i>Roxboro, N. C.</i>
NIXON, KEMP BATTLE,	<i>Lincolnton, N. C.</i>
NORMAN, JOHN RICE.	<i>Halifax, N. C.</i>
ORR, NATHAN JORDAN,	<i>Charlotte, N. C.</i>
PARSONS, THOMAS.	<i>Rockingham, N. C.</i>
PATTERSON, JOSEPH FLANNE.	<i>New Bern, N. C.</i>
PATTON, GEORGE.	<i>Eton College, N. C.</i>
PEARCE, ROBERT STRANGE.	<i>Fayetteville, N. C.</i>
PEELER, ADAM SAMUEL,	<i>Faith, N. C.</i>
PERRETT, WALTER KENNETH.	<i>Whitsett, N. C.</i>
PERRY, REX WILLIAM,	<i>Hartsville, S. C.</i>
PHILLIPS, FRED, JR.,	<i>Tarboro, N. C.</i>
PHILIPS, HENRY HYMAN.	<i>Tarboro, N. C.</i>
ROBERTSON, FOYE.	<i>Chapel Hill, N. C.</i>
ROBERTSON, JUDGE BUXTON,	<i>Hartshorn, N. C.</i>
ROSS, JOHN WILLIAM,	<i>Siloam, N. C.</i>
ROSS, ZONE HARDY,	<i>Pinkney, N. C.</i>
ROSS, OTTO BESEENS,	<i>Charlotte, N. C.</i>
ROUNTREE, LOUIS GUSTAVUS.	<i>Brooklyn, N. Y.</i>
SHORE, WILLIAM THOMAS.	<i>Charlotte, N. C.</i>
SIMPSON, EVANDER,	<i>Rosboro, N. C.</i>
SINGLETARY, GEORGE CURRIE.	<i>Clarkton, N. C.</i>

SLOAN, CHARLES HENRY,	<i>Belmont, N. C.</i>
SPEIGHT, JOE POWELL,	<i>Wrendale, N. C.</i>
STEPHENS, WILLIAM TELFAIR,	<i>Raleigh, N. C.</i>
STURDIVANT, GEORGE OSCAR,	<i>Rushing, N. C.</i>
TABOR, GEORGE LEROY,	<i>Swain, N. C.</i>
TALIAFERRO, WALTER ROBERTSON, JR.,	<i>Charlotte, N. C.</i>
TAYLOR, GEORGE FLOYD,	<i>Magnolia, N. C.</i>
TOWNSEND, NEWMAN ALEXANDER,	<i>Roynbar, N. C.</i>
TROY, EUGENE BUMPUS,	<i>Chapel Hill, N. C.</i>
TYSON, JOHN JAYNER,	<i>Greeneville, N. C.</i>
VAUGHAN, JOHN HENRY,	<i>Siloam, N. C.</i>
WADE, JAMES LLOYD,	<i>Dunn, N. C.</i>
WHITLEY, WADE HAMPTON,	<i>Pantigo, N. C.</i>
WILSON, RONALD BONAR,	<i>Greensboro, N. C.</i>
WILSON, JOHN KENYON,	<i>Elizabeth City, N. C.</i>
WILSON, WILLIAM MILLER,	<i>Rock Hill, S. C.</i>
WOODRUFF, BERRYMAN EDWARD,	<i>Darlington, S. C.</i>
WRIGHT, ISAAC CLARK,	<i>Coharie, N. C.</i>
WORTH, HENRY VENABLE,	<i>Asheboro, N. C.</i>
WRENN, CLEMENT,	<i>Mount Airy, N. C.</i>
YELVERTON, JUNE HUGH,	<i>Fremont, N. C.</i>
YOPP, CHARLES ROBINSON,	<i>Wilmington, N. C.</i>

First Year Optional Students

AYCOCK, FRANK BAYARD,	<i>Fremont, N. C.</i>
BARNARD, HARRY FRANKLIN,	<i>Franklin, N. C.</i>
BERRY, HARRIET MOREHEAD,	<i>Chapel Hill, N. C.</i>
BURNS, JEROME GRINDALL,	<i>Inslow.</i>
CANNON, GABRIEL,	<i>Horseshoe.</i>
CANNON, MARTIN LUTHER,	<i>Concord.</i>
COOLEY, JAMES PINCKNEY,	<i>Cherokee, S. C.</i>
DAVIS, LORENZO BREETON,	<i>East Bend, N. C.</i>
DUNBAR, CLARENCE,	<i>Leachville, N. C.</i>
EDENS, CLARENCE MORGAN,	<i>Rowland, N. C.</i>
GAFFORD, JOHN,	<i>Wilmington, N. C.</i>

HARRISON, ARTHUR WARREN.
 HESTER, ADDISON REED
 IRWIN, HERBERT,
 KING, CLAUDE HERBERT.
 McCUBBINS, FRANK,
 MALLISON, WILLIAM THOMAS,
 MOSER, ARTHUR LEE,
 MULLIS, GREEN RAYMOND.
 MUMFORD, GROVER CLEVELAND.
 OSBORNE, EPHRAIM BREVARD,
 PAYNE, JAMES HARVEY.
 PEIRCE, CHRISTOPHER PEIRCE,
 PHIPPS, JOE SAUNDERS,
 ROSS, CHARLES,
 ROYALL, NORMAN NORRIS,
 SATTERTHWAIT, CLEMENT, JR.,
 SWEENEY, JOSEPH NORCOM,
 WILEY, ANNIE SHANNON,
 WOOLLEN, CHARLES THOMAS,

Plymouth, N. C.

Charlotte, N. C.

Greenville, N. C.

Salisbury.

Washington.

Hickory, N. C.

Albans, N. C.

Fremont, N. C.

Charlotte, N. C.

Chapel Hill, N. C.

Wilmington, N. C.

Greensboro, N. C.

Ashcboro, N. C.

Florence, S. C.

Waynesville, N. C.

Wilmington, N. C.

Salisbury, N. C.

Winston-Salem, N. C.

THE SCHOOL OF MINES

Officers

FRANCIS PRESTON VENABLE, Ph.D., *President.*
JOSHUA WALKER GORE, C.E., *Dean.*

Students in the School of Mines

G. H. ANDREWS,	R. A. LICHTENTHALER,
H. A. ALLARD,	A. W. MANGUM,
J. L. BURGESS,	E. G. MOSS,
G. F. CATLETT,	T. C. OLIVER,
D. N. CHADWICK,	E. B. OSBORNE,
A. C. DAINGERFIELD,	S. T. PEACE,
G. S. DEAL,	A. S. ROOT,
B. S. DRANE,	B. H. SMITH,
J. P. IRWIN,	R. STEVENSON,
R. G. LASSITER,	J. B. THORP,
E. R. WAINWRIGHT.	

The School of Law

Officers

FRANCIS PRESTON VENABLE, Ph.D., *President.*
 JAMES CAMERON MACRAE, LL.D., *Dean.*

Officers of the Senior Class

THADDEUS WINFIELD JONES, *President.*
 FRANCIS ASBURY GUDGER, *First Vice-President.*
 CHARLES EVERETT THOMPSON, *Second Vice-President.*
 CHARLES WESLEY SAPP, *Secretary and Treasurer.*
 GEORGE SPEARS REYNOLDS, *Historian.*
 PHILIP HALL BUSBEE, *Class Orator.*
 STEPHEN ARNOLD DOUGLAS, *Class Poet.*

Officers of the Junior Class

THOMAS LOFTIN WRIGHT, *President.*
 GASTON WILDER TAYLOR, *First Vice-President.*
 GUY VERNON ROBERTS, *Second Vice-President.*
 WILLIAM ELDRIDGE ROSS, *Secretary and Treasurer.*
 DAVID TROY JOYCE, *Historian.*
 EDWARD AUGUSTUS HAMMOND, *Class Orator.*
 JULIUS BROWN, *Class Poet.*

THE SCHOOL OF LAW.

Students in Law

Senior

BUNN, JAMES PHILIPS, S.B., 1899,
COWPER, GUY VERNON,
EDWARDS, MARTIN LUTHER,
GLENN, JOHN FRAZIER,
HARRIS, HENRY S.,
JONES, THADDEUS WINFIELD, JR., S.B., 1900,
KLUTTZ, WHITEHEAD,
LANE, BENJAMIN BENSON, A.B., 1899; A.M., 1901.
NELSON, EDGAR JOSEPH,
REYNOLDS, GEORGE SPEARS,
RODMAN, WILEY CROOM,
SAPP, CHARLES WESLEY,
SMITH, DAVID BAIRD, Ph.B., 1897,
SMITH, HOLLAND,
SMITH, WALTER DOUGLAS,
THOMPSON, CHARLES EVERETT, Ph.B., 1900.

Junior

WINSTEAD, MARCUS COTANCE,
BARRETT, ROSCOE CONKLING, A.B., *Wake Forest*, 1900,
BERNARD, SILAS GARRETT,
BROOKS, BERNARD ALEXANDER,
BROWN, JULIUS,
BROWNLEE, EUGENE,
BUSBEE, PHILIP HALL, A.B., 1901,
COCKE, WILLIAM JOHNSTON,
COOK, LEON TROY,
CURRIE, ARCHIBALD,
DAVIS, FURMAN EAVES,
DICKINSON, METUS TROY, A.M., *Trinity*,
DOUGLAS, STEPHEN ARNOLD, A.B., *Georgetown*, 1901,
DURHAM, AUGUSTUS COBB,
EHRINGHAUS, JOHN CHRISTOPH BLUCHER, A.B., 1901,
FOLGER, JOHN HAMLIN,

FURR, THOMAS GIBSON,
 GUDGER, FRANCIS ASBURY,
 GWYN, JAMES ALFRED, PH.B., 1896,
 HAMMOND, EDWARD AUGUSTUS,
 HUDSON, THOMAS FRANKLIN,
 HYAMS, WILLIAM WASHINGTON,
 IVIE, ALLAN DENNY,
 JARVIS, RAYMOND PRESTON, S.B., *Columbian*, '99,

JOYCE, DAVID TROY,
 LAND, EDWARD MAYS, A.B., 1899,
 LEMMOND, REUBEN WEDDINGTON,
 LUTHER, WATSON LENOIR,
 MCINTOSH, LELAND CARSON, A.B., *Wake Forest*, 1899,
 MCLEAN, SYLVESTER BROWN,
 PALMER, JUDE,
 PITILLO, ROBERT ALBERT, A.B., *Rutherford*, 1896,

ROBERTS, GUY VERNON,
 ROSE, CHARLES GRANDISON, A.B., 1900,
 ROSS, WILLIAM ELDRIDGE,
 SCHRODER, JOHN C. D.,
 SPELL, AMOS PURDIE,
 SMATHERS, WILLIAM FRANK,
 STARR, ALBERT LUTHER, A.B., *Lenoir*, 1896,
 TAYLOR, GASTON WILDER,

THOMPSON, DORMAN STEELE, PH.B., 1901,
 WATSON, NEIL MCKAY,
 WOODALL, JAMES LYNN,
 WOOTEN, FRANK MARION,
 WRIGHT, THOMAS LOFTIN, S.B., 1897.

Officers

FRANCIS PRESTON VENABLE, PH.D., *President.*
 RICHARD HENRY WHITEHEAD, AB., M.D., *Dean of the Department at Chapel Hill.*
 HUBERT ASHLEY ROYSTER, A.B., M.D., *Dean of the Department at Raleigh.*

Officers of the Class of 1902

JAMES KING HALL,	<i>President.</i>
EBEN ALEXANDER, JR.,	<i>Vice-President.</i>
WALTER WOOTEN COUNCIL,	<i>Secretary.</i>
FRANK LOUIS SHARPE,	<i>Treasurer.</i>
NATHANIEL ALEXANDER ORR,	<i>Historian.</i>
EMORY GRAHAM ALEXANDER,	<i>Poet.</i>
IVAN PROCTOR BATTLE,	<i>Surgeon.</i>
ARCHIBALD WRIGHT GRAHAM,	<i>Prophet.</i>
JOHN HENRY STANLEY,	<i>Chaplain</i>

Officers of the Class of 1903

JOHN KIRKLAND ROSS,	<i>President.</i>
BAIRD URQUAHART BROOKS,	<i>Vice-President.</i>
JOSEPH HENRY HEWITT,	<i>Secretary.</i>
JAMES LAFAYETTE FLOYD,	<i>Treasurer.</i>
LIVINGSTON FRANKLIN JOHNSON,	<i>Prophet.</i>
LEIGHTON HOVIS,	<i>Poet.</i>
JOHN BENSELL CRANMER,	<i>Surgeon.</i>
ROBERT ALEXANDER HERRING,	<i>Historian.</i>
CHARLIE EVERETT CONWELL,	<i>Chaplain.</i>

THE MEDICAL CLASS OF 1902.

The Medical Class of 1902

ALEXANDER, EBEN, JR.,	<i>Chapel Hill.</i>
ALEXANDER, E. G.,	<i>Charlotte.</i>
BASNIGHT, T. G.,	<i>Scuppernon.</i>
BATTLE, T. P.,	<i>Rocky Mount.</i>
COUNCIL, W. W.,	<i>Councils.</i>
FLEMING, M. S.,	<i>Greenville.</i>
GRAHAM, A. W.,	<i>Charlotte.</i>
GRAHAM, D. S.,	<i>Charlotte.</i>
GUTHRIE, M. C.,	<i>Southport.</i>
HALL, J. K.,	<i>Dunlap.</i>
HOLT, T. J.,	<i>Smithfield.</i>
LOWERY, J. R.,	<i>County Line.</i>
ORR, C. C.,	<i>Charlotte.</i>
ORR, N. A.,	<i>Charlotte.</i>
SHARPE, F. L.,	<i>Statesville.</i>
STANLEY, J. H.,	<i>Four Oaks.</i>
WARD, J. E.,	<i>Wilson.</i>

THE MEDICAL CLASS OF 1903.

The Medical Class of 1903

BEST, J. H.,	HOVIS, L.,
BONNER, K. P. B.,	JOHNSON, L. F.,
BROOKS, B. U.,	KAFER, O. O.,
COOK, O. H.,	MOORE, C. E.,
CONWELL, C. E.,	MOORE, J. N.,
COPPEDGE, T. O.,	MURPHY, W. A.,
CRANMER, J. B.,	NEWELL, L. B.,
CRUMPLER, J. M.,	NORMAN, J.,
DIMITTE, J. A.,	PARKER, J. W.,
DISOSWAY, A. W.,	PLUMMER, A. L.,
DONNELLY, JOHN,	PRITCHARD, A. T.,
FARRAR, M. R.,	ROSS, J. K.,
FENNER, E. F.,	STEVENS, R. S.,
FLOYD, J. L.,	STONE, J. A.,
FULLER, R. R.,	SAUNDERS, J. H.,
GIBSON, J. S.,	STEINEN, E. VON DEN,
GIBSON, M. R.,	STRINGFIELD, S. L.,
HARPER, J. H.,	SUTTON, C. W.,
HARRISON, H. H.,	SPRULL, F. W.,
HERRING, R. A.,	WEBB, L. S.,
HEWITT, J. H.,	WYATT, J. L.

The School of Pharmacy

Officers

FRANCIS PRESTON VENABLE, PH.D.,	<i>President.</i>
EDWARD VERNON HOWELL, A.B., PH.G.,	<i>Dean.</i>

Class Officers

PAGE, BENJAMIN FRANKLIN,	<i>President.</i>
McKESSON, WALTER LOUIS,	<i>Vice-President.</i>
KING, HARRIS LEWTER,	<i>Secretary and Treasurer.</i>
FOX, LUDOLPH GLENN,	<i>Historian.</i>
RHODES, THOMAS FLOYD,	<i>Poet.</i>

Class of 1902

AHRENS, A. G.,	GREENE, J. G.,
BOLTON, J. C.,	HUDSON, J. E.,
BITTING, N. D.,	MCDONALD, A. M.,
BULLUCK, D. A.,	MCNEIL, G. M.,
FOX, D. G.,	PAGE, B. F.,
GALLAWAY, C. E.,	TROTTER, L.,
WORRELL, W. C.	

Class of 1903

BARNES, E. W.,	McKESSON, L. W.,
BARNES, H. A.,	MOORE, W. C.,
BEAR, M.,	PATTERSON, A.,
COCHRAN, G. T.,	PERRY, W. M.
EARL, O. P.,	RHODES, T. F.,
GULICK, J. W.,	ROWLAND, J. W.
KING, H. L.,	RICE, W. C.
SHORT, F. B.	

THE SCHOOL OF PHARMACY.

The Summer School

Officers

FRANCIS PRESTON VENABLE, Ph.D., *President.*
 MARCUS CICERO STEPHENS NOBLE, *Superintendent.*

Students in the Summer School

ALEXANDER, MARGARET.	Chapel Hill.
BAGBY, BULUS.	Monroe.
BAGBY, IRAB MAIE.	Monroe.
BALL, L. W.,	LaGrange.
BARRETT, ROSCOE G.,	Carthage.
BASON, MARY C.,	Burlington.
BERWICK, ALLEN L.,	Kingston.
BISHOP, A. H.,	Charlotte.
BLAIR, ANNA M.,	Monroe.
BRADLE, EMMA.	Gastonia.
BROADHURST, EDGAR D.,	Thomasville, Ga.
BROGDEN, W. J.,	Raleigh.
BURGESS, JULIA E.,	Washington.
CHAMBERS, WOODFIN A.,	Charlotte.
CHESHIRE, ELIZABETH TOOLE.	Charlotte.
CHESHIRE, KATE,	Tarboro.
CLARK, JOANNA,	Lodo.
COHN, EMMA E.,	Raleigh.
CUTHBERTSON, DAISY.	Charlotte.
CARSEY, MARY C.,	Charlotte.
DAVIS, R. L.,	Tarboro.
DEVEREUX, L. M.,	Raleigh.
DOCKERY, FRANCES,	Fayetteville.
DOWD, O. W.,	Carbonton.
DUNLAP, MAMIE.	Wadesboro.
FAWCETTE, LAURA,	Lenoir.
FOUST, THOMAS R.,	New Bern.
GRAY, MINNIE G.,	Windsor.
HARDING, H. P.,	New Bern.
HEATH, MOLLIE H.,	New Bern.
HENDERSON, KATHERINE M.,	Hartsville.
HILL, A. B.,	Rockingham.
HOLEMAN, HALLIE,	Durham.
HOLLAND, MRS. HUGHES,	New Bern.
MORTON, BESSIE M.,	Lenoir.
HOWIE, S. S.,	Monroe.
HUME, MARY G.,	Chapel Hill.
HUTCHISON, SUDIE A.,	Charlotte.
IRELAND, ETTA,	Burlington.
JENKINS, F. P.,	Raleigh.
JERKINS, MRS. SUSAN C.,	New Bern.

JOHNSON, MARY P.,	Riverton.
JONAS, C. A.,	Barkley.
JOHNSON, N. M.,	Summerville.
JONES, MRS. W. Y.,	Morehead City.
LAMBETH, JULIA R.,	Bynum.
LANE, B. B.,	Chapel Hill.
LANE, LILA,	Mt. Vernon Springs.
LANE, W. C.,	Goldsboro.
LAWRENCE, E. B.,	Raleigh.
LADLEY, CHARLES W.,	Baltimore, Md.
LICHTENTHALER, ROBERT W.,	Winston-Salem.
LOWRY, A. W.,	Union, S. C.
MCCLINTOCK, JANIE P.,	Charlotte.
MCINTOSH, L. C.,	Carthage.
MCKIMMON, KATE,	Raleigh.
MCLEAN, JOHN ALEXANDER,	Fayetteville.
MCNEILLY, LEE,	Mouroe.
MACRAE, FRANCIS,	Chapel Hill.
MANGUM, A. W.,	Chapel Hill.
MARSH, MARY V.,	Raleigh.
MATTHEWS, KATHERINE,	New Bern.
MIDDLETON, STELLA E.,	Warsaw.
MILLER, HENDERSON H.,	Mt. Pleasant.
MOODY, MARY,	Charlotte.
NASH, SUE,	Hillsboro.
NEWBOLD, N. C.,	Asheboro.
OSBORNE, JOSEPHINE A.,	Charlotte.
PASTEUR, MARIAN A.,	Ocala, Fla.
PITTENGER, ANNA LOUISE,	Raleigh.
PRICHARD, MRS. ROSA HALT,	Smithfield.
REDDING, FLORENCE,	Randleman.
REDFORD, MATTIE,	Raleigh.
ROBERTS, J. W., JR.,	Chapel Hill.
ROBERTSON, ELLA M.,	Burlington.
SHEEP, S. L.,	Elizabeth City.
SMITH, HENRY BROWER,	Whitsett.
SMITH, LOUIS HERBERT,	Liberty.
SMITH, THOMAS HARLEY,	Liberty.
STAFFORD, SUSIE,	Burlington.
STALLING, MAGGIE,	Clayton.
STANBACK, MRS. MAMIE T.,	Sanford.
STROWD, THOMAS W.,	Chapel Hill.
TAYLOR, MARTHA RODEMA,	Efland.
TEASLEY, BESSIE A.,	Bahama.
TILLET, J. A.,	Corolla.
TROTTER, MISS ANNIE,	Charlotte.
TUCKER, MABEL READE,	Bethel Hill.
WATSON, ELEANOR,	Salisbury.
WHITAKER, MYRTLE M.,	Kingston.
WHITAKER, SALLIE PICKETT,	Raleigh.

• IN MEMORIAM •

EUGENE LEWIS HARRIS Ph.D., 1881

GEORGE CHADBOURN, B.S., 1900

ARTHUR WORTH HARRISON, 1905

G&T

Delta Kappa Epsilon

Founded 1844, at Yale

Colors

Crimson, Blue and Gold.

Fraternity Journal: *The Delta Kappa Epsilon Quarterly*.

Roll of Active Chapters

Phi, Yale University, 1844
Theta, Bowdoin College, 1844
Xi, Colby University, 1845
Sigma, Amherst College, 1846
Gamma, Vanderbilt University, 1846
Psi, University of Alabama, 1847
Upsilon, Brown University, 1850
Chi, University of Mississippi, 1850
Beta, University of North Carolina, 1851
Eta, University of Virginia, 1852
Kappa, Miami University, 1852
Lambda, Kenyon College, 1852
Pi, Dartmouth College, 1853
Iota, Central University of Kentucky,
1854
Alpha Alpha, Middlebury College, 1854
Omicron, University of Michigan, 1855
Epsilon, Williams College, 1855
Rho, Lafayette College, 1855
Tau, Hamilton College, 1856
Mu, Colgate University, 1856
Nu, College of the City of New York, 1856
Beta Phi, University of Rochester, 1856
Phi Chi, Rutgers College, 1856
Psi Phi, De Pauw University, 1866
Gamma Phi, Wesleyan University, 1867
Psi Omega, Rensselaer Polytechnic Institute, 1867
Beta Chi, Adelbert College, 1868
Delta Chi, Cornell University, 1870
Delta Delta, Chicago University, 1876
Phi Gamma, Syracuse University, 1871

Gamma Beta, Columbia College, 1874
 Theta Zeta, University of California, 1876
 Alpha Chi, Trinity College, 1879
 Phi Epsilon, University of Minnesota,
 1880
 Sigma Tau, Massachusetts Institute
 of Technology, 1890
 Tau Lambda, Tulane University, 1899
 Alpha Phi, University of Toronto, 1900
 Delta Kappa, University of Pennsylv-
 ania, 1900
 Tau Alpha, McGill University, 1901
 Sigma Rho, Leland Stanford University,
 1902

Alumni Associations

Delta Kappa Epsilon Club of New York City
 Delta Kappa Epsilon Association of New England
 The Northwestern Association of Delta Kappa Epsilon
 Delta Kappa Epsilon Association of Detroit
 Delta Kappa Epsilon Association of the Pacific Coast
 Delta Kappa Epsilon Association of Washington
 Delta Kappa Epsilon Association of Rhode Island
 Delta Kappa Epsilon Association of Buffalo
 Delta Kappa Epsilon Association of Kentucky
 Delta Kappa Epsilon Association of Cleveland
 Delta Kappa Epsilon Club of the Northwest
 Eastern New York Association of Delta Kappa
 Epsilon
 Delta Kappa Epsilon Club of Rochester
 Delta Kappa Epsilon Club of Connecticut
 Mississippi Valley Alumni Association of Delta Kappa Epsilon
 Chattanooga Southern Association of Delta Kappa Epsilon
 Western Michigan Association of Delta Kappa Epsilon
 Harvard Association of Delta Kappa Epsilon
 Delta Kappa Epsilon Association of Central New York
 Indiana Delta Kappa Epsilon
 Mountain Association of Delta Kappa Epsilon
 Western Massachusetts Delta Kappa Epsilon Alumni Ass'tion
 Wisconsin Alumni Association of Delta Kappa Epsilon
 Delta Kappa Epsilon Association of Central Tennessee

Delta Kappa Epsilon

Beta Chapter

Established 1851

Frater in Urbe

EDWARD WARREN MYERS, A.B., 1895.

Fratres in Facultate

FRANCIS PRESTON VENABLE, Ph.D., President of the University.
CHARLES BASKERVILLE, Ph.D., Professor of Chemistry.
PALMER COBB, Instructor in Modern Languages.

Fratres in Universitate

Post Graduate

JOHN CHRISTOPH BLUCHER EHRLINGHAUS, METRAH MAKELY, JR.

Class of 1902

BRENT SKINNER DRANE.

Class of 1903

ROBERT GILLIAM LASSITER, HAZEL HOLLAND,
JOSEPH BUNN RAMSEY.

Class of 1904

FLEETWOOD HUNT WESTFELDT, WILLIAM DUNN, JR.,
GEORGE GILLETT THOMAS, JR.

Law

WILEY CROOM RODMAN, STEPHEN ARNOLD DOUGLAS,
GEORGE LUMPKIN CUNNINGHAM, FRANK MARION WOOTEN.

Medicine

JOSEPH HUBBARD SAUNDERS.

DELTA KAPPA EPSILON FRATERNITY.

Beta Theta Pi

Eta Beta Chapter

Founded in 1852, as Star of the South Seven Fraternity; Consolidated
with Beta Theta Pi, 1889

Frater in Urbe

REV. WILLIAM H. MEADE, D.D.

Frater in Facultate

ALVIN SAWYER WHEELER.

Active Members

Law

JAMES ALFRED GWYN, WILLIAM WASHINGTON HYAMS,
FRANCIS ASBURY GUDGER.

Medicine

ARTHUR THOMAS PRITCHARD, HENRY HILL HARRISON.

Pharmacy

CHARLES ERNEST GALLAWAY.

Optional

HERBERT IRWIN.

Class of 1903

JAMES JACKSON NICHOLS, GASTON GILBERT GALLAWAY.

Class of 1904

JERE ELLIS COCKE, LAWRENCE HAUGHTON JONES,
GEORGE SOMERSVILLE DEAL.

Beta Theta Pi

Founded at Miami College, 1839

Chapter Roll

Eta, Harvard	Kappa, Brown
Upsilon, Boston	Beta Eta, Maine
Beta Iota, Amherst	Alpha Omega, Dartmouth
Nu Epsilon, Wesleyan	Phi Chi, Yale
Beta Sigma, Bowdoin	Beta Gamma, Rutgers
Beta Delta, Cornell	Sigma, Stevens
Beta Zeta, St. Lawrence	Beta Theta, Colgate
Nu, Union	Alpha Alpha, Columbia
Beta Eta, Syracuse	Gamma, Washington-Jefferson
Alpha Sigma, Dickinson	Alpha Chi, Johns Hopkins
Phi, Pennsylvania	Alpha Upsilon, Pennsylvania State College
Beta Chi, Lehigh	Zeta, Hampden-Sidney
Eta Beta, North Carolina	Omicron, Virginia
Phi Alpha, Davidson	Eta, Centre
Beta Beta, Mississippi	Beta Lambda, Vanderbilt
Beta Omicron, Texas	Alpha, Miami
Beta Nu, Cincinnati	Beta, Western Reserve
Beta Kappa, Ohio	Theta, Ohio Wesleyan
Psi, Bethany	Alpha Gamma, Wittenburg
Alpha Eta, Denison	Alpha Lambda, Wooster
Beta Alpha, Kenyon	Theta Delta, Ohio State
Beta Psi, West Virginia	Delta, De Pauw
Pi, Indiana	Tau, Wabash
Iota, Hanover	Lambda, Michigan
Alpha Xi, Knox	

Alpha Beta, Iowa	Chi, Beloit
Alpha Epsilon, Iowa Wesleyan	Lambda Rho, Chicago
Rho, North Western	Alpha Pi, Wisconsin
Alpha Delta, Westminster	Beta Pi, Minnesota
Alpha Zeta, Denver	Alpha Nu, Kansas
Zeta Phi, Missouri	Alpha Tau, Nebraska
Omega, California	Beta Tau, Colorado
Alpha Iota, Washington	Lambda Sigma, Leland Stanford
Beta Omega, Washington State	Alpha Nu, Stanford

Alumni Chapters

Akron, O.	Asheville, N. C.	Boston, Mass.
Charleston, W. Va.	Chicago, Ill.	New York City.
Cincinnati, O.	Cleveland, O.	Columbus, O.
Denver, Colo.	Galesburg, Ill.	Hamilton, O.
Indianapolis, Ind.	Kansas City, Mo.	Los Angeles, Cal.
Memphis, Tenn.	Miami County, O.	Milwaukee, Wis.
Minneapolis, Minn.	Nashville, Tenn.	Philadelphia, Pa.
Pittsburg, Pa.	Portland, Me.	Providence, R. I.
St. Louis, Mo.	San Antonio, Texas.	San Francisco, Cal.
Sioux City, Ia.	Springfield, O.	Syracuse, N. Y.
Terre Haute, Ind.	Toledo, O.	Washington, D. C.
Wheeling, W. Va.	Zanesville, O.	

BETA THETA PI FRATERNITY.

Sigma Alpha Epsilon

Founded at the University of Alabama, in 1856

Colors

Old Gold and Purple.

Publications

The *Record* and *Phi Alpha* (Secret).

Province Alpha

University of Maine (Maine Alpha), Orono, Maine.
Boston University (Massachusetts Beta-Upsilon), Boston, Mass.
Massachusetts Institute of Technology (Massachusetts Iota-Tau), Boston, Mass.
Harvard University (Massachusetts Gamma), Cambridge, Mass.
Worcester Polytechnic Institute (Massachusetts Delta), Worcester, Mass.

Province Beta

Cornell University (New York Alpha), Ithaca, N. Y.
Columbia University (New York Mu), New York, N. Y.
St. Stephen's College (New York Sigma-Phi), Annandale-on-Hudson, N. Y.
Allegheny College (Pennsylvania Omega), Meadville, Pa.
Dickinson College (Pennsylvania Sigma-Phi), Carlisle, Pa.
Pennsylvania State College (Pennsylvania Alpha Zeta), State College, Pa.
Bucknell University (Pennsylvania Zeta), Lewisburg, Pa.
Gettysburg College (Pennsylvania Delta), Gettysburg, Pa.
University of Pennsylvania (Pennsylvania Theta), Philadelphia, Pa.

Province Gamma

University of Virginia (Virginia Omicron), Charlottesville, Va.
Washington and Lee University (Virginia Sigma), Lexington, Va.
University of North Carolina (North Carolina Xi), Chapel Hill, N. C.
Davidson College (North Carolina Theta), Davidson College, N. C.
Wofford College (South Carolina Gamma), Spartanburg, S. C.
University of Georgia, (Georgia Beta), Athens, Ga.
Mercer University (Georgia Psi), Macon, Ga.
Emory College (Georgia Epsilon), Oxford, Ga.
Georgia School of Technology (Georgia Phi), Atlanta, Ga.

Province Delta

University of Michigan (Michigan Iota-Beta), Ann Arbor, Mich.
Adrian College (Michigan Alpha), Adrian, Mich.
Mt. Union College (Ohio Sigma), Alliance, Ohio.
Ohio Wesleyan University (Ohio Delta), Delaware, Ohio.
University of Cincinnati (Ohio Epsilon), Cincinnati, Ohio.
Ohio State University (Ohio Theta), Columbus, Ohio.
Franklin College (Indiana Alpha), Franklin, Indiana.
Purdue University (Indiana Beta), Lafayette, Indiana.
Northwestern University (Illinois Psi-Omega), Evanston, Ill.
University of Illinois (Illinois Beta), Urbana, Ill.

Province Epsilon

Central University (Kentucky Kappa), Richmond, Ky.
Bethel College (Kentucky Iota), Russellville, Ky.
Kentucky State College (Kentucky Epsilon), Lexington, Ky.
Southwestern Presbyterian University (Tennessee Zeta), Clarksville, Tenn.
Cumberland University (Tennessee Lambda), Lebanon, Tenn.
Vanderbilt University (Tennessee Nu), Nashville, Tenn.
University of Tennessee (Tennessee Kappa), Knoxville, Tenn.
University of the South (Tennessee Omega), Sewanee, Tenn.
Southwestern Baptist University (Tennessee Eta), Jackson, Tenn.
University of Alabama (Alabama Mu), University, Ala.
Southern University (Alabama Iota), Greensboro, Ala.
Alabama Polytechnic Institute (Alabama Alpha-Mu), Auburn, Ala.

Province Zeta

University of Missouri (Missouri Alpha), Columbia, Mo.
Washington University (Missouri Beta), St. Louis, Mo.
University of Nebraska (Nebraska Lambda), Lincoln, Neb.
University of Arkansas (Arkansas Alpha-Upsilon), Fayetteville, Ark.

Province Eta

University of Colorado (Colorado Chi), Boulder, Col.
Denver University (Colorado Zeta), Denver, Col.
Leland Stanford, Jr., University (California Alpha), Palo Alto, Cal.
University of California (California Beta), Berkeley, Cal.

Province Theta

Louisiana State University (Louisiana Epsilon), Baton Rouge, La.
Tulane University (Louisiana Tau-Upsilon), New Orleans, La.
University of Mississippi (Mississippi Gamma), University, Miss.
University of Texas (Texas Rho), Austin, Texas.

Alumni Associations

Boston, Mass.,	New York City,	Pittsburg, Pa.,
Atlanta, Ga.,	Augusta, Ga.,	Savannah, Ga.,
Alliance, Ohio.,	Cincinnati, Ohio.	Chicago, Ill.,
Chattanooga, Tenn.,	Jackson, Miss.,	Kansas City, Mo.,
Greenville, S. C.,	Knoxville, Tenn.,	Detroit, Mich.,
Cleveland, Ohio.,	New Orleans, La.,	Washington, D. C.,
Worcester, Mass.,	San Francisco, Cal.,	St. Louis, Mo.,
Birmingham, Ala.,	Denver, Col.,	Wilmington, N. C.
Louisville, Ky.,	Macon, Ga.,	

North Carolina Xi Chapter

Sigma Alpha Epsilon

Established, 1857; Suspended, 1862; Reestablished, 1886

Fratres in Facultate

EDWARD VERNON HOWELL, Ph.G., A.B.,

EDWARD KIDDER GRAHAM, Ph.B., '98.

CLARENCE ALBERT SHORE, B.S., '01.

Fratres in Universitate

Law

JAMES PHILIPS BUNN, B.S., '99.

Medicine

EBEN ALEXANDER, JR., A.B., '01.

SAMUEL LANAIR STRINGFIELD.

Class of 1902

ROBERT STUART HUTCHISON,

FRED HENRY LEMLY,

RESTON STEVENSON.

Class of 1903

GRAHAM HARRIS ANDREWS,

GREEN RAMSEY BERKELEY,

CURTIS ASHLEY BYNUM,

MILTON CALDER,

WILLIAM JONES GORDON,

WILLIS OTTER HEARD,

BARTHOLOMEW FULLER HUSKE,

JOHN HENRY McADEN, JR.,

JAMES BATTLE THORP,

JAMES SAMUEL WHITEHEAD.

Class of 1904

THOMAS SETTLE BEALL,

ADDISON GORGAS BRENZER,

ALBERT LYMAN COX,

FRED MOIR HANES,

GRAHAM KENAN,

THEODORE DAVIDSON MORRISON,

HARRY SKINNER, JR.,

JULIAN HAMILTON TALLAFERRO.

Summer Session

ARCHIBALD CURRIE.

SIGMA ALPHA EPSILON FRATERNITY.

Zeta Psi

Founded in 1846 at the University of the City of New York

Color

White.

Roll of Active Chapters

Phi, University of City of New York.
Zeta, Williams College, Williamstown, Massachusetts.
Delta, Rutgers College, New Brunswick, New Jersey.
Sigma, University of Pennsylvania, Philadelphia.
Chi, Colby University, Waterville, Maine.
Epsilon, Brown University, Providence, Rhode Island.
Kappa, Tufts College, College Hill, Mass.
Tau, Lafayette, Easton, Penn.
Upsilon, University of North Carolina, Chapel Hill, N. C.
Xi, University of Michigan, Ann Arbor, Michigan.
Lambda, Bowdoin College, Brunswick, Maine.
Beta, University of Virginia, Charlottesville, Va.
Psi, Cornell University, Ithaca, N. Y.
Iota, University of California, Berkeley, Cal.
Theta Xi, University of Toronto, Toronto, Ontario.
Alpha, Columbia College, New York City.
Alpha Psi, McGill University, Montreal, Quebec.
Nu, Case School of Applied Sciences, Cleveland, Ohio.
Eta, Yale University, New Haven, Connecticut.
Mu, Leland Stanford University, Palo Alto, California.
Alpha Beta, University of Minnesota, Minneapolis, Minn.

Alumni Associations

Central Association of Zeta Psi, 8 West 29th Street, New York City.

Pacific Association of Zeta Psi, 310 Pine Street, San Francisco, Cal.

Northwestern Association of Zeta Psi, 306 Opera House Block, Chicago.

Capital Association of Zeta Psi, 8 Iowa Circle, Washington, D. C.

Philadelphia Association of Zeta Psi, 2107 Walnut Street, Philadelphia.

Upsilon Chapter

Established 1858. Suspended 1868. Reorganized 1885

Chapter Color

Garnet.

Frater in Facultate

CHARLES STAPLES MANGUM, PH.B., M.D.

Class of 1901

PHILIP HALL BUSBEE,

ALBERT SMEDES ROOT.

Class of 1902

ALBERT MARVIN CARR,

JOSEPH BLOUNT CHESHIRE, JR.,

IVEY FOREMAN LEWIS,

QUENTIN GREGORY.

Class of 1903

WILLIAM FREDERICK CARR,

JAMES LATHROP MOREHEAD,

HENRY GRAY TURNER,

THOMAS LENOIR GWYN,

WHITEL HILL WEBB,

ALFRED WILLIAMS HAYWOOD,

LOUIS GRAVES,

EARLE PENDLETON HOLT.

Class of 1904

MARSHALL COBB STATON,

JAMES HORNER WINSTON,

ALEXANDER HAMILTON JONES,

FLETCHER HARRISON GREGORY,

WILLIAM HOPTON SMITH.

1847

ZETA PSI PRATERINITY.

Alpha Tau Omega

Chapter Roll

Province I: Alabama and Georgia

Alabama Alpha Epsilon, A. and M. College, Auburn.
Alabama Beta Beta, Southern University, Greensboro.
Alabama Beta Delta, University of Alabama, Tuscaloosa.
Georgia Alpha Beta, University of Georgia, Athens.
Georgia Alpha Theta, Emory College, Oxford.
Georgia Alpha Zeta, Mercer University, Macon.
Georgia Beta Iota, School of Technology, Atlanta.

Province II: California, Colorado, Louisiana and Texas

California Gamma Iota, University of California, Berkeley.
Colorado Gamma Lambda, University of Colorado, Boulder.
Louisiana Beta Epsilon, Tulane University, New Orleans.
Texas Gamma Eta, University of Texas, Austin.

Province III: Illinois, Indiana, Michigan and Nebraska

Illinois Gamma Zeta, University of Illinois, Champaign.
Indiana Gamma Gamma, Polytechnic Institute, Terre Haute.
Michigan Alpha Mu, Adrian College, Adrian.
Michigan Beta Kappa, Hillsdale College, Hillsdale.
Michigan Beta Omieron, Albion College, Albion.
Nebraska Gamma Theta, University of Nebraska, Lincoln.
Kansas Alpha Beta, University of Kansas, Lawrence.

Province IV: Maine, Massachusetts, Rhode Island and Vermont.

Maine Beta Upsilon, University of Maine, Orono.
Maine Gamma Alpha, Colby College, Waterville.
Massachusetts Gamma Beta, Tufts College.
Rhode Island Gamma Delta, Brown University, Providence.
Vermont Beta Zeta, University of Vermont, Burlington.

Province V: New York and Pennsylvania

New York Alpha Omicron, St. Lawrence University, Canton.
New York Alpha Lambda, Columbia University, New York.
New York Beta Theta, Cornell University, Ithaca.
Pennsylvania Alpha Iota, Muhlenberg College, Allentown.
Pennsylvania Alpha Upsilon, Pennsylvania College, Gettysburg.
Pennsylvania Alpha Pi, W. & J. College, Washington.
Pennsylvania Tau, University of Pennsylvania, Philadelphia.

Province VI: North Carolina, South Carolina and Virginia

North Carolina Alpha Delta, University of North Carolina, Chapel Hill.
North Carolina Xi, Trinity College, Durham.
South Carolina Beta Xi, College of Charleston.
Virginia Delta, University of Virginia, Charlottesville.

Province VII: Ohio

Ohio Alpha Nu, Mt. Union College, Alliance.
Ohio Alpha Psi, Wittenberg College, Springfield.
Ohio Beta Eta, Wesleyan University, Delaware.
Ohio Beta Mu, Wooster University, Wooster.
Ohio Beta Omega, State University, Columbus.
Ohio Gamma Kappa, Western Reserve University, Cleveland.

Province VIII: Tennessee

Tennessee Alpha Tau, S. W. Pres. University, Clarksville.
Tennessee Beta Pi, Vanderbilt University, Nashville.
Tennessee Beta Tau, S. W. Baptist University, Jackson.
Tennessee Lambda, Cumberland College, Lebanon.
Tennessee Omega, University of the South, Sewanee.
Tennessee Pi, University of Tennessee, Knoxville.

City and State Alumni Associations

Allentown Alumni Association, No. 9 South 5th St., Allentown, Pa.
Augusta Alumni Association, Augusta, Ga.
Birmingham Alumni Association, Montgomery, Ala.
Boston Alumni Association, Lexington, Mass.
Chicago Alumni Association, Chicago, Ill.
Cleveland Alumni Association, Cleveland, O.
Dallas Alumni Association, Dallas, Texas.
Dayton Alumni Association, Dayton, O.
District of Columbia Alumni Association, Washington, D. C.
Georgia Alumni Association, Atlanta, Ga.
Louisville Alumni Association, Louisville, Ky.
New York Alumni Association, 149 Broadway, New York City.
Pittsburg Alumni Association, Pittsburg, Pa.
Tennessee Alumni Association, 229 North College Street, Nashville.
Texas Alumni Association, Dallas, Texas.

Alpha Delta Chapter Alpha Tau Omega

Established 1879

Colors

Old Gold and Sky Blue.

Flower

White Tea Rose.

Fratres in Facultate

THOMAS RUFFIN.

JOSEPH HYDE PRATT.

Fratres in Urbe

R. S. McRAE.

JAMES C. McRAE, JR.

Fratres in Universitate

Graduate

GEORGE CHADBURN.

Class of 1902

THOMAS C. WORTH.

WILLIAM F. STAFFORD.

HENRY B. SHORT, JR.

Class of 1903

PRESTON CUMMING, JR.

JOHN R. GILES.

BURKE H. BRIDGERS.

1904

EDMUND J. PEMBERTON.

CLIFTON PEARSON.

SEVERN G. HAIGH.

JOHN H. PEARSON, JR.

ALPHA TAU OMEGA FRATERNITY.

Kappa Alpha (Southern)

Founded at Washington and Lee University, 1865.

Colors

Old Gold and Crimson.

Publications

Kappa Alpha Journal and *Special Messenger* (Secret.)

Roll of Active Chapters

- Alpha, Washington and Lee University, Lexington, Va.
- Gamma, University of Georgia, Athens, Ga.
- Delta, Wofford College, Spartanburg, S. C.
- Epsilon, Emory College, Oxford, Ga.
- Zeta, Randolph-Macon College, Ashland, Va.
- Eta, Richmond College, Richmond, Va.
- Theta, Kentucky State College, Lexington, Ky.
- Kappa, Mercer University, Macon, Ga.
- Lambda, University of Virginia, Charlottesville, Va.
- Xu, Polytechnic Institute, A. & M. College, Auburn, Ala.
- Xi, Southwestern University, Georgetown, Texas.
- Omicron, University of Texas, Austin, Texas.
- Pi, University of Tennessee, Knoxville, Tenn.
- Sigma, Davidson College, Mecklenburg County, N. C.
- Upsilon, University of North Carolina, Chapel Hill, N. C.
- Phi, Southern University, Greensboro, Ala.
- Chi, Vanderbilt University, Nashville, Tenn.

Psi, Tulane University, New Orleans, La.
Omega, Centre College, Danville, Ky.
Alpha-Alpha, University of the South, Sewanee, Tenn.
Alpha-Beta, University of Alabama, University, Ala.
Alpha-Gamma, Louisiana State University, Baton Rouge, La.
Alpha-Delta, William Jewell College, Liberty, Mo.
Alpha-Epsilon, S. W. P. University, Clarksville, Tenn.
Alpha-Zeta, William and Mary College, Williamsburg, Va.
Alpha-Eta, Westminster College, Fulton, Mo.
Alpha-Theta, Kentucky University, Lexington, Ky.
Alpha-Iota, Centenary College, Jackson, La.
Alpha-Kappa, Missouri State University, Columbia, Mo.
Alpha-Lambda, Johns Hopkins University, Baltimore, Md.
Alpha-Mu, Millsaps College, Jackson, Miss.
Alpha-Nu, Columbian University, Washington, D. C.
Alpha-Xi, University of California, Berkeley, Cal.
Alpha-Omicron, University of Arkansas, Fayetteville, Ark.
Alpha-Pi, Leland Stanford, Jr., University, Stanford University, P. O., Cal.
Alpha-Rho, University of West Virginia, Morgantown, W. Va.
Alpha-Sigma, Georgia School of Technology, Atlanta, Ga.
Alpha-Tau, Hampden-Sidney College, Hampden-Sidney, Va.
Alpha-Upsilon, University of Mississippi, University, Mississippi.
Alpha-Phi, Trinity College, Durham, N. C.

Upsilon Chapter

Kappa Alpha

Fratres in Facultate

J. W. GORE, C.E.,

R. H. WHITEHEAD, M.D.

Fratres in Universitate

Law

GEORGE VERNON COWPER,

JAMES ROSCIUS MITCHELL,

EDWARD MAYO LAND,

WILLIAM JOHNSON COCKE.

Medicine

LEONE BURNS NEWELL.

Pharmacy

DAVID ARCHIE BULLUCK.

Academic

Class of 1903

JAMES WILEY HORNER,

BURGES URQUHART, JR.,

FRANCIS SYLVESTER HASSELL.

Class of 1904

SAMUEL THOMAS PEACE,

WILLIAM PICARD JACOBS.

LAWRENCE SHACKLEFORD HOLT,

WILLIAM MCKIM MARRIOTT,

LLOYD RAINEY HUNT.

KAPPA ALPHA FRATERNITY.

Alumni Chapters

Norfolk, Va.,	Richmond, Va.,	New York City.
Raleigh, N. C.,	Macon, Ga.,	Mobile, Ala.,
Dallas, Tex.,	Franklin, La.,	Lexington, Ky.,
Petersburg, Va.,	Talladega, Ala.,	St. Louis, Mo.,
San Francisco, Cal.,	Alexandria, La.,	Jackson, Miss.,
Atlanta, Ga.,	Hampton, Newport News, Va.,	Chattanooga, Tenn.
Montgomery, Ala.,	Augusta, Ga.,	Staunton, Va.,
Jacksonville, Fla.,		Meridian, Miss.

State Associations

Kappa Alpha State Association of Missouri.—C. T. Jackson, President; I. D. Mullinax, Secretary and Treasurer; G. M. Christian, Historian.

Kappa Alpha State Association of Georgia—Julian B. McCurry, President; B. L. Crew, Vice-President; W. G. Solomon, Secretary; G. D. Blount, Treasurer.

Kappa Alpha State Association of Kentucky—R. C. Stoll, President; W. O. Sweeney, Vice-President; Nathan Elliott, Secretary; William C. Smith, Treasurer.

Kappa Alpha State Association of Alabama—J. A. Henderson, President; J. H. Skeggs, Vice-President; J. B. Farrior, Secretary.

Kappa Alpha State Association of North Carolina—H. A. Foushee, President; C. M. Cooke, Jr., Vice-President; de Roullhae Hamilton, Secretary; R. S. McGeachy, Treasurer.

Chapter Secretaries

- A* W. J. TURNER, Washington and Lee University, Lexington, Va.
F RALPH A. GRAVES, Kappa Alpha House, University of Georgia, Athens, Ga.
J A. E. LAW, Kappa Alpha Cottage, Wofford College, Spartanburg, S. C.
E CARLISLE HINTON LEWIS, Emory College, Oxford, Ga.
Z R. K. MORTON, Kappa Alpha House, Randolph-Macon College, Ashland, Va.
II JOHN B. SWARTWOUT, Richmond, Va.
H HUGH WOOD, Lexington, Ky.
K BOYD MORRIS, Mercer University, Macon, Ga.
L A. S. BUFORD, JR., University of Virginia, Charlottesville, Va.
V W. W. DINSMORE, Kappa Alpha House, Alabama Polytechnic Institute, Auburn, Alabama.
E T. S. BARCUS, Kappa Alpha House, Southwestern University, Georgetown, Texas.
O WILLIS KELLER, University Hall, Austin, Tex.
II S. BARTOW STRANG, University of Tennessee, Knoxville, Tenn.
Z H. A. JOHNSTON, Davidson College, Davidson, N. C.
V D. ARCHIE BULLUCK, University of North Carolina, Chapel Hill, N. C.
φ ROBERT E. SESSIONS, Kappa Alpha House, Southern University, Greensboro, Ala.
V PAUL B. KERN, Kappa Alpha House, Vanderbilt University, Nashville, Tenn.
q R. H. PLAISANCE, Josephine and Brainard Streets, New Orleans, La.
Q ORIE W. LONG, Centre College, Danville, Ky.
A-A W. E. WHELESS, Kappa Alpha House, University of the South, Sewanee, Tenn.
A-B HENRY P. WHITE, University of Alabama, University, Ala.
A-I' FRED. RATZBURG, Kappa Alpha House, Louisiana State University, Baton Rouge, La.
A-J CHARLES HUGHES, William Jewell Collegé, Liberty, Mo.
A-E BYRON BREARD, Southwestern Presbyterian University, Clarksville, Tenn.
A-Z E. RANDOLPH BIRD, College of William and Mary, Williamsburg, Va.
A-II R. S. BRANCH, Westminster College, Fulton, Mo.
A-# MATT. S. WALTON, Kentucky University, Lexington, Ky.
A-I CHARLES A. HOLCOMBE, Centenary College, Jackson, La.
A-K CARTER ALEXANDER, Missouri State University, Columbia, Mo.
A-L EDWIN T. DICKERSON, Kappa Alpha House, Johns Hopkins University, Baltimore, Md.

Phi Delta Theta

Founded at Miami University, 1848

Colors

Argent and Azure.

Publications

Scroll and Palladium (Secret.)

Chapter Roll

Alpha Province

Maine Alpha, Colby University, Waterville, Me.
New Hampshire Alpha, Dartmouth College, Hanover, N. H.
Vermont Alpha, University of Vermont, Burlington, Vt.
Massachusetts Alpha, Williams College, Williamstown, Mass.
Massachusetts Beta, Amherst College, Amherst, Mass.
Rhode Island Alpha, Brown University, Providence, R. I.
New York Alpha, Cornell University, Ithaca, N. Y.
New York Beta, Union College, Schenectady, N. Y.
New York Delta, Columbia University, New York, N. Y.
New York Epsilon, Syracuse University, Syracuse, N. Y.
Pennsylvania Alpha, Lafayette College, Easton, Pa.
Pennsylvania Beta, Pennsylvania College, Gettysburg, Pa.
Pennsylvania Gamma, Washington and Jefferson College, Washington, Pa.
Pennsylvania Delta, Allegheny College, Meadville, Pa.
Pennsylvania Epsilon, Dickinson College, Carlisle, Pa.
Pennsylvania Zeta, University of Pennsylvania, Philadelphia, Pa.
Pennsylvania Eta, Lehigh University, South Bethlehem, Pa.

Beta Province

Virginia Beta, University of Virginia, Charlottesville, Va.
Virginia Gamma, Randolph-Macon College, Ashland, Va.
Virginia Zeta, Washington and Lee University, Lexington, Va.
North Carolina Beta, University of North Carolina, Chapel Hill, N. C.
Kentucky Alpha, Centre College, Danville, Ky.
Kentucky Delta, Central University, Richmond, Ky.
Tennessee Alpha, Vanderbilt University, Nashville, Tenn.
Tennessee Beta, University of the South, Sewanee, Tenn.

Gamma Province

Georgia Alpha, University of Georgia, Athens, Ga.
Georgia Beta, Emory College, Oxford, Ga.
Georgia Gamma, Mercer University, Macon, Ga.
Alabama Alpha, University of Alabama, Tuscaloosa, Ala.
Alabama Beta, Alabama Polytechnic Institute, Auburn, Ala.

PHI DELTA THETA FRATERNITY.

Delta Province

Ohio Alpha, Miami University, Oxford, Ohio.
Ohio Beta, Ohio Wesleyan University, Delaware, Ohio.
Ohio Gamma, Ohio University, Athens, Ohio.
Ohio Zeta, Ohio State University, Columbus, Ohio.
Ohio Eta, Case School of Applied Science, Cleveland, O.
Ohio Theta, University of Cincinnati, Cincinnati, Ohio.
Michigan Alpha, University of Michigan, Ann Arbor, Mich.

Epsilon Province

Indiana Alpha, Indiana University, Bloomington, Ind.
Indiana Beta, Wabash College, Crawfordsville, Ind.
Indiana Gamma, Butler College, Irvington, Ind.
Indiana Delta, Franklin College, Franklin, Ind.
Indiana Epsilon, Hanover College, Hanover, Ind.
Indiana Zeta, DePauw University, Greencastle, Ind.
Indiana Theta, Purdue University, Lafayette, Ind.

Zeta Province

Illinois Alpha, Northwestern University, Evanston, Ill.
Illinois Beta, Chicago University, Chicago, Ill.
Illinois Delta, Knox College, Galesburg, Ill.
Illinois Eta, University of Illinois, Champaign, Ill.
Illinois Zeta, Lombard College, Galesburg, Ill.
Wisconsin Alpha, University of Wisconsin, Madison, Wis.
Minnesota Alpha, University of Minnesota, Minneapolis, Minn.
Iowa Alpha, Iowa Wesleyan University, Mt. Pleasant, Ia.
Iowa Beta, University of Iowa, Iowa City, Ia.
Missouri Alpha, University of Missouri, Columbia, Mo.
Missouri Beta, Westminster College, Fulton, Mo.
Missouri Gamma, Washington University, St. Louis, Mo.
Kansas Alpha, University of Kansas, Lawrence, Kan.
Nebraska Alpha, University of Nebraska, Lincoln, Neb.

Eta Province

Louisiana Alpha, Tulane University, New Orleans, La.
Texas Beta, University of Texas, Austin, Tex.
Texas Gamma, Southwestern University, Georgetown, Tex.

Theta Province

California Alpha, University of California, Berkeley, Cal.
California Beta, Leland Stanford, Jr., University, Menlo Park, Cal.
Washington Alpha, University of Washington, Seattle, Wash.

N. C. Beta Chapter

Organized 1885

Frater in Urbe

FREDERIC GREER PATTERSON.

Frater in Facultate

WILLIAM STANLEY BERNARD.

Class of 1903

HUGH HAMMOND BENNETT,

WILLIAM FRANK SMATHERS,

HUBERT RAYMOND WELER.

Class of 1904

FELIX THOMAS HICKERSON,

CHARLE JAMES,

WILLIAM HENRY LEE,

PAUL W. YELVERTON.

Law

EUGENE BROWNLEE.

Medicine

JOHN DONNELLY,

JAMES LEAH WYATT,

WALTER WOOTEN COUNCIL.

Pharmacy

FRANK BYARD SHORT.

Sigma Nu.

Founded at the Virginia Military Institute in 1869

Colors	Flower	Journal
Gold, Black and White.	White Rose.	<i>Delta.</i>

Chapter Roll

First Division

Beta, 1870, University of Virginia, Charlottesville, Va.
Epsilon, 1883, Bethany College, Bethany, W. Va.
Lambda, 1882, Washington and Lee University, Lexington, Va.
Psi, 1888, University of North Carolina, Chapel Hill, N. C.
Beta Tau, 1895, North Carolina A. and M., Raleigh, N. C.

Second Division

Theta, 1874, University of Alabama, Tuscaloosa, Ala.
Upsilon, 1886, University of Texas, Austin, Texas.
Phi, 1887, Louisiana State University, Baton Rouge, La.
Beta Theta, 1890, Alabama Agricultural and Mechanical, Auburn, Ala.
Beta Phi, 1888, Tulane University, New Orleans, La.

Third Division

Sigma, 1886, Vanderbilt University, Nashville, Tenn.
Omicron, 1884, Bethel College, Russellville, Ky.
Zeta, 1883, Central University, Richmond, Ky.

Fourth Division

Nu, 1884, University of Kansas, Lawrence, Kan.
Rho, 1886, Missouri State University, Columbia, Mo.
Beta Mu, 1893, State University of Iowa, Iowa City, Iowa.
Beta Lambda, Central College, Fayette, Mo.
Beta Xi, 1894, William Jewell College, Liberty, Mo.
Gamma Eta, Colorado School of Mines, Golden, Col.

SIGMA NU FRATERNITY.

Fifth Division

Pi, 1884, Lehigh University, South Bethlehem, Pa.
Beta Sigma, 1898, University of Vermont, Burlington, Vt.
Gamma Delta, 1900, Stevens Institute of Technology, Hoboken, N. J.
Gamma Epsilon, La Fayette College, Easton, Pa.

Sixth Division

Gamma Alpha, 1896, Georgia School of Technology, Atlanta, Ga.
Eta, 1884, Mercer University, Macon, Ga.
Kappa, 1881, North Georgia A. and M., Dahlonega, Ga.
Mu, 1873, University of Georgia, Athens, Ga.
Xi, 1884, Emory College, Oxford, Ga.

Seventh Division

Beta Beta, 1890, DePauw University, Greencastle, Ind.
Beta Eta, 1892, University of Indiana, Bloomington, Ind.
Beta Zeta, 1891, Purdue University, Lafayette, Ind.
Beta Iota, 1892, Mt. Union College, Alliance, O.
Beta Nu, 1891, Ohio State University, Columbus, O.
Beta Upsilon, 1895, Rose Polytechnic Institute, Terre Haute, Ind.
Gamma Beta, Northwestern University, Evanston, Ill.
Gamma Gamma, 1895, Albion College, Albion, Mich.
Delta Theta, 1891, Lombard University, Galesburg, Ill.

Eighth Division

Beta Chi, 1891, Leland Stanford, Jr., University, Palo Alto, Cal.
Beta Psi, 1892, University of California, Berkeley, Cal.
Gamma Chi, 1896, University of Washington, Seattle, Wash.
Gamma Zeta, 1900, University of Oregon, Eugene, Oregon.

Psi Chapter of Sigma Nu

ALEXANDER, EMORY GRAHAM.

BASS, SPENCER PIPPEN,

BREM, TOD ROBIN,

BYRNES, CHARLES METCALFE,

CLEMENT, EDWARD BUEHLER,

CLEMENT, HAYDEN.

DUFFY, RICHARD NIXON,

GEORGE, JOHN FRANCIS,

GILMER, JOSEPH BRAUNER,

GRAHAM, GEORGE WASHINGTON, JR.,

HENDERSON, JOHN STEELE, JR.,

HENDERSON, ARCHIBALD,

KLUTTZ, WHITEHEAD,

LAMB, WILSON GRAY, JR.,

LATTA, ALBERT WHITEHEAD,

LONG, JACOB ELMER,

McKESSON, LOUIS WALTON,

MACNIDER, GEORGE ST. CLAIR,

MACNIDER, WILLIAM DEBERNIERE,

MURPHY, WILLIAM ALEXANDER,

ROUNTREE, JACK ROBERT,

STEVENSON, WILLIAM HOLLISTER.

Pi Kappa Alpha Fraternity

Founded at the University of Virginia March 1st 1868.

Colors

Old Gold and Garnet.

Publication

Shield and Diamond.

Active Chapters

Alpha, University of Virginia, Charlottesville, Va.
Beta, Davidson College, Davidson, N. C.
Gamma, William and Mary College, Williamsburg, Va.
Zeta, University of Tennessee, Knoxville, Tenn.
Theta, S. W. P. University, Clarksville, Tenn.
Iota, Hampden-Sidney College, Hampden-Sidney, Va.
Kappa, Kentucky University, Lexington, Ky.
Mu, Presbyterian College, Clinton, S. C.
Nu, Wofford College, Spartanburg, S. C.
Omicron, Richmond College, Richmond, Va.
Pi, Washington and Lee, Lexington, Va.
Rho, Cumberland University, Lebanon, Tenn.
Sigma, Vanderbilt University, Nashville, Tenn.
Tau, University of N. C., Chapel Hill, N. C.
Upsilon, Alabama Polytechnic Institute, Auburn, Ala.
Phi, Roanoke College, Salem, Va.
Chi, University of South, Sewanee, Tenn.
Psi, Georgia Agricultural College, Dahlonega, Ga.
Omega, Kentucky State College, Lexington, Ky.
Alpha-Alpha, Trinity College, Durham, N. C.

PI KAPPA ALPHA FRATERNITY.

Alumni Chapters

Alumnus Alpha,	.	.	<i>Richmond, Va.</i>
Alumnus Beta,	.	.	<i>Memphis, Tenn.</i>
Alumnus Gamma,	.	.	<i>White Sulphur Springs, West Va.</i>
Alumnus Delta,	.	.	<i>Charleston, S. C.</i>
Alumnus Epsilon,	.	.	<i>Norfolk, Va.</i>
Alumnus Zeta,	.	.	<i>Dillon, S. C.</i>
Alumnus Eta,	.	.	<i>New Orleans, La.</i>
Alumnus Theta,	.	.	<i>Dallas, Texas.</i>
Alumnus Iota,	.	.	<i>Knoxville, Tenn.</i>

Tau Chapter

Established at University of North Carolina 1897

Fratres in Universitate

Class of 1904

JAMES PRESTON IRWIN,

ANDREW JACKSON MOORE,

ERNEST FRANKLIN BOHANNON,

BURTON-HOYLE SMITH,

VIRGIL A. J. IDOL.

Law

GEORGE SPEARS REYNOLDS.

Pharmacy

JAMES WHARTON GULICK, JR.,

THOMAS FLOYD RHODES.

Medicine

Class of 1903

OSWALD OTTMAR KAER,

ALPHEUS WOOD DISOSWAY,

HAMNER CARSON IRWIN.

Class of 1902

NATHANIEL ALEXANDER ORR,

CHARLES COLLINS ORR.

Members of Other Fraternities

Not having Chapters at the University of North Carolina.

Kappa Sigma

CHARLES GRANDISON ROSE, LAW.

Sigma Chi

THADDEUS WINFIELD JONES, LAW.

The Literary Societies

The Philanthropic Literary Society

Motto

Virtue, Liberty, and Science.

THE doors of the University were formally opened for the admission of students on the 12th day of February, 1795. On August 1st of the same year was formed the Concord Society, a division of the Debating Society, formed three weeks before that date. Just a year later, almost at the same time, the names of the two Societies were changed; the Debating Society became the Dialectic, and the Concord, the Philanthropic. For a while, it was allowable to be a member of both societies; Hinton James, of New Hanover, the first student enrolled at the University, was one of these; when duplicate membership was forbidden, he elected the Philanthropic.

The first meeting of the Concord Society was held August 10, 1795. The Society thus originated continued its regular weekly meetings until 1868, when it was suspended during the dark days of the University. Immediately upon the re-opening of the University in 1875, it resumed its meetings, and has ever continued to increase in ardor and zeal.

Since their beginning, the two Societies have led almost parallel existences, and they have ever been essential factors in the University's life. For many years, while membership of one or the other of them was compulsory for all students, the moral government of the University was put entirely into their hands. Probably in no College's history is there a similar case, where so much confidence and authority has been given to the student body by the faculty. This system, though not from its failure to succeed in every way, has in recent years been discontinued, and membership in the Societies is no longer compulsory.

This makes conditions, as is readily seen, decidedly more to the advantage of the societies. The membership is now confined to students who have a desire to take advantage of the opportunities afforded by the Societies for the development of literary and oratorical ability and the cultivation of friendship.

The record of the Philanthropic Society is a proud one. The walls of her beautiful hall are covered with fine portraits of her sons who have made their names famous. Here the faces of many who have been of weight in the Senate halls of their State and of their country, leaders in the church, in the legal profession, in industry, leaders in every walk of life, look down upon the visitor. The influences which developed these great men are still at work, and are probably stronger today than ever before. Never before has such appreciation been shown for the achievements of our intercollegiate debaters, and never before has there been such earnest rivalry for the honor of representing the Society and the University in the debates. It is a significant fact that the number of contestants for these appointments during the past year was but little less than twice as great as in any previous contests.

The outlook is bright. There is no doubt but that the Philanthropic Society is continuing, and will continue to send forth from her halls sons whose works will honor her, their University, and their State.

HALL OF THE PHILANTHROPIC LITERARY SOCIETY.

Philanthropic Literary Society

ABERNETHY, C. O.		<i>Chapel Hill, N. C.</i>
ADAMS, T. A.,		<i>Finch, N. C.</i>
	Inter-Society Debater (1); Vanderbilt Debater (4).	
ARCHER, F.,		<i>Chapel Hill, N. C.</i>
AYCOCK, F. B.,		<i>Fremont, N. C.</i>
ALLARD, H. A.,		<i>Oxford, Mass.</i>
BALLARD, D. C.,		<i>Louisburg, N. C.</i>
	Editor YACKETY YACK (3).	
BEST, B. S.,		<i>Imerly, N. C.</i>
BASS, S. P.,		<i>Tarboro, N. C.</i>
BEAR, MOSES,		<i>Wilmington, N. C.</i>
BEST, B. S.,		<i>Louisburg, N. C.</i>
BONNER, K. P. B.,		<i>Aurora, N. C.</i>
BLACKWELL, R. C.,		<i>Wilmington, N. C.</i>
BOONE, S. B.,		<i>Jackson, N. C.</i>
BUSBEE, P. H.,		<i>Raleigh, N. C.</i>
BROOKS, B. C.,		<i>Springfield, N. C.</i>
BROOKS, B. A.,		<i>Springfield, N. C.</i>
BURGESS, J. L.,		
BYRNES, C. M.,		<i>Natchez, Miss.</i>
	Library Assistant.	
COOK, M. E.,		<i>Warrenton, N. C.</i>
COBB, J. V.,		<i>Old Sparta, N. C.</i>
COUNCIL, E. A.,		<i>Conoho, N. C.</i>
COX, A. L.,		<i>Penclo, N. C.</i>
COX, J. R.,		<i>Fremont, N. C.</i>
COOLEY, J. P.,		<i>Spartanburg, S. C.</i>
	Inter-Society Debater (1).	
CUMMING, P., JR.,		<i>Wilmington, N. C.</i>
CHADBOURN, GEORGE,		<i>Wilmington, N. C.</i>
DAMERON, E. S. W.,		<i>Halton, N. C.</i>
	Inter-Society Debater (2).	
DANIELS, V. C.,		<i>Merritt, N. C.</i>
DANIEL, E. A., JR.,		<i>Airlie, N. C.</i>
DRANE, B. S.,		<i>Edenton, N. C.</i>
	Editor-in-Chief YACKETY YACK (3).	
DUNN, W., JR.,		<i>New Berne, N. C.</i>
DUNCAN, J. F.,		<i>Beaufort, N. C.</i>
DUFFY, R. N.,		<i>New Bern, N. C.</i>
EHRRINGHAUS, J. C. B.,		<i>Elizabeth City, N. C.</i>
	Business Manager <i>Magazine</i> (3).	
EAGLES, W. W.,		<i>Crisp, N. C.</i>
EVERETT, R. O.,		<i>Palmyra, N. C.</i>
	Commencement Debater (3); Editor YACKETY YACK (2).	
EVERETT, J. J.,		<i>Palmyra, N. C.</i>
	Editor of YACKETY YACK (4); Editor of <i>Magazine</i> (4) Inter-society Debater (3); Commencement Debater (3).	
FERRELL, J. A.,		<i>Clinton, N. C.</i>

THE PHILANTHROPIC LITERARY SOCIETY.

GRADY, A. W.,	Angle, N. C.
GRAHAM, W. A.,	Warrenton, N. C.
GREGORY, Q.,	Halifax, N. C.
Library Assistant (4).	
GODWIN, R. L.,	Dunn, N. C.
GRANT, L. C.,	Wilmington, N. C.
GILES, J. R.,	Wilmington, N. C.
HAMBLIN, J. K.,	Magnolia, N. C.
HARPER, R. M.,	Kinston, N. C.
Inter-Society Debater (1); Vanderbilt Scrub Debater (2).	
HASSELL, F. S.,	Williamston, N. C.
Inter-Society (2); Commencement (3); Johns Hopkins Scrub Debater (3).	
HAWES, E. A., JR.,	Atkinson, N. C.
HERRING, R. W.,	Bland, N. C.
Georgia Scrub Debater (2); Georgia Debater (3).	
HERRING, R. A.,	Water Valley, Miss.
HEWITT, J. S.,	Norfolk, Va.
HOOKS, W. E.,	Fremont, N. C.
HORNER, J. W.,	Oxford, N. C.
HUSKE, B. F.,	Fayetteville, N. C.
HARRISON, A. W.,	Plymouth, N. C.
HICKS, O. V.,	Goldsboro, N. C.
HOLTON, R. C.,	Olympia, N. C.
HOWLE, E. B.,	Raleigh, N. C.
HOWARD, J.,	Kinston, N. C.
HEIDE, S. S.,	Wilmington, N. C.
JACOBS, W. P.,	Windsor, N. C.
JAMES, CHARLIE,	Greenville, N. C.
JUDD, Z. V.,	Enno, N. C.
Inter-Society Debater (3).	
JORDAN, S.,	Caldwell Institute, N. C.
KENAN, G.,	Kenansville, N. C.
KING, C. H.,	Greenville, N. C.
LATTA, J. E.,	Durham, N. C.
LAMB, W. G., JR.,	Williamston, N. C.
LASSITER, B. K.,	Oxford, N. C.
LEWIS, I. F.,	Raleigh, N. C.
Editor of YACKETY YACK (3); Editor-in-Chief Magazine (4).	
LEWIS, H. S.,	Jackson, N. C.
McFADYEN, H. C. R.,	Cameron, N. C.
Georgia Scrub Debater.	
McKoy, W. M.,	Norvall, N. C.
McLEAN, J. T.,	Dunn, N. C.
McLEAN, A. M.,	Dunn, N. C.
McMULLAN, HARRY,	Edenton, N. C.
McDONALD, A. M.,	LaGrange, N. C.
MITCHELL, J. W.,	Winton, N. C.
MALLISON, W. T.,	Washington, N. C.
MOORE, A. J.,	Greenville, N. C.
MOSS, E. G.,	Fajelle, N. C.
NEWTON, S.,	Xenia, N. C.
NICHOLS, A. F.,	Roxboro, N. C.
NOBLE, R. P.,	Selma, N. C.

NIZELL, F. H.,		<i>Goldsboro, N. C.</i>
NOBLE, A. M.,		<i>Selma, N. C.</i>
NORMAN, J. H.,		<i>Halifax, N. C.</i>
NORMAN, J. R.,		<i>Halifax, N. C.</i>
PALMER, J.,		<i>Gulf, N. C.</i>
PEACE, S. T.,		<i>Oxford, N. C.</i>
PENDER, S. T.,		<i>Oxford, N. C.</i>
PEARCE, R. C.,		<i>Fayetteville, N. C.</i>
PEIRCE, T. B., JR.,		<i>Warsaw, N. C.</i>
PERRY, R. W.,		<i>Hartsville, S. C.</i>
PEMBERTON, E. J.,		<i>Fayetteville, N. C.</i>
PRIVI, M. S.,		<i>Fayetteville, N. C.</i>
RAMSEY, J. B.,		<i>Rocky Mount, N. C.</i>
	<i>Magazine Editor (3).</i>	
ROUNTREE, J. R.,		<i>Brooklyn, N. Y.</i>
	<i>Magazine Editor (3).</i>	
ROUNTREE, L. G.,		<i>Brooklyn, N. Y.</i>
ROSE, Z. J.,		<i>Fremont, N. C.</i>
SAWYER, E. S.,		<i>Elizabeth City, N. C.</i>
SALLENGER, E. D.,		<i>Sans Souci, N. C.</i>
	<i>Commencement Debater (3).</i>	
	<i>Magazine Editor (3).</i>	
SIMPSON, E.,		<i>Roselaw, N. C.</i>
SINGLETARRY,		<i>Clarkston, N. C.</i>
SKINNER, J. J.,		<i>Hertford, N. C.</i>
SPEIGLET, J. P.,		<i>Woudale, N. C.</i>
STATON, M. C.,		<i>Tarboro, N. C.</i>
STEPHEN, H. P.,		<i>Goldsboro, N. C.</i>
	<i>Editor YACKETY YACK (3).</i>	
STEPHEN, M. T.,		<i>Raleigh, N. C.</i>
STERN, D.,		<i>Scotland Neck, N. C.</i>
	<i>Inter-Society Debater (2).</i>	
	<i>Georgia Debater (3).</i>	
	<i>Johns Hopkins Debater (4).</i>	
SHORT, H. B., JR.,		<i>Lake Maccamus, N. C.</i>
	<i>Magazine Editor and YACKETY YACK Editor (4).</i>	
	<i>Inter-Society Debater (3).</i>	
	<i>Washington's Birthday Orator (4).</i>	
TAYLOR, G. F.,		<i>Magnolia, N. C.</i>
TOMLINSON, J.,		<i>Wilson, N. C.</i>
TOWNSEND, N. A.,		<i>Raynham, N. C.</i>
TYSON, J. J.,		<i>Greenville, N. C.</i>
WARD, G. R.,		<i>Safo, N. C.</i>
WALKER, N. W.,		<i>Poplar Branch, N. C.</i>
WADE, J. S.,		<i>Dunn, N. C.</i>
WHITLEY, W. H.,		<i>Pantego, N. C.</i>
WILSON, J. K.,		<i>Elizabeth City, N. C.</i>
WILSON, W. C.,		<i>Wilson Mills, N. C.</i>
WINSTON, J. H.,		<i>Durham, N. C.</i>
	<i>Inter-Society Debater (2).</i>	
WRIGHT, I. C.,		<i>Cobart, N. C.</i>
WOOD, W. P.,		<i>Elizabeth City, N. C.</i>
WINSTED, H. W.,		<i>Leasburg, N. C.</i>
WHITEHURST, H.,		<i>New Bern, N. C.</i>
WILLIAMS, B. B.,		<i>Ridgeway, N. C.</i>
YELVERTON, H.,		<i>Fremont, N. C.</i>

The Dialectic Society

1795

Motto

“LOVE OF VIRTUE AND SCIENCE.”

THE Dialectic Literary Society was founded in the year 1795 and for over a century has been an integral part of the University.

Since the inauguration of the first President the regular succession has been maintained. In 1868 when the University was about to pass into alien hands, Hon. Wm. H. Battle was chosen President and the other offices of the society were filled by other loyal alumni. These officers were instructed to reorganize whenever the friends of the University should again secure control. The reorganization took place at the reopening of the University in 1875.

The aim of the organization is to develop to a higher degree the oratorical and debating powers of the students, promote useful knowledge, and to cultivate lasting friendship among its members.

The career of the society has been one of usefulness and honor of which we are justly proud. It would be impossible to estimate of how much value the Dialectic and its sister society, the Philanthropic, have been to the University.

The Dialectic Hall contains the finest collection of portraits in North Carolina, these being the likenesses of distinguished members. The names of Governors, Judges, Congressmen, Cabinet Officers, Foreign Ministers, a President of the United States and others distinguished in many professions, may be found among those who have participated in the exercises of the Dialectic Society and afterwards testified to its thorough training by their careers of usefulness, for in the words of Ralph Waldo Emerson “It is the raw material out of which the intellect molds her splendid products.” May the society be able to adapt itself to ever changing conditions, so as to exert upon its future members the same magic power that gave us a Mangum and a Polk, a Badger, and a Vance.

HALL OF THE DIALECTIC LITERARY SOCIETY.

Members of the Dialectic Society

AMICK, W. G.,		<i>Liberty, N. C.</i>
ANDREWS, G. H.,		<i>Raleigh, N. C.</i>
BARNARD, H. F.,		<i>Franklin, N. C.</i>
BARNHARDT, C. C.,		<i>Whitsett, N. C.</i>
	Inter-Society Debater (1).	
BAIRD, T. C.,		<i>Valle Crucis, N. C.</i>
BELL, BENJAMIN, JR.,		<i>Wilmington, N. C.</i>
BERKELEY, G. R.,		<i>Atlanta, Ga.</i>
BENNETT, H. H.,		<i>Wadesboro, N. C.</i>
BALDWIN, K. L.,		<i>Grove, N. C.</i>
BITTING, N. D.,		<i>Rural Hall, N. C.</i>
BRIGMAN, LINDO,		<i>Rockingham, N. C.</i>
BROWN, T. E.,		<i>Wilmington, N. C.</i>
BYNUM, C. A.,		<i>Lincolnton, N. C.</i>
	Marshal Washington's Birthday Exercises (2).	
	Marshal Vanderbilt-Carolina Debate (2), Georgia	
	Debater (3), Inter-Society Debater (2), Magazine Editor (3).	
BRYAN, R. A.,		<i>Carthage, N. C.</i>
CANNON, GABRIEL,		<i>Horse Shoe, N. C.</i>
CATES, C. H.,		<i>Sippahan, N. C.</i>
CASH, T. H.,		<i>Smith Grove, N. C.</i>
CATHEY, W. C.,		<i>Dixie, N. C.</i>
CAUBLE, D. Z.,		<i>Barkley, N. C.</i>
	Secretary Inter-Society Debater (2).	
CHASTAIN, R. B.,		<i>Brasstown, N. C.</i>
COCHRAN, N. S.,		<i>Troy, N. C.</i>
COLLINS, R. B.,		<i>Dixie, N. C.</i>
CAIN, W. S.,		<i>Ashville, N. C.</i>
DAVIS, L. B.,		<i>East Bend, N. C.</i>
DELANEY, J. L.,		<i>Wardlaw, N. C.</i>
DIMMETTE, J. A.,		<i>Wiles, N. C.</i>
DUNBAR, CLARENCE,		<i>Leechville, N. C.</i>
FROST, H. B.,		<i>Providence, R. I.</i>
FULLER, ROBERT,		<i>Farmer, N. C.</i>
GARREN, G. M.,		<i>Buena Vista, N. C.</i>
GANT, KENNETH,		<i>Burlington, N. C.</i>
GIBSON, J. S.,		<i>McCull, S. C.</i>
GLENN, M. R.,		<i>Ashville, N. C.</i>
GORDON, W. J.,		<i>Wilmington, N. C.</i>
GODBEE, P. S.,		<i>Harmony, N. C.</i>
GOLD, T. J.,		<i>Pearl, N. C.</i>
	Johns Hopkins. Scrub (1).	
GRAHAM, N. R.,		<i>Charlotte, N. C.</i>
GRAY, E. P.,		<i>Winston, N. C.</i>
GROOME, B. T.,		<i>Chapel Hill, N. C.</i>
GROOME, B.,		<i>Chapel Hill, N. C.</i>

THE DIALECTIC LITERARY SOCIETY.

GUDGER, H. B.,	Asherville, N. C.
HAYWOOD, A. W., JR.	Raleigh, N. C.
HAYWOOD, H. B.,	Raleigh, N. C.
HESTER, A. R.,	Kernersville, N. C.
HIGDON, BRAGG,	Higdonville, N. C.
HINES, J. C., JR.,	Morven, N. C.
HOLLAND, HAZEL,	Charlotte, N. C.
Editor YACKETY YACK (3).	
HUDSON, F. S.,	Cassville, Tenn.
HOWIE, S. S.,	Monroe, N. C.
HOLT, L. S., JR.,	Burlington, N. C.
HORNADAY, J. A.,	Oakdale, N. C.
HUGHES, H. H.,	Grover, N. C.
HUNT, L. R.,	Lexington, N. C.
HUTCHISON, R. S.,	Charlotte, N. C.
Magazine Editor (4).	
IRWIN, J. P.,	Charlotte, N. C.
IVIE, A. D.,	Leaksville, N. C.
Orator Washington's Birthday.	
JOHNSON, C. E., JR.,	Raleigh, N. C.
JOHNSTON, G. A.,	Chapel Hill, N. C.
JOHNSTON, A. H.,	Asherville, N. C.
JONAS, C. A.,	Barkley, N. C.
Inter-Society Debater (1).	
JONES, G. L.,	Franklin, N. C.
Secretary Washington's Birthday Exercises (2).	
Editor YACKETY YACK (3).	
KING, A. H.,	Chapel Hill, N. C.
KELLY, L. M. L.,	Carthage, N. C.
KERNER, F. F.,	Kernersville, N. C.
KERLEY, H. C.,	Morganton, N. C.
KLUTTZ, WHITEHEAD,	Salisbury, N. C.
Georgia Scrub Debater (1). Magazine Editor (2).	
Vanderbilt Debater (3). Magazine Editor (3).	
Orator Washington's Birthday (3).	
KNOX, J., JR.,	Ranaleburg, N. C.
LEE, W. H.,	Waynesville, N. C.
LICHTENTHAELER, R. A.,	Salem, N. C.
LOCKHART, L. B.,	University Station, N. C.
LONG, J. C.,	Ashville, N. C.
MANN, W. H.,	Saxapahaw, N. C.
McCUBBINS, F. N.,	Salisbury, N. C.
McIVER, E. M. N.,	Jonesboro, N. C.
McIVER, J. H.,	Greensboro, N. C.
McLEAN, S. B.,	Marion, N. C.
McPHERSON, SAM,	Hobman's Mills, N. C.
MILLER, C. B.,	Sutherland, N. C.
MILLER, W. G.,	Siloam, N. C.
MERRITT, R. A.,	Chapel Hill, N. C.
Inter-Society Debater (3).	

MOORE, J. L.,	Patterson, N. C.
MORROW, R. C.,	Oaks, N. C.
MOSER, A. L.,	Hickory, N. C.
MULLIS, G. R.,	Albans, N. C.
NIXON, K. B.,	Lincolnton, N. C.
OLIVER, T. C.,	Charlotte, N. C.
PARKER, L. L.,	Lane's Creek, N. C.

Commencement Debater (3).

Marshal Vanderbilt-Carolina Debate (2).

PARSONS, T. L.,	Rockingham, N. C.
PEARSON, J. E.,	Riggsbee, N. C.
PEARSON, J. H., JR.,	Morganton, N. C.
PATTON, G. M.,	Elon College, N. C.
PEELER, A. S.,	Faith, N. C.
PERRETT, W. K.,	Whitsett, N. C.
PHARR, W. E.,	Wilkesboro, N. C.

Inter-Society Debater (2).

PHIPPS, J. S.,	Greensboro, N. C.
PLUMMER, A. L.,	Jones' Mine, N. C.
RANEY, F. T.,	Chapel Hill, N. C.
RAY, EDWARD,	Union, N. C.
RANKIN, W. C.,	Allamance, N. C.
REID, F. L.,	Griffith, N. C.
RICE, W. C.,	Sylvey, Florida.
ROBINS, H. M.,	Asheboro, N. C.

Commencement Debater (3).

Business Manager YACKETY YACK (4).

ROBINS, S. S.,	Asheboro, N. C.
----------------	-----------------

Inter-Society Debater (1). Editor YACKETY YACK (2).

ROBERTS, G. V.,	Walnut Run, N. C.
-----------------	-------------------

Commencement Debater (3). Declaimers' Medal (2).

ROBERTSON, J. B.,	Hartshorn, N. C.
ROSS, CHARLES,	Asheboro, N. C.
ROSS, J. W.,	Siloam, N. C.
ROSS, O. B.,	Charlotte, N. C.
RUSSELL, C. P.,	Rockingham, N. C.
SHORE, W. F.,	Charlotte, N. C.
SIBLEY, G. C.,	Louisville, Ky.
SIFFORD, ERNEST,	Charlotte, N. C.
SLOAN, C. H.,	Belmont, N. C.
SMITH, J. T.,	Pinerille, N. C.
STACY, M. H.,	Morren, N. C.

Georgia Scrub Debater (3). Editor *Magazine* (4).

STARNES, B.,	Asheville, N. C.
STEVENS, G. P.,	Mathews, N. C.
STEVENSON, R.,	Wilmington, N. C.
STEWART, H. V.,	Greensboro, N. C.
STEWART, R. S.,	O. K., S. C.

Winner Declaimers' Contest (1). Commencement Debater (2).

STURDIVANT, G. O.,	Marshalville, N. C.
SWAIN, J. E.,	Democrat, N. C.
SWINK, W. L.,	Winston-Salem, N. C.
THOMPSON, D. S.,	Statesville, N. C.
Inter-Society Debater (2). Commencement Debater (3).	
Editor <i>Magazine</i> (3 and 4). Business Manager <i>Magazine</i> (5).	
TROY, E. B.,	Greensboro, N. C.
TURRENTINE, J. W.,	Burlington, N. C.
VAUGHN, J. H.,	Siloam, N. C.
WAINWRIGHT, E. R.,	Bowman's Bluff, N. C.
WILCOX, JOHN,	Carbonton, N. C.
WILLIAMS, R. R.,	Newton, N. C.
Georgia Debater (3). Semi-Annual Debate (2).	
Declainers' Medal (1) Johns Hopkins Debater (4).	
WILSON, R. B.,	Greensboro, N. C.
WILSON, W. M.,	Rock Hill, S. C.
WRENN, CLEM.	Mount Airy, N. C.
WOODRUFF, B. E.,	Hartsville, S. C.

Public Exercises of the Philanthropic and Dialectic Literary Societies

S. J. EVERETT.

E. D. SALLENGER.

1901-1902.

Second Annual
Commencement Debate,
June 4, 1901.

QUERY: *Resolved*, "That
Congress should pass a Ship
Subsidy Bill."

AFFIRMATIVE.
(Philanthropic).

SIMON JUSTUS EVERETT, '02.

EDWARD DUNCAN SALLENGER, '02.

NEGATIVE.
(Dialectic).

HENRY MORING ROBINS, '02.

GUY VERNON ROBERTS, '02.

G. V. ROBERTS.

H. M. ROBINS.

WON BY THE
AFFIRMATIVE.

Tenth Semi-Annual Inter-Society Debate, December 7, 1901.

QUERY: *Resolved*, "That the United States should give Cuba Absolute Independence."

AFFIRMATIVE.
(Dialectic).

NEGATIVE.
(Philanthropic).

VIRGIL AUSTIN JASPER IDOL, '04.

EDGAR S. W. DAMERON, '04.

LESTER LEONIDAS PARKER, '03.

ZEBULON VANCE JUDD, '03.

WON BY THE AFFIRMATIVE.

Washington's Birthday Exercises, February 22, 1902.

Music by the University Guitar and Mandolin Club.

ORATION: "The American Democracy." HENRY BLOUNT SHORT, JR., '02.
MUSIC.

ORATION: "The Relation of the University Student to the State."
. ALLAN DENNY IVIE, LAW.
MUSIC.

ADDRESS: "The American Movement and Washington." CHARLES LEE RAPER, PH.D.

Eleventh Semi-Annual Inter-Society Debate, April, 1902.

QUERY: *Resolved*, "That North Carolina should have a Compulsory School Law."

AFFIRMATIVE.
(Philanthropic).

NEGATIVE.
(Dialectic).

JAMES PICKNEY COOLEY, '05.

CHARLES CARROLL BARNHARDT, '05.

JAMES HORNER WINSTON, '04.

WELBORN EARL PHARR, '04.

Other Organizations

Alumni Association

President, Col. Thomas Stephen Kenan, '57, Raleigh, N. C.

Secretary, Henry Adolphus London, '65.

Secretary of the Alumni, James Cole Taylor, '77.

Local Alumni Clubs and Associations

The University of North Carolina Club of the City of New York

HON. AUGUSTUS VAN WYCK, '64,	<i>President.</i>
DE LAGNEL HAIGH, '81,	<i>Vice-President.</i>
RALPH HENRY GRAVES, '97,	<i>Secretary and Treasurer.</i>

The Raleigh Alumni Association

JOSEPH JOHN BRANCH BATCHELOR, '45,	<i>President.</i>
WILLIAM JOSEPH PEELE, '79,	<i>Secretary.</i>

The Mecklenburg Alumni Association

COL. HAMILTON CHAMBERLAIN JONES, '58,	<i>President.</i>
HENRY NEIL PHARR, '81,	<i>Vice-President.</i>
GEORGE GILLETT STEPHENS, '96,	<i>Secretary.</i>
FRANK McREE SHANNONHOUSE, '96,	<i>Treasurer.</i>

The Winston Alumni Association

JOHN WILLIAM FRIES, '68,	<i>President.</i>
REV. ROBERT ERNEST CALDWELL, '78,	<i>Vice-President.</i>
CHARLES FAUCETT TOMLINSON, '95,	<i>Secretary and Treasurer.</i>

The Asheville Alumni Association

JULIUS CAESAR MARTIN, '85,	<i>President.</i>
MARION CHARLES MILLENDER, M.D., '82,	<i>Vice-President.</i>
LOUIS MILTON BOURNE, '87,	<i>Secretary and Treasurer.</i>
HAYWOOD PARKER, '87,	<i>Executive Committer.</i>
ALFRED SMITH BARNARD, '93,	

The Atlanta, Ga., Alumni Association

MICHAEL HOKE, '93, M.D.,	<i>President.</i>
VAN ASTOR BATCHELOR, '96,	<i>Secretary.</i>
ANDREW ALLGOOD HOLMES, '01,	<i>Treasurer.</i>

Alpha Theta Phi

Officers

IVEY FOREMAN LEWIS,	<i>President.</i>
DAVID CLARK BALLARD,	<i>Secretary.</i>
ROBERT RANSOM WILLIAMS,	<i>Treasurer.</i>

Members

Honorary

EBEN ALEXANDER, LL.D.,	HENRY FARRAR LINS-COTT, PH.D.
------------------------	-------------------------------

Regular

CLASS 1892.	CLASS 1894.
CHARLES BASKERVILLE, PH.D.,	THOMAS JAMES WILSON, PH.D.

CLASS 1898.

ARCHIBALD HENDERSON, PH.D.,	EDWARD KIDDER GRAHAM, A.M.
-----------------------------	----------------------------

CLASS 1899.

JOHN RICE DONNELLY, A.B.

CLASS 1901.

DORMAN STEELE THOMPSON, A.B.,	CLARENCE ALBERT SHORE, B.S.,
J. C. B. EHRLINGHAUS, A.B.,	PALMER COBB, PH.B.,
WILLIAM ALEXANDER MURPHY, A.B.,	JAMES KING HALL, A.B.

CLASS 1902.

IVEY FOREMAN LEWIS,	DAVID CLARK BALLARD,
ROBERT RANSOM WILLIAMS,	BRENT SKINNER DRANE,
HENRY MORING ROBINS,	LOUIS GRAVES,
MARVIN HENDRIX STACY,	JOHN STEELE HENDERSON, JR.,
DAVID PONY STERN,	GEORGE PHIFER STEVENS,
RICHARD NIXON DUFFY,	RESTON STEVENSON,
ROBERT AMSEI MERRITT.	

CLASS 1903.

CURTIS ASHLEY BYNUM,	MILTON CALDER,
ALFRED WILLIAMS HAYWOOD, JR.,	JOHN HENRY MCADEN, JR.,
RUFUS CLEGG MORROW,	BARTHOLOMEW FULLER HUSKE,
WILLIAM JONES GORDON,	ROBERT WITTINGTON HERRING.

Order of Gimghouls

Gim-Gim-Gim-Ghoul.

Ng zobuef ueg pruz teod vos vaivo ivtyumuf. zertbzt tiejsf tf evfey fsk
armfpo lib pfuasfika.

VALMAR XIII.

Rulers

- 195. MARVIN CARR, '02, R.
- 196. THOMAS CLARKSON WORTH, '02, K. D. S.
- 197. BRENT SKINNER DRANE, '02, W. S. S.
- 200. ROBERT STUART HUTCHISON, '02, K. M. K.

Subjects

- 126. CHARLES BASKERVILLE, Ph.D., *Professor of Chemistry.*
- 156. JAMES A. GWYN, A.B., *Law.*
- 165. FRANCIS A. GUDGER, *Law.*
- 170. CHARLES S. MANGUM, M.D., *Professor of Physiology and Materia Medica.*
- 174. ARCHIBALD HENDERSON, Ph.D., *Instructor in Mathematics.*
- 180. E. VERNON HOWELL, *Professor of Pharmacy.*
- 192. EBEN ALEXANDER, JR., A.B., *Medicine.*
- 193. WILLIAM S. BERNARD, A.B., *Instructor in Greek.*
- 194. TOD ROBIN BREM, '02.
- 198. JOHN STEELE HENDERSON, '02.
- 199. QUENTIN GREGORY, '02.
- 201. THOMAS RUFFIN, *Professor of Law.*
- 202. GREEN RAMSEY BERKELEY, '03.
- 203. MILTON CALDER, '03.
- 204. WILLIAM FREDERICK CARR, '03.
- 205. STEPHEN ARNOLD DOUGLAS, *Law.*
- 206. THOMAS LENOIR GWYN, '03.
- 207. JAMES LATHROP MOREHEAD, '03.
- 208. CHARLES GRANDISON ROSE, *Law.*

The Gorgon's Head

EMORY GRAHAM ALEXANDER,

PHILIP HALL BUSBEE,

RICHARD NIXON DUFFY,

WILLIAM JONES GORDON,

EDWARD KIDDER GRAHAM,

GEORGE WASHINGTON GRAHAM, JR.,

LOUIS GRAVES,

ALFRED WILLIAMS HAYWOOD, JR.,

EARLE PENDLETON HOLT,

THADDEUS WINFIELD JONES, JR.,

ROBERT GILLIAM LASSITER,

FRED HENRY LEMLY,

IVEY FOREMAN LEWIS,

METRAH MAKELY, JR.,

JOSEPH BUNN RAMSEY,

ALDERT SMEDES ROOT,

WILLIAM FARIS STAFFORD,

JAMES BATTLE THORPE,

HENRY GRAY TURNER,

JAMES SAMUEL WHITEHEAD.

Psi Chapter of Theta Nu Epsilon

Established 1893

Post Graduate

METRAH MAKELY, JR.,

ALBERT SMEDES ROOT.

Class of 1902

TOD ROBIN BREM,

THOMAS CLARKSON WORTH,

JOHN STEELE HENDERSON, JR.

ALBERT MARVIN CARR,

BRENT SKINNER DRANE,

IVEY FOREMAN LEWIS,

WILLIAM FARIS STAFFORD.

Class of 1901

WILLIAM FREDERICK CARR,

GEORGE WASHINGTON GRAHAM, JR.,

JAMES LATHROP MOREHEAD,

ROBERT GILLIAM LASSITER,

THOMAS LENOIR GWYN,

ALFRED WILLIAMS HAYWOOD,

JOSEPH BUNN RAMSEY,

JAMES BATTLE THORPE,

WHITMEL HILL WEBB.

Law

JAMES ALFRED GWYN,

FRANCIS ASBURY GUDGER,

PHILIP HALL BUSBEE.

Medical

EMORY GRAHAM ALEXANDER,

EBEN ALEXANDER, JR.

Sophomore Fraternity of Theta Nu Epsilon

Founded at Wesleyan, 1870

Chapter Roll

- Alpha, Wesleyan University.
- Beta, Syracuse University.
- Gamma, Union College.
- Delta, Cornell University.
- Epsilon, University of Rochester.
- Zeta, University of California.
- Eta, Madison University.
- Theta, Kenyon College.
- Iota, Adelbert College.
- Kappa, Hamilton College.
- Kappa, Second, Rensselaer Polytechnic Institute.
- Lambda, Williams College.
- Mu, Stevens Institute.
- Nu, Lafayette College.
- Xi, Amherst College.
- Omicron, Rutgers College.
- Pi, Pennsylvania State College.
- Upsilon, University of Michigan.
- Pi, Second, Lehigh University.
- Omega, Alleghany College.
- Rho, Dickinson College.
- Sigma, Wooster University.
- Phi, Bucknell University.
- Psi, University of North Carolina.
- Chi, University City of New York.

Order of Pi Sigma

Post Graduate

PHILIP HALL BUSBEE,

METRAH MAKELY, JR.,

ALDERT SMEDES ROOT.

1902.

TOD ROBIN BREM,

ALBERT MARVIN CARR,

JOHN STEELE HENDERSON, JR.,

IVEY FOREMAN LEWIS,

WILLIAM FARIS STAFFORD,

THOMAS CLARKSON WORTH.

1903.

GRAHAM HARRIS ANDREWS,

WILLIAM FREDERICK CARR,

GEORGE WASHINGTON GRAHAM, JR.,

LOUIS GRAVES,

THOMAS LENOIR GWYN,

ALFRED WILLIAMS HAYWOOD, JR.,

EARLE PENDLETON HOLT.

JOHN HENRY McADEN, JR.,

JAMES BATTLE THORPE,

HENRY GRAY TURNER,

JAMES SAMUEL WHITEHEAD.

1904.

JERE ELLIS COCKE,

FRED MOIR HANES,

ALEXANDER HAMILTON JONES,

GRAHAM KENAN,

MARSHALL COBB STATON,

JULIAN HAMILTON TALIAFERRO.

Medical

EMORY GRAHAM ALEXANDER,

SAMUEL LANAIR STRINGFIELD.

Law

FRANCIS ASBURY GUDGER,

THADDEUS WINFIELD JONES, JR.

University German Club

A. M. CARR,	<i>President.</i>
F. H. LEMLY,	<i>Vice-President.</i>
BENJAMIN BELL, JR.,	<i>Secretary.</i>
J. L. MOREHEAD,	<i>Treasurer.</i>
J. L. MOREHEAD,	<i>Leader October German.</i>
S. L. STRINGFIELD,	} <i>Floor Managers.</i>
G. G. GALLAWAY,	
J. B. THORPE,	} <i>Leader February German.</i>
A. W. HAYWOOD,	
A. G. BRENZER, JR.,	} <i>Floor Managers.</i>
J. A. GWYN,	
T. L. GWYN,	} <i>Leader April German.</i>
F. M. HANES,	

Members

EBEN ALEXANDER, JR.,	ERNEST GALLAWAY,	J. J. NICHOLS,
E. G. ALEXANDER,	G. G. GALLAWAY,	J. H. NUNN,
G. H. ANDREWS,	G. W. GRAHAM,	I. J. PEARSON,
S. P. BASS,	QUENTIN GREGORY,	A. T. PRITCHARD,
B. BELL, JR.,	FRANCIS GUDGER,	J. B. RAMSEY,
G. R. BERKELEY,	J. A. GWYN,	A. S. ROOT,
T. R. BREM,	T. L. GWYN,	C. G. ROSE,
A. G. BRENZER, JR.,	F. M. HANES,	J. R. ROUNTREE,
B. H. BRIDGERS,	H. H. HARRISON,	H. B. SHORT, JR.,
J. P. BUNN,	A. W. HAYWOOD,	HARRY SKINNER, JR.,
C. M. BYRNES,	J. S. HENDERSON,	W. F. SMATHERS,
M. L. CALDER,	HAZEL HOLLAND,	W. H. SMITH,
A. M. CARR,	L. S. HOLT, JR.,	M. C. STATON,
W. F. CARR,	T. W. JONES,	S. L. STRINGFIELD,
J. B. CHESHIRE,	GRAHAM KENAN,	R. STEVENSON,
HAYDEN CLEMENT,	W. G. LAMB,	J. H. TALIAFERRO,
J. E. COCKE,	A. W. LATTA,	J. B. THORPE,
A. L. COX,	F. H. LEMLY,	H. G. TURNER,
S. A. DOUGLAS,	J. E. LONG,	B. URQUHART,
R. N. DUFFY,	METRAH MAKELY, JR.,	F. H. WESTFELDT,
WILLIAM DUNN, JR.,	W. D. MACNIDER,	J. S. WHITEHEAD,
J. C. B. EHRLINGHAUS,	J. L. MOREHEAD,	J. H. WINSTON,
R. L. ELLINGTON,	W. A. MURPHY,	F. M. WOOTEN.

Honorary

CHARLES BASKERVILLE,	A. S. WHEELER,	THOMAS RUFFIN,
ARCHIBALD HENDERSON,	W. S. BERNARD,	PALMER COBB.
C. S. MANGUM,	E. V. HOWELL,	

UNIVERSITY GERMAN CLUB.

The Guitar and Mandolin Club

CHARLES THOMAS WOOLLEN, *Leader.*
 THOMAS FLOYD RHODES, *Business Manager.*

First Mandolins

RICHARD NIXON DUFFY, SAMUEL SKINNER HEIDE,
 JOHN RESTON GILES, BENJAMIN BELL, JR.

Second Mandolins

THOMAS FLOYD RHODES, GUY CLARENCE SIBLEY,
 ERNEST SIFFORD, JULES LINDAU,
 PAUL ERNEST FOGLE.

Guitars

GASTON GILBERT GALLAWAY, HENRY VENABLE WORTH,
 R. CLARENCE HOLTON, THOMAS FELIX HICKERSON,
 FREDERICK CHARLES ARCHER, JAMES MURPHY,
 ROBERT ARTHUR LICHTENTHAELER.

GUITAR AND MANDOLIN CLUB.

University Quartette

CHARLES STAPLES MANGUM, M.D.,

First Tenor.

FRANCIS ASBURY GUDGER,

Second Tenor.

GASTON GILBERT GALLAWAY,

First Bass.

JOHN CHRISTOPH BLUCHER EHRLINGHAUS,

Second Bass.

The Chapel Choir

Director

PALMER COBB, PH.B.

First Tenor

R. A. LICHTENTHAELER, C. E. MOSER, G. P. STEVENS.

Second Tenor

W. G. LAMB, JR., W. E. OSBORNE, C. HINES.

First Bass

G. G. GALLAWAY, R. C. HOLTON.

Second Bass

E. S. W. DAMERON, W. H. MANN.

The Round Table

Officers

GEORGE MCFARLAND MCKIE, *Secretary.*

Executive Committee

CHARLES LEE RAPER, PH.D., HENRY VAN PETERS WILSON, PH.D.
 GEORGE MCKIE.

Meets monthly for the discussion of topics of current interest.

Meetings

NOVEMBER—*Subject:* "Life on the East Side of New York," Presented by Mr. Raper.

DECEMBER—*Subject:* "Electricity at the Pan-American Exposition," Presented by Mr. Gore.

JANUARY—*Subject:* "The Phenomena of Artificial Parthenogenesis," Presented by Mr. H. V. Wilson.

MARCH—*Subject:* "Early History of the University," Presented by Mr. Battle.

APRIL—*Subject:*

North Carolina Historical Society

K. P. BATTLE, LL.D.,	<i>President.</i>
DR. C. L. RAPER,	<i>Vice-President.</i>
M. C. S. NOBLE,	<i>Treasurer.</i>
E. D. SALLENGER,	<i>Secretary.</i>

Papers Read

- "The Impeachment of William Blount."—By D. P. Stern.
- "The Great Seal of the State of North Carolina."—By Dr. Battle.
- "Sherman's March Through North Carolina."—By H. M. Robins.
- "Life of William Lenoir."—By H. V. Stewart.
- "The Quakers in North Carolina."—By J. Tomlinson.
- "The Sherman-Johnston Capitulation."—By J. H. Pearson.
- "Early Life and Career of Johnston Blakely."—By Dr. Battle.
- "An Account of Sherman's Army While Encamped Near Raleigh."
—By Professor Noble.
- "A Sketch from the History of the University."—By Dr. Battle.
- "Conflict between Executive and the Legislative Colonial Times."
—By Dr. Raper.

Officers

DR. HENRY VAN PETERS WILSON,	<i>President.</i>
DR. ALVIN SAWYER WHEELER,	<i>Vice-President.</i>
DR. FRANCIS PRESTON VENABLE,	<i>Permanent Secretary.</i>
DR. CHARLES BASKERVILLE,	<i>Recording Secretary.</i>

Papers Read During the Past Year

135th Meeting, May, 1901

Transit Methods for Laying Sewer Grades,	<i>Prof. William Cain, C.E.</i>
Acid of Crystallization,	} <i>Prof. Charles Baskerville, Ph.D.</i>
The Probable Complexity of Thorium,	
The Recent Geological Formations of the Mississippi Valley,	<i>Prof. Joseph Austin Holmes, B.S.</i>

136th Meeting, October, 1901

The Value of "Zero divided by Zero,"	<i>Prof. William Cain, C.E.</i>
The Work of the Beaufort Laboratory of the U. S. Fish Commission, for 1901,	} <i>Prof. Henry Van Peters Wilson, Ph.D.</i>
On the Existence of a New Element, Associated with Thorium,	
	<i>Prof. Charles Baskerville, Ph.D.</i>

137th Meeting, November, 1901

Cold Light,	<i>Prof. Joshua Walker Gore, C.E.</i>
A Short-Cut for Percentage Calculations,	<i>Prof. Edward Vernon Howell, Ph.G.</i>

138th Meeting, January, 1902

Recently Discovered Minerals in North Carolina,	} <i>Prof. Collier Cobb, A.M.; and</i> <i>Mr. Joseph Hyde Pratt, Ph.D.</i>
Arizona, Its Mineral Wealth,	
	<i>Mr. Joseph Hyde Pratt, Ph.D.</i>

139th Meeting, February, 1902

The Pressure of Light,	<i>Mr. James Edward Latta, A.B.</i>
Nineteenth Century Geometry,	<i>Mr. Archibald Henderson, Ph.D.</i>
Absolute Properties of Molecules,	<i>Mr. James Edward Mills, Ph.D.</i>

The Shakespeare Club

THOMAS HUME, D.D., L.L.D.,	<i>President.</i>
E. K. GRAHAM, Ph.B.,	<i>Vice-President.</i>
J. C. B. EHRLINGHAUS, A.B.,	<i>Secretary.</i>

Papers Read During 1901-1902

- "The Sources of the Henry the IV and Henry the V Trilogy."—
J. T. Smith.
- "The Method of Development of Hal's Character."—A. W.
Haywood, Jr.
- "The Variety of Ingredients in Falstaff's One Character."—C. A.
Bynum.
- "The London of Shakespeare and the London of today."—Dr. Hume.
- "Maeterlinck and the Drama of Suggestion."—Dr. Henderson.
- "The Supernatural Soliciting in Macbeth."—B. F. Huske.
- "The Perfect Courtier; The Influence of This Literature."—L. R.
Wilson.
- "A Review of Godwin's New Theory of Shakespeare's Sonnets."
—J. C. B. Ehringhaus.
- "The Influence of the Early Mysteries on the Passion Play of Ober
Ammergau."—Miss Groome.
- "Reflection of Elizabeth's England in Hamlet."—L. L. Gwyn.
- "The Influence of the Novel on the Drama."—Miss Stone.
- Moliere, Beaumerchais, Sheridan.—Louis Graves.

The Moot Court

HON. JAMES CAMERON MACRAE, *Judge of Supreme Court.*

Summer Term

WILEY CROOM RODMAN, *Judge of Superior Court.*

CHARLES WESLEY SAPP, *Solicitor.*

HENRY HARRIS, *Clerk.*

CHARLES EVERETT THOMPSON, *Sheriff.*

MARTIN LUTHER EDWARDS, *Coroner.*

Fall Term

CHARLES GRANDISON ROSE, *Judge of Superior Court.*

GEORGE SPEARS REYNOLDS, *Solicitor.*

JAMES ALFRED GWYN, *Clerk.*

THADDEUS WINFIELD JONES, *Sheriff.*

ERNEST BROWNLEE, *Coroner.*

Spring Term

EDGAR JOSEPH NELSON, *Judge of Superior Court.*

ALLAN DENNY SVIE, *Solicitor.*

BERNARD ALEXANDER BROOKS, *Clerk.*

JOHN FRAZIER GLENN, *Sheriff.*

SYLVESTER BROWN McLEAN, *Coroner.*

The "Journal Club"

Meets every Thursday afternoon for the discussion of periodical literature on
Chemical Industries.

Officers

PROF. CHARLES BASKERVILLE, *President.*
 PROF. ALVIN SAWYER WHEELER, *Secretary and Treasurer.*

Members

CHARLES BASKERVILLE, PH.D.,	EUGENE GRISSOM MOSS,
HUGH HAMMOND BENNETT,	ALBERT SMEDES ROOT,
ROYAL OSCAR EUGENE DAVIS,	JOHN WILLIAM TURRENTINE,
FRED HENRY LEMLY,	HUBERT RAYMOND WELLER,
JAMES EDWARD MILLS, PH.D.,	ALVIN SAWYER WHEELER, PH.D.

The Wilmington Club

BLACKWELL,	<i>President.</i>	
BRIDGERS,	<i>Statistician.</i>	
BELLAMY,	<i>Spiritual Director.</i>	
GRANT,	<i>Minister Plenipotentiary to the University.</i>	
M. BEAR,	<i>Torch Bearer.</i>	
CUMMING,	<i>Advertiser.</i>	
CATLETT,	<i>Treasurer.</i>	
BENJAMIN BELL, JR.,	}	
		<i>Advisory Committee,</i>
		<i>Secretary,</i>
	<i>and Board of Directors.</i>	
CALDER, ETC., ETC.,	<i>Freaks in Embryo.</i>	
SUTTON, SHORT, GORDON,	<i>Booters of the Club.</i>	

The Mecklenburg Club

Colors

Black and Red.

Officers

R. S. HUTCHISON,	<i>President.</i>
HAZEL HOLLAND,	<i>Vice-President.</i>
T. R. BREM,	<i>Secretary.</i>
N. A. ORR,	<i>Treasurer.</i>

Members

E. G. ALEXANDER,	J. H. McADEN, JR.,
T. R. BREM,	T. C. McADEN,
A. G. BRENIZER, JR.,	L. B. NEWELL,
W. C. CATHEY,	T. C. OLIVER,
R. B. COLLINS,	C. C. ORR,
W. W. CRAVEN,	N. A. ORR,
JOHN DONNELLY,	N. J. ORR,
A. W. GRAHAM,	E. B. OSBORNE,
D. S. GRAHAM,	F. A. L. REID,
E. K. GRAHAM,	J. K. ROSS,
G. W. GRAHAM, JR.,	O. B. ROSS,
N. R. GRAHAM,	W. T. SHORE,
L. W. HOVIS,	B. H. SMITH,
HAZEL HOLLAND,	ERNEST SIFFORD,
W. O. HEARD,	J. T. SMITH,
R. S. HUTCHISON,	G. P. STEVENS,
H. C. IRWIN, JR.,	J. H. TALIAFERRO,
HERBERT IRWIN,	W. R. TALIAFERRO, JR.,
J. P. IRWIN,	J. KNOX, JR.

The Young Men's Christian Association of the University of North Carolina was organized in May, 1860, with James Kelley, '60, as its first president. In the following year the infant association was robbed of its best members by the cruel war, and not until 1876 was there any reorganization. Then came forward several earnest toilers for the Master, such as J. H. Southgate and E. L. Harris, the latter of whom has recently gone to his reward.

In March, 1886, the State Convention met at Chapel Hill. This meeting seemed to give a new impetus to the association. The Student Volunteer Movement soon received into its ranks a large number of Christian students of the University. Thus the association has continued to grow until it has reached its present extended sphere of Christian service.

Its work is now, as has been intimated, broad in its scope. Being as it is the only religious organization in the University, this association has as its mission every phase of Christian development. For the accomplishment of this purpose its leaders have devised various plans for procedure.

Probably the device that reaches the greatest number of students is the one of securing from time to time public speakers. These speakers consist of the pastors of the various churches of Chapel Hill, ministers from different parts of the state, traveling secretaries of the Association, returned missionaries, and such other Christian workers as can be secured.

A department which has as its object general spiritual development is the semi-weekly prayer-meeting. This, however, is more limited in effect, as few except members attend. The meeting held on Tuesday evening is usually conducted by one of the members. The meeting on Thursday evening is an informal prayer service of some fifteen or twenty minutes.

Another important factor of the work of the association is the Bible and Mission study classes. These classes meet once a week, usually on Sunday. More than

half the members of the association belong to one or more of these classes. In all the Bible work a deep interest is manifested, and leaders are being trained for efficient Christian service.

But the young men do not confine this work wholly to the University. The cry from Macedonia has reached their ears and touched their hearts. They have gone out into the surrounding country and there organized and furnished with proficient teachers several Sunday schools. These schools are attended by vast numbers of diligent and appreciative students of the Great Teacher.

The work thus sketched is growing in every department. With its body of earnest, consecrated Christian workers, its rapidly increasing membership and its broadening field of work, the Young Men's Christian Association of the University of North Carolina stands for far more than ever before in its history.

Officers

A. D. IVIE,	<i>President.</i>
Z. V. JUDD,	<i>Vice-President.</i>
C. A. BYNUM,	<i>Corresponding Secretary.</i>
G. P. STEVENS,	<i>Recording Secretary.</i>
W. H. MANN,	<i>Treasurer.</i>

Committees

Devotional Committee R. M. HARPER, J. V. HOWARD, CHAS. ROSS.		Bible Study. F. A. L. REID, A. W. GRADY, F. T. RANEY.	
Missionary L. R. WILSON, J. K. ROSS, E. S. W. DAMERON.		Foreign Missions L. L. PARKER, J. S. GIBSON, F. S. HUDSON.	
Membership F. A. L. REID, G. P. STEVENS, Z. V. JUDD.		Hand-Book L. R. WILSON, W. H. MANN, J. E. LATTA.	
Finance W. H. MANN,		Local Missions G. M. GARREN, C. A. BYNUM, H. R. MCFADYEN.	
F. A. L. REID, G. M. GARREN.		Building J. E. LATTA, R. C. MARROW, C. A. BYNUM.	

1. ALAN DENNY IVE, *President*

2. GEORGE THURTELL STEVENS, *Corresponding Secretary*

3. WADE HAMPTON MANS, *Treasurer*

4. CURTIS ASHLEY BRYAN, *Recording Secretary*

5. ZEBERTON VASCE JUDG, *Vice-President*

Y. M. C. A. OFFICERS.

ATHLETICS

Southern Inter-Collegiate Athletic Association

Members

The A. and M. College of Mississippi,	The University of Georgia,
The Auburn Polytechnic Institute, Ala.,	The University of Mississippi,
Clemson College, S. C.,	The University of Nashville, Tenn.,
Cumberland University, Tenn.,	The University of North Carolina,
Mercer University, Ga.,	The University of the South, Tenn.,
Southern University, Ala.,	The University of Texas,
Tulane University, La.,	Vanderbilt University, Tenn.,
The University of Alabama,	The A. and M. College of Texas.

Officers

W. L. DUDLEY,
President.

W. M. RIGGS,
Vice-President.

A. L. BONDURANT,
Secretary and Treasurer.

Executive Committee

W. L. DUDLEY, Vanderbilt University.	W. M. RIGGS, Clemson College.
A. L. BONDURANT, University of Mississippi.	A. H. PATTERSON, University of Georgia.
CHARLES BASKERVILLE, University of North Carolina.	

The Athletic Association of the University of North Carolina

Officers

JAMES KING HALL,
President.

TOD ROBINSON BREM,
Vice-President.

THOMAS CLARKSON WORTH,
Secretary and Treasurer.

Advisory Committee

CHARLES BASKERVILLE, Ph.D., for the Board of Trustees.

EDWARD KIDDER GRAHAM, A.M., for the Faculty.

JAMES ALFRED GWYN, A.B., for the Post-graduate Members.

JOHN STEELE HENDERSON, for the Under-graduate Members.

FRANK LEE FOUST, Captain of the Football Team.

WILLIAM FREDERICK CARR, Manager of the Football Team.

EARLE PENDLETON HOLT, Captain of the Baseball Team.

GEORGE WASHINGTON GRAHAM, Manager of the Baseball Team.

JOSEPH BUNN RAMSEY, Captain of the Track Team.

JAMES BATTLE THORPE, Manager of the Track Team.

Coaches

Football

CHARLES ORLANDO JENKINS, Yale, '94.

Baseball

EDWARD ASHENBACK.

Track

ERNEST VON DEN STEINEN.

T. R. BREM,	W. F. SMATHERS,
F. L. FOUST,	W. W. COUNCIL,
M. MAKELY,	A. M. CARR,
G. L. JONES,	✓ H. M. JONES,
A. L. COX,	W. F. CARR,
J. DONNELLY,	✓ W. P. JACOCKS,
✓ R. R. WILLIAMS,	E. P. HOLT,
✓ A. W. GRAHAM,	J. W. GULICK,
A. R. HESTER,	G. W. GRAHAM,
✓ J. E. COCKE,	K. GANT,
L. GRAVES,	G. R. BERKELEY,

J. WILLCOX.

The Record of the Football Team of 1901

The record of the past year's football team, despite the two defeats which closed the Season is gratifying in the highest degree, and one which all who know the story of the development of the team take pride in. It is a desire that the University at large may know and appreciate what was accomplished by them, that prompts this history.

At the reopening of the University, when candidates for the team were called out, very few of them were old players, and most of the new applicants were entirely inexperienced in the game. The problem which presented itself to the management was the development of a team which would be worthy to represent the University, out of almost entirely raw material. That was what they worked for—a team worthy to represent the University; a winning team was too ambitious a hope. Osborne, Bennett, MacRae, and the mighty Graves were not with us; Smathers and Brem were disabled. Of the giants of the past year's team only Council and Foust remained.

The candidates, both old and new, realized from the beginning that their task was a difficult one, and they gave themselves heartily to the training and coaching. For a long while, the only encouragement the Coach would give to inquiries after the development of the team was that "he never saw more willing material."

Too much credit cannot be given to the able Coach of the team, Mr. Charles O. Jenkins, of Yale, and to those of our young alumni who gave up everything for a while to come to the assistance of the team. Chief among these were Messrs. Geo. H. Stephens, and George Graham, the latter the "Scrub's" coach. Neither can too much praise be given the "Scrub" team. Without their constant attendance and earnest work, the Varsity could not have developed into the fine machine it was. And last, but far from least, the way in which the student body supported and encouraged the team, cheering their efforts alike in victory and defeat, will remain to all among the most pleasant memories of the season.

The season opened with easy victories over Oak Ridge, A. and M., and Guilford. On November 1, the team left for the South. The next day they easily defeated Georgia by a score of 27 to 0.

At Auburn, Ala., on the following Monday, they played their first hard game against the Alabama Polytechnic Institute. The struggle was a severe one in which neither side could cross the other's goal. The game was won, by a score of 10 to 0, by two beautiful drop kicks from the field, by Graves, Carolina's quarterback.

In Raleigh, a week later, A. and M. was again defeated, 30 to 0, and then came the Virginia game. Our team was then in the pink of condition, and prepared to do its best. Let us pause and briefly compare the two teams.

Carolina's team averaged, per man, 157 pounds. The average weight of the Virginians was variously given by them, as from 178 to 183 pounds; they thus outweighed our team at least twenty pounds to the man. Our team played a fast, snappy game; the Virginia team, a heavy series of line-plunging plays. It was evident to all that the game was to be a contest between quickness and sheer weight.

The game was played in Norfolk, Va., November 23rd. Carolina started into the game with a rush that took the heavy Virginians off their feet, and carried the ball over for a touchdown in the first four minutes of play. Virginia succeeded in crossing our goal line only once during the first half, and at the beginning of the second half the score stood 6 to 6. Then began one of the hardest struggles for supremacy ever witnessed on a Southern gridiron. About the middle of the first half, a steady down-pour of rain began, and the field was soon slippery with mud. This was a serious handicap to our quick starting, which was our main dependence. By the use of the heavy tackle and guard-back formation, the Virginians brought every man into play, and each time did our line charge against them and hold the runner for a moment on the line, until his heavy support by sheer weight crushed back our line, and he fell forward for a gain of only his length. Each time, our men stood there with a sublime courage, and endeavor to check the onslaught. But it was useless. They could only attempt to keep the score down. The final score stood 23 to 6.

Barring weight, it was the generally expressed opinion that the teams were evenly matched, and that Carolina played by far the better football.

The season, thus far successful from the highest point of view, was brought to a disappointing close in Charlotte on Thanksgiving Day, with a defeat from Clemson College, 22 to 10. The game was hardly seriously considered, and looked forward to as a sure victory by the University at large. But the South Carolinians entered the game with an aggressiveness and successful trickiness which so surprised our players, that they had no trouble in winning out. They thus placed themselves in one game in a class higher than they have ever before occupied.

During the season our team won six games out of eight, scoring 192 points to their opponents' 45. The season was a successful one, from the point of view that college men should look at it,—that of true sport. We have never had a team do so much, with so little promise of success at the beginning of the year. It more than demonstrated its worthiness to represent the University, and the excellent football it played, despite its serious handicap of being probably the lightest team we ever had, is a source of pride to everyone who knows football. The team was made of the right kind of stuff through and through.

The Med-Pharmacy Team

KAFER AND PATTERSON, *Managers.*

ALEXANDER, *Captain.*

<i>Center</i>	BARNES.	<i>Left End</i>	HARRISON AND SUTTON.
<i>Left Guard</i>	MCNEILL.	<i>Right End</i>	SAUNDERS.
<i>Right Guard</i>	COCHRAN.	<i>Quarterback</i>	MCDONALD.
<i>Left Tackle</i>	GIBSON.	<i>Left Halfback</i>	ALEXANDER.
<i>Right Tackle</i>	NORMAN.	<i>Right Halfback</i>	FULLER AND FENNER.

Fullback, PATTERSON.

Substitute, DIMMITTE.

The Junior Team

Manager, CLEMENT.

Captain, FERRELL.

<i>Center</i>	SKINNER.	<i>Left End</i>	KERNER.
<i>Left Guard</i>	BEST AND EVERETT.	<i>Right End</i>	GAUS AND SIBLEY.
<i>Right Guard</i>	SHORT AND SWAIN.	<i>Quarterback</i>	GORDON.
<i>Left Tackle</i>	COLLINS AND JONES.	<i>Left Halfback</i>	FERRELL.
<i>Right Tackle</i>	JONAS.	<i>Right Halfback</i>	GOLD AND ROSS.
	<i>Fullback,</i>	URQUHART.	

JUNIOR FOOTBALL TEAM.

The Sophomore Team

Manager, WINSTON.

Captain, IRWIN.

<i>Center</i>	KNOX.	<i>Left End</i>	CRAVEN.
<i>Left Guard</i>	DELANEY.	<i>Right End</i>	IRWIN.
<i>Right Guard</i>	NOBLE.	<i>Quarter Back</i>	GREGORY.
<i>Left Tackle</i>	PEACE.	<i>Left Halfback</i>	SMITH.
<i>Right Tackle</i>	COCHRANE.	<i>Right Halfback</i>	BASS.

Fullback, FROST.

Substitutes: ROSS AND RUSSELL.

SOPHOMORE FOOTBALL TEAM.

The Freshman Team

Manager, CARR.

Captain, EMERSON.

<i>Center</i>	HEIDE.	<i>Left End</i>	WILSON.
<i>Left Guard</i>	LEGGETT.	<i>Right End</i>	ROBERSON.
<i>Right Guard</i>	PHIPPS.	<i>Left Halfback</i>	HILL.
<i>Left Tackle</i>	McCUBBINS.	<i>Right Halfback</i>	TOWNSEND.
<i>Right Tackle</i>	WHITLEY.	<i>Quarterback</i>	EMERSON.

Fullback, MEARES.

Substituts: BROWN, WORTH AND OSBORNE.

The Baseball Team for 1902

Manager—GEORGE WASHINGTON GRAHAM, JR.

Assistant Manager—FRED MOIR HANES.

<i>Catcher</i>	WALTER WOOTEN COUNCIL.
<i>Pitcher</i>	{ JOHN WILCOX, { NORCOM SWEENEY.
<i>First Baseman (Captain)</i>	EARLE PENDLETON HOLT.
<i>Second Baseman</i>	JERE ELLIS COCKE.
<i>Third Baseman</i>	WILLIAM FRANK SMATHERS.
<i>Short Stop</i>	WILLIAM FRED CARR.
<i>Left Fielder</i>	JOHN DONNELLY.
<i>Center Fielder</i>	ARCHIBALD WRIGHT GRABAM.
<i>Right Fielder</i>	ALEXANDER MILTON McDONALD.
<i>Substitutes</i>	{ <i>Fielder</i> , JOHN STEELE HENDERSON, JR. { <i>Catcher</i> , GEORGE WILLIAM WILLCOX.

Record of the Team of 1901

*Carolina vs. Lafayette 2—2	Carolina vs. Georgia 12—4
“ “ Lafayette 4—3	“ “ Georgia 10—0
“ “ A. & M. 31—3	“ “ Virginia 2—9
“ “ Clemson 14—0	“ “ Maryland 9—7
“ “ Clemson 2—2	“ “ Maryland 8—9
“ “ Lehigh 13—2	“ “ Georgia 10—1
“ “ Lehigh 2—13	“ “ Georgia Tech. 6—0
“ “ Cornell 10—9	Carolina vs. Georgia 40—4

*) Four Innings—Rain.

Schedule of the Team for 1902

March	20—	Oak Ridge, at Chapel Hill, N. C.
	24—	Lafayette, at Chapel Hill, N. C.
	25—	Lafayette, at Chapel Hill, N. C.
	27—	Galladet, at Chapel Hill, N. C.
	29—	Clemson, at Charlotte, N. C.
	31—	Lehigh, at Winston, N. C.
April	1—	Lehigh, at Chapel Hill, N. C.
	5—	Cornell, at Chapel Hill, N. C.
	12—
	16—	Georgia, at Chapel Hill, N. C.
	17—	Georgia, at Chapel Hill, N. C.
	18—	Virginia, at Chapel Hill, N. C.
	19—	Virginia, at Raleigh, N. C.
	22—	Richmond College, at Chapel Hill, N. C.
	30—	Bingham School, at Chapel Hill, N. C.
May	3—	Virginia, at Charlottesville, Va.
	6—	Wofford College, at Spartansburg, S. C.
	7—	Clemson College, at Clemson, S. C.
	8—	Georgia, at Athens, Ga.
	9—	Mercer, at Macon, Ga.
	10—	Georgia Techs., at Atlanta, Ga.

THE BASEBALL TEAM FOR 1901.

The Scrub Baseball Team

<i>Catcher</i>	GEO. W. WILLCOX.
<i>Pitcher</i>	(B. H. SMITH. A. R. HESTER.
<i>First Base</i>	A. T. PRITCHARD.
<i>Second Base</i>	L. GRAVES.
<i>Third Base</i>	G. W. GRAHAM, JR.
<i>Short Stop</i>	JNO. CHESHIRE.
<i>Left Field</i>	A. W. MANGUM.
<i>Center Field</i>	THOS. HILL.
<i>Right Field</i>	W. P. JACOBS.

Class Baseball Team

Law Baseball Team

Manager, BROOKS.

<i>Catcher</i>	HAMMOND.	<i>Third Base</i>	RAMSEY.
	{ GUDGER.	<i>Short Stop (Captain)</i>	REYNOLDS.
<i>Pitchers</i>	{ ROBERTS.	<i>Left Field</i>	LUTHER.
	{ BROOKS.	<i>Center Field</i>	JOYCE.
<i>First Base</i>	CARR.	<i>Right Field</i>	DOUGLAS.
<i>Second Base</i>	GWYN.		

Substitutes: COOK, TAYLOR, KLUTTZ.

Class Baseball Teams

Sophomore Baseball Team

Manager, NEWTON.

<i>Catch</i>	GRAHAM.	<i>3rd Base</i>	WINSTON.
<i>Pitch</i>	GRAHAM, N. R.	<i>Short Stop</i>	GREGORY.
<i>1st Base (Captain)</i>	PEACE	<i>Right Field</i>	NOBLE.
<i>2nd Base</i>	IRWIN	<i>Center Field</i>	OLDHAM.

Left Field, SMITH.

Substitutes: NOBLE, A. M., COX, HOOVER.

The Team for 1901

Captain FRANCIS MOORE OSBORNE.
Manager GREEN RAMSEY BERKELEY.
 PRESTON IRWIN,
 WALTER WOOTEN COUNCIL,
 WILLIAM CLINTON LINVILLE.

Record of the Team for 1901

At the Annual Meet of the Southern Intercollegiate Athletic Association, May 17-18, 1901, Tulane University, New Orleans, La.

Teams represented—Vanderbilt, Tulane, Texas, and North Carolina.

		POINTS.
100 Yard Dash	OSBORNE (1), IRWIN (2)	8
220 Yard Dash	IRWIN (1), OSBORNE (2)	8
Mile Run	BERKELEY (3)	1
Broad Jump	LINVILLE (2)	3
Pole Vault	LINVILLE (1), COUNCIL (2)	8
Shot Put	COUNCIL (1)	5
Hammer Throw	COUNCIL (1)	5

Summary—Carolina won 41 points, Vanderbilt 37, Tulane 27, Texas 4. Carolina thus won the Championship of the South.

The Team for 1902

Captain, JOSEPH BUNN RAMSEY.
Manager, JAMES BATTLE THORPE.

Schedule for 1902

The Annual Meeting of the Southern Intercollegiate Athletic Association, May 9 and 10, 1902, Vanderbilt University, Nashville, Tenn.

Tennis

Class Champions

Senior Class

<i>Champion in Singles</i>	I. F. LEWIS.
<i>Champion in Doubles</i>	LEWIS AND STEVENSON.

Junior Class

<i>Champion in Singles</i>	LOUIS GRAVES.
<i>Champion in Doubles</i>	GRAVES AND WHITEHEAD.

Sophomore Class

<i>Champion in Singles</i>	J. H. WINSTON.
<i>Champion in Doubles</i>	WINSTON AND PEACE.

Freshman Class

<i>Champion in Singles</i>	H. M. EMERSON.
<i>Champion in Doubles</i>	EMERSON AND PHILIPS.

University Publications

Editors Yackety Yack,

1902

BRENT SKINNER DRANE '02, Phi, *Editor-in-Chief.*

HENRY MORING ROBINS '02, Di, *Business Manager.*

JACK ROBERT ROUNTREE '03 SA, *Business Manager.*

SIMON JUSTUS EVERETT '02, Phi,

HARRY PELHAM STEVENS '03, Phi,

HENRY BLOUNT SHORT, JR., '02, Phi,

GEORGE LYLE JONES '03, Di,

HAZEL HOLLAND '03, Di,

SIDNEY SWAIN ROBINS '04, Di,

WILLIAM DUNN, JR., '04, JHJ,

JOHN HENRY McADEN, JR., '03, SAJ,

CHARLES COLLINS ORR, Mcd., HKA,

GASTON GILBERT GALLAWAY '03, BHH,

WILLIAM HENRY LEE '04, φJH,

JAMES HORNER WINSTON '04, ZH,

SAMUEL THOMAS PEACE, '04, KA,

JOHN RESTON GILES '03, ATZ,

YACKETY YACK EDITORS.

The University Magazine

Published Monthly by the Philanthropic and Dialectic Literary Societies

Founded 1844

IVEY F. LEWIS '02, (Philanthropic) . . . *Editor-in-Chief.*

Philanthropic

S. J. EVERETT, '02, . . . H. B. SHORT, JR., '02,
J. B. RAMSEY, '03.

Dialectic

R. S. HUTCHISON '02, . . . R. S. STEWART '03,
C. A. BYNUM '03.

DORMAN S. THOMPSON '01, (Dialectic) . . . *Business Manager.*

THE MAGAZINE EDITORS.

Tar Heel

The official organ of the University Athletic Association. Published every Thursday

Fall Term

BRENT S. DRANE,	<i>Editor-in-Chief.</i>
J. C. B. EHRLINGHAUS,	
J. C. B. EHRLINGHAUS,	<i>Managing Editor.</i>
HAZEL HOLLAND,	
J. A. McRAE,	R. O. EVERETT,
R. M. HERRING,	E. M. LAND,
J. W. HORNER.	
E. D. SALLENGER,	<i>Business Manager.</i>
E. G. MOSS,	<i>Assistant Business Manager.</i>

Spring Term

J. C. B. EHRLINGHAUS,	<i>Editor-in-Chief.</i>
HAZEL HOLLAND,	<i>Managing Editor.</i>
R. O. EVERETT,	N. W. WALKER,
S. T. PEACE,	B. S. BEST.
E. D. SALLENGER,	<i>Business Manager.</i>
E. G. MOSS,	<i>Assistant Business Manager.</i>

TAR HEEL EDITORS.

The University Record

The *University Record* was established in 1896 by the Faculty and students of the University. The purpose of this publication is to give a complete record of the more important events of University life. It also aims to keep the Alumni in communication with the University and thus bind them more closely to their Alma Mater. The *Record* is now in its fifth volume and its value to the University has been eminently demonstrated. It is issued quarterly under the management of a committee appointed by the Faculty.

Journal of the Elisha Mitchell Scientific Society

The *Journal* represents the Science Department of the University of North Carolina. It was established by the Elisha Mitchell Scientific Society in order to publish the results of scientific investigation in the laboratories of the University. It is now in its eighteenth volume. The first was published in 1884 under the management of Professors Graves, Philips and Harris. The University of North Carolina is the only institution of the South that has maintained a publication of this kind. The *Journal* has now over four hundred exchanges from twenty-five different countries, some of which are published by the most important scientific societies of the world. The *Journal* stands as a memorial of what the University has contributed to the world's stock of scientific knowledge and is a worthy monument of the great man whose name it bears.

University Press Association

Organized 1897

J. ED. LATTA,	<i>President.</i>
WHITEHEAD KLUTTZ,	<i>Vice-President.</i>
BENJAMIN BELL, JR.,	<i>Secretary.</i>

Members

J. ED. LATTA,	<i>Durham Daily Sun.</i>
WHITEHEAD KLUTTZ,	<i>Charlotte Observer.</i>
BENJAMIN BELL, JR.,	<i>Wilmington Messenger.</i>
	<i>Raleigh Morning Post.</i>
W. E. HOOKS,	<i>Fremont Rural Visitor.</i>
J. P. COOLEY,	<i>Columbia State & Spartanburg Journal.</i>
G. J. GOLD,	<i>Cleveland Star.</i>
J. J. SKINNER,	<i>Virginian Pilot.</i>
G. M. GARREN,	<i>Asheville Gazette.</i>
WM. WHITAKER,	<i>Winston Sentinel.</i>
A. L. MOSER,	<i>Hickory Democrat.</i>
C. C. BARNHARDT,	<i>Greensboro Patriot.</i>
THEODORE SUTTON,	<i>Washington Post.</i>
J. B. ROBERTSON,	<i>Alamance Gleaner.</i>
F. M. WOOTEN,	<i>Norfoen Landmark.</i>
R. C. HOLTON,	<i>Washington Watch Tower.</i>
H. V. STEWART,	<i>Raleigh News and Observer.</i>
G. O. STURDEVANT,	<i>Monroe Enquirer.</i>
J. D. DELANEY,	<i>Charlotte News.</i>
S. J. EVERETT,	<i>Atlanta Journal.</i>
W. P. WOOD,	<i>Elizabeth City Tar Heel.</i>
J. K. WILSON,	<i>Elizabeth City Economist.</i>
M. MAKELY, JR.,	<i>Edenton News.</i>
L. BRIGMAN,	
D. A. BULLOCK,	<i>Atlanta Constitution.</i>
J. C. B. EHRLINGHAUS,	<i>Editor-in-Chief Tar Heel.</i>

THE UNIVERSITY PRESS ASSOCIATION.

C. A. BYNUM.

R. W. HERRING.

Georgia-Carolina Debates

1902.

Resolved: "That Democratic Institutions in the United States are in Danger from the Growing Power of Centralization."

AFFIRMATIVE.

North Carolina.

C. A. BYNUM, R. W. HERRING.

NEGATIVE.

Georgia.

W. M. HARTY, J. D. N. McCARTNEY.

DEBATE WON BY GEORGIA.

1901.

Resolved: "That Combinations of Capital, Commonly Known as Trusts, are more Injurious than Beneficial."

AFFIRMATIVE.

Georgia.

GOODRICH, McIVES.

NEGATIVE.

North Carolina.

D. P. STERN, R. R. WILLIAMS.

DEBATE WON BY GEORGIA.

1900.

Resolved: "That the English System of Government is Better Suited to a Free and Self-governing People than that of the United States."

AFFIRMATIVE.

Georgia.

R. H. SMITH, C. E. WEDDINGTON.

NEGATIVE.

North Carolina.

D. P. PARKER, W. H. SWIFT.

DEBATE WON BY NORTH CAROLINA.

1899.

Resolved: "That United States Senators should be Elected by Direct Vote of the People."

AFFIRMATIVE.

Georgia.

P. H. DOYAL, I. L. TISON.

NEGATIVE.

North Carolina.

E. D. BROADHURST, T. C. BOWIE.

DEBATE WON BY NORTH CAROLINA.

1898.

RESOLVED: "That the United States Annex Hawaii."

AFFIRMATIVE.

Georgia.

J. S. ROBERTS, W. F. UPSHAW.

NEGATIVE.

North Carolina.

J. G. BROGDEN, E. K. GRAHAM.

DEBATE WON BY NORTH CAROLINA.

1897.

RESOLVED: "That the Swiss Principle of Initiative and Referendum be Incorporated into Our System of Government."

AFFIRMATIVE.

North Carolina.

H. G. CONNOR, JR., D. B. SMITH.

NEGATIVE.

Georgia.

C. M. WALKER, GEO. JACKSON.

DEBATE WON BY GEORGIA.

Vanderbilt-Carolina Debates

T. A. ADAMS.

CHAS. ROSS.

1902.

RESOLVED: "That Federal Governments Should Own and Operate Railroads."

AFFIRMATIVE.

Vanderbilt.

FRANK SEAY, W. M. BOARD.

NEGATIVE.

Carolina.

C. ROSS, T. A. ADAMS.

NORTH CAROLINA WON.

1901.

RESOLVED: "That the Combination of Capital, by Means of the Trust or Combination, is an Economic and Social Advantage."

AFFIRMATIVE.

For Carolina.

B. B. LANE, W. H. SWIFT.

NEGATIVE.

For Vanderbilt.

T. R. REEVES, R. H. SCOTT.

NORTH CAROLINA WON.

1900.

RESOLVED: "That the United States should not Retain Permanent Control of the Philippines."

AFFIRMATIVE.

For Vanderbilt.

CARL MONK, H. C. CROOKS.

NEGATIVE.

For Carolina.

W. S. BERNARD, WHITEHEAD KLUTZ.

NORTH CAROLINA WON.

Johns Hopkins-North Carolina Debate

1902.

RESOLVED: "That Modern Trusts Threaten the Future Welfare of the American People."

AFFIRMATIVE.

Johns Hopkins.

H. B. STONE, H. W. PLAGGEMEYER.

NEGATIVE.

North Carolina.

D. P. STERN, R. R. WILLIAMS.

DEBATE WON BY CAROLINA.

In A Literary Vein.

The Various Walks of Life.

The Classes

Behold the Senior. What an air
Of solemn wisdom in his stare!
So much he knows that we should fear
To say a word while he is near.
He knows he knows: 'tis his chief aim
To put less learned folk to shame;
And nothing gives him more delight
Than quoting books to prove he's right.
Girls do not like him, for they say
He knows far too much more than they.
But do not fear him; some day you
May be a Learned Senior too.

The Junior is not so grim;
His knowledge does not trouble him.
But still he always knows enough
To run a most stupendous bluff.
He knows just what to say to please
The ladies; so he is with ease
A favorite. Sometimes, 'tis said,
This pleasant treatment swells his head.
Commencement past, though, it grows small;
He sees 'twas not his charms at all.
His charm while with the ladies lay
But in his "rag" he gave away.

Observe the Sophomore, my child;
How innocent! How sweetly mild!
Yet men—a fact we should deplore—
Full many crimes lay at his door.
Despite this earnest air so plain,
They say things of his idle brain
That you or I would think unkind.
He has one great task on his mind.
He takes the Freshman, weak and slim,
And tries to make a man of him,
That next year he may grow to be
As great and good a man as he.

The feeble Fresh does not deserve
Much notice here—few words will serve,
He smokes a cigar when he can
And thinks he looks like a big man;
And to be mannish he essays
In many other silly ways.
Yet all these things, I grieve to say,
His greenness all the more display,
The very vilest, even Wheeze,
Revile the Freshman when they please.
Child, may you never be so small!
The Fresh-man is no man at all.

The House That Ven Built

This is the house that Ven built.
This is the Fresh
That came to the house that Ven built.
This is the Math
That was took by the Fresh
That came to the house that Ven built.
This is Major William Cain
That blinded the Fresh
That took the Math,
When he came to the house that Ven built.
This is the Soph with the look of scorn
That whistled the Freshman all forlorn,
That was blinded on Math by Billy Cain,
When he came to the house that Ven built.
This is the Junior with gladsome hand
That silenced the Soph with the shrill refrain,
And booted the Freshman all forlorn,
That was blinded on Math by Billy Cain,
When he came to the house that Ven built.
This is the Senior all shaven and scrubbed,
With his handsome front right newly tubbed,
That helped the Junior of cheerful mein,
That rebuked the Soph with the look of scorn,
Whose whistle brought out the blush of shame
On the downy cheek of the Fresh forlorn
That was blinded on Math by Billy Cain
When he came to the house that Ven built.
This is—
But here I must have pity;
And sadly close this charming ditty,
Which is true, as you'll see if you come to the city,
Where stands the house that Ven built.

A Story Without Words

Mr. Flaherty's Visit to the Hill

With Apologies to All Concerned

"Wal, Pat, me boy, 'tis a gr-eat place. Siventeen Prsidints, sivinty mibers of Congress, fifty sax guv'nors, two hundr-red an' sivin bar-r kapers, thr-ray preachers, two Tom Humes an' wan Collier-r Cobb hes ben projected at this gr-reat sate af lar-r-ning. Wan af th' grandest—"

"Hold, ye shpalpeen, which way does yez compass point?" This was from Pat, one of Mike's admiring listeners.

"Which way does me compass point, is it? Towar-r-ds th' cinter af th' a-r-rth. 'Th' Univar-r-sity af Nor-rth Carolina is the cinter af th' ar-rth,' says me friend Char-lie Baskerville. 'Not only that,' says he, puffing out his for-rthy-eight inch chist an' thristing his thumbs undther his ar-rem pits, 'but I am th' cinter af th' Univar-rsity af Nor-rth Carolina.' With this statement he wagged his head with a knowing look an' a cloud af shmoke ristid upon it, which I thought was a halo, but me frind Wheeler says to me in a whisper, 'Tis gas.'"

"Whin I shtruck th' metrop'lis me fir-rst intintion was to shtrroll oop th' boulev-ar-d an' say me frind th' Prsidint. On me way what should I say but a familiar-looking object. It was comin' along ver-ry slow an' daliber-rate loike, an' at th' fir-rst glance it samed to meself that I saw Mrs. Flinnegin's cow, th' wan thot wint dlry; but what was me astonishmint, Pat, whin on th' second squint me ould eyes bahild me frind Williams, th' wan th' boys calls Hor-race.

"'How ar-re yez,' says he, with a gr-in thot would put Teddy Roozvilt to th' blush. 'I havn't had a percipion af yez shinin' coun'nance since me las' cow died,' he says. 'I'm gettin ould now, Mike,' he says, in a slow, doleful way. 'Me cinter af vacellation is gettin' ver-ry wake,' he says. 'Th' toime was wance whin I could make two differ-rint sta-atemints about th' same thing in wan licture. In thim days I was a gr-reat Psychologis', he says, 'but now,' he says, with tears in his eyes, 'it takes me a whole ter-rum bafore I can change me sta-atemint.' 'The bist I can do,' he says, 'is to make wan assiver-ration in th' fall an' conthradict it in th' spr-ring with anither,' he says.

"'Me cows, howivir, is th' solace af me ould age an' th' wan pr-rop av me *Ego*. 'Nixt to me cows me wife is ver-ry intertainin,' he says. 'She played me a shly thrick at th' las' r-affle af mar-rks. I had me hat all filled with foives', he says, 'an' wint out in th' yar-rd to tuck th' cov'rin' aroun' me cows f'r th' night,' he says. 'What should me wife do,' says he, 'but while I'm out dhrop some saxes in me hat af foives,' says he. 'So whin I began dhrawin' me mark-rks to me astonishmint what should I dhraw out but a sax an' anither an' anither,' he says. 'I looked all the way through me James to say if I could find a way out af me predic-amint, but 'twas no use,' he says. 'There was the sax an' there was th' pa-aper, an' me ould friend an' shtrandby James says nothin' about saxes an' pa-apers, so doon on th' pa-aper goes th' sax. Me althruistic faylin's was ver-ry mooch shocked,' he says, 'but I rasolved to look out f'r me ehanst an' get it back on me wife. The opportunity came th' wake bafore las,' says he. 'Me wife was milkin me cow what goes be th' name af Sal. Sal an' meself had had an' undtherstandin' bafore han', he says. 'So I wink at Sal an Sal winks at me an thim we both wink tegither, an' thim Sal kicked over th' bucket af milk. Me joy was complate,' he says, 'an' I had to milk sivinteen cows in as many minyits to hide me amusemint.

“ ‘Wall, I’ll have to lave yez’, he says. ‘Me wife has sint me to go lay in a new supply af naketies an’ I want to go arly an’ avoid th’ r-rush. Do yez know whither they be sellin’ f’r a pinny apace or-r two f’r a cint?’ he says. ‘Wall, no matter,’ says he, ‘I intend layin’ meself in a supply whither they be sellin’ at the wan pr-ricc or th’ ither.’ ‘Good bye,’ says he, ‘an’ if yez hav th’ toime come out to me villa an’ I’ll show yez why it is that psychoology an’ th’ milkin’ af cows is wan an’ th’ same identical thing.’

“Pat, I found me toime was limited. So me legs began flyin’ wance more towar-rds th’ Prisdint’s office. Suddenly there loomed oop in th’ distance a man who was actuly balancin’ himsilf while walking on th’ livil gr-ground.

“He comes to mesilf with a sarious look in the’ wan eye an’ a wink in th’ ither. ‘I am a Noble fellow,’ says he to me. Upon which he pulls out a little book an’ makes a note. ‘This wur-ruk is killin’ me,’ he says. ‘It is a gr-reat undtherta-akin’ to make oop jokes. I’ve only made oop foive th’ day an’ it is the juty to make oop foive more,’ he says. ‘I’m thinking sariously af givin’ oop me job,’ he says. ‘It is comin’ to a pr-retty pass,’ he says, ‘whin a fellow like miself gets only two thousand dollar-rs to make oop jokes an’ to tr-ravel a-r-round th’ Shtate f’r his hilt. Nivir-thilless,’ says he, ‘I’ll br-race oop, or, which is th’ same to mesilf, I’ll get br-raced oop an’ forget th’ hivy juties which ar-re weighin’ me down, body an’ soul, and if yez should liver run oop against a job, sub, such ez Superintendent af Public Instruccion jist dr-rop a little line to yez ould friend Mar-rk Cicero Staphens Noble an’ I will send yez me la-atest volume af jokes be r-retur-ren mail,’ he says.

“I lift this mooch-opprised man, Pat, thinking how pleasant was me lot in comparrisan with his own, since me juty was only to carry oop a load of mor-rtar to the sixteenth shtory af th’ tinimint that be buildin’ over beyant two hundr-red an’ foive times th’ day.

“Wanse more I shtarted f’r th’ Prisdint’s office but me evil gainces was on top af me good, Pat, an’ ’twas no use. What should I say comin’ towar-rds me but me little friend Collier-r Cobb, walking all over himsilf an’ thrying to look ez if he was sax feet tall instade af thray.

“ ‘Good mornin’,’ says he, ‘it becomes me painful juty to introduce mesilf. I am Collier-r Cobb, ha’r plenipotentiary, geologist extraordiary an’ miner-ralogist pecular-r to his dignity Fr-ranceis Priston Venable, Prisdint af th’ Univaar-rsity af Nor-rth Car-rolina.’ ‘Come down to me pla-ace af amusemint,’ says he.

“I wint, Pat, an’ found me friend C. C. ver-ry intertaining.

“ ‘Me whole shtudy for the las’ tin ye-ars,’ he says, ‘has been how to bacomc pop’lar-r with th’ boys. I em now,’ says he, ‘th’ most pop’lar Professor af Geology in th’ Univaar-rsity af Nor-rth Carolina. You should say me lecturin’ to me class in Geology two, which be th’ way is th’ gr-ratest pud in College,’ he says. ‘Wan af me shtrong points is boring holes in anticlines an’ synclines,’ he says. ‘Anither wan af me shtrong points is lanter-rn liectures,’ says he. But I must shtop,’ he says, ‘me points is all so shtrong it wad take foriver to innummer-rate thim. I wad like to talk to yez longer-r,’ he says, ‘but I am going aff this aft to Hatter-ras Island to make mesilf anither colliecton af jokes. Good bye,’ says he, ‘an’ don’t for-rget that Geology two is a science af ver-ry racent growth.’

“ ‘Pullin’ out me watch I saw, Pat, that I jist had th’ toime to ketsh me train, so I had to lave this gr-reat sate of larning without sayin’ minny af me ould frinds; but, be gorra, ez shure ez me name’s Michael Flaherty I am going back again an’ I’ll hav’ more to tell yez th’ nixt toime.’”

Then out spoke brave Horatius,
 The captain of the gate,
 "To every man upon this earth
 Death cometh soon or late.
 And how can man die better
 Than by Psychology slain,
 Than on the spot where smitten down
 His fellows fall like rain.
 In yon straight path a thousand
 Can well be stopped by three
 Now who will stand on either hand
 And keep the bridge with me?"

Then out spoke Joshius Gorius,
 A Physicist proud was he,
 "Lo, I will stand at thy right hand,
 And keep the bridge with thee."
 And out spake Billius Cainius,
 Of Conic blood was he,
 "I will abide at thy left side,
 And keep the bridge with thee."
 "Horatius," quoth Venable,
 "As thou sayest, let it be."
 And straight against that great array
 Forth went the mighty three.

TWAS in the good year nineteen one
Did Unele Sam decree
A stipend fore each mining school
Each year ten thousand D.

The A. and M's, he thought the boys
To trust this stipend to;
Joe Holmes and Ven did disagree—
“Not so, forsooth, not so!”

A claim, a claim they made amain
For institutions three;
For U. Va., U. Tex.,
And the great U. N. C.

To Uncle Sam their claim they made
’Twas thus it ran, to wit—
“We are the boys to teach the mines,
The yokels cannot do it.”

Up rose a mighty yokel then,
He girt him for the fray.
With gas and papers armed he him
(This was ever his way.)

To north, to north he made his way,
He put his case full plain.—
He stamped and bellowed lustily;
He ranted there amain.

“That school, that school of Ven, I trow,
I know that school of Ven.
In days of old I ran the show,
A snap ’twas not worth then.

“That school is not prepared to teach
A mining engineer;
My college teaches everything
On mining full and clear.

We teach them all about the ground,
We do, from A to Z.
Take note! Take note! We also teach
The great geology!”

"A horticulturist we have
A yokel great is he.
He teaches all the bones and plants
Of the geology."

An old Committeeman arose,
He glared at Wince full stern,
"I prithee tell me what in this
Geology they learn?"

The yokel looked a knowing look,
A knowing look looked he;
"As all men know, we teach them how
The Lord produced a tree."

"We teach to them the way, also,
We find bones in the ground,
Which prove the ancient elephant
Weighed near two million pound."

"But stay! Come now, answer me this,"
Another glare glared he,
"What would you teach your Mining schools?
Pray answer this for me!"

An awful frown the other frowned,
A fearful frown, I trow,
"I'm President of A. and M.;
There's nothing I don't know."

The old Committeeman looked pained,
"Hold, hold!" said he, "Enough!
Whizands, whizands, good man, prithee,
Think not to run a bluff!"

"The papers and the public then,
Mayhap these airs may fool.
But do not think to make us think
You know a mining school."

Joe Holmes and Ven smiled merrily,
Right merrily smiled they,
And held their peace, for well they saw
That all things came their way.

ALL day long each team was bluffing
Every man that could was puffing,
Puffing his extra gas.
Old East boys claimed a fellow
Who was a Bull, he was Seat Weller
Three hundred pounds of mass.

Seat should play center on the East
"Kid" Haywood was put against this beast
To win for South the game.
Other players worthy of note
Were Bully Jones and one "He goat,"—
Some know as "Lamb" by name.

Well, midnight came, the moon arose
To see the cuffs, the kicks, the blows
And excitement intense
When old East and South were ready
And nerves of each were steady
The game did then commence.

Were I to give you in detail
The bloody scenes, 'twould make you quail
'T would make you sure to swoon
For when such things as this take place,
The moon does blush and hide her face
The stars do like the moon.

The features of the game were these,
"Coach" Blackwell was referee, since Wheeze
Forsooth to him did yield.
The ball was started by the East
Then Bull and Lamb and every beast
Ran briskly down the field.

The gallant South did then return
With blocking and fast speed to burn
The ball from whence it came.
"Senator" Hassel by the way
Failed to get into this play
Gwyn and "Mincey" the same.

From first to last it did look blue
For East to win 'gainst men so true
As those who fought so well;
But luck, you know, like tide must change,
And this it did although so strange
I do not like to tell.

It now grew dark, the game waxed hot
The reason why I do not wot
But this I now do enter,
The crowd did see the South's team fleeing
For "Kid" was found refereeing
He who was South's center.

For South things went from bad to worse
Her rooters railed, began to curse—
It did no good at all.
Now 'tis time for me to mention
Mocking-bird Lamb, late invention,
Made touchdown with the ball.

So old East won, but ere I close
May I not speak of South? Her woes
She can at least bear well.
May her sorrow and griefs be light
May she live, play another night
Till then farewell, farewell.

IN Battle Park there slowly strolled
A maiden and a Med.
Each pretty maiden knows of old
The kind of things he said.

Down by the murmuring brooklet's side
They sat; the birds o'erhead
Cooed lovingly as if they tried
To say the things he said.

A little crayfish in the brook
Became quite interested;
A firm hold on his thumb it took
To hear the things he said.

Oh, what a change! Oh, shocking word!
The maid in horror fled.
'Tis to be hoped few maids have heard,
The kind of things he said.

In dreams, behold, my lost love came to me,
With veiled features, and with slow, soft tread;
Nor could I have discerned that it was she—
(For she was silent, and the moon o'erhead
Cast but a wan, cold, unrevealing light;—)
Save by the single blossom that she wore
Imprisoned in her tresses soft and bright;
A glowing rose, that in its rich heart bore
The golden treasure of the summer sky.
“Dear heart,” I cried, “this crimson flower of love
Which I did give thee as we wept good-by,
No death has altered; speak to me and prove
That like this rose thy love no death can die,
But lives unchanged beyond the darksome tomb!”
She, as unheeding, smiled upon my sigh
And passed with noiseless footstep from the room:
Bearing my pleadings, (as I thought) unheard,
Thro’ the still darkness of the early day—
But as the earth from its deep slumber stirred,
Waking,—upon my breast a red rose lay.

ABOUT our college, besides the books,
We have a Glenn and babbling Brooks,
We have a Wood; we have a Hill,
And Archers Hunt; There's game to kill.

Of fish we have both Herring and Bass,
A Fisher we have who does surpass.
And he who takes the trouble and looks
Will find that we have also Hooks.

We have a Council, Nobles, Kings,
But this nor strife nor quarrel brings,
For closer than the Golden Fleece,
We always keep with us our Peace.

We have men of every sort,
And, though one man is always Short,
Still, by a Deal we're in the fore,
Even without naming Moore.

Thus, in this age of greatest dirth,
We have Merritt, still, and Worth,
And one who, Prior, leads the rest,
Except that one who's always Best.

And still, though I say all I can
We have in College but just one Mann
You'll find two others if you look
But one's a Blackman, the other Cook.

Quotations

MILLER—"A shock headed, shambling, awkward lad, with an uncommonly wide mouth, very red cheeks, a turned up nose, and certainly the most comical expression of face I ever saw."—*Dickens*.

SHORT—"Through childhood, through youth, into manhood argued and argued he."—*Carleton*.

BRENIZER—"This is a slight unmeritable man meet to be sent on errands."—*Shakespeare*.

B. SMITH—"His name is Talkative; he dwelt in Prating-Row, and notwithstanding his fine tonnage is but a sorry fellow."—*Bunyan*.

JNO. CHESHIRE—"I had hopes of this man; but now I fear he will perish."—*Bunyan*.

HUSKE—"I was not born for courts or great affairs; I pay my debts, believe and say my prayers."—*Pope*.

LAMB—"It is the lark that sings so out of tune, straining harsh discords and unpleasing sharps."—*Shakespeare*.

CALDER—"Not a word spak he more than was neede."—*Chaucer*.

MARRIOTT—"I know the boy usurps the grace, voice, gait, and action of a gentlewoman."—*Shakespeare*.

ANDREWS—"Avoid the eagerness with which a young man is apt to hurry into conversation."—*Irving*.

STATON—"Sweet is the infant's waking smile."—*Keble*.

GOO. SIBLEY—"I'll beat charges for a looking glass, and entertain a score or two of tailors, to study fashions to adorn my body."—*Hemyng*.

WHITEHEAD—"Hard students are commonly troubled with gouts, catarrhs, rheums, cachexia, bradyspepsia, bad eyes, stone, and colick, crudities and appilatives vertigo, winds, consumptions, and all such diseases as come by over much sitting; they are most part lean, dry, ill-colored * * * and all through immoderate pains and extraordinary studies."—*Burton's Anatomy of Melancholy*.

C. PEARSON—"His corn and cattle were his only care and his supreme delight a country fair."—*Dryden*.

H. CLEMENT—"An honest man's the noblest work of God."—*Pope*.

JUDD—"With devotion's visage and pious action we do sugar o'er the devil himself."—*Shakespeare*.

"SHAG" McADEN—"A bird in a gilded cage."—*Song*.

"AUSTRALIAN" BURNS—"But how did it happen you came out of your country this way?"—*Bunyan*.

G. GRAHAM—"But we shall also hear his oaths, and see him in those terrible outbreaks of passion."—*McMaster*.

BLACKWELL—"I am well disposed to hope you may have hitherto escaped many vices of your country."—*Swift*.

CUMMING—"How fluent nonsense trickles from his tongue."—*Pope*.

CASH—"There never was another man with such a face as yours."—*Dickens*.

- HUSKE—"I want to be an angel
And with the angels stand."—*Song*.
- W. HILL—"Conceit may prop a man up, but never support him."—*Ruskin*.
- PEACE—"His is beauty truly, whose red and white nature's own sweet and cunning
hand laid on."—*Shakespeare*.
- WRIGHT—"A self-poised man, who needs not to lean on others for support."—*Irving*.
- F. GWYN—"What makes the youth sae bashfu' and sae grave?"—*Burns*.
- PARSONS—"My lord, this man, notwithstanding his plausible name, is one of the
vilest fellows in our country."—*Bunyan*.
- RHODES—"He still chewed a dime's worth six days in the week, while the seventh
he passed with a chew in each cheek."—*Jas. Whitcomb Riley*.
- LEWIS—"He that seeketh to be eminent amongst able men, hath a great task."—*Bacon*.
- R. G. LASSITER—"I know not love," quoth he, "nor will I know it."—*Shakespeare*.
- FOUST—"He knew no more of fear than one who dwells beneath the tropics does of
iceles."—*Moore*.
- WELLER—"Accuse not nature; she hath done her part."—*Milton*.
- MAKELY—"Old as I am, for ladies' love unfit,
The power of beauty I remember yet."—*Dryden*.
- BASS—"All devil as I am, a damned wretch,
A hardened, stubborn, unrepenting villain."—*Burns*.
- MCADEN—"Narrow-minded and rich, possessed with the idea that idleness is honor-
able, and work disgraceful."—*McMaster*.
- WOOTEN—"A reverend man was he to behold."—*Bacon*.
- TALIAFERRO—"We heard a baby sucking in his sleep."—*Mrs. Browning*.
- EHRINGHAUS—"You wondered, by gum! how there ever was space
In that bosom of his'n to hold so much bass."—*Field*.
- "LONG BILL" JONES—"Of stature he was passing tall,
And sparely formed and lean withal."
- BURTON SMITH—"I chatter, chatter as I go."—*Tennyson*.
- LONG—"I am Sir Oracle! When I ope
My lips, let no dog bark."—*Shakespeare*.
- MARCUS CICERO STEPHENS NOBLE—"This was the noblest Roman of them all."
—*Shakespeare*.
- STURDIVANT—"How long will thine insolent fury baffle our efforts?"—*Cicero*.
- R. STEVENSON—"It is a good thing he thinks well of himself."—*Fielding*.
- LEE—"Tis not the thought of what I owe
That fills my heart with sorrow
The thoughts that cause me greater woe
Are of what I cannot borrow."—*O'Reilly*.
- SWINK—"Thy exalted head shall reach the stars."—*Koran*.
- SIMPSON—"Tis a great plague to be too handsome a man."—*Sheridan*.
- DANIELS—"The turtle trainer from Pamlico."—*Creecy*.
- DRANE AND DOUGLAS—"Swans sing before they die. 'Twere no bad thing
Should certain persons die before they sing."—*Kcats*.
- BYNUM—"Earth's fanatics make too frequently Heaven's saints."—*Mrs. Browning*.
- STAFFORD—"Truth is the most precious possession we have. Let us be careful of it."
L. HOLT—"Manhood fused with female grace."—*Shakespeare*.
- SHORT—"It is by no means necessary to understand things in order to speak confi-
dently about them."—*Carleton*.
- HOLLAND—"A big loud man with a stare and a metallic laugh."—*Dickens*.

Breaks

DR. BATTLE—"Is the power of the Czar absolutely unlimited?"

STUDENT—"Comparatively so, sir."

DR. RAPER—"What of tariff, Mr. Reid?"

"A bad thing, sir."

"Oh, is that the opinion of the average farmer?"

DR. BATTLE—(lecturing) "Meanwhile the army of the king was intact, and—

Voice from Amen Corner—"Where did you say his army was, sir?"

DR. R—"Mr. —, have you an adequate conception of the significance of integration and differentiation as economic factors?"

"Unprepared, Doctor."

"Well, Mr. B., is value governed by utility or cost of production?"

Byrnes—(waking up,) "Yes, sir."

DOCTOR BATTLE—"What great event occurred in 1861, Mr. Patton?"

Patton—(after mature deliberation) "O yes, Doctor! I was born in that year."

FRESHMAN—"Doctor Stacy, can you tell me which is Archie Henderson's room?"

CHAIRMAN VAUGHAN—(trying to keep order in the Fresh Caucus) "Gentlemen, gentlemen, please be quiet; you ought to have more respect for your honorable mothers at home than to cut up this way!"

From the side-lines in the Soph-Junior game—"Pull off your nose guard, Jack, and scare them back!"

"Yes," said Squire Patton, "my highest mark was on Pedagogy. I made a five on that. I see that Pedagogy is my strong point and I'm going to make a specialty of it this spring."

JUDGE McRAE—interrupted in the midst of a lecture by the entrance of Dr. —, "Come in, Doctor, come in! Am glad to see you—we were just lecturing on nuisances."

Uncle Willie's Correspondence Column

H-LT-N.—No, by no means; talking and eloquence are not the same thing.

T.—Yes, Giles' trousers are cut with circular saws.

SW-NK.—We believe that ordinarily preachers are not "scrappers."

C-M-IG.—The best development of the jaw comes from constant use of it. No, we do not think that this would detract from the charm of your personality. It will not hurt you; Sibley continuously rests his mind by talking.

H-S-K.—We can recommend Dr. Ruffin's Method for the development of the chest and shoulders. He once was as frail as you.

Prof. R-P-R.—(1) We are informed that it was Bulluck who saluted you with, "Good morning, Freshman!" (2) No. We cannot draw the "Maximum Satisfaction with Minimum Amount" curve that you request. We refer you to Oliver or Stafford.

ST-T-N.—You would better not smoke it, if as you say, it makes you so deathly sick. If you persevere though, that habit might make you look manly.

W-L-L-R AND L. H-LT.—The high jump is the event in which you can have most chance of winning a reputation in athletic circles.

H-M-L-N AND H-R-I-G.—We thought your moustaches were coming on very nicely. But if, as you say, they show a tendency to look like Billy Nobles', use Pear's Soap.

This Week's Riddles

Who is it whose name begins with a K, who can swear out of one section of his mouth, eat with another, smoke a cigar between, grin with the remainder, and still have plenty of room?

A dime novel, not to cost over 55c, may be purchased from Doc Kluttz by the reader answering the above.

Faculty Lectures as They Would Have Them

How to grow shoulders	RUFFIN
The Science of Running Red Tape	DR. ALEXANDER
<i>Chapel Hill</i>	}
The Puddishness of Geology	COBB
The Poetry of Mathematics	CAIN
The Psychology of the Cow	WILLIAMS
Where Would the World be Without Rome?	LINSKOTT
The Road to Durham	NOBLE
Correct English	BRUNER

Advertisements

- Wanted—A new face—By Frost, Cash, Swink.
- Wanted—A new jaw in exchange for a worn out one—Smith, B. H.
- Wanted—Some way to equalize—Henderson and Brem.
- Wanted—A chance to institute a prep. school—The Faculty.
- Wanted—A breath of freedom—Students.
- Wanted—Somebody to sit in my chapel—Aleck.
- Wanted—A new grade of cattle—Commons.
- Wanted—Somebody to run a stereopticon—Collier Cobb.

Proclamation

With due reverence to the wisdom of Darwin and holding that most men at least are descended from anthropoid ancestry; we, the Association for the spread of Science, do hereby classify the following freaks of evolution thusly:—

- SALLENGER from the Owl.
- YOUNG SHORE from the Cat fish.
- BURKE BRIDGERS from the Question Mark.
- B. H. SMITH from the Blue Jay.
- LEMLY AND HANES from the Peacock.
- MCADEN from the Rabbit.
- SIBLEY from the Opossum.
- BEALL from the Slot Machine.
- BREM from the Molasses Hogshead.
- BITTING from the Giraffe.

— from the Ass.

(Their name is legion.)

Prize Medalists

Awards by the Class of 1904 to the Class of 1905 with Appropriate Ceremonies, 11:30 P. M., Washington's Birthday, 1902.

1st Degree Fool—A. H. King.
2nd Degree Fool —“Swann” Wilson.
4th Degree Fool—Thomas Hill.
Typical Freshman—Perry.
Dirty Man No. 1—Claude King.
Dirty Man No. 2—Ted. Brown.
Pretty Man—Cash.

Dog-faced Man —Leggett.
Pug Dog Freshman—McMullan.
Conceited Man—William Hill.
Collier's Fool—Chadwick.
Missing Link—Speight.
Wandering Jew—Jacobs.
Broken-down-sport—Parsons.

Lord High Proprietor of Campus—F. Cox.
Natural Born ——— Fool—Sturdivant.
Thug—Osborne.
Goo Goo Man—Hart.
Weak-minded Man—Cannon.
Bore—Foy Roberson.
Grandpa—“Laurie” Patton.

Mama's Baby Boy—Dangerfield.
Mellin's Food Baby—Taliaferro.
Chief Bearer of the Brainless Cranium—Blackwell.
1st Asst. Bearer of the Brainless Cranium—J. A. Wilson.
1st Lieutenant to Blackwell—C. Carr.
Cat-fish Freshman—Lewis.
Billy Goat and Fool—Gilmer.

Lazy Man—Cheshire.
Worthless Man—Woodruff.
Frog-faced Man—Shore.
Silly Man—Miller.
Red-headed Snorter—Murphy.
Bloat—Burton.
Mean Man—Gilmer.

Goose—McCubbins.
Innocent Lover—Exum.
Honorable Mention—Fogle, Haywood, Emerson, Pender, Faucette.
Whole Class—0.

Idiotic Order of Goos

He of the Goo - Goo	Mind	<i>Sibley.</i>
" " " "	Legs	<i>L. Holt.</i>
" " " "	Face	<i>Frost.</i>
" " " "	Eyes	<i>Morrison.</i>
" " " "	Voice	<i>Staton.</i>
" " " "	Mouth	<i>Kenan.</i>
" " " "	Feet	<i>Andrews.</i>
The All-round Goo		<i>Blackwell.</i>

- Will Patton secure enough members to start 1 ped. coaching class?
- Will Turrentine ever leave?
- Will Swink ever learn that he is a bull?
- Will Blackwell make any more 1's?
- Will Freshman Lewis ever keep his mouth shut?
- Will Sturdivant ever gain wisdom?
- Will it ever be Wright to be Short of Gold.
- Will Knox ever go to church?
- Will Robbins S. continue to know everything?
- Will the whale deliver Jonas?
- Will Jack Frost always remain pretty?
- Will "Big Stewart" ever learn to run?
- Will Davis always remain sick?
- Will the University *Magazine* ever be published on time?
- Will the Freshmen class always be fresh?
- Will Burton Smith be assisted by Sweeney?
- Will Holland stop talking about "The Drum Corps"?

The End

