

THE "GOLD COAST" AT HARVARD IS SOLELY FOR THE RICHER STUDENTS

Young Men Who Have Incomes of \$5,000 to \$30,000 a Year These Live in Palaces and Not in the Plebeian "Yard"

HARVARD STUDENTS WHO ENJOY LARGE INCOMES.

- Marshall S. Winpenny of Philadelphia \$30,000
William Astor Drayton New York 25,000
Jaisint Gaekwar, son of the king of Baroda, 25,000
Pierre Abreu of Havana, 20,000
Herbert Weitzel of Detroit, 20,000
J. Francis Flanagan of Boston 15,000
Graham Glass, Jr., of Portland, Ore., 12,000
Frank Myers of Bethlehem, Pa.; Jimmy Brownlee of Spokane, Wash.; Samuel "Bass" Warner of New York 5,000 to 10,000
Other wealthy students are: Henry Cary Morgan and John C. Morgan, Jr., of New York; Morgan Belmont of New York; William Glover Ruster, Douglas Lawson of Boston and John Angus Milholland.

ESPIE the boasted simplicity of old Harvard, that seat of learning possesses a coterie of wealthy students who in their mode of living vie with the most aristocratic of the aristocracy of the countries of the old world.

Not for them the plain fare and the modest rooms of the dormitories in the "yard," but handsomely furnished apartments, daintily prepared by chefs of reputation, valets, motorcars and a dozen other luxuries of life.

It has been estimated that included in the 4,000 students in the university there are perhaps 400 of them whose combined wealth will some day exceed \$500,000,000—this, of course, not in their own right, but as representing the amount they will inherit from their parents and other relatives.

It is this fortunate 400 who eschew the simplicity of the "yard" and go to make up the population of the "Gold Coast," as the group of dormitories along Mount Auburn and Bow Street is known in Cambridge.

The most exclusive of these dormitories is Westmoreland Court. Here lives the youth who is reputed to be the richest student in Harvard in his own right as well as a prince of the royal blood, and among them all they are the possessors of thirty automobiles. Marshall S. Winpenny of Philadelphia is the one credited with the most wealth.

While there are not quite so many rich men in Claverly as in the other dormitories along the "Gold Coast," that hall has the distinction of sheltering a young man, son of Colonel Theodore Roosevelt, son of Colonel Charles Roosevelt. Kermitt probably has a smaller income than any man in the four exclusive halls, but what he lacks in money he makes up in popularity.

"Gold Coasters" Advantages. It is the general belief of the public that all Harvard students eat together in Memorial Hall, or Randolph, but this is not so as regards the "Coast" residents.

In the automobile establishment of J. Frank Cutler in Boston, where he earns \$10 a week as an assistant bookkeeper and general man of all work. The second clover, Graham Glass, Jr., was also from Portland.

"Runners Up" For Winpenny. While it is generally conceded that Winpenny is the richest man in the dormitories, he is run a good second by William Astor Drayton, a relative of John Jacob Astor.

Drayton lives at Randolph Hall, where he has as neighbors Henry Cary Morgan and J. S. Morgan, Jr., both relatives of J. Pierpont Morgan; Morgan Belmont, son of August Belmont; William Glover Ruster of the brewery family of that name; Douglas Lawson, son of Tom Lawson, and John Angus Milholland, brother of Miss Inez Milholland, the militant suffragette of Vassar.

In Russell Hall there is Herbert Weitzel of Detroit, who is on a footing with Winpenny and Drayton as regards his allowance, which is \$25,000. Weitzel has planned a European automobile trip for this summer and has already engaged passage on the Ivernia for himself and two automobiles.

It is the general belief of the public that all Harvard students eat together in Memorial Hall, or Randolph, but this is not so as regards the "Coast" residents. In each of the four exclusive dormitories named there are large dining rooms where the men have their meals or else enjoy something brought in from expensive caterers in the seclusion of their own apartments.

Another advantage enjoyed by the "Gold Coasters" is that in each dormitory are located tutors, some of them former instructors in the university, who have a wonderful way of forecasting just about what questions will be asked at the midyear and final examinations.

DEATH AFTER PASSION PLAY. Indian Had Himself Nailed to Cross and Got Blood Poisoned. Ciriacho Cornejo, a Texan Indian, who took the part of Christ in the annual holy week passion play at the town of Texpan, in the southern part of Mexico, is dead as the result of his insistence that his hands be nailed to the cross in the crucifixion scene.

Rain East of Pilger. A very heavy rain from Missouri Valley, Ia., to Pilger, Neb., is reported Saturday night. Storm clouds gathered in Norfolk but there was no rain.

A Birthday Party. The members of the St. Johannes Ladies' Aid and a few invited guests enjoyed a pleasant social meeting at the home of Mrs. Hermann Maas, on East Norfolk avenue Thursday afternoon, the occasion being the anniversary of her birth.

Dwarf Honeybees. In some of the East Indian islands and on the mainland of Hindustan are to be found the smallest race of honeybees in the world. These dwarf honeybees are known to entomologists as Apis florea.

May. May time is playtime, Flies of tender blue, Cheerful notes from feathered throats All the woodland through, Winds blow, and stars glow, Blossoms nod and sway.

May time is joy time, Streamlets dancing by, Emerald glades and orchard shades And mountains green and high, Waves leap, and waves keep, Shells they toss in play.

May time is play time, 'Tis the gift of spring, Here's a smile that worth the while, Here's a song to sing, Flout not, doubt not, Griefs have gone to stay.

NAVARRO IS IN EL PASO.

Escapes to American Side of River When Life Seems in Danger. El Paso, Tex., May 15.—Gen. Navarro, commander of the Juarez federal forces, who gave his personal parole to Provisional President Madero Saturday, and who was aided by the latter in escaping to the American side of the river when his life seemed in danger, is endeavoring to persuade the federal officers under him who broke their parole and came to El Paso after the surrender, to return to Juarez and report to the captors.

Wisner Farmer is Found Dead. Wisner, Neb., May 15.—Special to The News: Joseph Serck, age 35, a popular young farmer three miles northeast of town, dropped dead this morning in the barn yard. He had gone out to do his chores and his wife was getting breakfast. He did not return, and she investigated, finding his dead body. The coroner will be here this afternoon. Serck leaves a widow, two or three children and a brother.

POSTAL SAVINGS GROW. On July 1 Depositors May Convert Funds Into Government Bonds. Washington, May 15.—Material growth in the popularity of the postal savings bank system is indicated by a statement issued today by Postmaster General Hitchcock, concerning the operations of forty-eight initial depositories which began January 3 last.

THREE IOWA BOYS DROWN. Six in a Boat, White Caps Strike Craft and It Goes Over. Onawa, Ia., May 15.—A triple drowning took place in Blue Lake here yesterday afternoon, when a boat in which six boys were riding was struck by a huge white cap and sank. The dead: Tommy Bristow, of Turine; Lloyd Huff, of Whiting; Mack Boyle, of Whiting.

Sensational Runaway. Stanton, Neb., May 15.—Special to The News: A team belonging to Capt. Iver S. Johnson created considerable excitement here. It became unmanageable and twice made the circuit of the business streets attached to a heavy lumber wagon. By running them up the school house hill the hired man who had them in charge seemed to have regained control. However, as soon as they were turned around and started down the runaway began again.

Norfolk High School Champs. Norfolk went down in defeat to the Norfolk high school team by a score of 7 to 1, in the last game of the high school series played on the driving park diamond Saturday afternoon.

Terrible Scrap Among Three Indians. Valentine, Neb., May 15.—Special to The News: He Dog and Billy Simpson, two Indians, also Simpson's squaw, got into a fight here the other night, all more or less under the influence of white man's fire water and a regular old-time melee followed for a short time.

Ewing Observes Mother's Day. Mass Meeting Held in Opera House During the Afternoon. Ewing, Neb., May 15.—Special to The News: The observance of Mother's day in Ewing was very fittingly carried out. By invitation of the Woodmen and Workmen orders of citizens of every denomination met in the opera house at 2 o'clock p. m. and listened to some stirring addresses by

shouting blow with his fist in He Dog's face, making him go down and out for a few minutes. Meantime Simpson's squaw was butting in and she managed to get cut up a good deal before the deal was brought to a close by the appearance of the marshal, who gave them short notice to leave town or be reported to the Indian agent, and the Indians pulled their freight and did not wait for any second notice.

SHOOTS UP A TOWN.

As Train Passes Through, Col. Diaz Opens Fire, Killing Women. Magdalena, Sonora, Mex., May 15.—The federal forces under Col. Reynoldo Diaz, which is trying to reach Hermosillo, is tied up at Llanos, the first station south of Santa Ana. Bridges have been burned north and south, and the surrounding country is filled with rebel bands which, when combined, far outnumber the federal command. The use of his machine guns upon Santa Ana, as his train passed through the town, which resulted in the fatal wounding of two women and less injury to other non-combatants, has had the effect of increasing rebel sentiment.

It is probable that Col. Diaz believed the rebels were in possession of the town and used the machine guns to prevent a possible assault. On the day previous a rebel band of eighty, under Chief Valenzuela, had ridden into Santa Ana and its garrison of fifteen surrendered forty rifles and all the federal cartridges without resistance. The women welcomed the rebels and the husbands of forty joined the band.

PINCHOT COMMENDS STIMSON.

New York, May 15.—Gifford Pinchot, returning to the United States after a long trip through Italy, Algiers and Holland, commented today from the deck of the Rotterdam on the appointment of Henry L. Stimson, to be secretary of war.

It was announced that Mr. Stimson will not take hold of his new portfolio until next week. He has fixed the date of his departure for Washington as next Monday.

Judge Stephen B. Pound. Lincoln, May 15.—Judge Stephen B. Pound, a Nebraska pioneer and one of the best known lawyers in the state, died at his home near Lincoln yesterday, aged 78 years. He was for many years a judge of the district court. A widow and three children survive him. A son, Dr. Rosco Pound, is dean of the law school of Harvard university. A daughter, Miss Louise Pound, is a teacher in Nebraska university and was formerly American woman tennis champion.

Mrs. Stella Honke. Butte, Neb., May 15.—Special to The News: Mrs. Stella Honke, wife of M. L. Honke, cashier of the First National bank of Butte, died Friday morning after an illness of three weeks. She leaves three small children, the youngest being three weeks old. She was a woman of rare beauty and character. She was a member of Chapter U. P. E. O., Sisterhood of Butte. Although this chapter has been organized eleven years with a membership of over twenty, Mrs. Honke is the first member lost by death. The funeral will be held Monday at the Catholic church.

Gregory Boosters Will Make a Trip. Gregory, S. D., May 15.—Special to The News: At a meeting of business men Saturday it was decided to make a boosters' trip next Wednesday and Thursday. The following towns will be made both days: Paxton, Carlcock, Jamison, Naper, Butte, Fairfax, Bonesteel, St. Charles, Herrick, and Burke. The Odd Fellows' band has been secured for the occasion and they will give a concert in each town. The Odd Fellows' team of Gregory will put on degree work at Naper on a class of candidates for fifty men to be taken at Carlcock and Bonesteel both days. Forty automobiles have been secured for the trip.

Wires to Go Under Ground. Work of placing the telephone lines of the Nebraska Telephone company in the business part of Norfolk underground, will begin Wednesday morning. That company today advertises for fifty men to begin work, at twenty cents an hour.

Mrs. Hartman of Stanton was a visitor in the city. Miss Rhea Lafarge, who spent the winter in California, has returned to this city. Martin Kane returned from a day's visit at Creighton.

Miss Lulu Nethaway departed for Kansas City after a two weeks visit with her mother. Miss Luella Pilger of Pierce was in the city spending a day with friends. Dr. C. S. Parker is at Lincoln attending the state convention of the dentists' association.

MONDAY MENTIONS. Mrs. Hartman of Stanton was a visitor in the city. Miss Rhea Lafarge, who spent the winter in California, has returned to this city. Martin Kane returned from a day's visit at Creighton.

Walters-Ruch. Jacob Walters and Miss Katie Ruch were united in marriage Sunday afternoon by the Rev. Otto Bergfelder, pastor of the St. Johannes Lutheran church.

Newman Grove to Observe Two Days. Newman Grove, Neb., May 15.—Special to The News: Newman Grove will celebrate July 4 and 5, it being the twenty-fifth anniversary of the entrance of a railroad into the town. The soliciting committee raised \$800 in a few hours and expect to have one of the largest celebrations ever held at this place.

Charles Burdick Found Not Guilty. Neligh, Neb., May 15.—Special to The News: The case of Charles Burdick went to the jury after 9 o'clock Saturday night and a short time later returned a verdict of not guilty. On the night of March 8 the barn of Percy Jones was entered and a large team of horses stolen, including their harness. At the same time the barn was burned to the ground and consuming four head of horses. Burdick was arrested on the afternoon of the next day on suspicion by Officer Jackson. The team was found the following Sunday about two miles northwest of this city.

The most damaging testimony to the state was witness Eaton, Howard, Rogers and son of Rogers, who swore that they had seen Burdick on the night of March 8 on the depot platform in this city when the 9:15 passenger train left here. The last three witnesses stated that when on their way home they met a man leading a team of horses that were harnessed, about five miles out of town coming to Neligh, and apparently from the direction of the Jones farm. Young Rogers and Dr. Howard testified that this man was A. B. Buckmaster, because they recognized him by his voice.

In rebuttal to this damaging testimony the state placed Lyman Keizer on the stand, who swore that Buckmaster was with him the entire day of March 8, in the country assisting in driving a well, and that both slept together in the same bed that night. This witness was not cross-examined by the defendant. Buckmaster was making his home in Neligh on the time in question, but is now a resident of Clearwater.

In cross-examining the defendant by the state it was attempted to prove that Burdick had been arrested before at Valentine and South Dakota on the charge of horse stealing, but this was not admissible by the court. The case was one purely of circumstantial evidence. Attorney Andy Morrissey of Valentine had been employed by the defendant, assisted by Attorney Rice of this city.

Fred Henry was a witness for the defendant and had been in town to testify, but when called was not found about the courthouse. Judge Welsh stated to the clerk that Henry should not be allowed any fees in this case, because of his absence when called.

Summary: Two-base hit—Allison. Struck out—By Denton, 10; by Jenkins, 5. Bases on balls—Off Denton, 4; off Jenkins, 4. Stolen bases—Sullivan, Allison, Miller, Lucas, Koerber, Mapes, Keleher, Denton. Hits—Off Denton, 3; off Jenkins, 7. Time, 2 hours. Umpire, Arland Coker Neligh.

Score by Innings: R. H. E. Norfolk... 2 0 1 2 1 1 0 0 — 7 7 7 Neligh... 0 0 0 0 0 0 0 1 — 3 14 Summary: Two-base hit—Allison. Struck out—By Denton, 10; by Jenkins, 5. Bases on balls—Off Denton, 4; off Jenkins, 4. Stolen bases—Sullivan, Allison, Miller, Lucas, Koerber, Mapes, Keleher, Denton. Hits—Off Denton, 3; off Jenkins, 7. Time, 2 hours. Umpire, Arland Coker Neligh.

At the regular meeting of the U. C. T. organization, held in the Odd Fellows hall Saturday evening, after the business meeting the ladies of the organization served a dinner in the G. A. R. hall. Many of the travelers will go to Grand Island next Friday to attend the grand lodge meeting.

In a fast game of ball the barbers' team, which promised the tailors a close shave, were badly defeated by the tailors on the driving park diamond Sunday afternoon by a score of 18 to 11. The battling of the tailors was a feature. Some spectacular base stealing on the part of the barbers won applause from a good crowd of fans.

A Norfolk man has just returned from Omaha, where he declares he has been "stung." Walking up Farnam street he was approached by a young lady selling "Mother's day" flowers. "Buy a flower for Mother's day, honey boy?" she said. "You wouldn't call me a flower?" she said. "You wouldn't call me a flower?" she said.

Among the day's out-of-town visitors in Norfolk were: W. F. Conwell, R. G. Kryger, L. E. Jackson, C. H. Kelsey, Neligh; W. A. Peoples, Bonesteel; F. L. Tracy, Winside; Frank Lambert, Creighton; S. R. Palmer, J. S. Haynes, Edgar Davidson, Harold Ryan, Alfred J. Sellery, R. C. VanKirk, Neligh; John Strasser, Hoskins; J. M. Simmons, Plainview; F. R. Proyer, Wayne; Mr. and Mrs. John Eckerman, Colome; W. J. Hooper, Gregory; Mr. and Mrs. James Smith, Dallas; George C. Krotzer, Carter; Joe M. Parr, Stanton; Marie Claus, Madison; Ida Irene Gleason, Madison; R. H. Sullivan, Niobrara; G. C. Barnard, Enola.

Next to the question of amending the saloon ordinance the boat landing question will have a place of importance at the meeting of the city council tonight. Quite a war is going on between owners of boat landings, and the question has been brought before the city dads for their decision. Ed Hans, who declares he has purchased several strips of land along the river for the purpose of eventually giving them to the city, states that he is forced out of a boat landing, unless the city council does something for him tonight.

County Clerk S. R. McFarland of Madison was in the city Saturday transacting business. Mr. McFarland reports that over 300 fishing licenses have already been issued by him. So great is the demand for these licenses that the clerk has on several occasions exhausted his supply of blanks. The money from these licenses goes to stock the streams of the state with game fish. The carp of all streams, says Mr. McFarland, should be taken out. "It is no use putting small game fish in streams where there are carp." The latter eat up all the small fish, he says.