
jVf.' ? .." iTW -- . i 3?SE -- ".ft", ,:. i

."T .,v?"

THE DAILY NEBRASKAN.

' IN.

IL

-

N

i -

U,'
- i ,

&

fcfe
-

HV ..,:

-- ;:;

N '.

ADDRESSES WANTED.

Registrar Clark Desires Information
for the Alumni Directory.

The copy for tho Alumni Directory
Is ready for tho printers. Ropllos have
not boon rocolvod from tho -- following,
Any ono who can tmpply correct ad-dro- ss

ploaBCH Bond to B. . Clarlc,
Registrar's ofllco:

1885. ..

Pell, David It., M. D.
Swonson, Ernont Otto, M. D.
Trumbull, Charles, M. D.

1886.
Coffman, Jennings, M. D.
Lutz, Mary Alice, M. D.
Morris, Don Frank, M. u.
Voob, Fred William, M. D.

1888.
Mathowson. Harley P.

1893.
Crisaey,' Thoron Wllmot
Darldson, Thomas Ansolm
Ferris, Charles Sumner
Moyors, Charles Wesley
O'Hoarn, Stephen Patrick.

1895.
Woodward, Frod
Nicholson, Lester Ernest

1896.
Abbott, Julian Asahel
Carlson, John Magnus
Green, Phllambn Ballon

1897.
Walker, Hugh
Rich, Daniel Henry

1898.
Andorson, Charlos Edward

1899.
Aden, Anna
Bonn, Charles Homer
Cieland, Jcsbo Purinton
Joffery, Leona Idllla
Stolz, Jacob Franklin
Franklin, Mrs. Viola Prlco
Jones, Ernest D.
Kolley, oGorgo David
Lamb, Dwlght Whipple
KnottBi William-Linco- ln

Smith, Arthur Phllandor
Tuckor, Honry Olterbein

1900.
Alderman, Rena Bell (Mrs. M. A.

Martin)
Anker, Peter Sigurd Johannes
Boyle, James Ernest
Farrand, Mary Abblo (Mrs. L. A.

Cook)
Ferris, Maudo Suslo
Johnson, Samuel Chatterton
King, John Joseph
Mills, Mamlo Caroline Taylor
Itlchert, Cornelius
Robertson, William James Nlmow
Sampson. Reuben
Walker, Josoph Goodwlllle
Howard, Guy Clemens
Lytic, James Leonard
SlmB, Arthur .Aipnzo

,-
-.

Aloxandor, Marvin Marshall
Anderson, Theodore Andreas
Backus, 'Albert
Baker, William Wallace
Burkott, Horace Edward
Davis, Charles Lester
Hinckley, John Scofield
Johns, William Andrew
Kohn, Honry August
Loiter, John Henry
Magney. Rena Adophus
Percy, Allon Truman
Rakestraw, Ellas Vern
Wardwell. Hczeklah Church
Brown, John Fredoiick
Capoll, Clarenco Swift
Gallagher, Marguerite
Christenson, Chrlshan Jensen

1901.
Baker, James Edgar
Brlch, Paul Antonius
Maybach, Helen Sarah (Mrs. Theo-

dore Hartman) . ,

Stuobi, Edward Constant
Sweet, Juno Ma
BoswolirJamoB Henry
Brooks, EarTBrIsblh ;
Joffery, ElmoiiOrr
Malono, Francis Frederick
Allen, Clarenco Luzerno
Battcrson, Julia Harriet
Brow, Fred Hiram
Clough, Ray Frederick
Coffman, Marshall
Duff, John Alfred
QubsQr, Nicholas James
Hoganf Victor Benjamin
Humphreys, James Mation
Johnson, Antone
Jwa'nphier, Gocfrgo Lyman
Larson, Theodore
McCracken, Ralph Meek
McNaughton, WIllIamFrancls
Miller, Howard Schultz

. O'Connor, WJlHani Bernard
Olstbn, "Otto
Owen, JohnTMark
Richards, Frederick Arthur ,
Stark, Herman Frederick

i

Welsh, Martin Calhoun
Rlchert, Cornelius

, 1902.

Ellis, John Samuel
Kellogg, Ira Arlol
McCall, Bertha Lillian
O'Connoll, William Harold
Stull, Dell Deronda
Voss, Adolph Max
Wells, Charles Edwin
Carr, Claude John
McCallum, Jessie Eugenia
McComb, Harvey Amos
Searls, Hubort Clayton
Smith, Julia Eliza
Graves, Winflold Wilkinson
Hayden, Ambrose P.
Hughes, Charles Benjamin
Johnson, Casflslus L.
Johnson, Georgo Arthur
Kidd, Fred Garfield
Long, Ernest William
O'Connell, William Harold
Spealman, Ernest Garfield
Weems, Horace Wlnfleld
Peterson, Walter

1903.

Duncan, James Floyd
Elson, Myron Deronda
FInlay, Sylvia Imogeno
Fox, Theodore William
Gilbert, Alvin Walter
Johnson, Georgo Arthur
Nelson, Henry Gilbert
Hull, Arundlo Miller
Comstock, Ada Delia
Elson, Thomas Hughes
Fairchlld, William Josoph
Griffith, Edna Ethel
Langley; Henry Gabriel
Lauvor, George Myers --

v

McDermott, Louisa
McDlll, AllcO
Norton, John Nathaniel
Parsons, Andrew Clarkson
Scliaper, Meta Elizabeth
Scott, Elzada Estella
Smith, Edward Catlett
Smith, Maude Mabel
Smith, Robert Earl
Spinney, Maudo Josephine (Mrs.

Frank W. Robinson)
Swnnson, Hjalmar August
Tellescn, Charles Clyde
Volck, Frank Edmond
Walker, Clara Melven
Wead, Elta Pearlo
Brown, Arthur
Bruce, John August
Ferguson, James Molynoux
Hamilton, Gay Montague
McCoy, Pearl Eugene
Sturdevant, William Clinton
Cain, William James
Dobler, Georgo Francis
Donohuo, Patrick Josoph

,Farquhar, Ralph Emerson
Fleming, Bruce
Hagelln, Frederick August
Hughes, Leroy Howard
James, Arthur
Johnson, Fred Gustus
Johnson, Oscar Edwin.
Jouvenat, D. Leon
Kutchor, Charles Abraham
Lambert, Flavlus Webb
Lemon, Orlando A.
Lundburg, Edward Alexius
McDonnell, William
Majors, Franklin Perry
Martin, oIluertClyde
MaxsonRobert Lee
Patterson, John Albert
Roth, Sidney Roscoe
Sathor, Charles Anthony
Shank, Jako Milton

1 Smith, Edward Catlett
Stengle, Barney Martin
Storch, Arthur Monroe

-- Stuart, Georgo Vergil . .

Warren, Frederick Andrew
Wllhito, oRscoo L.
Williams, William Klngsley
Wllloughbjv-Fre- d M.
Woods, Ralph
Wrlgllt, Ellas Allon
Bartlett, Arthur Leslie
Iversen, John Christian
Jensen, Frank
Jungbluth, Edward Christian
Martin, Joseph William
Neal, Halbort Fletcher
Nielsen, Marie Anna
Smersh, Otto Georgo
Smith, James Westfall Barnum
Walker, Joseph Goodwlllle
Hargltt, Georgo Thomas
Haughawout,. Margarot Elizabeth

1904.
Altken, Daisy Elsie (Mrs Andrew

Soybolt) .

Becker, Arthur Frederick "

Grimm, Dora Joy
Hand, Mary Ethelwyn
Herrlck, Murton Russell
McLaughlin, Laura Ida
Mooro, Arthur Russell
Mouck, William Qulhn
Raasch, John Mr.rtln

Schaefer, Ida Edna
Shumway, Fayo Perclval
Varuska, Katherlne
Walker, Cora Malvlna
WIrth, Rose Loulso
Wright, Fred Raymond
Athen, Nellie Olln
Brich, Frank Joseph
Crouch, Howlson
Edwards, Hugh Robert
Farnsworth, George Elmer
Gooding, Leslie Newton
Herbert, Agnes Runyon
Prltchard, Fred J. - -
Alter, Charles Ernest
Baker, Earl Aaron
Buchanan, William Ryburn "

Konop, Thomas Frank
Kuser, William Larsh
Marshall, George Jefferson
Owen, Walter Lew
Pryor, Ralph Hubert
Remstr, Alva
Richards, Edward Everett
Sampson, William Reuben
Smith, Harry Leslie
Smith, Harley Marlon
Stong, Robert Charles
Sward, Francis Ludwlck
Towne, Verne William
Waltman, Edward Ellsworth
Warner, Orlyn Dorpnon

1905
Cullen, Peter Cnvin
Orton, Olive Inez
Cutshall, Lewis Alexander
Holmes, Jolin Campbell
KqcJi,. Arthur William Frederick
Chain, Frank Leroy
Billing, Arthur William
Bowlby, Honry Leo '
Cook, Ada Ruth
Daughters, Brlttahia R.
Dlehl, Maybello Edith
Edyards, Odeth Brancho
Gray, Bernlce Ada
Gregg, Hazel Marguolto
Griffith, Ollvo
Hart, Harriet , ,X
Horning, TIcIa Blanche
Jewell, Zella Eugonlo
Kellogg, Roy Burdetto
Laiio, Fletcher Wharton
Mlxter, sEsmer Myrtle
Ray. Ralph
Smith', Jane Sprott
Stoakes, Charles Stewart
Geer, Frances Howard

Hartzeli, Waller Lowers
Hcaton, Roy Henry
Henry, Julius Edward
Martin, Margaret
Miller, John William
Mills, David L.
Shlnbur, Elver L.
Baumerti William Miller
Wroughton, Oliver Loralne
Lauzer, Edward Simon

i, Ernest E. Sprague, do hereby an-

nounce myself as candidate for stu-
dent member of the Athletic Uoard of

(tho University of Nebraska, for tho.
ensuing term and further declaro that
it Is my intention to bo in school for
said term.

ERNEST E. JSERAGUE.
May 8, 1Q06.

To Whom i. May Concern: I, An-

tone Lott, a member of the class of
1907, intending to be in tho Univer-
sity the coming yoar; hereby an-

nounce myself as a candidate for stu-
dent member on thojUhletlc Board
of the University of Nebraska.

ANTONE LOTT. .

To Whom It May Concern: I,
Lloyd Denslow, a mem'ber of tho class
of, .1907, intending to bo in the Univer-
sity the coming yoajr hereby announce
myself as a candldato for student
member on the Athletic Board of tho
University of Nebraska.

LLOYD DENSLOW.

To Whom It May Concern: I, M. M.
Wolton, a member of the class of 1907,
intending to be in tho University the
coming year, horoby announce myself
as a candldato for student member on
tho Athletic Board of tho University
of Nebraska. M. M. WELTON

Y. W. c. A.
Noct Suntlay the Junior service will

bo held at 3 o'clock. Those who did
uot hear Dr. Swearingeu last Sabbath
missed a treat, but wo feel ,aure that
tho Juniors' have secured In Mrs. Hln-ma- n

ono who will bring ua a message
and make, it well worth while to at- -
tend that serylco.

OOOOOOOOOQOQOOOOO QOOtjOQOO

h
liijj

s
1

STUDENTS
For first-cla- ss Tailoring
at low prides, see Union'
College Student Tailors.
Automatic Phone 3255.- - CI

I
Union Col lege Tailors

I'POST OFFICE m.DQ.
OOOOQOOOOOOOOOOOOOOOOOOO

We havs always ben knewn as tat

STUDENTS LAUNDRY
We want yur business. '

VUIJE BROS. IIAMD LAUNDAT
I3P Street. Auto a7S4, Belt 574

FIRST NATIONAL BANK

Cnpltnl S30O.000.00 t

Surplus nad promts $100,000.00
' Deposit 33,020,000.00

9,
wmamsmmmmmmmmmmmmmakm

C0TRELL&
LEONARD'

ALBANY, N.Y.
Makers of

CAPS
GOWNS and HOODS
To the American Colleges and Unlver
lUes. Class contracts a spoclalty.

Reliable materials. Reasonabla prices.

WAITERS BUREAU
Y. D. GRANT, 9IBgcr

First cl83 service Ritarantwd at nil re.
ceptlooe, parties, eolations and Itanqaots.
For information ring up r
AntophoBo 9383 186 Ko. 10th St.

COOCXXX)OOOOOOOCOOOOOObCXsD

SPECIAL ATTEHTIDN
TO STUDENTS

i

ELECTRIC

FACIAL AND SCALP
MASSAGE

ARISTO BADDER StfOP,
1206 0 STREET, BVOQ UJLOCK

OOOOOOOOOOCXXXXJOOOOOOOCJOOO

g

I Dr. Sam'l. S. Shean
K ...OPTICIAN... ft

1123 O STREET
8
g Your Patronage Solicited Q

DON'S CAFE
tu i,fn
J. Vrifkt, ir

Liilis' Dining Rooi In CiimcIIh
OPJBN fi, M. TO li,K,

Union Shining Parlor 8hlae, Hvs
'cents; chairs for laaios. 101S O St

' '
,

0(

&rjjfj

Irl

''-l'- . W
fw&hV. . . V ,i " 4 ir:'i- lffm;. --V ' ! '.', '... ft. f-- wA&Lvii, jSJL , .Vs afci'l 'Ma winHkii rt- -e S. jfc f Vh J Jji'' g"

J

M

.x

X

x

V

