
MEORIAL FOR
LUSITANIA HERO

Shaft to Lindon W.' Bates
to Tower Above

Berkshires.

GREAT LIGHT TO BEAM
Father Chooses Spot Favored by

Brilliant Young Man Who
Surrendered Ufe.

New York, March 4-In memory of his
son. Lindon Bates,, Jr., who was lost in

the Lnsitanta disaster. Landon Wallace
Bates. of this city, iL arranging to erect
on Mount Lebanon. the highest point In
the Berkshires, a remarkable monument
which will serve to remind future sn-
orations of the brilliant career of this
young man and of the bravery with
which he died.
Typically American in origin and de-

sign, as is befitting a memorial to one

so truly American in ideals as was Lin-
don Bates, Jr., this monument will rise
more than 175 feet above the summit of
the mountain, standing out in grandeur
by day and beaming forth as a beacon
by night to all within a radius of fifty
miles.
Quite the most strikifg feature of a

memorial characterized by originality
and at the same time by dignified sim-
plicity in that the top of the shaft will
be provided with electric searchlight re-

flectors which will throw a great beam
of light in a vertical direction and beam
of equal power to the east and west.
thereby forming a cruciform effect at
night The location of the monument is
such that this cross, shining In the dark-
ness. will be seen in five States-New
York, Massachusetts, Connecticut. Ver-
mont and New Hampshire.

Back to the Maya Period

For a design which Mr. Bates thought
would please his son-for this has been
the main thing that has guided him in
the consideration of every detail concern-
ing the memorial-Mr. Bates went back
1.f*10 years into the history of the New
World and has selected something which
is believed by archaelogoists to have
been created in the Maya period, the
arliest period of known civilization in

North America- The Maya period is pre-
.Aztec and pre-Toltec and the people of
this remote time are supposed to have
reached the highest stage of their civil-
zation in the state of Oaxaca, m south-
ern Mexico.
T'e monument itself wil he n str':e-

ti's of marble or white granite, with
the base righty-eight feet asuare. The
shaft. to be mounted on two truncated
pyramlds. will rise 112 feet shove the
bare. The do ble pyramid will inclose
a domed crypt about thirty feet in
diameter and forty feet high. The dome
will contain a gallery, which will over-

look the sarcophagus. lighted from the
top with a violet light. The shaft will
he hollow, vith a stairway leading to

the top, access to which is to he reached
from the top of the second pyramid
story.

Spring to Give Power.

T1.e ste of the memorial is on the
s -nmit ridg' of the Berkshires. about
1. 'A feet east of the State line between
New York and Massachusetts.
An approach from the base of Mount

Lebanon to its summit will be cut
throu:gh a forest of virgin white birch,
a..l it will he call-i Vista avenue. This
na.nue will he ., feet long and sixty

t wbie, at tl:e beginning of which
there wall be a large fountain. The en-

trance into Vista avenue from the State
road will be semi-circular, containing a

f. untain, on the east side of which will be
the entrance to the clectric power sta-
tion, and on the west sid'e the guardian's
lodge, both in white marble or white
granito in the same style as the base
of the mont-nent. Th. water for the
two fcuntains will be supplied by the
spring wii h1 will furnish the power for
the lights in the top of the monument.

Amphitheater in Woods.

In Vista avenue, 2^-) or :?) feet from
tho bare of the monument and ap-
i-roached iy a fliiht of monumental

stps, will te an elliptical amphitheater
b~orde red iv evergreen5sanil whIte
birches. Whn one reaches the base of
tih monument h: will have gone the en-

tire distasce up Vista avenue in a
strai.ht ne. The monument wIll ho
placed so that when the sun is behind
It there will be a reflection of the me-
morial in the fountain at the junction
of the Stato road and Vista avenue.

Ttoe plans for the monument provide
for places on the corners of the trun-
cated pyramidal bases and at the stair-
cases for several groups of appropriate
statuary. The top of the monument ulti-
mately will be provided with a large
memorial group.
Inscriptions for the monument already

have been selected. The north side will
show a copy from a tablet in Berzelius
lal:, New Haven, as follows:

In Memory
LINDON WALLACE BATES, Jr.,

1902-S.
Born July Seventeen, 1893.
Lost on the Lusitanta

May Seven, 1913.
Ilis achievements in Science, Litera-

ture. Philanthropy and Public Service
were fitly crowned by his surrender
to another of his opportunity for
safety. "Greater love hath no man
than this-That a man lay 'down his
life for his friends."
The south side of the monument will

contain an inscription giving a short
history of the sinking of the Lusitania
and the circumstances surrounding the
death of Lindon Bates, Jr.

"Roxwell's Daily Prayer."
The inscription on the north side will

be called "Roxwell's Daily Prayer."
Rozweli, It may be said, was the pseudo-
nym by which Lindon Bates. jr., was
known to his family and friends. The
prayer Is:
"May I faithfully guard the trust of

my brother's soul Make me unselfish.
charitable, righteous, and fit me for a
work of highest service to mankind."
The inscription on the west side will

denote the mission on which Lindon
Bates, Sr., was engaged at the time of
his death. It will say simply:

"COMMISSION FOR RELIEF
IN BELGIUM."

There is a significance attached to the
erection of such a monument on this
particular spot. Mount Iebanon has
been part of the Bates estate for many
years. Nearby there stood the Bates
country home, in Columbia County, N.
Y. It wan here that)nung Lindon spent
much of his boyhood.

"UTRIC ACID)
-NEVER CAUSED
RHEUMATISM"

.vwitis.a Dem's snd a

Newly Discovered
Of Weather

Meteorologist Predicts Time
casts Can Be Made Nearly

Pulsations Are Ke
(Writem fa na W. ing Ben e M

Lather M1one, D. Be., Praelac Kohsieey, GMO
Was gtea UntemUi; fei deer, Weafter
BersadI
For eighteen years as Chief of the

United States Weather Bureau I sought.
with all of the fanlitis of a great gov-
ernment institution. to solve the iroblen
of the law that I know must be back
of the initiation of stnrms.
I constructed the weather research ob-

servatories at Mount Weather; flew kites
carrying self-recordIng thermometers and
barometers daily to ae1ituds of from
two to over four miles; saild free bal-
loons with instruments frequently to
nineteen miles altitude and received the
instruments back again under parachutes
after the baloons had exploded; measured
the height and velocity of clouds by
means of theodlite observations; daily
plotted observations collected from
around the entire Northern Hemisphere
so that I might locate all the storms ot
land or ocean on any given date and
trace the sequence of storms and cold
waves from their beginning to their end-
ing, and collated and discussed the avail-
able data which might be expected to
show the relation that subsists, if any.
between solar activities or planstory po-
sitions and the weather of the earth-but
all without definite success until I be-
came associated with W. F. Carothers, of
Houston, Tex., who has undoubtedly dis-
covered the central law of the weather.
which makes it possible to make forecasts
two and three weeks in advance with
higher accuracy than can be made from
an ordinary meteorological chart for two
days in advance.

Win Save Millions.
When this new system Is adopted by

the government or other institutions for
the making of predictions there will re-
sult a saving of hundreds of millions to
the farmer and to the man who works
out of doors. While the forecasts will
not be perfect, they will have but a small
percentage of error, and will enable one
to know weeks in advance the general
character of the weather, and to get de-
tailed forecasts that will have a higher
degree of accuracy than he has had here-
tofore.
By this system every one of the

cyclones and anti--cyclones that consti-
tute our weather may be traced back to
certain activities of the sun that it is
possible now definitely to measure. The
splendid work of C. G. Abbot, of the
Smithsonian Institution, has shown the
variable character of the sun's heat and
that certain spots radiate more than
other parts of the surface of the sun.
There are hot, luminous, metalic clouds
surrouinding the sun, called the photo-
sphere. Here and there the pent up heat
-f the interior bursts through these
clouds and creates a rift or opening
which emits heat in excess of the hot
odjacent photosphere.
These rifts, by sending out shafts of

extra heat disturb the otherwise orderly
processes of the seasons and create tur-
bulent gyrations in our atmosphere that
we call storms and cold waves. Caroth-
ers has discovered a most wonderful and
ingenious way of locating these rifts
through the action that they exercise on
the morning rise of the barometer, which
always is present in more of less degree
between 4 and 10 a. m. each day at the
equator and for some degrees north and
south. He has also determined them by
direct observations of the sun.

Twenty-fve-day Rotation.
Most investigators have been confused

and lost in an interminable jungle by
trying to correlate weather of the earth
with a twenty-seven day rotation period
which the photosphere seems to have
and to trace the relation of spots, promi-
nences, and faculae and variations In
magnetic conditions to storms of the
earth.
Carothers found that the im, at least

at the equator and beneath the photo-
sphere, rotates In twenty-five days and
not twenty-seven; that there are never
less than five nor more than eight of
the heat rifts previously referred to:
that they may retain their position and
existence for many months, or more than
a year. at a time, with varying degrees
-f intensity; and that each crosses our
central meridian every twenty-five days.
They may pass away and others form;

hut, as previously stated, each one of
our storms and cold waves can now he
traced hack to one of these heat pulsa-
tions of the sun, and it is found that their
intensities are directly proportional to
the strength of te solar rifts. Mr.
Carothers has discovered the length of
the Interval between the passage of a
rift and the appearance of a cold wave
in the western part of the United States.
It is nearly three weeks in length.
A working hypothesis that satisfies the

requirements of science with regard tc
these discoveries may be stated as fol-
lows:
That the passage of the earth through

a shaft of extra heat expands the lower
air at the equator much more than it
does at high latitudes, causing the air
in the tropics to bulge upward until huge
masses, somewhat like avalanches of
snow on a mountain side, break loose and
slide down the incline towards the poles.

BOY SCOUT NEWS.
During the past week two large school

troops have lbeen formed. Lao iirst to
organize was the Jefferson school troop,
at Sixth street and Virginia avenut
southwest. A full troop already ha~s been
enrolled and the boys of this troop had
their first hike with Field Executive
Patton recently.
Last Thursday afternoon another troop

of Boy Scouts was formed at the Wal-
lace School, Seventh street and Pennsyl-
vania avenue southeast Field Executive
Taylor addressed the boys and four pa-
trols were started. This troop had its
first hike yesterday.

Troop 17 met last Friday. Fourteen out
of seventeen boys passed their school
examinations and were advanced one
grade. The scoutmaster held a meeting
of the patrol leaders at bis home and
instructed them in scoureraft. Five
boys have passed theIr tenderfoot exami-
nation, and we have had two applica-
tions for membership in the troop. The
secOnd class scouts are preparing to be
examined at the next meeting.

At the last meeting of Troop 24 two new
members were voted In and accepted. Mr.
Bender delivered an addreas. The troop
has started a fund for camp expenses and
at the beginning of the campirng seasoni
this fund will be used to defray expenses.
The troop has an excellent library. Mem-
hers hope to be able to have electric lighi
Installed In the clubhouse In the near
future. The scouts are all workIng hard
on some models for demonstrations te
be given some time In ApriL Scout Pair-
all has been appointed the courier for the
Scout Bulletin.

The membership campaign of roop B
has begun in earneet and each scout i
expected to bring in at least one new me-
cruit for the next meeting. several ar-
ticles in the by-laws and constitution @1
the troopers were alnenaad at the lasl
mnes. A= a.er- babl n -as-

Central Law
Will Save Millions
Soon Will Come When Fore-
Year in Advance-Solar

y to Storm Waves.
Theue masses crowd each other becanme
of the converging of the meridians of
longitude have their northward move-
ment checked, and settle down to the
earth in the form of cool or cold waves
in the middle latitudes or near the Arctic
circle.

Fellow Weill Defined Retes.
They move along certain fairly well

defned routes in accordance with the
general hemispherical circulation of the
atmosphere, settling bver continents in
winter and over oceans in summer, be-
cause the plane on which they slide is
steeper over land In winter and over
oceans in summer. As they come down
they rotate in an anti-cyclonic manner,
cause ascending cyclonic storms to form
on both their eastern and western sides,
and thus indirectly produce rain and
snow fall by the warm moist air that
they force upward.
They, themselves, are dry, because

they have been chilled and had their
moisture squeezed out by the cold of
elevation before they started on their
northward circuit from the equator.
We know to the fraction of a day the

time required for these air masses from
the equator to complete their overhead
journey and come to the earth on our
western border.
Having located a heat rift on the sun,

or several of them, we may look with
certainty for its return at the end of
twenty-five days and for the cool weather
conditions that in each case will follow
In due time. With experience and im-
proved methods of observations the fore-
casts made by this system will certainly
yield a far higher accuracy than any-
previously known and for a much longer
period, and must therefore result In great
benefit to mankind and a wonderful con-
servation of human energy. Much pre-
liminary work had been done by myself
and others, but Carothers, with his In-
genuity, furnished the key to unlock the
door.

Are Many Charlatans.
There have been so many charlatans

making long-range weather forecasts,
and persons making similar predictions
whose work showed that they were igno-
rant of the most elementary knowledge
of science, that I have not given my
indorsement to this project until I be-
came convinced that it would stand the
test of scientific inquiry.
The meteorologists of the world are

practically agreed that systems of long-
range weather forecasting that depend
upon planatary meteorology have no
proper basis; neither have those-hat are
predicated upon the phases, cycles, or
movements of the moon; upon stellar in-
fluences or star divinations; upon the
actions of animals or plants; nor upon
days, monhts, seasons, and years. The
moon and perhaps the planets exert some
influence upon atmospheric tides, but
these effects are too slight to have any
appreciable influence in storm formation.
Now that we are for the first time able

to refer our weather directly back to the
sun and begin to trace some definite laws
where for so long only chaos seemed to
reign, It is reasonable to expect that
with the continuation of the extremely
valuable work of Abbot and the inter-
pretations of Carothers and other meteor-
ologists. we shall soon be able to fore-
see the general character of the seasons
a year in advance. In this connection I
may c.,uote from my annual report of
1903, with some feelings of satisfaction,
showing that I had anticipated the re-
stilt now accomplished. It is as follows:

Discovery Predicted.
"The science of meteorology is not to

he confined to the atmosphere of the
earth, because the changes in the action
of the atmosphere of the sun precede
the variations of the earth's air, which
finally culminate in a certain typo of
season. Thus, wet and dry seasons,
warm and cold summers and winters, and
all the other climatic differences, first
depend upon the persistence of certain
high and low areas of pressure in one
locality or another, and these may be
due to the solar radiation, which itself
changes with the output of energy from
the interior of the sun.
"Thus, meteorology is really a closely

allied but difficult branch of solar
physics, and it ought to be studied with
the aid of a fully equipped observatory
devoted especially to such research. The
study of the records of all the various
forms of solar activity indicate that the
sun in fact is a great variable star, and
that terrestrial weather may change in
synchronism with it.
"In short, the entire field of cosmical

processes forms a complex problem which
especially concerns the meteorologist,
and by him should be studied out for the
benefit of mankind, whose life and hap-
piness depend so largely upon the
weather. I am so far convinced of the
importance of finding out the laws of this
cosmical physics, by which alone the
problem can be solved, that it has been
thought proper to found a research ob-
servatory at Mount Weather, Va., and
equip it suitably for these investiga-
tions."

It is a significant commentary at this
time to say that Mount Weather now is
abandoned.

ball have been purchased by the troop
and Scout Nelms has perfected a new
game, "floorball."

Troop 2 has the honor to be the first
troop to get out its own weekly troop
bulletin. Last Friday evening the troop
had a lecture from Field Executive Pat-
ton and illustrated with his own
lantern slides. A bicycle corps bas been
formed among the scouts owning wheels.
Three scout., have been appointed to rep-
resent the troop at the meeting of the
Piney Branch Citizens' Association to-
morrow. They are Scouts Omohundro,
Cartwright and Fellows. The next pa-
trol leader's examinations will take
place on Wednesday. A trdop court has
been installed. Johnston and Stanton
were present at the last meeting and
gave the boys practical instruction in
first aid.

Troop 42 met last Tuesday evening at
36 D street southeast. Patrol Leader
Warren Nicholson and his assistant, Ev-
erett Hall, are the two leaders of the
new patrol just formed. It will be
known em the Blue Buffalo. So success-
ful were the members of the troop with
the Ritter plan that another order was
placed by the members. Julius Lazerow
was appointed assistant senior patrol
leader. Last Friday afternoon the boys
who intend to take the second class ex-
amninations went over them with Mr.
KidwelL. The troop now has thirty-two
members.

Mr. Patton lectured to Troop 46 re-
cently.
Troop 55 now has three patrols, namely,

"Stag," "Black Beer," "Blue Buffalo."
Bad weather has not interfered with the
three regular Ikes. The patrol leaders
are as follows: Stag patrol, Leighton
Johnson; aseistant, Richard Greist; soo-
ond patrol leader, edwin Hardy; aseist-
three regular hikes. The patrol leaders
Robert Pritchard. The troop recently was
presnted with a large Ahmerlean leg
W a._ emer W~ahML 3.'man .

ANINUES
Bolivian Or W:1 Be ImOtd by Re

fining Company with Plant at
Perth Amboy. N. J.

"Commerce Reports' announce the es-
tabliahment of an entirely new Industry
In the United States. All arrangements
have been completed for the Importation
of Bolivian tin ore by the American
Smelting and Reining Company, and a

large plant has besen .rected at Perth
Amboy, N. J., for smelting and refining
the raw material, It will be the first
attempt to establish the industry on a

large scale in the United States,
The first definite information that such

an undertaking had been decided upon
was contained in a letter to Secretary
Redfield from William Loeb, Jr.. of the
American Smelting , and Refining Com-
pany. in which it was stated that a new
plant had been practically completed at
Perth Amboy for the smelting of tin
ores and concentrates and the electrolytic
refining of tin. Mr. Loeb stated that
this country Imports about 45,000 tons
or tin yearly. and of this about 90 per
cent Is Straits tin, which is consumed
largely in the production of tin plate.
The Straits Settlements impose an ex-
port duty on tin ores, thus compelling
the reduction to metallic form in the
country in which it is produced.
The Bolivian tin, according to Mr.

Loeb's letter, contains impurities which.
with the established methods of smelt-
ing, do not produce a tin suitable for tin
plate, but the plant at Perth Amboy
proposes not only to smelt the impure
ores from Bolivia and other countries,
but to refine the product by the electroly-
tic process. A recent analysis of this
electrolytic tin by experienced chemists
showed it to run 99.98 per cent pure.
while the base metal from which it was
produced contained only 93 per cent. For
the manufacture of tin plate this tin is
pronounced as good as the best Straits
tin.
- "In addition to building the plant and
purchasing the South American tin ores,"
writes Mr. Loeb, "we are financing the
miners by making liberal advances Im-
mediately on shipments from South
America. We hope eventually to be able
to extend our present plant and increase
the business considerably. In the initial
steps of our negotiations to secure these
tin ores, we were greatly helped by the
co-operation of the chief of your Bu-
reau of Foreign and Domestic Commerce,
the Commercial Attache of the Depart-
ment In South America, and by the State
Department."

FAMOUS WAR PAINTING
ON EXHIBITION HERE

"The Battle of Gettysburg," By
James Walker Being Shown at

Senate Office Building.
James Walker's celebrated painting,

"The Battle of Gettysburg," owned by
James Drummond Ball, of Boston, has
been put on exhibit in Room 132, at the
Senate Office Building, where it is being
inspected by members of Congress and
the public.
The Senate Cimmitee on the Library,

of which Senator Luke Lea, of Tennessee,
is chairman, arranged for the exhibit of
the famous picture. There are fourteen
other historical paintings by Artist
Walker now hanging in the Capitol or
the War Department. The public has
been invited to view the painting now
In the Senate Office Building.
The picture, which portrays twenty-

five square miles of the battlefield of
Gettysburg and locates the position and
movements of 175,000 men, showing 0
regiments and seventy-eight batteries of
artillery, and containing more figures
than any other painting in the world, is
to be deposited, if purchased by Con-
gress, in the Lincoln Memorial. now
being built near the Potomac on the
Speedway at a cost of $2,000,000.
'The Battle of Gettysburg" is con-

sidered to be the grandest battle scene
ever put on canvas, the work requiring
eight years. It is historically and artis-
tically correct, having been begun by
Artist Walker within forty-eight hours
after the battle, the scenes being de-
signed and arranged by Col. Bachelder,
the government historian of the battle.
and the picture has been approved by
more than 1,000 officers of the Federal
and Confederate armies, who visited the
battlefield with Mr. Walker.

WELL-GROOMED WOMEN
CANNOT BE "HOMELY"

Complexion that Is "Put On" Makes
Wearer Ridiculous, Says Writer

in Farm and Home.
While clothes are an important factor

in one's appearance, it is not the only
one to be considered. So many busy
housekeepers neglect to pay sufficient at-
tention to their own personal appear-
ance. We are not all born beauties,
neither are we born homely, unless the
case be abnormal. A clean, healthy
woman, who carries herself erect, and
dresses herself properly, is never home-
ly, while on the other hand a slovenly,
sickly, cranky person is never pretty,
says a writer in Farm and Home. How-
ever our features may differ, if we are
normal we all have hands, feet, hair,
complexions and figures that need at-
tention to keep them In good order and
in good shape.
The complexion Is generally a pretty

good indication of the health of the in-
dividual. A complexion that is "put on'
deceives no one and makes the wearr
only ridiculous. Some points to be tee-
membered by the one who would pre-
serve a good complexion are as follows:
Keep the bowels regular by natural
methods. Drink little tea or coffee, but
plenty of milk. buttermilk or pure Water.
Eat liberally of fruits and vegetables,
but rather sparingly of meats and greasy
foods. Exercise regularly in the open
air, and sleep enough and in a well-venti-
lated room. Wash your face carefully
and thoroughly, morning and evening,
using only pure soap, with warm water,
followed by a rinsing with cold water.
Frequent bathing is conducive to good

health. It keeps the pores of the skin
clear, so that they can perform their
proper functions, clearing .the system
of excretions which cannot be di.-
charged In other ways. A brisk rub
after the bath promotes circulation of
the blood.

Georgetown (lass Eleets.
The poet graduate class of Georgetown

University Law School has elected the
following officers: Harry W. Brier,
of Tennessee, president; William W.
Schwarts, of Missouri, vice president;
Charles E. Gebhardt, of New York, mecre-
tary-treasurer, and Andrew Undeck, of
the District of Columbia, sergeant-at-
arms.

C. B. Cadwell, of New Britain, Conn.,
bothered by foxes eng raids on his
poultry, rigged up a loaded gun with
string attachments, The fox prowled
around again. The hens In fright ran
about the yard. One hen stumbled over
the contrivance, discharging the gun just

G. W.u. NIE.
* -

The present enrollment In the Tenebers
College is fifty-one. an increse ef ten
over that of last year.
Among those who recently a enis

rolled for work in Teasdher' CetiegS ane
Mis Edith Thompson, pricpal of ,the
Falls Church SchoQl; Miss Mary E.
Sheads, a seventh grade taMch=r et this
city, and Miss Beulah A. Dore and Miss
Grace Atkins, both of Maryland.
Mr. Call, of Teacher' Olege, re-

cently returned from Detroit, whre he
attended educational meetings in session
there.
Messrs. Rice, Taylor, Tilton and Has-

kell, of the senior class of the Medical
School, have been appointed interns st
Garfield Memorial Hospital.
A. C. Conoway, of the senior class at

the Medical School, recently journeyed
to West Virginia to take a hospital ex-
amigation for an internship.
Dr. Edward Brown, '16, Medical School,

is serving as intern at Casualty Hos-
pital.
Miss Eleanore Cushing, member of

the senior class at the Medical School,
has returned from Wisconsin, where
she spent several weeks because of
the serious illness of her cousin. Dr.
S. Herman Lippitt, who was gradu-
ated from the Medical School last
spring. Dr. Lippitt now is out of im-
mediate danger.
Members of the junior class at the

Medical School gave a dance on
Wednesday at Studio Hall. The com-
mittee in charge was composed of R.
B. Miller, J. H. Houghton. and C. R.
'uschon. Music was furnished by

Spiedel's Orchestra.
The freshman class of the Medical

School gave a smoker recently at the
Phi Alpha chapter house. Drs. Davis.
Francis, Buchanan, Elliot and Stout
spoke. Joseph Kreiselman. president.
recited a poem entitled "The Sur-
geon's Victim." The closing feature
was a boxing ipatch between Roque
Munoy and Raymond Deeker. Munoy
took the count in the ninth round.
The freshman class of the Dental

College gave a banquet last night at
the Ebbltt. J. P. Collins. J. B. Cop-
ping, and W. H. Keroes composed the
committee on arrangements.
W. E. Stutzman and H. O. Diehl.

Why pay more?

Just come to Hirsh's an

derful array of clever n<

spring. Just see the tre

you can select from at $3.

You'll ask yourself
"Why pay more?"

Beautiful leathers and
in the popular designs.

The Nove
Feature E
White Kid
Gray Kid
Champagne
Patent Colts
Tops-and
the Others

1O26-28'71
Wadintons Fases (r.

%A% of the Dental CnSg., are aa
trip to Arisena and bahe.

>. H. Burgess.., of the Dental Col-
lege, has returned from a short trip
to New York City.
George T. Owes, ot the Dental One-

leg, has recovered fres an operatin
for appendoitia
TWO new courses are being given

the seniors at the Dental Cofege.
Radiology is being taught by Dr. Rob-
ert J. Eller and oral symptome of sys-
tematic di-eases is being taught by
Dr. K. F. Thompson.
Three law clube are being tormed

at the Law School. Harold Keats is
organizing a club among the junior.

. Dowell and Max Rhoade are or-
ganising the freshmen.

Miss Elisabeth Davis recently en-
tertained members of Chi Omega Fra-
ternity at a dance at the Home Club.
Dean William Allen Wilbur and Mrs.
Wilbur and Mrs. Stimpeon chaperoned.
Miss Grace Hall entertained mem-

ber. of Chi Omega at a dance recently
at the Home Club.
Miss Marie Gatchell entertained at a

dance recently at the Highlands. Many
of her college friends were among the
guests.
Members of Phi Alpha Fraternity re-

cently journeyed to Baltimore to of-
ficiate in the installation of a Beta
Chapter in the University of Mary-
land. Following the rites a banquet
was served.
The Interfraternity Association will

meet on Wednesday at Theta Delta
Chi Fraternity house.
Phi Mu Sorority gave a tea on Tues-

day afternoon at the Home Club.
Kappa Sigma recently held a tea-

at the chapter house recently.
Kappa Sigma recently held a tea

dance.
Henry Fisher and Clarence Wright

represented the local chapter of Kappa
Sigma at the annual district conclave
in Baltimore recently.
Kappa Psi has announced the pledg-

Ing of C. L. Stretch, of the Pre-Medical
Class.

Messrs. Wingate. Richard. Hough.
and Johnson represented Theta Delta.
Chi in the interfraternity relay race
at the recent George Washington 'ni-
versity indoor track meet.

Hirsh's

And

45

d see the won-
:w models for
nendous stock
15.

the question,

clever models

ity
oots

'-White
4l

'I

hN.1%

Nnng

o Mm31 comwuz
...t M... C.dC.a.c....
g Neat HA.a.s for Thair Wek.

0mNeaw8amdoa.
The metel Coal mining village d-

sgmed by Arehtect Ge"ge S. Welsh.
of Wilkesarre. for the Lacuet Me..-
tala Coal Company near She=a-sab
is appr.aching eempletion. All of the
ten beses of steel and hellow tile
have been erested. ad all but three
have had the stuoe applied. It I. dif-
ficult to do this in winter weather,
and it is probable that the last three
houses will not be entirely finished
until spring. The operation is part of
the property of the Westen-Dodses
Company. p
The model village includes fve

blocks of hooses to accommodate four
families of the miners, two double
houses for the foremen and assistant
foremen, and a house for the sperin-
tendent. Thus, twenty-sine families
will be accommodated.
The houses are finished in stucco

on the outside and with plaster with-
in. They are heated witn rurnaes,.
which supply hot air to the various
rooms. The miners' houses have n
kitchen, dining-room, living-roomy and
bathroom on the first floor and three
bedrooms on the second floor. The
kitchens are provided with combina-
tion washtubs and sinks, and the bath-
rooms have concrete floors. Cement
walls, and white enameled doors se
that they can be washed out with a
hose.

Wild Hones Mensee Herds.
Santa Fe. New Mexico, March 4.-Wild

horses have increased to such an extent
in New Mexico during the last few years
that they are a menams to the domestie
herds. according to a report of the Cat-
tie Sanitary Board. The county board
here has therefore suspended previous
restrictions and will allow the roud-up.
sale and shipment of these unbranded
horses. Many domestic animals have
been lost recently through enticement tr
the wilds and by death resulting from
stampede.

Has
The
Styles

at
af

.0

$3.45

$3.45

