

WORK ON THE NEW LIBRARY OF RUTGERS COLLEGE HAS BEGUN AND IT WILL BE READY FOR USE NEXT YEAR.


QUEEN'S BUILDING, RUTGERS COLLEGE.

BIG CLASS FOR RUTGERS

FRESHMAN'S LARGEST IN INSTITUTION'S HISTORY.

WORK BEGUN ON NEW \$50,000 VOOBHEES LIBRARY—COLLEGE EXPECTS TO GET CLAIM FROM STATE

New-Brunswick, N. J., Oct. 4.—Rutgers College is greatly pleased over the prospect of having its handsome new library, the \$50,000 gift of Ralph Voorhees, an uncle of ex-Governor Voorhees, completed in the near future. The architect, Henry Rutgers Marshall, of New-York, is expediting the work all he can, and excavations have been already begun. The trustees of the college have given the contract to the Merrick Construction Company of New-York, and they have promised to complete the building at an early date next year.

PRANKS OF STUDENTS

HOW PRINCETON'S HISTORIC CANNON WAS GAINED AND LOST BY RIVAL COLLEGIANS

There is plenty of fun going on all the time among Rutgers students, and whenever it gets to be a little more serious, the fun is not far away. One of the favorite stories to be told of this kind dates back to the night of April 26, 1875. The task which a number of undergraduates set before themselves was to bring to Rutgers the cannon which now adorns the beautiful campus of "Old Nassau" at Princeton, near the two "Halls." This cannon had been used by Washington in the battle of Princeton, January 8, 1777, and Rutgers' traditions held that the cannon had belonged to her and that the Princeton students at the same indefinite and unknown time had stolen it. The ambition of Rutgers students was therefore to get back this historic piece of iron.

ATLANTIC CITY AFFAIRS

MILD WINTER PREDICTED—BATHING SEASON OFFICIALLY ENDS—FASTER SERVICE TO PHILADELPHIA

Atlantic City, N. J., Oct. 4 (Special).—We are going to have a mild winter this year. "Marked" "Bart" Bullock, one of the oldest residents of this city, and looked upon by the sailors and fishermen of the city as an infallible weather prophet, the other day, Bullock has been predicting the weather week, and heretofore few of them have been taken. A party of New-Yorkers went out yesterday, and when they returned they brought with them about one hundred and fifty sea mice bluish as George C. Tilyou, the Coney Island amusement man, who purchased the Auditorium Pier last spring and ran it all this summer, with Sousa and his band as the principal attraction, will in the near future install heat in the theatre of the pier, alter the stage, add new and modern dressing rooms, supply new scenery and make the alterations and additions necessary for the equipment of a first class theatre, and open it about January 1 and run some of the best attractions that have been placed on the road this season.

THIS SEASON'S FOOTBALL SQUAD AT RUTGERS

The following New-Yorkers have registered at the Rutgers hotel: Mrs. C. B. Hancock, Mr. and Mrs. Philip Rheinhardt, Mr. and Mrs. William Rheinhardt, Mr. and Mrs. G. de Navarro, Frank Fitzgerald, Mr. and Mrs. E. Andrews, Mrs. R. H. Seaton, Mrs. Albert Pitt, Mrs. M. L. Porter, Mrs. E. L. Pratt, Miss E. Pratt, Mrs. Morris Black, Dr. H. H. Riddle, Edward Hehl, Mrs. Charles H. Strong, Miss Strona, Miss Harwood, Mr. and Mrs. Henry Rogers, Mrs. H. Randall and Dr. James Cole Hunsacker. Bleak House—W. Peterson, W. Hunsacker, D. Hollens, A. Lackman and H. Swenson. Belmont—E. Paxon, W. Luby, F. Dickerson and R. Sannatta. Hotel Dennis—B. Schuck, J. Kenney, A. Axler, Miss Lillian McLaughlin and Edward J. Newbrun. Hotel Dunlop—Mr. and Mrs. McCabe, H. Cohen, Mr. and Mrs. Norman W. Robert, G. Fitzback, C. Hanagar, J. Lawkin and G. Hill. Haddon Hall—C. Saylor, E. Chambers, D. Brady, Mr. and Mrs. D. Howe, Mr. and Mrs. W. Gilder, the Misses Gilder, G. Kuhn, E. Jenno, A. Pollock, Mrs. H. Harbert, Miss Mitchell, A. Garnett, R. Freeman, G. Schumacher, E. Young, Mrs. Lynch, John Herdman, E. Stinson and D. Outerbridge. Kuehnle's Hotel—M. Stern, C. Howland, E. Dale, C. Lungen, W. Webb, A. Gomp and D. Davenport. Marlborough—Mrs. G. Brown, Mrs. W. Brown, Mrs. Charles, Mrs. Thompson, Miss McCollum, Mrs. Auldoy, Mrs. G. Brown, D. Dolph, T. Hopper, Mrs. Covert and H. Whipple. Revere—Mr. and Mrs. Young, Miss Young, the Rev. Mr. Rudolph and Mrs. Rudolph.

A BIG PLATINUM NUGGET

From The Saturday Evening Post. Platinum rarely occurs in nature, though once in a while a lump of it is found, the largest on record, about the size of a tumble, being preserved in the Dresden Museum. Some time ago John M. Davidson, of Rochester, N. Y., found the metal in two masses—a microscopic discovery, inasmuch as it proved that platinum exists in other worlds than ours.


AREA GREATER THAN ANY STORE IN NEW YORK, AND CHOICE AS GREAT.

HAHNE & CO., NEWARK.

Two Days' Sale, Monday and Tuesday.

See our WINDOW DISPLAY and take your choice of a 5.00 Blanket for 2.98.

We have 550 of these fringed Blankets or Rugs, suitable for couch covers, slumber robes, lap robes, wraps, golf capes and traveling blankets. They are strictly pure wool, extra large size (80x68 inches) and heavy weight. The assortment includes an exquisite color combination of plaid effects, with plain colored backs, a beautiful variety of patterns from which to make your selection.


THE OFFICERS OF THE RUTGERS COLLEGE BATTALION.

HE BAGGED A WHITE DEER.

MIGHTY HUNTER DECLARES COLOR WILL NOT WASH OFF.

"No, I guess you never did see one like that before," said Donald Mumby to the man who was admiring the beautiful mount of a snow white deer which Mr. Mumby has brought to this city. "Story" Oh, yes, there's a story goes with it. Let's see," and the crack marksman, who has taken any number of deer out of the Canadian


THIS SEASON'S FOOTBALL SQUAD AT RUTGERS

THE WHITE DEER STUFFED AND THE TAXIDERMIST WHO SET IT UP.

forests, crossed his legs and rubbed a hand reflectively over his brow. "Let's see; it was back in November last year. We were camped out on Black Creek. Best hunting ground in Ontario, that is. We had had pretty good luck—killed four or five red deer the first two days of the season. But, then, we had with us some of the best dogs in the country, and that was comparatively easy work. Three of them were killed in two hours on the second day of the season.

BALLANTINE GYMNASIUM, RUTGERS COLLEGE

Railroad on which the present building known as "Queen's" was erected in 1868. It was in 1825 that the gift from Colonel Henry Rutgers, of New-York, changed the name of the college from Queen's to Rutgers, the name which it has borne ever since. An act of the New-Jersey legislature of April 4, 1868, designated Rutgers as the "State College for Benefit of Agriculture and the Mechanic Arts," thus creating the scientific school of Rutgers. The faculty now numbers twenty-nine, and the student body slightly over two hundred. Rutgers is, indeed, most fortunate in having on its corps of instructors men who are eminent in their respective subjects. The department of entomology boasts of Professor John B. Smith, whose books have won for him a high place among the scientists of the day, while his efforts to exterminate the New-Jersey mosquito is well known to all. The department of physics is well known to the public by his book on physical chemistry. The courses in biology and botany are represented respectively by Professor Julius Nelson and Professor Byron D. Blaised. The head of the electrical department is Professor Francis Cuyler Van Dyck, while the present head of mathematics and whose contributions to mathematical journals have made his name well known is Professor John C. Van Duzee. The numerous books of Professor John C. Van Duzee are, in fact, the only ones of their kind in the country. Professor Edward J. Stevenson, in history; Professor Jacob Cooper, in philosophy; Professor Louis Bower, in

TO MAKE A LENGTHY STORY BRIEF, THE RUTGERS SQUAD

in this city for a number of years—in fact, since he was a small boy—and so accurate have been his prognostications that the local papers in preference were used by the indications sent out from the government Weather Bureau at Washington. An automobile is responsible for injuries sustained by Andrew Sahl, a farmer residing in Port Republic. Sahl was driving across the meadows, when an automobile passed him out. He sustained which ran away and it is feared that he cannot live. No one knows to whom the machine belongs, for the driver of it did not take the trouble to stop and see what damage had been done. If the counsel of Mrs. David B. Henderson prevails, the Speaker of the House of Representatives will not make his declination from national politics equivalent to retirement; it is only for While Mrs. Henderson is ambitious, it is only for her husband that she cares, for say social life has no particular attraction for her, although she is not in the least puritanical. Mr. and Mrs. Henderson are living quietly now in their cottage, at No. 1109 Pacific-ave., and it is all probability will spend the greater part of, if not the entire, winter here. The Speaker feels that he is greatly benefited by the air here, and his daughter, who has not been in


THE WHITE DEER STUFFED AND THE TAXIDERMIST WHO SET IT UP.