

NAVIGATING A SEA OF RESOURCES

Title:

Twenty-five year book of the Ithaca high school, 1876-

1900.

Author:

Ithaca High School (Ithaca, N.Y.)

Call no.

LH 974.771

Pub. Date:

1900

Owner:

Ithaca - Tompkins County Public Library

Assigned Branch:

Ithaca - Tompkins County Public Library (TCPL)

Collection:

Local History (LH)

Material type:

Number of pages:

149 p.

Notes:

illus.

Digitized November 2008

THE

TWENTY-FIVE YEAR BOOK

OF THE

ITHACA HIGH SCHOOL.

1876-1900.

ITHACA, N. Y.

tan. +

IOMPKINS COUNTY PUBLIC LIBRARY 312 NORTH CAYUGA STREET, ITHACA, NEW YORK 14950

ALUMNI COMMITTEE.

John Anson Clark, '92, Chairman.

BENTON SULLIVAN MONROE, '92, Editor-in-Chief.

ARTHUR LYNN ANDREWS, '88, Associate Editor.

ARCHIBALD ROBINSON WARD, '94, Business Manager.

MYRON N. TOMPKINS, '77.

CHARLES HENRY HULL, '81.

CHARLOTTE A. FOSTER, '82.

CHARLES HAZEN BLOOD, '83.

CHARLES EDWARD TREMAN, '84.

HELEN MAR TOWNLEY, '89.

BERT TITUS BAKER, '92.

NINA LULU ELSTON, '93.

JESSICA MAY HITCHCOCK, '93.

WILLARD MORRILL KENT, '95.

ROGER BUTLER WILLIAMS, JR., '96.

PREFATORY NOTE.

The objects of the Twenty-five Year Book have been fully explained in the circular sent to graduates. It is sufficient here to state that the book consists of four principal parts. (1) Biographical sketches of those persons who, by reason of their position on the Board of Education or in the Faculty, have done most toward making the school what it now is. (2) Historical summaries of the Board of Education and of the Faculty. (3) An alphabetical list of alumni with a brief account of each alumnus. The information thus given has been furnished by the alumni themselves or compiled from school records, being in the latter case necessarily incomplete. Fuller explanations and a table of abbreviations precede the list. (4) A list of alumni by classes; see note, p. 121. At the back of the book are lists of members of existing High School organizations.

TABLE OF CONTENTS.

Prefatory Note,	PAGE
THE OLD ACADEMY,	I
THE ITHACA HIGH SCHOOL,	5
BIOGRAPHICAL SKETCHES:	
Edward S. Esty,	9
Roger B. Williams,	II
Luther C. Foster,	13
Fox Holden,	15
Daniel O. Barto,	16
Lewis H. Tuthill,	18
Frank D. Boynton,	20
Harriet W. Thompson,	25
Belle Sherman,	28
HISTORICAL SUMMARIES:	
Board of Education,	30
Teachers,	3.1
Alphabetical List of Graduates,	33
GRADUATES BY CLASSES,	
HIGH SCHOOL ORGANIZATIONS,	T 2 5

ERRATA.

Page 36, third name, read Ida B. Van Aken.
Page 45, last name, read Mrs. Edward Guild Wyckoff.
Page 48, fourth name, read Cobb, Lera Lawrence.
Page 66, third name, read Hildebrant, Flora M.
Page 109, eighth name, read Townley, Helen Mar.
Page 116, fifth name, read Williams, Mary Belle.

THE OLD ACADEMY.

The Ithaca Academy was incorporated in 1823. It was built largely by subscription and was afterwards maintained principally by the tuition fees. The brick part was built in 1840, the old wooden structure being still preserved and used as a rear annex and recitation room. The first floor was given up entirely to a chapel, in which the school always assembled in the morning for prayers, and in which once in each week there were public exercises consisting of music, declamation and the reading of essays. The second floor consisted of two large study rooms, one for the boys and one for the girls, while the third floor, fitted up for students' rooms, was for many years occupied as a dormitory.

The Academy continued in active existence until the year 1874, when it was merged into the present High School. Of these fifty odd years nearly all the catalogues have been lost, particularly those of the earlier years, but from those now accessible, it is apparent that during that time between fifteen and twenty thousand different persons received a part of their education within the walls of the old building. These catalogues furnish a very interesting study and contain the names of many persons who have since become prominent in the business and the professional world. Thus the catalogue of 1840 contains the name of Edward S. Esty, who did so much for the schools of Ithaca, and who was the very efficient President of the Board of Education from 1874 until his

death in 1890. His successor, Roger B. Williams, graduated in 1864. Here, too, are to be found the names of two Yale professors, William H. Brewer, then of Enfield, and Henry S. Williams, of Ithaca. The catalogue of 1845 shows that there were during that year in the Ithaca Academy, three boys who afterwards became distinguished as judges, George B. Bradley, of Corning, C. C. Dwight, of Auburn, and Francis M. Finch, of Ithaca. The catalogue of this year also contains the names of Frederick K. Andrus, D. W. Bailey, John Rumsey and S. H. Wilcox. In the catalogue of 1857 are the names of Edgar K. Apgar, famous in his life time as a politician and speaker; Colonel Walter S. Schuyler; and T. F. Crane, at present and for many years professor in Cornell University, and recently its acting President. From 1860 to 1870 inclusive the catalogues are complete and they contain the names of John H. Cunningham, Haines D. Cunningham, and Ward Gregory, all of whom became prominent as editors and newspaper men. To those students of the old Academy who may read this article the following names taken from the few accessible catalogues will bring up many recollections. Martin F. Hollister, a Presbyterian minister now deceased; John F. Shaw, now in the ministry; George H. Northrup, Calvin D. Stowell, George R. Williams, Nichol Halsey, Amos S. Hixson, Henry A. St. John, E. M. Treman, William McD. Halsey, H. Wiseman Hodson, now a prominent Episcopal divine; Fox Holden, a successful teacher; John J. Robins, now deceased, but in his lifetime a successful business man and banker in Iowa; LeRoy H. VanKirk, at present and for many years past the Clerk of Tompkins County; Asa B. C. Dickinson, now deceased, who will never be forgotten by

those who knew him; Charles H. Hyde, now a successful business mau on the Pacific coast: Howard J. Mead, County Judge of Tioga County; Bradford Almy, Tompkins County Judge and Surrogate; the Todd brothers, of Danby, the survivors of whom are now all successful business men; Nicholas Pearson, Charles S. Seaman, the present Sheriff of Tompkins County; Thomas G. Miller and Charles J. Rumsey, prominent and successful business men in Ithaca; William H. Van Ostrand, for several years supervisor of the town of Newfield; Leland O. Howard, celebrated as a naturalist; Henry W. Sackett, a prominent lawyer in New York City; J. B. Kline, the present District Attorney of Onondaga County; Dr. John S. Kirkendall, Dr. Edward J. Morgan and Dr. Martin Besemer, all of Ithaca; and Mynderse Van Cleef, Jared T. Newman, Frank E. Tibbetts, James L. Baker, Judson A. Elston, and David M. Dean, prominent attorneys of Ithaca. With these names before them, many other students of the old Academy will, in imagination at least, readily re-people the old chapel and the old class rooms with the other students of those days, whose names cannot be printed within the limits of this article.

Among the principals of the Academy during those fifty years, the following probably exercised the greatest influence and will be the longest remembered, namely: William S. Burt, James Thompson, S. D. Carr, and S. G. Williams. There are hundreds of persons now living, who to-day are profoundly thankful that they received their instruction in the Ithaca Academy under the direction of so able and so successful a teacher as S. G. Williams.

No history of the Ithaca Academy would be complete

without the name of Miss Harriet W. Thompson, whose gracious ways, accurate scholarship and aptitude for teaching, exercised for so many years a wholesome and lasting influence in the old Academy.

S. D. HALLIDAY.

HIGH SCHOOL, BUILDING.

THE ITHACA HIGH SCHOOL.

The Ithaca High School grew out of and assumed the work of the old Ithaca Academy. It began its career in 1875 upon the organization of the separate schools of the village of Ithaca into a public school system. The work of the Academy, the graduates it had sent out to become judges, congressmen and Governor of the State, and to fill successfully and honorably important positions in the various departments of business and professional life had made that institution of great influence in western New York. therefore deemed inexpedient by the Academy Board of Trustees to make an unconditional transfer of its property to the new and untried Board of Education, so recently created by an act of the State Legislature. The old board accordingly decided to give a limited lease for a "period of five years" as a trial, and if the experiment proved successful to make a "permanent transfer." Such was the success of the new board that the transfer was subsequently made; and the High School building now occupies the historic site of the old Academy.

The work of the High School began in the old Academy building, the transition from private to public secondary education being thus made easy. The first faculty consisted of five members as follows:—Fox Holden, B.A., principal; Miss Sula S. Eddy, preceptress; Mr. A. B. Humphrey, Miss Eunice Chisholm, Mr. James H. Stubbs. One hundred fifty

students were registered during the first year. The curriculum offered a preparatory course including arithmetic, grammar, geography; an English course of two years; a scientific course and a classical course of three years each. The first class graduated in June, 1876, consisted of six members: William A. Finch, now Professor of Law in Cornell University; Fred W. Smith, now practicing law in Rochester; Frank C. Whitney, now a clergyman in Austin, Minnesota; Miss Estelle McNeil, now Mrs. Alfred P. Camp, of Durango, Colorado; Miss Ella A. Pinckney, now Mrs. Ella A. Stanley, of Fort Smith, Arkansas; Miss Nancy Wallenbeck, at present living at Applegate, Tompkins County, New York.

In 1876 Miss Harriet Wood Thompson was elected to the position of preceptress, the position which she continued to hold until her death October 10, 1898.

In 1884 a new building became necessary. The corner stone was laid in that year; and on September 7, 1885 the building was dedicated with appropriate ceremony, a full account of which was given in the *Ithaca Journal* the following day and reprinted in the annual report of the Board of Education for that year. At the time the building was considered much too large for the city, but time has proved that it was much too small. Accordingly in 1893 the Seneca street annex was constructed at a cost of \$15,000.00, and this year sees the completion of the Buffalo street annex which is nearly as large as the original building and its cost will be fully \$50,000.00. These amounts added to the cost of the first building make the cost of entire plant about \$125,000.00.

The Seneca street annex contains four large department

ITHACA HIGH SCHOOL-1885.

rooms for 50 pupils each; the Buffalo street annex contains rooms, viz:

Basement—Gymnasium, society room, boiler room, lavatories, shower baths.

Ground Floor—Library, reading room, Assembly hall, with a seating capacity of 800.

Second Floor—Study hall similar to the one in the main building, four class rooms, principal's office, faculty room, two cloak rooms, and waiting room.

Third Floor—Physical laboratory and lecture room, shop, photometric room, heat room, suite of four rooms for commercial department.

The new annex is fire proof, is heated by steam and with the main building and Seneca street annex makes a building large enough to accommodate 1200 students including those in the grammar school, which occupies the first floor of the main building and all the Seneca street annex.

The following table shows the growth of the school by years:

1875 150 1876 200 1877 175 1878 207 1879 203 1880 192 1881 171 1882 169 1883 223 1884 237 1885 254 1886 208	1888 304 1889 354 1890 373 1891 411 1892 408 1893 419 1894 440 1895 447 1896 483 1897 520 1899 580
1885254 1886308 1887304	1899580 1900650

From the first the High School has been an important preparatory school for Cornell University. It now sends from 40 to 60 students annually to college. It has just cause for pride over the State and University scholarships which its students have won, and the positions which they have taken in the affairs of life.

ES, Esty

Edward S. Esty.

PRESIDENT BOARD OF EDUCATION 1874-1890.

Edward Selover Esty was born in Ithaca, N. Y., July 17, 1824, and remained a resident until his death, October 2, 1890, while on a visit to Boston and vicinity for health and pleasure. Mr. Esty was the son of Joseph Esty, a pioneer to this section of the state. His ancestors originally settled in Salem, Mass., and his pedigree was unbroken back to the pilgrim fathers of New England.

Mr. Esty was educated in the public schools of Ithaca and in the old Ithaca Academy, of which he was later a trustee and treasurer. In the year 1874 the Board of Education was first organized by an act of the Legislature entitled "An act to provide for the establishment of a system of Graded Schools in the village of Ithaca." Mr. Esty was one of the original twelve members of the Board of Education named by the Legislature, and became its first president. This office he held continuously to the time of his death.

The new school system absorbed the Academy, the parent and forerunner of the present High School. The work of organizing out of a village school a city system of graded schools was a work of large proportions, a work which needed not only the assistance of a skillful school teacher, but that of a business organizer. Such a man was President Esty. His rare business ability, his varied experience, his remarkable interest in and knowledge of the workings of schools

and systems of schools, gave him an opportunity to render a service to Ithaca that comes to but few men, and never but once in a life time. To this occasion he was fully equal.

Mr. Esty studied educational questions and systems. He saw twenty years ago what all professional educators now see, that there must be a closer articulation between the secondary and the higher institutions. He repeatedly pointed out the advantages to both kinds of schools resulting from such a correlation. It is a great satisfaction to all who acquaint themselves with local school history, to read in his annual addresses in old newspaper files, the lucid expositions by this business man, statesman, and educator, of the most profound educational questions which now engage the best thought of an Eliot, or a Harris.

Although born to a competency, Mr. Esty led a life of great activity. He represented Tompkins County in both branches of the State Legislature; he was one of the organizers of the First National Bank of Ithaca, of which he was a director from the first, and vice-president from 1883 to the time of his death; he founded and endowed the Ithaca Children's Home; he was a trustee of the Ladies' Benevolent Union; he served for five years as president of the Cornell Library Association; he was a trustee of the City Hospital.

In his death Ithaca lost one of her most active and public spirited citizens, the cause of education a most ardent and broad-visioned advocate, humanity a friend.

ROGER B. WILLIAMS.

Roger Butler Williams.

PRESIDENT BOARD OF EDUCATION FROM 1890.

Roger Butler Williams, son of Josiah Butler Williams, one of the early residents, was born in Ithaca, May 8th, 1848. His early education he received in the public schools of his native town. Graduating from the Ithaca Academy in 1864, Mr. Williams entered Yale University, from which he received the degree of Bachelor of Arts in 1868, and of Master of Arts in 1871. While in college he was a member of the Alpha Delta Phi fraternity, and was elected to Phi Beta Kappa.

In 1874 Mr. Williams was married to Carrie L. Romer, of Brooklyn. They have one son, Roger B. Williams, Jr., a graduate of the high school, and at present a junior in Cornell University.

Mr. Williams has always been actively identified with the business, social, and educational interests of Ithaca. In business affairs his interests are many and diverse. While he is a manufacturer of machinery and agricultural implements, he is also president of the Ithaca Savings Bank, and a director of the First National Bank; and is interested in the City Hospital, Lake View Cemetery, the Lyceum Company; he is a member of the Town and Gown Club, captain of the Protective Police, chairman of the commission in charge of the construction of the sewer system, and is also interested in sundry corporations and associations. In short,

Mr. Williams is a public spirited man, ever ready and willing to assist in enterprises which concern the welfare of his native city.

In the cause of education also, Mr. Williams has devoted time and thought to the interests of Ithaca, for, besides being a trustee of Cornell University, and a director of the Cornell Library Association, he has been a member of the Board of Education for fourteen years, having held the office of president of that body since 1890. A review of the addresses made by the president to the Board of Education shows that he has always advocated the enlargement of buildings and school accommodations, the increase of teachers' salaries, in order to secure the best teaching ability, and the entire separation of politics from school matters.

Mr. Williams is characterized by a modesty as great as is his efficiency in forwarding the interests of the various trusts and organizations with which he is connected. In the midst of his urgent duties he is always ready to give advice and counsel to those who ask it; and this advice is always well considered. This is especially true in matters affecting the schools of Ithaca. Although a man of great dignity of bearing, he is gentle in manner, kind of heart, always approachable. It would not be too much to call Mr. Williams a representative of the highest type of tried citizen.

L.C. Foster

Luther Clark Foster.

SUPERINTENDENT OF SCHOOLS 1875-1895.

Luther Clark Foster was born at Canton, Bradford County, Pa., May 24, 1828, and died in Ithaca, February 13, 1895. He received his education at Farmington, Ohio. At the age of sixteen years he began teaching, boarding around; at twenty, he taught what was called a select school in Maury County, Tenn., where he remained four years in the midst of slavery. In 1852 he came to Elmira, N. Y., engaging in business occupations. In 1855 he became principal of Public School No. 1 in Elmira. The school was in bad condition: private schools flourished in the city. He managed the school with such success that it soon became very popular. work was practically the beginning of good schools in Elmira. Here he remained twenty years, during which the present very large structure was erected. In Elmira he made a reputation as an extraordinarily good teacher and thorough educator.

In 1875, Mr. Foster was called to Ithaca and was superintendent of schools here from that time until his death. The years of his service in Ithaca were years of endless and untiring labor, much of it the most grinding detail, which he carried without a murmur, it being his whole purpose in life to make the Ithaca schools as good as the funds at his disposal would permit. He laid the foundations of the system of schools as it exists to-day. He met every sort of problem,

and solved it as well as was possible under the circumstances. At the beginning of his service here he maintained the necessity of the free High School, which at once took the place of the old Ithaca Academy, then a private school. It is his hand that is to be seen in all the history of the Ithaca High School, from its beginning, laying out the courses of study, adjusting the organization of the school. There is nothing in the present organization which is not an elaboration of the organization as he left it.

Mr. Foster's management of the schools was economical. The first year after he came here the tax was \$21,000; later it dropped even to \$14,000. In 1880-81 it rose to \$19,000, when the East Hill school building was built. In 1883-84 it dropped to \$13,429. Afterward when the present High School building was erected the tax rose to \$20,000. In the last year of his administration the tax was \$22,500.

During his nineteen and one-half years of service in Ithaca, Mr. Foster missed but one meeting of the Board of Education, and that was the last meeting before his death. He was a modest man. He never asserted himself, but took great pride in doing his work well, letting that speak for him. In his last days he took great satisfaction in and was deeply touched by the appreciation which the citizens of Ithaca manifested for him and his work. He persevered until the end; he wanted to die in the harness and so he did.

FOX HOLDEN.

Fox Holden.

PRINCIPAL HIGH SCHOOL 1875-1880.

Fox Holden, the first principal of the Ithaca High School, was born in North Lansing. Like many of the successful men of this vicinity he prepared for college at the old Ithaca Academy and was one of Miss Thompson's pupils. He graduated from the Academy in 1868, and received the degree of A.B. at Cornell in 1872.

The following year Mr. Holden was principal of the Trumansburg Academy and then accepted the principalship of the Addison Union School. In 1875, when Mr. Foster organized the present system of public schools in Ithaca, Mr. Holden was made principal of the High School and held the position for five years. Of his work at this time he writes, "It was my fortune to enter upon the work of principal of Ithaca High School at the organization of the present school system, and to take the old Academy with its loose organization and work out a high school organization."

Teaching, however, exhausted him nervously. Because of impaired health he resigned in 1880 and entered the Albany Law School, graduating in 1881. Instead of practicing law he held the position of superintendent of the Plattsburgh schools from 1882 to 1890, when he became Principal of the Plattsburgh State Normal School. In 1892 he left that position for the superintendence of the Olean City Schools. This position he still holds.

Mr. Holden's associates and pupils remember him not only as a teacher, but also as a genial and kindly friend.

Daniel Otis Barto.

PRINCIPAL HIGH SCHOOL 1880-1888, 1890-1893.

Daniel O. Barto, the second Principal of the Ithaca High School, has been connected with the school by bonds of unusual closeness, for not only did he serve eleven years as Principal but it was in the Ithaca Academy that he received his preparation for college.

Mr. Barto entered Cornell in the Autumn of 1873, a member of the class of '77. In both his Sophomore and Junior years he rowed No. 2 in the first of Cornell's victorious crews, the winners at Saratoga in '75 and '76. At the close of his Junior year he left the University to become Principal of the Trumansburg High School.

When, in 1880, Mr. Barto came to the Ithaca High School he found only 121 of the boys and girls of Ithaca in attendance; the remaining fifty of the 171 students were non-residents. The graduating class at the close of his first year numbered but eight. In the following year, 1881–82, there were but 169 students and a graduating class of ten, all girls.

Then began the period of growth which with increasing rapidity has ever since continued. The causes of this growth need not be dwelt upon here—the growth of the city, the stimulus of the University, the excellence of the school, all doubtless had a part. The fact to be recorded here is that from 169 the registration grew steadily until at the close of the year 1892–93, when Mr. Barto resigned, the High School numbered 419 and the graduating class 62.

DANIEL OTIS BARTO.

As a result of this growth another important fact of High School history must be associated with Mr. Barto—the demolition of the old Academy and erection, in 1884–85, of a new building which was thought to be more than adequate to meet the new demands. Yet it was only a few years before the new building was crowded, so that we see the last year of Mr. Barto's incumbency, 1893, marked by the first of the new additions, the one at the southeast corner.

During two years of this period from 1880-93 Mr. Barto was not connected with the school, for in June, '88, he resigned to join Mrs. Barto in California, whither shortly before Mrs. Barto had gone, hoping that a gentler climate might restore her to health. The succeeding year he taught Latin in the Ladies' College of Los Angeles. When death showed that their hopes had been vain Mr. Barto returned East to take charge of the department of mathematics in the Roxbury Latin School in Boston. In 1890, he was again elected Principal of the Ithaca High School.

Upon resigning his position here in 1893, Mr. Barto became Principal of the High School at Oak Park, Illinois, where he remained until June, 1898. He was then elected Principal of the Princeton Township High School at Princeton, Illinois, a position which he still fills.

Lewis Henry Tuthill.

PRINCIPAL HIGH SCHOOL 1888-1890.

In 1888, upon the withdrawal of Mr. Barto, the principal-ship of the High School was given to Mr. Lewis Henry Tut-hill. Mr. Tuthill came to Ithaca highly recommended. The record of his four years in Cornell, his subsequent success as a teacher and school manager, his kindly ways and pleasant address, all made him eminently fitted to fill the position to which he was thus happily chosen.

Mr. Tuthill was born in Corning, N. Y., November 12, 1862. His early education he got in the schools of that city, from whose academy he was graduated in 1880. Coming to Cornell in 1881, with the aid of a state scholarship, he worked his way through college in three years, being graduated Bachelor of Arts in 1884. During the following year, while an assistant in the library, he continued his studies, proceeding to the master's degree in 1885. Throughout his college course Mr. Tuthill was prominent in the athletic and literary activities of the university. In his senior year he was president of his class. He is a member of the Alpha Tau Omega fraternity and of Phi Beta Kappa.

Upon leaving Cornell, Mr. Tuthill entered upon his work as a teacher. After three years' experience in regents' schools he was called to Ithaca, where he served as principal from 1888 to 1890. He then became principal and superintendent of the Homer Academy and Union Schools. This position he still holds.

LEWIS HENRY TUTHILL.

The period during which Mr. Tuthill presided over the High School was a period of peace and progress. The enrollment constantly increased, the faculty became larger, the fame of the school was extended. The tendencies toward wider athletic, social and scholastic interests, and broader scholarship, tendencies which have found more noticeable outward expression in later years, had their beginnings during this period. Moreover, the sympathetic attitude of the principal toward the student—the attitude of counselor and guide rather than that of master—the trust and confidence of principal and student in each other, the spirit of good fellowship in which they met outside of school, these were in the success of those years factors quite as important as mere numerical growth or increasing renown.

The universal respect in which Mr. Tuthill was held, cannot perhaps be better expressed than in the words of the students of the High School who, in making the departing principal a farewell gift, June, 1890, thus showed their regard:

"We, the students of the High School, take this method of expressing our esteem for you, our regret at your departure, and our wish that your term among us might have been prolonged. We feel that in your departure we are losing a competent teacher and a valued friend."

Frank David Boynton.

PRINCIPAL HIGH SCHOOL FROM 1893.

Society's greatest need yesterday, to-day, and forever, is the need of self-reliant men, men who do not lean on their fellows; who ask no favors of the world, though they may be ever ready to do them; who make opportunities instead of waiting for them; who face life with a calm confidence that is itself an earnest of success. The world has need of such men everywhere but nowhere more than at the head of her great public schools. Time was when we pictured the pedagogue as a book-worm and a recluse divorced from the practical interests of life and the better for that divorce, interested in political issues only when they had become historical, a man, in short, whose business it was to know rather than to be or to do. Now we have changed all that. The teacher is coming to be more and more the man of affairs, alert, active, conscious of the great educational forces that can never be imprisoned within the covers of books, and constantly manipulating them to mould not the minds only but the characters of his pupils.

Such men are rare. Doubtless, like poets, they are born, not made. So it was probably in the case of the subject of this sketch, yet training and circumstances have had their share also in developing those qualities that have fitted the man so admirably for his work. He was born in Potsdam, N. Y., during the troublous times of the Civil War. Two

FRANK D. BOYNTON.

years later his parents moved to the country, where he spent his boyhood. This period was not a long one. He had barely entered his teens when the fire demon reduced his family to poverty and compelled him to face the necessity of self support.

The boy was thus obliged to pass at a bound from the carelessness of childhood to the responsibilities of manhood. With true Yankee versatility he turned his hand to whatever came in his way. At fourteen he was apprenticed to a brickmason. A year later he abandoned the trowel to go behind the counter of a country store. Another year and he had become a farm hand; and here he found his opportunity. The long toil of the summer was rewarded by the possibility of a winter of study; and at the end of three years of persistent effort he found himself in a position to enter the Potsdam Normal School, though not without conditions. Three terms of uninterrupted study followed, then another summer of farm work, then a year of teaching with the hope of a speedy return to the Normal; but that hope was doomed to disappointment. Family financial troubles consumed his salary and he found himself obliged to seek more remunerative, if less congenial employment with a manufacturing firm.

By the fall of 1885, however, he was able to resume his work at the Normal and to complete it without interruption, being graduated from the classical course in June, 1887. Not only had he been self-supporting during this period of preparation for college; he had also found himself sufficiently prosperous to venture upon matrimony, for in 1886 he had married Miss Flora White of Nicholville, N. Y. In the fall of 1887 he entered Middlebury College and with character-

istic energy immediately took a prominent place in the college life. He won the first Parker and the second Merrill prizes in declamation, was editor-in-chief of the college paper, president of the athletic association, speaker at the junior exhibition, and finally commencement speaker at his graduation in 1891, when he received the degree of A.B. Three years later Hamilton College honored him with a master's degree.

In the fall of 1891, Mr. Boynton entered upon his life work as an educator, as principal of the high school at Webster, N. Y., and this position he held until called to the principal-ship of the Ithaca High School in 1893. During his short incumbency at Webster occurred a phenomenon that Ithacans, in the light of their experience, will doubtless think characteristic of the man. So rapid was the increase in non-resident attendance that before Mr. Boynton's two years of service were completed, it had become necessary to build a large addition to the school.

Friends of the Ithaca High School have watched with growing interest the steadiness and rapidity with which, under Principal Boynton's leadership, it has pushed its way during the past seven years into the front rank of secondary educational institutions. The registration in the fall of 1893 was 419; in 1900 it is 650. Meantime the teaching force has been doubled. Here, as in Webster, the rapidly growing institution soon found itself in cramped quarters. Little by little was appropriated every available inch of space in the building; finally it became obvious that nothing but a new building or an extensive addition to the old one would meet the needs of the school, and the latter alternative was chosen.

But the school has not only become larger, it has become more active. New interests have awakened within it and have found expression through organizations of various kinds—musical, literary, athletic, political—which have in their turn reacted most beneficially upon the school by awakening among the students an active sense of loyalty to the institution. In the formation of all of these organizations the principal has played his part wisely, suggesting where he saw the need, advising when asked, controlling when necessary. One of the most recent movements with which he has been associated and which owes its success principally to his untiring energy, was the movement to secure a public play ground for the children of the city schools.

Professor Boynton has not, however, devoted himself so narrowly to the interests of one school or one community as to lose touch with other and wider educational movements. In his own community he holds not only the principalship of the high school but also the directorship of the Conservatory of Music. Outside that community his interests are varied. Since 1895 the Academic Principals' Association has retained him as chairman of the committee on revision of the regents' academic syllabus. He is also chairman of the committee on courses of study for the secondary schools of New York State, is a member of the National Herbart Society, and a member of the American Social Science Association. In addition to these activities he has found time to prepare a most successful text book on plane and solid geometry.

It is those who know Professor Boynton best and who have been most closely associated with him that realize most

fully the extent of what he has accomplished. Endowed with a genius for organization, he has made his school in some respects a marvel. The work of the big institution moves with the smoothness and precision of the most perfect piece of mechanism; yet there is something better than mechanism here, there is perfectly organized intelligence. How labor has been lightened for teacher and pupil, how apparently impossible results have been attained, only those who have watched the evolution from within can fully understand. To the beholder from without the work looks perfect now. Those who share the principal's confidence know how far he is from thinking it so, how actively his busy brain is engaged with plans for its improvement; and every true friend of the school must join in the wish that no untoward accident may bring them to naught.

HARRIET W. THOMPSON.

Harriet W. Thompson.

PRECEPTRESS 1876-1898.

Harriet W. Thompson was born in the city of New York, October 21st, 1837. When she was but seven years old her mother died, and upon the death of her father in 1850 she, with a younger sister, was placed in Miss Graves's seminary at Bergen, New Jersey, where she remained until July, 1856. At the age of 16 she began in her Alma Mater her life work as teacher. For three years, 1857-59, she taught in West Haverford, Pa. In August, 1859, she was engaged to teach rhetoric, history, and physiology in the Ithaca Academy. Professor S. G. Williams was then its principal. She continued to teach in the academy until 1866. The catalogues for those years contain, among other well known names, those of George R. Williams, C. D. Stowell, C. R. Sherwood, Col. W. S. Schuyler, A. B. Brooks, Roger B. Williams, H. V. Bostwick, Ward Gregory, Albert H. Esty, Henry A. St. John, C. J. Rumsey, Professor H. S. Williams, E. J. Burritt, George S. Rankin, E. M. Treman, C. A. Bush and S. D. Halliday.

In 1866 she resigned her position in the Ithaca Academy to accept a position in Miss Havens's school for young ladies in New York City. Here she remained three years. In 1870 she returned to Ithaca to take care of her sister, who was very ill. Soon after her return she was again engaged to teach in the academy, but this time it was to teach French and German and for but one-half day. During this period she began to have serious trouble with her eyes and she ex-

pected to become blind. Accepting what seemed to be the inevitable, she set about fitting herself to continue her teaching after she was unable to study, and she systematically prepared lessons by having them read to her. To perfect herself as a teacher of French and German, she spent the year 1875–76 in France and Germany in study. She afterwards spent two summers abroad in study and travel. In August, 1876, she was elected preceptress of the Ithaca High School, a position which she continued to hold until her death, October 10th, 1898. During the twenty-five years since the organization of the Ithaca High School, the school has had four principals:

Name.	Elected.	Resigned.
Fox Holden, Olean, N. Y	_ 1875	188c
D. O. Barto, Princeton, Ill.	_ 1880	1888
L. H. Tuthill, Homer, N. Y	_ 1888	1890
D. O. Barto, re-elected	_ 1890	1893
F. D. Boynton	- 1893	

To all of these Miss Thompson proved herself an invaluable assistant. The firm grasp of detail, the excellent judgment and good sense of the preceptress, whose painstaking devotion to her work was the wonder and admiration of all whose good fortune it was to be associated with her, have kept the school, through all these changes, from materially suffering.

In 1888 she was called to the principalship of Sage College, and at different times the question of inviting her to a position in the instructing body of Cornell University has been considered by those in authority.

As a teacher she was far removed from conventionalism and drew to herself confidences innumerable. To equal her

skill as an instructor has for many years been the ambition of her associates. The thoroughness and excellence of her work were widely recognized, and students who could secure her recommendation in French and German found the doors of the University open to them. Great as was her ability in the classroom, it was excelled in her firm, kind, tactful manner of dealing with students. There was nothing in her methods that aroused antagonism in the pupil; she appealed directly to the better nature, while her tact as a disciplinarian amounted to genius. She was so prolific in resource that if one plan failed another would be substituted with such rapidity as to obliterate the memory of the first.

The excellent spirit which characterizes the relation between teacher and pupil in the Ithaca High School, the high ideals toward which the school aims, its wide reputation in this and other states, are largely due to the life and labor of its late preceptress. To be eminent in one line of work is an achievement that requires the concentrated energy of a lifetime. It is only the specially endowed who are able successfully to cultivate different fields. Miss Thompson was eminently successful as a teacher; she was equally successful in other lines. Hope sprang eternal in her breast. She possessed the power of magnifying the objects in which she was interested, until others became permeated with her enthusiasm. Combining charm with strength, imbued with pure motives, aiming at high ideals, she was ever working out plans for the accomplishment of the good of others.

To perpetuate her memory, a fund of \$1,000 has been raised, the earnings of which are annually distributed to earnest and deserving students.

Belle Sherman.

TEACHER OF SCIENCE FROM 1877.

Miss Belle Sherman came to Ithaca from Galesburg, Ill., where her father was for many years a prominent lawyer. Having graduated from Lombard University in that city with the degree of B.S. in 1874, she continued during 1874–75 her work in the sciences under Dr. Burt G. Wilder of Cornell. The school year of 1875–76 she spent studying drawing in the School of Design in Philadelphia.

In the fall of 1876 Miss Sherman was offered a position as teacher of sciences and history in the Ithaca High School. Accepting this position, she became at once a strong element in the High School's growth. She and her co-worker, Miss Harriet W. Thompson, have been two teachers of whom any educational institution might be glad to boast.

The high character of Miss Sherman's work is recognized not only by the educated townspeople, but also in Cornell, where so many of her students yearly prove her training good. A close sympathizer in all good student movements, Miss Sherman has always been, to the non-residents especially, a helpful friend. Her own genuine enthusiastic interest in her work has aroused many a pupil to enjoy more fully the simple wild flowers of this region, and to understand and appreciate the meaning of Tennyson's little verse—

"Flower in the crannied wall,
I pluck thee out of the crannies,

BELLE SHERMAN.

Hold thee here in my hand, little flower, Root and all, and all in all,

And if I knew what thou art, little flower, Root and all—and all in all,

I would know what God and man is."

HISTORICAL SUMMARY.

The Board of Education was first organized in the year 1874, by an act of the Legislature, entitled, "An Act to provide for the establishment of a system of Graded Schools in the village of Ithaca." In the year 1888 Ithaca became a city. The School Act was then revised to fit the new conditions; but the commissioners of the school district were continued. Following is an historical summary of the terms of service of all the commissioners from the first board to the present time.

NAME.	WHEN ELECTED.	WHEN RETIRED.	REMARKS.
Edward S. Esty Douglas Boardman .	1874, named in act 1874, named in act	1890, died in office . 1874, resigned	President, 1874-1890. Ineligible, Judge of Supreme Court.
	1874, named in act	1897, resigned	Refused to serve.
Henry D. Donnelly . Marcus Lyon	1874, named in act	the city. 1875, resigned 1886, declined re-	Secretary, 1874–1875.
Francis O'Connor	1874, elected by Board.	nomination. 1875, resigned	Succeeded Douglas
F. K. Andrus	1874, elected by Board.	1878, succeeded by Jeremy Smith.	Boardman. Succeeded Rufus Bates.
	1875, elected by Board.	1883, resigned	Succeeded H. D. Donnelly.
	1875, elected by Board.		Succeeded John Gauntlett.
	1875, elected by Board.]	Succeeded Francis O'Connor.
	1876, elected by people	nomination	Succeeded Francis M. Finch.
	1876, elected by people		Succeeded Peter B. Crandall.
	1876, elected by Board. 1878, elected by people		Succeeded Wm. L. Bostwick.
	1879, elected by people	nomination	Succeeded F. K. Andrus.
	1879, elected by people		Succeeded George R. Williams. Succeeded Joseph C.
	1881, elected by people		King. Succeeded Jeremy
	1882, elected by people		Smith. Succeeded Richard
	1882, elected by Board.		
	1885, elected by Board.		
Roger B. Williams	1886, elected by people		Wortman. Succeeded M. Lyon,
	1886, elected by Board.		President from 1890. Succeeded John L.
	1890, elected by Board.		Whiton. Succeeded Edward
	1897, elected by Board.	the city.	S. Esty. Succeeded Benj. F.
	1897, elected by Board.		Taber. Succeeded Albert
S. D. Halliday	1899, elected by Board.		H. Esty. Succeeded Elias Treman.

TEACHERS OF THE ITHACA HIGH SCHOOL

FROM SEPTEMBER, 1875, TO JUNE, 1900.

NAME.	BEGAN.	RETIRED.	REMARKS.
Fox Holden, A.B. A. B. Humphrey Jas. H. Stubbs, B.C.E. Funice Chisholm Sula S. Eddy, B.S.	Sept., 1875 Sept., 1875 Sept., 1875 Sept., 1875 Sept., 1875	Sept., 1875 June, 1880 Sept., 1875 June, 1870 Sept., 1875 Dec., 1877 Sept., 1879 Dine, 1875 Sept., 1879 June, 1876	Sept., 1875 June, 1880 Recame Co. Com'er, and subsequently Sec'y of Nat. Rep. League. Now in N.Y. Sept., 1875 Jan., 1877 Address, 39 Messenger St., St. Albans, Vt. Sept., 1875 Died, 1917 Address, 39 Messenger St., St. Albans, Vt. Sept., 1878 Died, July, 1878 Sept., 1875 June, 1876 Preceptress, succeeded by Miss Thompson. Address, 500 Williams St. El.
Sarah L. Tracy	Dec., 1875 Sept., 1876 Sept., 1876 Sept., 1877	Dec., 1875 June, 1877 Sept., 1876 Died Oct. 10, 1896 Sept., 1876 June, 1880 Sept., 1877	Dec., 1875 June, 1877
Icy Van Vleck H. W. Foster, A.B. D. O. Barto. (See below) Mrs. D. O. Barto	Sept., 1878 Sept., 1879 Sept., 1880 Sept., 1880	Sept., 1878 June, 1879 Sept., 1879 June, 1880 Sept., 1880 June, 1888	Now Mrs. Chrysts, thacs. Now Mrs. Christes S. Cobb, Denison, Texas. Superintendent of Schools, Ithaca, since 1895. Succeeded by Lewis H. Tuthill.
	Sept., 1880 Sept., 1882 Sept., 1885	June, 1882 June, 1884 June, 1891	Became Prin. Skanearies Union School. See alphabetic list in this volume. Lawyer, Herington, Kansas. Taught at Oak Park, III., after leaving Ithaca. Taught at Oak Park, III.
Ransford S. Miller, A. B. H. Franc Warren H. P. Dann Lewis H. Tuthill, A.M	Sept., 1885 Sept., 1886 Sept., 1887 Sept., 1888	Sept., 1885 June, 1888 Sept., 1886 April, 1889 Sept., 1887 Sept., 1888 June, 1890	Unifed States Legation, Tokio, Japan; also Y. M. C. A. Missionary to Japan. Mrs. Chas. H. Topkinson, Cleveland, O. Business branches and music. Address, 11o W. Seneca St. Ithaca. Principal, succeeded by D. O. Barto. Went to Homer, N. Y., Union School,
May Stedman	Nov., 1888	Nov., 1888 June, 1891	and is now there. Mrs. May Stedman Harpel, Shamokin, Pa. Worked only part time, having hear injured in a fire at her hoarding homes.
Mary A. Widman, Ph.B Kennedy F. Rubert, A.B Sarah Cornelia Nourse, B.S	April, 1889 Sept., 1889 Nov., 1889	April, 1889 June, 1892 Sept., 1889 June, 1891 Nov., 1889 June, 1890	Married James M. Bronson, 511 Montgomery St., Syracuse. Address, 15 John St., Owego, N. Y. Filled place of May Stedman. Married James H. Hillick. Died at Ithaca,
D. O. Barto	Sept., 1890	. Sept., 1890 June, 1893	March 17, 1594. Princeded by F. D. Boynton, now Sup't of Schools, Princeton, Ill.

NAME, BEGAN. RETIRED. REMARKS.	enung B.S. Sept. 1899 [Peb., 1899] Huer 1892 Went to Wellesley. Rept. 1893 Marria George H. Studley, Hartwick, N. Y. Sept. 1893 Marria George H. Studley, Hartwick, N. Y. Robert Ph.B. Sept. 1893 Marria Address, 126 W. Mill St., Ithaca. Sept. 1893 June, 1893 June, 1893 June, 1893 June, 1893 Marria D. H. Fox, Harrisburg, Pa., Ithaca. Jan. 1893 June, 1894 Marria D. H. Fox, Harrisburg, Pa., Ithaca. Sept. 1893 June, 1895 J
NAME.	Nelson H. Genung, B.S. Lucy B. Allen. George M. Davison, A.B. George M. Davison, A.B. Walter D. Hopkier, Ph.B. Walter D. Hopkier, A.B. Frank D. Boynton, A.M. Nerite Baucuts. Myra L. Spaulding Bertha P. Reed, A.B. Gertrude Shorb, Ph.B. Gertrude Shorb, Ph.B. Gran M. Bowman, A.B. Shoert J. Kellogg, Ph.D. Miss, L. Wan Scoy Miss, L. Wan Scoy Miss, L. Wan Scoy M. A. Linda Lathrop, Ph.B. George W. Scott, A.B. Alinda Lathrop, Ph.B. George W. Scott, A.B. Alice M. Eyans John A. Clark, B.S. Jessica May Hitchcock, A.B. Geo. C. Williams, B.O. Mrs. Blanche Potter-Spiker, B.G. Mrs. Blanche Potter-Spiker, B.G. Mrs. Luella B. Cronkrite Helen M. Townley, Ph.B. Harriet O. Cousins, B.O. Sarah Frances King, A.B. Frank F. Healey Gertrude S. Martin, Ph.D. Daniel C. Knowlton, A.B.

HIGH SCHOOL FACULTY.

LIST OF GRADUATES.

ABBREVIATIONS.

Acad.. Academic, Latin-Academic. L. A.. Classical. C1... Latin-Scientific, L. S., Com.. Commercial. M. L., Modern-Language, Eng., English. Scientific. Sci., I. G. S., Ithaca Grammar School. I. H. S., Ithaca High School,

*. Deceased.

Other abbreviations, chiefly of college degrees, are self-explanatory.

An attempt has been made roughly to divide the information following each name into three groups; the part before the first period relating to the High School, the part between the first and second periods to college, the remainder to subsequent pursuits. Within the group, divisions are marked by semicolons. Absolute uniformity, however, has not been attained.

ADSITT, CAROLINE INGERSOLL. See Mrs. Samuel Scott Slater.

AINSLIE, MRS. JAMES STUART. (Katherine L. Hopkins.)

Entered from Hayt's district school, November, 1880; graduated L.S., '82. Teaching, 1882-83; engaged since 1883 in assisting pastor of large city church and in presiding over his home. Married, 1883; six children-James Stuart, Jr., Ruth, James Elliott, Paul, Helen, Alice. Author of occasional articles on home and missionary topics.

309 W. Jefferson St., Fort Wayne, Ind.

ALEXANDER, CHARLES ANDERSON.

Entered from Newfield Union School, September, 1892; graduated Eng., '93. Entered Cornell 1893; graduated M.E., '97; graduate work, 1899-1900; state scholarship; E.E. Engaged in engineering, 1897-99; instructor in experimental engineering, Sibley College, Cornell University. Member American Society of Mechanical Engineers.

105 Quarry St., Ithaca.

ALEXANDER, DURAND CHARLES, JR.

Entered from I. G. S., April, 1894; graduated L.A., '97; Congress; business manager *Tattler*, 1896–97; track team, 1897. Entered Cornell, 1897; will graduate A.B., 1901.

301 W. Green St., Ithaca.

ALEXANDER, KATHARINE.

Entered from I. G. S., September, 1896; graduated L.A., 1900; Adelphia.

301 W. Green St., Ithaca.

ALEXANDER, MAUDE A.

Graduated Eng., '89; graduate work, 1889–90, 1891–92. Teacher in Fall Creek School, 1899.

158 N. Aurora St., Ithaca.

ALEXANDER, NORMA THEONA.

Entered from Newfield Union School, September, 1894; graduated M.L., '99.

105 Quarry St., Ithaca.

ALLEN, FLORA KEPPEL.

Entered from Town of Ithaca, January, 1895; graduated L.A., '99; editor *Tattler*. Entered City Training Class, 1899. *Ithaca*.

ALLEN, NELLIE ESTABROOK. See Mrs. Edwin Stratton Van Kirk.

ALMY, MABEL CLARE.

Graduated Acad., '95. Entered Smith College, 1895; entered Cornell, 1897; will graduate Ph.B., 19∞; K.A.Θ.

410 N. Cayuga St., Ithaca.

AMMON, JAY RIPLEY.

Entered from University School, Cleveland, Sept., 1893; graduated Acad., '94; A. Z.; football and baseball teams. In Cornell 1894-96; A. $\Delta.\Phi.$; '98 freshman crew; '98 freshman banquet committee; 'Varsity football team. Manager The Chippewa Lake Co., 1896-98; since 1899, secretary and treasurer The Steam Advertising Co. Married, 1899, Milton I. Horton of Cleveland. Sergeaut Troop C, 1st Ohio Volunteer Cavalry.

55 Euclid Ave., Cleveland, O.

ANDREWS, ARTHUR LYNN.

Entered from I. G. S., Sept., 1885; graduated Eng., '88. Entered Cornell, 1889; graduated B.L., '93; graduate work, 1893–1900; M.L., '95; state scholarship; Woodford speaker. Instructor in English, Cornell, 1895–present. Associate editor Cornell Alumni News; Editor-in-chief Cornell Magazine.

112 Sears St., Ithaca.

ANGELL, NINA MAY.

Graduated Cl., '96. Entered Cornell, 1896; will graduate A.B., 1900; K.A.Θ. Sage College, Ithaca.

ANTHONY, CHARLES CHAPMAN.

Entered from I. G. S.; graduated L.S., '81. In Cornell, 1881. In business, 1882-present.

46 Halsey St., Newark, N. J.

ASHTON, EMMA. See Mrs. George Louis Coleman.

ASHTON, LUCY HARRIET.

Entered from I. G. S., Sept., 1890; graduated Acad., '94; Adelphia. Studied stenography at Stenographic Institute, Ithaca. At present stenographer with Ithaca Street Railway Co.

200 West State St., Ithaca.

ASHTON, MARGARET.

Entered from I. G. S., Sept., 1877; graduated Sci., '80; commencement speaker; class secretary. Teaching, 1882-present.

ATWATER, FRED HALSEY.

Graduated Com., '98.

ATWATER, LESLIE STARR.

Graduated 1899. Entered Cornell.

BAILEY, S. DANA.

Graduated 1884. LL.B., Cornell, '88.

Oklahoma.

209 West State St., Ithaca.

BAKER, BERT TITUS.

Entered from I. G. S., Nov., 1888; graduated Acad., '92; H. Z.K.; member of committee that chose High School colors. Entered Cornell, 1893; graduated LL.B., '97; state scholarship. Engaged in practice of law since 1897; acting recorder of Ithaca since March, 1898; secretary Tompkins Co. Agricultural Society for 1900.

BAKER, WALTER R.

Graduated Com., '95.

BALDWIN, JESSIE KATE.

Graduated 1887; graduate work, 1887-88.

BANKS, MRS. STEPHEN EDWIN. (Calvina B. O'Daniel.)

Entered from I. G. S.; graduated L.A., '91; graduate work, 1891-92; Adelphia; commencement speaker. Married, 1898.

215 S. Geneva St., Ithaca.

BARBER, JENNIE EDITH.

Entered from I. G. S., Jan., 1896; graduated L.A., 1900.

434 N. Geneva St., Ithaca.

BARBER, LULU BELL.

Entered from I. G. S., Sept., 1895; graduated L.A., '99. Entered Ithaca Teachers' Training School, 1899.

511 N. Cayuga St., Ithaca.

BARNARD, HARRY WILKINS.

Entered from I. G. S., Jan., 1896; graduated Acad., 1900.

436 N. Tioga St., Ithaca.

BARNES, MRS. JUSTIN L. (Ida B. Van Akin.)

Entered from I. G. S., Sept., 1876; graduated Sci., '81. Entered Woman's Medical College of New York, 1897; finished two years' work; entered Cornell University Medical College, 1899; will continue 1900. Married, 1881; two children—Harold F., Justiu L.

112 W. 90th St., New York City.

BARNES, LURA BELLE. See Mrs. Charles P. Lyman.

BARNEY, JESSE EDMUND.

Entered from Bennington, Vt., High School, Sept., 1894; graduated Acad., '95; Congress. Entered Cornell, 1895; graduated M.E., '99; state scholarship; $\Sigma.\Xi$. Engaged in engineering, 1899-present.

29 Plane St., Newark, N. J.

BARNUM, FLORENCE NATHALEEN.

Entered from I. G. S., Sept., 1896; graduated Com., '99. Since 1899, private secretary to E. S. Tichenor & Son.

303 W. Seneca St., Ithaca.

BARR, MRS. FRED C. (Priscilla Preswick.)

Entered from district school, Sept., 1879; graduated Eng., '82; commencement speaker. In Elmira Female College, 1882-83; teaching, 1883-88. Married, 1888; two children—David Preswick, Joseph Sydney.

101 Pleasant St., Ithaca.

BARRY, ANNA CALISTA.

Entered from Parochial School, Sept., 1895; graduated Com., 1900.

BATES, ANNIE MAE.

310 S. Corn St., Ithaca.

Graduated Acad., '95.

9 Giles St., Ithaca.

BATES, IOLA GERTRUDE.

Graduated 1895.

BEARDSLEY, BESS EMMONS.

Entered from I. G. S., Sept., 1893; graduated Acad., '96; editor *Tattler*. Entered Cornell, 1899; member of Sennightly. Sage College, Ithaca.

*BEARDSLEY, JESSIE MAY.

Entered from I. G. S., April, 1880; graduated L.S., '83. Entered Cornell, 1884; graduated B.L., '88. Teaching, 1888-94.

Died at Ithaca, February, 1894.

BEARDSLEY, JOHN S. T.

Graduated Com., '88. Teacher of manual training, Ithaca public schools, 1894-98. Contractor and builder. 8 S. Geneva St., Ithaca.

BEARDSLEY, LEWIS AURELIUS.

Entered from I. G. S., April, 1880; graduated Cl., '83; commencement speaker. Entered Cornell, 1884; graduated A.B., '88; state scholarship. Graduate work at Columbia, 1899–1900; A.M.; teaching, 1888–99; since 1899 engaged in Library of Teachers' College, Columbia University. Married, 1899, Jennie Patterson Mervine, of Milton, Pa.

401 S. Aurora St., Ithaca.

BEARDSLEY, LOIS.

Graduated 1887; graduate work, 1887-88.

BEARDSLEY, WALLACE BEERS.

Graduated Acad., '89; graduate work, 1889-90; Seward Literary Society. Entered Cornell, 1890; graduated B.S., '94. Married.

805 Amsterdam Ave., New York City.

BECKWITH, BESSIE EUGENIA.

Graduated 1899. Entered Cornell.

BECKWITH, MARY WINIFRED.

Graduated 1899. Entered Cornell.

BEEBE, HARRY SNYDER.

Graduated 1899. Entered Cornell.

BEEBE, ROSCOE CONKLING.

Entered from I. G. S., Sept., 1885; graduated Eng., '88; Seward Literary Society. Entered Cornell, 1888; graduated C.E., '92; Δ.Φ.; C. U. C. E. Association. Engaged since 1892 in bridge engineering. Married, 1895, Carrie Etta Sweetlove, of Ithaca.

Athens, Pa.

BEERS, ELLA ADELAIDE.

Entered from Canton, Pa., Sept., 1899; graduated, 1900.

425 N. Cayuga St., Ithaca.

BELLIS, LENA MAY.

Graduated Com., '99.

BENNETT, HENRY PHINEAS.

Graduated 1897. Entered Cornell.

BENNETT, MINERVA MARIE.

Graduated 1897. Entered Wells College.

BENTLEY, GORDON MANSIR.

Entered from Great Barrington, Mass., High School, Sept., 1895; graduated L.A., '96. Entered Cornell, 1896; graduated B.S.A., 1900.

BIERCE, HOMER JENNINGS.

130 Dryden Road, Ithaca.

Entered from I. G. S., Sept., 1890; graduated Com., '93; A.Z. Clerking, 1893-98; book-keeping, 1898-present.

BINGHAM, FLORA A.

44 Lewis St., Geneva, N. Y.

Graduated 1881.

32 N. Aurora St., Ithaca.

BIRDSALL, BERTHA LULU.

Entered from I. G. S., Sept., 1894; graduated Acad., '98; Adelphia.

510 N. Plain St., Ithaca,

BISHOP, MINNIE I. See Mrs. Charles A. Potter.

BISHOP, ROBERT H.

Graduated 1883.

BLACKMER, FRED HOLLAND.

Graduated Com., '89; graduate work, 1889–91; Seward Literary Society; A.Z. Entered Philadelphia College of Pharmacy, 1892; graduated Ph.G., '95. Druggist. 107 N. Cayuga St., Ithaca.

BLAINE, NETTIE TRIPP.

Entered from I. G. S., Sept., 1889; graduated Acad., '93; K.Σ. Entered Smith College, 1894; graduated at Cornell Ph.B., '99; A.Φ.

114 N. Division St., Ann Arbor, Mich.

BLISS, HARRIET MIRANDA.

Entered from I. G. S., March, 1887; graduated L.S., '91; commencement speaker; Adelphia. Entered Cornell, 1891; graduated Ph.B., '98; Δ.Γ. Teaching, 1898-present. 105 Oak St., Binghamton, N. Y.

BLAIR, JOHN HAMILTON.

Entered from I. G. S., Jan., 1894; graduated Cl., '97; Congress; base-ball team, '97. Entered Cornell, 1897; \Psi.\T.; state scholarship; university scholarship.

Llenroc, Ithaca.

BLOOD, CHARLES HAZEN.

Entered from I. G. S., Sept., 1880; graduated L.S., '83; Jefferson Literary Society; commencement speaker. Entered Cornell, 1884; grad-

uated Ph.B., '88, LL.B., '90; K.A. Engaged in practice of law since 1890; District Attorney of Tompkins Co., 1895–1901; Lecturer on Criminal Law in Cornell University Law School in 1898, during illness of Prof. Pound. Trustee or Director of Ithaca Savings Bank, Ithaca Trust Co., Ithaca Conservatory of Music, First Presbyterian Church of Ithaca.

I Fountain Place, Ithaca.

BLUE, FRANK.

Graduated 1879. In Cornell one term, 1879; farming, 1880-82. In Garrett Biblical Institute, Evanston, Ill., 1882-83, 1884-85; death of mother prevented graduation. Present address, *Jacksonville*, N. Y.

BOGARDUS, ELIZABETH ESTELLE.

Graduated 1896.

BOGART, LORING JAY.

Graduated 1898.

BOLGER, THOMAS JOSEPH.

Graduated Com., 1896.

BOSTWICK, CHARLES DIBBLE.

Entered from I. G. S., Sept., 1884; graduated Cl., '88; Seward Literary Society; commencement speaker. Entered Cornell, 1888; graduated A.B., '92, L.L.B., '94; K.A. Engaged in practice of law, 1894-98; since 1898, general and legal assistant to the Treasurer of Cornell University.

705 E. Buffalo St., Ithaca.

BOSTWICK, HENRY MONTGOMERY.

Entered from I. G. S., Sept., 1892; graduated Acad., '96; A.Z.; baseball and football teams; Congress. Entered Cornell, 1897; Σ.Φ.; class baseball team; Masque; Undine; Bench and Board.

705 E. Buffalo St., Ithaca.

BOSTWICK, SARAH ISABELLE.

Entered from I. G. S., Sept., 1888; graduated Acad., '92; commencement speaker. 705 E. Buffalo St., Ithaca.

BOWER, LENA.

Entered from Ludlowville, N. Y.; graduated Com., '92.

BOYCE, CHARLES F.

Graduated 1896.

BOYNTON, MRS. EDMOND PLUMB. (Katherine Foote.)

Entered from I. G. S., Sept., 1886; graduated Acad., '90. Book-keeping, 1893-96. Married, 1896.

1224 Vine St., Denver, Col.

*BRACE, Mrs. CHARLES T. (Minnie May Christiance.)

Graduated 1878. Taught in Ithaca public schools. Entered Cornell; graduated B.L., '92. Married, 1892.

Died at Richmond Hill, L. I., March 9, 1897.

BRADY, MARY CALLISTA.

Graduated Com., '99.

310 Washington St., Ithaca.

BRANDEIS, ROBERT EMANUEL.

Entered from Louisville, Ky., High School, Oct., 1892; graduated Acad., '93; A.Z. Entered Cornell, 1893; graduated M.E., '97. Engaged in engineering since 1897. 504 Columbus Ave., New York City.

BREGY, DAISY M. See Mrs. DeForest Christiance.

BREWER, CHARLES ARTHUR.

Graduated Com., '95. Book-keeper for Ithaca Street Railway Co.

BREWER, LEWIS MORTIMER.

177 N. Tioga St., Ithaca. Entered from I. G. S., March, 1888; graduated Com., '90. Graduated

from Wyckoff's Phonographic Institute, 1891. Engaged in business, 1891; now stenographer and clerk to the vice president of the American Cotton Oil Co. Married, 1898, Anita J. Loader, of New York; one child-Vera Gladys. 27 Beaver St., New York City.

BRISTOL, JENNIE.

Graduated Com., '99.

BROOKS, ALFRED CHARLES.

Entered from I. G. S., Sept., 1885; graduated Acad., '89. Entered Cornell, 1889; graduated B.S., '93; state scholarship. Architect, 1893present. 309 N. Aurora St., Ithaca.

BROOKS, JOHN GAUNTLETT.

Entered from I. G. S., Sept., 1888; graduated Acad., '91. Entered University of Buffalo, 1894; graduated Ph.G., '96; B.Φ.Σ.; Faculty prize for highest standing during junior year; Peabody prize for highest standing during senior year. Engaged since 1892 in practice of pharmacy. Married, 1900, Maude Smiley. 309 N. Aurora St., Ithaca.

BROST, CLARA CATHERINE.

Graduated Com., '94. Book-keeper for B. F. Lent.

10 S. Aurora St., Ithaca. BROTHERTON, FRED CLINTON.

Entered from Willow Creek, N. Y., Jan., 1896; graduated, 1900; glee club. Taughannock Halls, N. Y.

BROUGHAM, ARCHIE LEE.

Entered from Owego, N. Y.; graduated Com., '92. Member of firm of Brougham Brothers, grocers. S. Cayuga St., Ithaca.

BROWN, ALICE ADDISON.

Entered from I. G. S., Jan., 1889; graduated Acad., '92; K.Z. In Cornell as special student, 1892-93. Kindergarten course, Sept., 1897-June, 1899; since 1899, Kindergartener in Ithaca Kindergarten.

BROWN, COLLINGWOOD BRUCE, JR.

American Society of Civil Engineers.

Entered from I. G. S., Sept., 1894; graduated Acad., '96; A.Z.; Con-Entered Cornell, 1897; will graduate C.E., 1901; Pyramid;

114 Titus Ave., Ithaca.

114 Titus Ave., Ithaca.

BROWN, HELEN LOUISE.

Entered from I. G. S., Sept., 1893; graduated Acad., '97; Adelphia. Entered Cornell, 1898; will graduate A.B., 1902; Δ.Γ.

312 Railroad Ave., Ithaca.

BROWN, HERBERT CHILDS.

Entered from Brooklyn, N. Y., Sept., 1897; graduated Acad., 1900; Λ.Σ.; baseball team; hockey team; Congress; glee club; editor Tat-209 S. Geneva St., Ithaca. tler: student council.

BROWN, MAYME ADELAIDE.

Entered from I. G. S., Sept., 1896; graduated L.A., 1900.

118 Sears St., Ithaca.

BROWN, MINOR HARLAN.

Entered from I. G. S., Sept., 1885; graduated Eng., '89; Seward Literary Society; football and baseball teams. Entered Cornell, 1889; graduated LL.B., '92; A.X.; freshman crew. Practicing law, 1893-present. Married, 1893, Edna M. Keene, of Newfield, N. Y.; three children-Wenona K., Leon C. P., Harlan B.

31 Birr St., Rochester, N. Y.

BROWN, RAYMOND ELLIOTT.

Graduated 1899.

BROWN, ULAH GERTRUDE.

Graduated Com., '92.

BROWN, WILLIAM ERNEST.

Entered from I. G. S., Jan., 1890; graduated Acad., '93; A.Z.; manager football team, '92. Entered Philadelphia Dental College, 1894; graduated D.D.S., '97; Ξ.Ψ.Φ.; officer of Garretsonian Society, 1896. Passed examination New York State Board of Dental Examiners, April, 1897; immediately upon graduation, secured valuable position in gift of one of the college instructors.

70 Rua Aurora, São Paulo, Brazil.

*BRYAN, CLARA A.

Graduated Eug., '89; graduate work, 1889-91.

Died.

*BRYANT, FORD C.

Graduated Com., '91.

Died at Union Springs, N. Y., 1895.

BRYANT, GEORGIA EMMA.

Entered from I. G. S.; graduated Com., '97. Since Aug., 1897, book-keeper for Cascadilla Springs Ice Co.

804 N. Aurora St., Ithaca.

BRYANT, THEODORE KELLER.

Entered from I. G. S., Sept., 1890; graduated Com., '92, Acad., '94; Congress. Entered Cornell, 1895; graduated L.L.B., '97; graduate work in law, 1897-98; L.L.M., '98; state scholarship. Since 1898, engaged in practice of law; since Jan., 1899, member of law firm of Elston and Bryant, Ithaca.

119 Dryden Road, Ithaca.

BUCHANAN, MRS. ALEXANDER WATSON. (Mary Williams Van Kirk.) Entered from Newfield, N. Y., Union School, Sept., 1889; graduated Eng., '90. Married, 1894; one child—Van Kirk. Denver, Col.

BUCKLEY, LEWEY.

Graduated 1878.

Candor, N. Y.

BUCKMASTER, CHARLES FRANK.

Entered from I. G. S., Sept., 1889; graduated Acad., '93; A.Z.; commencement speaker. Since 1893, engaged in lumber business. Married, 1895, Kathryne I. Davie, of Salamanca; one child—De Forest Windsor.

Salamanca, N. Y.

BUCKMASTER, RALPH JOHN.

Entered from I. G. S., Sept., 1894; graduated Acad., '98; A.Z.; class president. Entered Cornell, 1898; will graduate LL.B., 1901; $\Phi.\Delta.\Phi$.

22 Prospect St., Ithaca.

BURKHOLDER, Mrs. WILLIAM ROLLA. (Nelly E. Wood.)

Entered from I. G. S.; graduated Eng., '80. Assistant principal Sioux Falls, S. D., High School, 1880-81. Married, 1881; three children—Allen, Rolla, Irene. Since 1881 lived at several Indian agencies and on a farm.

Valley Springs, S. D.

*BURNETT, Mrs. F. H. (Elva Margery Price.)

Graduated 1887; graduate work, 1887-88. In Cornell two years; Δ.Γ. Teacher of French and German.

Died at Ithaca, October 11, 1899.

BURNS, AGNES A.

Entered from Parochial School, Sept., 1896; graduated Com., 1900.

Corner Seneca and Plain Sts., Ithaca.

BURRITT, JENNIE. See Mrs. John E. King.

BURRITT, JOSEPH ATWATER.

Graduated 1895. Jeweller.

26 N. Albany St., Ithaca.

BURTT, HUGH TINNEN.

Graduated 1885. Entered Cornell, 1885; graduated M.E., '89. Merchant.

40 Pine St., Lockport, N. Y.

BURTT, JOHN J.

Graduated 1884.

BURTT, SARAH ALICE. See Mrs. Edwin Du Bois Shurter.

BUSH, EMMA J.

Graduated 1886.

BUTTON, GEORGE E. E.

Graduated Com., '90.

Ithaca.

CAINE, THOMAS ANDREW.

Entered from Nunda Academy, Sept., 1896; graduated Acad., '97; Congress; editor *Tattler*. Entered Cornell, 1897; will graduate, A.B., 1901. In 1899 sent by University to work on geology of South Carolina and Georgia; made large collections for Cornell museum. Mentioned for geological work in Prof. G. D. Harris's *Natural History Series*, No. 2.

McGraw Hall, Ithaca.

CALEF, MRS. ALLEN. (Florence Mille De Belle.)

Entered from I. G. S., Sept., 1891; graduated Cl., '93; graduate work, 1893-94. Married, 1894; one child—Dorothy Aileen. In Cornell, 1898-99; state scholarship. Cloverdale, Cal.

CAMP, MRS. ALFRED P. (Estelle McNeil.)

Entered from Ithaca Academy; graduated, '76. In Cornell. 1876–78.

Married, 1883.

Durango, Col.

CAMPBELL, LIZZIE. See Mrs. Fred A. Townley.

*CARD, ANNA MOULTON.

Graduated Eng., '90.

Died, 1890.

CARMAN, FREDERICK DOUGLASS.

Entered from Ithaca Academy, Jan., 1876; graduated Cl., '77. Entered Cornell, 1877; graduated A.B., '81; state scholarship. Since 1883. engaged in practice of law. Married, 1896, Gay Neale, of Herington, Kansas; two children.

Herington, Kansas.

CARMAN, LUCY JANE.

Entered from Mecklenburg, Sept., 1896; graduated Acad., '99. Teaching, 1899–1900. *Mecklenburg*, N. Y.

CARMODY, ELLEN. See Mrs. Charles Baker Mandeville.

CARPENTER, MRS. HERBERT A. (Lizzie C. Stevens.)

Graduated 1882. Married, 1882; three children.

Address, 1898, Canoga, N. Y.

CARRIGAN, KATHRYN ELIZABETH CLARE.

Entered from I. G. S.; graduated Acad., '97. Entered Cornell, 1898; state scholarship; university scholarship.

209 Esty St., Ithaca.

CAVENEY, MARY T.

Entered from Parochial School, Sept., 1897; graduated, 1900.

406 S. Plain St., Ithaca.

CHAMOT, Mrs. EMILE MONNIN. (Cora Ellen Genung.)

Entered from I. G. S., Sept., 1890; graduated Acad., '93. In Conservatory of Music, 1894-97. Studied music at Paris. Married, 1897.

105 Dewitt Place, Ithaca.

CHANDLER, HALSEY.

Graduated Com., '95.

71 E. Seneca St., Ithaca.

*CHASE, JULIA F.

Graduated 1881. Married Professor Merritt, Supt. of Schools, Helena, Mont.

Died, 1894.

CHASE, MARY WOOD.

Entered from I. G. S., March, 1881; graduated L.S., '84. Entered New England Conservatory of Music, 1884; graduated in artist's course in piano forte, '87; studied with Oscar Raif, Berlin, 1893-96. Made debut as pianist, Boston Music Hall, April, 1886. Teacher of music, Winona, Minn., 1887-89; Director of music, Logan College, Russell-ville, Ky., 1889-93. Since return from Germany has given recitals.

before universities, colleges and clubs in eleven states. At present concert piauist and teacher of piano forte. Published: Oscar Raif, *Music*, May, 1898; Music Study in Germany, *Music*, August, 1898. Studio, 608 Fine Arts Bldg., Chicago. [Sketch in *Musical Record*, July, 1899.]

CHENEY, MABEL STRONG.

Entered from Delevan, N. Y., Dec., 1897; graduated Eng., Acad., '99. K. Σ.

Delevan, N. Y.

CHRISTIANCE, Mrs. DEFOREST. (Daisy M. Bregy.)

Graduated 1895. Married, 1895. 4 E. Marshall St., Ithaca.

*CHRISTIANCE, MINNIE MAY. See Mrs. Charles I. Brace.

CHURCH, EDITH SCHUYLER.

Entered from I. G. S., Sept., 1893; graduated Acad., '96; commencement speaker. In Cornell, 1897-98.

407 N. Aurora St., Ithaca.

CLAPP, PERIE. See Mrs. Francis Marion Rites.

CLARK, DELIA MAE.

Entered from Newfield Union School, Sept., 1899; graduated, 1900.

CLARK, JAMES EUGENE.

Graduated 1895. Book-keeper.

208 N. Aurora St., Ithaca.

904 N. Aurora St., Ithaca.

III Second St., Ithaca.

CLARK, JOHN ANSON.

Entered from I. G. S., Nov., 1888; graduated Acad., '92; manager base-ball team. Entered Cornell, 1892; graduated B.S., '96; state scholar-ship. Teaching, 1896-present. Married, 1897, Kate S. Dyer, of Ithaca; one child—John Landon.

9 Osborne Block, Ithaca.

CLARK, ROBERT VINCENT.

Graduated 1887.

CLARK, ROSE MARION.

Graduated Acad., '96; Com., '97. Stenographer.

CLINTON, LORENZO.

Graduated 1898.

CLINTON, KATHERINE.

Entered from I. G. S., Sept., 1893; graduated Com., '95. Since 1895 employed in office of Board of Education and Superintendent of Schools.

614 N. Aurora St., Ithaca.

CLYMER, EDITH TASKER. See Mrs. Edward Gould Wyckoff.

COBB, CHURCHILL.

Entered from I. G. S., Jan., 1893; graduated Acad., '98; A. Z.; base-ball team. At present taking business course. Spring Mills, N. Y.

COBB, ERNEST BARNARD.

Entered from Groton Union School, Sept., 1897; graduated Acad., '99; Congress; speaker in Congress debate, 1899. Teaching, 1899–1900. Member Ithaca Senior L. T. L.

110 Reservoir Ave., Ithaca.

COBB, FORDYCE ALLEN.

Entered from Whitesville Union School, Sept., 1889; graduated Acad., '91; A. Z.; captain '90, manager '91 baseball team; commencement speaker. Entered Cornell, 1891; graduated LL.B., '93. Since 1893 engaged in practice of law. Member of law firm of Tompkins, Cobb & Cobb.

327 W. State St., Ithaca.

COLE, ADDIE BISHOP.

Entered from I. G. S., Sept., 1897; graduated Acad., 1900.

108 Utica St., Ithaca.

COLE, ETHEL BERTHA.

Entered from I. G. S., Sept., 1897; graduated Com., 1900.

COLE, MRS. JAMES. (Frances L. Emmons.)
Graduated Acad., '93. Married, 1899. Utica St., Ithaca.

COLE, LOUISE HOOPER.

Entered from I. G. S., Sept., 1893; graduated Com., '95. Stenographer, 1896-present.

918 N. Tioga St., Ithaca.

COLEGROVE, Mrs. FRANK. (Jennie P. Smith.)
Graduated 1881.

46 Lake Ave., Ithaca.

COLEGROVE, HELEN ELIZABETH. Graduated 1898.

COLEGROVE, MARY ELINOR.

Entered from district school, Sept., 1882; graduated L.S., '85. Entered Mt. Siuai Training School for Nurses, 1889; graduated, '91. Nursing in New York City, 1891-97; in Ithaca City Hospital, 1897-99.

Willow Creek, N. Y.

COLEMAN, Mrs. GEORGE LOUIS. (Emnia Ashton.)

Entered from I. G. S., Sept., 1880; graduated Sci., '83. Teaching, 1884-96. Married, 1896.

110 Ferris Place, Ithaca.

COLLIN, DWIGHT RIPLEY.

Entered from I. G. S., Sept., 1888; graduated Cl., '90; Seward Literary Society; A.Z.; football team; manager athletic team. In Cornell 1890-92; A.A.A. Architect, 1893-present. 192 Georgia St., Buffalo, N. Y.

COLLIN, GRACE LATHROP.

Entered from I. G. S., Nov., 1888; graduated Acad., '92; Adelphia; commencement speaker; class vice-president. Entered Smith College, 1892; graduated B.L., '96; graduate work at Columbia, 1898-99; M.A., '99. 5.K.Y. Literary Society. Teaching, 1896-98. Now engaged in graduate study.

6 S. Portland Ave., Brooklyn, N. Y.

COLLINS, MRS. SHERMAN. (Lulu M. Wood.)

Entered from I. G. S., Jan., 1891; graduated Com., '93. Book-keeping, 1893-97. Married, 1897. 316 Cascadilla St., Ithaca.

COLOUHOUN, FRANCES H. See Mrs. Charles Bundy Wilson.

COLOUHOUN, MARGARET ISABELLA.

Entered from I. G. S., Jan., 1886; graduated Acad., '89; Com., '91. Since 1896 stenographer at Sibley College, Cornell University.

530 E. State St., Ithaca.

COLOUHOUN, MARY E. See Mrs. Charles L. Cornell.

CONLEY, MRS. THOMAS F. (Anna L. Murray.)

Entered from I. G. S., Sept., 1885; graduated Eug., '90. Married, 1890; three children—Walter J., Nellie M., William M.

Tompkins House, Ithaca.

CONLIN, KATHERINE MAY.

Entered from I. G. S.; graduated Acad., '95; Com., '96. Book-keeping, 1896-98. Since 1898 Treasurer of Lyceum Theatre.

112 South Cayuga St., Ithaca.

CONNOLLY, ETTA GENEVIEVE.

Graduated 1894.

CONNOR, MARY CECILIA.

Graduated 1887.

COOK, Mrs. CHARLES B. (Lucy Hawley Ellsworth.)

Entered from I. G. S., Sept., 1875; graduated Sci., '79. Married, 1882; three children—Elizabeth E., in High School; Fayette A., Grammar School; Laura, Central School.

124 E. Mill St., Ithaca.

COOK, ELLA LOUISE.

Entered from I. G. S.; graduated Acad., '94. Studied phonography, 1895. Since 1895 stenographer in law office of J. L. Baker, Ithaca.

204 Lake Ave., Ithaca.

*COOK, MRS. FRED. (Evalena Hedden.) Graduated 1884.

Died.

COOK, GEORGE LOUIS.

Entered from Union, N. Y., Union School, Dec., 1891; graduated Acad., '95; Congress; football and baseball teams; class secretary. Banking, 1896-present. Married, 1898, Eva L. Smith, of Ithaca.

814 N. Cayuga St., Ithaca.

COOK, LERA LAWRENCE.

Graduated 1894.

COOPER, ANNA L. See Mrs. Stephen Ryder.

COOPER, HELEN MILLER.

Graduated 1896.

COOPER, RALPH STUART.

Graduated 1899. Entered Cornell.

205 E. Buffalo St., Ithaca.

COPPENS, MARGARET PURSEL.

Entered from Sheldrake, N. Y., Sept., 1888; graduated Cl., '92; Adelphia; class historian. Entered Cornell, 1892; graduated A.B., '96; Δ.Γ.; state scholarship.

Sheldrake, N. Y.

CORBY, MAY LOUISE. See Mrs. Frank E. Ward.

COREY, KATHERINE EMILY.

Entered from I. G. S., March, 1886; graduated Acad., '89; graduate work, 1889-90.

51 E. Main St., Amsterdam, N. Y.

CORNELIUS, MRS. ARTHUR B. (Nellie May Ogden.)

Entered from Hibbard's Corners, N. Y., Sept., 1891; graduated Acad., '95. Teaching, 1895-97; since 1897 engaged in duties of housekeeper. Married, 1897; one child—Alleine Bernice.

Ithaca.

CORNELL, Mrs. CHARLES L. (Mary E. Colquboun.) Entered from I. G. S.; graduated, 1885. East Orange, N. J.

CORNELL, JAMES HAMMOND, Jr.

Entered from Ocean Grove, N. J., High School, Sept., 1898; graduated Cl., '99; Congress. Entered Syracuse University, 1899; will graduate LL.B., 1902. $\Phi.\Delta.\Theta$. 716 Irving Ave., Syracuse, N. Y.

CORYELL, CLARENCE CATLINE.

Graduated 1899; A.Z. Entered Cornell, 1899. 108 Parker St., Ithaca.

COUGHLIN, SAMUEL BRITTON, JR.

Graduated 1898. Entered Cornell.

COVERT, ALICE FOOTE.

Entered from Farmer, N. Y.; graduated Acad., '94. Graduated from Oneonta Normal School. Teacher in East Hill School, Ithaca, 1898-1900.

COWLES, CARRIE SEYMOUR.

Entered from Ithaca Academy, Sept., 1875; graduated Sci., '79.

119 W. Green St., Ithaca.

COY, KATE ALIDA. See Mrs. Adelbert Sheffield.

CRITTENDEN, LA MONT DAVIS.

Entered from I. G. S., Sept., 1897; graduated Acad., 1900; glee club.

376 Pleasant St., Ithaca.

CROCKER, EDITH B.

Entered from Lansing; graduated Eng., '90.

CRONKRITE, ELLA.

Graduated Eng., Com., '89; graduate work, 1889-90.

CROSS, MARY E. See Mrs. Pearl Legg.

CROWL, MABEL ROBINSON.

Entered from I. G. S., Sept., 1891; graduated Acad., '95; commencement speaker. Entered Cornell, 1897; will graduate A.B., 1901; Aftermath; Captain Sage Boating Club, 1899–1900.

516 N. Tioga St., Ithaca.

CROZIER, ANNA BELLE.

Entered from I. G. S.; graduated Acad., '89; graduate work, 1892-93.

104 N. Geneva St., Ithaca.

CROZIER, MAGGIE L.

Entered from I. G. S.; graduated, '83. 104 N. Geneva St., Ithaca.

CROZIER, RAY.

Entered from I. G. S.; graduated, 1897. Now studying civil engineering in Cornell.

104 N. Geneva St., Ithaca-

CRUM, HARRY HERBERT.

Entered from Spencer Academy, Sept., 1891; graduated Acad., '92; one year of graduate work. Entered Cornell, 1893; graduated B.L., '97. Entered Cleveland Homeopathic Medical College, 1897; graduated

M.D., 1900. Member Ustion Fraternity; associate editor *Hahnemann Annual*, 1898-99; member Hahnemann Medical Society, Cleveland, O. 212 Hazen St., Ithaca.

CRUM, EMMA AMANDA.

Entered from I. G. S., Sept., 1895; graduated Acad., '99. Entered Ithaca Training School, 1899; graduated, 1900. 212 Hazen St., Ithaca.

CUMMINGS, BERNARD.

Graduated Com., '90. Clerk.

86 Utica St., Ithaca.

402 S. Aurora St., Ithaca.

CUMMINGS, MARION RUSSELL.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900; A.Z.; base-ball and football teams.

410 E. Yates St., Ithaca.

CUMMINGS, Mrs. WILLIAM. (Mary E. Emmons.)

Graduated Acad., '89; graduate work, 1889-91. Some time teacher in Ithaca Central School. Married, 1899. 140 N. Tioga St., Ithaca.

CURTIS, ARTHUR MILLS.

Entered from I. G. S., March, 1880; graduated L.S., '83; commencement speaker. Entered Cornell, 1885; graduated B.S. in Arch., '89; Δ .T. Teaching, 1889-99. Married, 1895, Mary Parmelee McNair; two children—Elizabeth, Catherine.

Oneonta, N. Y.

CURTIS, CHARLES LOCKE.

Entered from Newfield, N. Y., Sept., 1876; graduated Cl., '79; commencement speaker. Entered Cornell, 1880; graduated A.B., '83; B.O.II. Journalism, 1883–89; life insurance, 1890–95; since 1895 journalism; now on *Toledo Blade*. Married, 1883, Lucy E. Heggie, of Ithaca.

2058 Maplewood Ave., Toledo, O.

CURTIS, ELIZABETH C.

Entered from Academy of Our Lady of Angels, Elmira, N. Y., Sept., 1897; graduated Acad., 1900.

127 Lynn St., Ithaca.

CURTIS, HENRY EUGENE.

Entered from I. G. S., Sept., 1895; graduated Acad., '99.

CURTIS, MARY.

Graduated Acad., '93.

CUTTER, MRS. WILLIAM PARKER. (Cora Frederika Fuller.)

Entered from I. G. S., Sept., 1883; graduated Acad., '87. Married, 1889.

1618 17th St., N. W., Washington, D. C.

DALLEY, FRANCIS KARRAN.

Entered from Town of Ithaca; graduated Eng., '88. Entered Cornell; graduated L.L.B., '94.

Ithaca.

DALLEY, GRETCHEN DAGMAR.

Entered from I. G. S.; graduated Eng., '90. Teacher.

Ithaca.

DANFORTH, HENRY ALBERT.

Entered from St. Louis Manual Training School, Sept., 1892; graduated Acad., '94; A. Z; manager general athletics, '94. Employed by Central Lead Co., St. Louis, 1895-97; since Nov., 1897, in building material and hardware business, Charleston, Mo.; member Charleston Book Club.

Charleston, Mo.

DANN, MRS. HOLLIS ELLSWORTH, (Lois A. Hanford.)

Entered from I. G. S., Sept., 1878; graduated Sci., '84. Married, 1890; two children—Hollis Hanford, Margaret Louise.

110 W. Seneca St., Ithaca.

DAVIS, ALLEINE BELLE.

Entered from I. G. S., Sept., 1889; graduated Acad., '93; K. Σ.; business manager *Tattler*; commencement speaker. Entered Cornell, 1894; graduated B.L., '98; graduate work, 1898–99; M.A., '99; A. Φ.; Raven and Serpent; Der Hexenkreis. Teaching, 1899–present.

Hayden Hall, Windsor, Conn.

DAVIS, MRS. CHARLES STRATTON, (Lulu Eloise Hyde).

Entered from I. G. S., 1882; graduated Sci., '85. Entered Cornell, 1885; graduated B.S., '89; graduate work, 1889-91; Natural History Society. Teacher of science, 1892-97. Married, 1898. Contributor to political and social periodicals.

DAVIS, ELBERT R.

Entered from Rushford, N. Y., Sept., 1899; graduated 1900; Congress; business manager *Tattler*.

314 W. Green St., Ithaca.

DAVIS, STELLA SUSIE.

Entered from I. G. S.; graduated Eng., '90; graduate work, 1890-91. Studied in Cornell. Graduated from Ithaca Conservatory of Music.

170 E. State St., Ithaca.

DAY, CARRIE EDWINA. See Mrs. C. F. Mooney.

DEAN, Mrs. HAROLD, (Flora M. Hildebrandt).

Graduated Acad., '94. One child.

Ithaca.

DEAN, JANIE ELIZABETH.

Entered from Town of Ithaca, Sept., 1888; graduated Acad., '92; graduate work, 1892–93. Entered Cornell, 1893; graduated Ph.B., '97. Teaching 1897—present. Rockville Center, L. I.

DE BELLE, FLORENCE MILLE. See Mrs. Allen Calef.

DE LAMATER, VAN NESS.

Entered from Hudson High School, Sept, 1893; graduated Eng., '96; Congress. Entered Cornell, 1896; will graduate M.E., 1900; state scholarship; Σ . Ξ . Member New York Railroad Club.

211 Williams St., Ithaca.

DE LANY, EDWIN SMITH.

Entered from I. G. S., Sept., 1890; graduated Com., '92. Banking, 1892-present,

142 S. Aurora St., Ithaca.

DE MUND, ARTHUR LOU.

Graduated 1895. Stenographer.

17 Pleasant St., Ithaca.

DENMAN, CARL FRANCIS.

Entered from I. G. S., Sept., 1893; graduated Acad., '96. In Cortland Normal School, 1896-98. Entered University of Buffalo, 1898; will graduate M.D., 1902. Member I. C. I. Society.

135 E. North St., Buffalo, N. Y.

DEUEL, CHARLES ALBERT.

Entered from Slaterville, N. Y.; graduated Com., '92.

DE VOY, ELIZABETH.

Graduated 1899.

DICKINSON, Mrs. DAVID KNOX, (Ina Belle Korts).

Entered from I. G. S., Sept., 1884; graduated Acad., '87. Entered Cornell, 1890. Married, 1892. 6536 Washington Ave., Chicago, Ill.

DILL, HENRY TAYLOR.

Graduated 1894.

DIMON, THEODORE HUNTLING.

Graduated 1896. Entered Cornell.

DITMARS, MAUDE EUGENIA.

Graduated 1897.

Farmer, N. Y.

DODD, MARY A.

Entered from I. G. S., Sept., 1876; graduated Acad., '79. Teaching, 1881—present.

105 E. Seneca St., Ithaca.

DOPPELMAYER, DELLA.

Entered from Austin, Tex., High School, Sept., 1897; graduated M.L., '99; honors in scholarship, 1897–98. Entered Cornell, 1899.

409 N. Geneva St., Ithaca.

DORN, EDITH MAY. See Mrs. Marcus Hill.

DOTY, LAURA M.

Graduated 1879.

DRAKE, ALLEN NORTON.

Entered from Canajoharie High School; graduated Sci., '94; A. Z. Entered Cornell, 1895; graduated B.S., '99; X.Ψ. Business, 1899. Now secretary of the R. T. Booth Company, Ithaca. State St., Ithaca.

DREW, ADA ALMEDA.

Graduated 1896.

DUDLEY, ALICE. See Mrs. Perry Post Taylor.

DUNHAM, MATTIE ELIZA. See Mrs. Mattie Stevens.

DUSENBERY, Mrs. JOHN H., (Mary Elizabeth Phillips).

Entered from Slaterville, N. Y., Sept., 1882; graduated Eng., '84.

Married, 1898.

Slaterville Springs, N. Y.

DWYER, DANIEL A.

Graduated Com., '90.

EARL, DORA LOUISE.

Entered from Newfield Union School, Sept., 1896; graduated L.A., 1900.

119 Third St., Ithaca.

EASTMAN, WALTER LANE.

Entered from Grammar School No. 4, Elmira, Sept., 1885; graduated Acad., '89; Seward Literary Society; editor Seward. Entered Cornell, 1889; graduated M.E., '93; state scholarship. Since 1893 with N. Y. Tel. Co.; now wire-chief Madison Square branch, office 30 E. 29th St., New York City.

Woodside, L. I.

EASTON, FRANCES.

Entered from Candor, N. Y.; graduated Eng., '91.

EATON, FREDERIC RICHARD.

Graduated 1896. Entered Cornell, 1898; will graduate A.B., 1902. '86 Memorial speaker. 209 Huestis St., Ithaca.

EATON, WILLIAM MOSES.

Graduated 1879. Entered Cornell, 1879; graduated Ph.B., '83.

153 N. Cayuga St., Ithaca.

EDDY, JESSIE JANE.

Entered from I. G. S., Sept., 1891; graduated Acad., '96. Teaching.

Ithaca.

EDDY, LOTTIE MAY.

Entered from I. G. S., Jan., 1893; graduated Acad., '96. Teaching, 1897–1900. Entered Ithaca Training School, 1900. Ithaca.

EDGERTON, FRANKLIN.

Entered from Binghamton, Sept., 1897; graduated Acad., '99.

59 S. Aurora St., Ithaca.

EGBERT, CLARA BELLE.

Graduated 1886.

EGBERT, GEORGE LEWIS.

Entered from I. G. S.; graduated Com., '98; graduate work, 1898–99; football team. Entered business, 1899.

701 N. Tioga St., Ithaca.

ELLIOT, Mrs. E. LEAVENWORTH. (Clara Belle Enz.)

Graduated, 1886.

600 Warburton Ave., Yonkers. N. Y.

ELLIOTT, ETHEL FREDA.

Entered from Etna, N. Y., Sept., 1891; graduated Acad., '94; commencement speaker. Entered State Normal School, Cortland, N. Y., 1895; graduated Cl., '99; first honor; Corlonor fraternity. Teaching, 1899-present. Now at Union School, Cazenovia, N. Y.

Cazenovia, N. Y.

ELLIOTT, MARION WINIFRED.

Entered from I. G. S., Jan., 1897; graduated M.L., 1900; editor Tattler.

110 W. Mill St., Ithaca.

ELLIS, EDITH ANNA.

Graduated 1885. Entered Cornell, 1886; graduated B.L., '90. Loan clerk, Cornell University Library.

309 Farm St., Ithaca.

ELLIS, HERBERT H.

Entered from I. G. S.; graduated Acad., '93. Graduated College of Physicians and Surgeons (Columbia) M.D., '98. Farm St., Ithaca.

ELLIS, MAE ISABELLA.

Entered from I. G. S., Sept., 1891; graduated Acad., '94; K.Σ.; editor *Tattler*; girls' glee club. Teaching, 1896–99. Entered Ithaca Training School, 1899; will graduate, 1900.

Ithaca.

ELLIS, MAUDE.

Entered from Varna district school, Sept., 1896; graduated Acad., 1900.

38 Esty St., Ithaca.

ELLSWORTH, LUCY HAWLEY. See Mrs. Charles B. Cook.

ELSBREE, ANNA.

Entered from I. G. S.; graduated Acad., '96. Entered Oneonta Normal School, 1896; will graduate Cl., 1900; Clionian. Teaching, 1897.

205 Prospect St., Ithaca.

ELSBREE, NATHAN C.

Entered from I. G. S., Sept., 1894; graduated Acad., 1900; football, baseball, and track teams; class treasurer; glee club; business manager Tattler. Will engage in business 1900.

205 Prospect St., Ithaca.

ELSTON, NINA LULU.

Entered from I. G. S., Sept., 1889; graduated Acad., '93.

531 E. State St., Ithaca.

EMERY, RALPH.

Entered from Bryan, O.; gradnated Acad., '91; A.Z. Entered Cornell, 1891.

EMMONS, FRANCES L. See Mrs. James Cole.

EMMONS, MARY E. See Mrs. William Cummings.

EMMONS, WILLIAM W.

Gradnated Com., '94. Plumber.

140 N. Tioga St., Ithaca.

ENGLE, EUPHEMIA BIRNIE.

Entered from Batavia High School, Sept., 1895; gradnated L.A., '99; Adelphia; junior vice-president; commencement speaker. Entered Cornell, 1899.

ENZ, CLARA BELLE. See Mrs. E. Leavenworth Elliot.

ERVY, CARRIE IRENE.

Gradnated Eng., '86; gradnate work, 1887-88. Stenographer.

606 N. Cayuga St., Ithaca.

ESHBACH, LYDIA MAE.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900.

312 Farm St., Ithaca.

EVANS, ARTHUR REID.

Graduated Acad., '95; A.Z. In Cornell, 1895-96. With Smith Premier Typewriter Company.

New York City.

EWING, Mrs. ADDISON LUTHER. (Della Newman.)

Entered from Ithaca Academy, Sept., 1875; graduated Sci., '77. Tanght in Ithaca schools five years. Married, 1882; two children—Marjorie, Ruth.

River Falls, Wis.

FAHEY, SUSAN HELENA.

Entered from Parochial School, Jan., 1891; graduated Acad., '94. Entered Ithaca Training School; graduated, 1895; manager Tattler. Teaching, 1896-present.

113 Fayette St., Ithaca.

FARRAR, LAURA ANNE. See Mrs. Richard Jacobs.

*FARRINGTON, Mrs. O. C. (Minnie L. Pangburn.)

Gradnated L.S., '82. Teacher in West Hill School, 1882-83. Married, 1883; one danghter. Died suddenly May 18, 1890.

FERNOW, BERNHARD EDWARD, JR.

Entered from Washington, D. C., Sept., 1899; graduated L.A., 1900; Congress; glee club.

5 Reservoir Ave., Ithaca.

FEROUS, DELLA WARD.

Entered from I. G. S., Sept., 1889; gradnated Acad., '93; Adelphia; commencement speaker. Entered Metropolitan College of Music, 1894; gradnated M.C.M., '96. Teacher of Music since 1896; now teacher in Synthetic Piano School, 332 W. 58th St., New York City.

FIELD, DASIE LUCILE.

Entered from I. G. S., Sept., 1895; graduated Acad., '99. Now member of Ithaca Training School.

140 W. State St., Ithaca.

512 Manhattan Ave., New York City.

FINCH, WILLIAM ALBERT.

Entered from Ithaca Academy, Sept., 1875; graduated Cl., '76; member of old literary-debating society; commencement speaker. Entered Cornell, 1876; graduated A.B., '80; state scholarship; Φ.B.K.; Δ.Χ. Practiced law 1880-91. Professor of Law, Cornell University, 1891-present; secretary Law faculty since 1895. Editor Selected Cases on Law of Property in Land.

Room C, Cascadilla Pl., Ithaca.

FINNEY, MRS. G. (Clara E. Hutchinson.)

Eutered from Cayuga, N. Y.; graduated Eng., '90. Cayuga, N. Y.

FISH, CARY B.

Entered from I. G. S., 1884; graduated Eng., '87; charter member of Seward Literary Society. Entered Cornell, 1887; graduated LL.B., '89. Law 1889-present.

38 Wall St., New York City.

FISH, EMMETT GRANT.

Graduated 1899. Entered Cornell.

FISKE, CHRISTABEL FORSYTHE.

Graduated Acad., '88; graduate work 1888-89. Entered Cornell; graduated Ph.B., '98; K.K.T. Studied in Columbia University, Washington, D. C., A.M., '99.

FLEMING, ADA BELLE. See Mrs. Frank Curtis Whitney.

FLETCHER, GEORGE HAMILTON.

Entered from I. G. S., Sept., 1895; graduated Acad., '98; Congress. In Cornell, 1898. Entered University of Michigan, 1899.

223 S. Plain St., Ithaca

FLETCHER, MINNIE GRACE.

Graduated Acad., '92.

223 S. Plain St., Ithaca.

FLETCHER, ROY EMERY.

Graduated 1896. Entered Cornell.

FOOTE, GEORGE WILSON.

Entered from Drexel Institute, Philadelphia, Sept., 1899; graduated Acad., 1900; football and hockey teams; Congress.

Sage College, Ithaca.

FOOTE, KATHERINE. See Mrs. Edmond Plumb Boynton.

FOOTE, SADIE ANNA.

Entered from Lyndon Hall, Poughkeepsie, Sept., 1896; graduated L.A., '99; Adelphia. Entered Vassar College, 1899; will graduate A.B., 1903.

College Ave., Poughkeepsie, N. Y.

FOSTER, CARRIE DELPHINE. See Mrs. A. C. Weaver.

FOSTER, CHARLOTTE A.

Entered from I. G. S., Sept., 1879; graduated L.S., '82. Entered Cornell, 1884; graduated Ph.B., '88. Teacher in Elmira Free Academy, 1888-92; in Ithaca High School, 1892-present.

126 W. Mill St., Ithaca.

FOSTER, ROBERT JULIAN.

Entered from I. G. S., Sept., 1894; graduated Acad., '99. Entered Cornell, 1899.

816 N. Tioga St., Ithaca.

FOWLER, MRS. CHARLES SUMNER. (Mary Elizabeth Gillett.)

Entered from I. G. S., 1881; graduated Eng., '84. Married 1890; five children—George, Frances Elizabeth, Harry Gillett, Ellen Phelps, Agnes.

200 Partridge St., Albany, N. Y.

FRANKLIN, VERNON EUGENE.

Entered from Mt. Pleasant Military Academy, Sept., 1899; graduated 1900; Congress.

57 Ellis Place, Sing Sing, N. Y.

FRANTZ, ALICE JOSEPHINE.

Graduated Com., '96.

FREAR, EDWARD HUGHSON.

Entered from I. G. S., Sept., 1891; graduated Cl., '95; A. Z.; football team. Entered Cornell, 1897; will graduate LL.B., 1900. Married, 1898, Grace Milks, of Ithaca; one child—Donald.

120 W. Green St., Ithaca.

113 Dryden Road, Ithaca.

FREEBORN, FAIR DELANCY.

Entered from I. G. S., 1890; graduated Acad., '93; football team, '92. Entered Cornell, 1893; graduated L.L.B., '95. In business since 1896.

Knoxville, Pa.

FRITTS, VIOLA.

Graduated Eng., '89.

FROST, ARTHUR BERTRAND.

Entered from I. G. S., Jan., 1893; graduated Acad., '96; Congress. Entered Cornell, 1897; will graduate C.E., 1901; state scholarship.

FROST, ETHEL LEWIS.

Graduated Com., '99.

FROST, FRANCIS RAYMOND.

Entered from I. G. S.; graduated Acad., '88; commencement speaker. Entered Cornell, 1889; graduated M.E., '93. Engaged in electrical engineering, 1893-present. Now engineer for San Francisco office Westinghouse Electric and Manufacturing Company.

Care Westinghouse E. & M. Co., Mills Building, San Francisco, Cal.

FUERTES, LOUIS AGASSIZ.

Entered from I. G. S., Nov., 1888; graduated Acad., '92; Seward Literary Society; track team. Entered Cornell, 1893; graduated B.S., '97; A.Δ.Φ.; Aleph Samach; Sphinx Head; glee club. Engaged since 1897 as illustrator along lines of ornithology.

13 East Ave., Ithaca.

FULLER, CORA FREDERIKA. See Mrs. William Parker Cutter.

FULLER, WESTON EARLE.

Entered from Portland, Me., High School, Sept., 1895; graduated, 1896. A.Z. Entered Cornell, 1896; will graduate C.E., 1900; A.T. Ω .

222 University Ave., Ithaca.

FULTON, ALBERT MONTGOMERY, JR.

Entered from Monticello, N. Y.; graduated Acad., '92. In Cornell, 1892-93. Entered Harvard, 1893; graduated A.B., '96.

GADSBY, MRS. HERBERT HUME. (Mirta Almina Northup.)

Entered from I. G. S.; graduated Eng., '84. Married, 1885; three children—Lola Elizabeth, Arthur Norton, James Herbert.

5 E. Quincy St., North Adams, Mass.

GALLAGHER, CHARLES HENRY.

Entered from Slaterville Springs, N. Y., Sept., 1890; graduated Acad., '92. Entered Syracuse University, 1893; graduated M.D., '96; graduate work, 1897–98; charter member Mu chapter N.Σ.N. Practiced medicine since 1896; St. Joseph's Hospital, Syracuse, 1897–98; City Hospital, Rochester, 1897; practice at Waverly, N. Y., since April, 1898.

Waverly, N. Y.

GALLAGHER, JOHN.

Graduated Com., '93. Clerk with Treman, King & Co.

28 Maple Ave., Ithaca.

GALLAGHER, LYMAN H.

Entered from Slaterville, N. Y.; graduated Acad., '93. Entered Cornell, 1893; graduated LL.B., '95.

Cortland, N. Y.

GALLAGHER, MARY AGNES.

Graduated 1895.

28 Maple Ave., Ithaca.

GAMBEE, EDITH MAY.

Graduated 1899.

Eddy St., Ithaca.

GAY, CARL WARREN.

Entered from I. G. S., Jan., 1892; graduated Acad., '95; A.Z.; Congress. Entered Cornell, 1896; graduated D.V.M., '99; graduate work, 1899-1900; university fellowship.

211 S. Albany St., Ithaca.

GAYLORD, HELEN MAUDE.

Graduated Cl., '99. Teacher.

Monterey, N. Y.

GEER, HELENA.

Graduated 1899; Adelphia. Entered Cornell, 1899.

210 Stewart Ave., Ithaca.

GEER, HOWARD EARL.

Graduated 1897. Entered Cornell, 1897. B.O.II.; university scholarship.

210 Stewart Ave., Ithaca.

GENUNG, CORA ELLEN. See Mrs. Emile Monnin Chamot.

GENUNG, INA EOLEEN.

Entered from I. G. S., Sept., 1882; graduated L.S., '87; commencement speaker. Entered Cornell, 1887; graduated Ph.B., '91; Δ . Γ .; state scholarship. Teaching, 1891–present.

65 E. 1st St., Corning, N. Y.

GENUNG, LEWELL T.

Entered from district school, Danby, N. Y.; graduated Cl., '93; Seward Literary Society. Entered Cornell, 1893; graduated A.B., '97; \(\Sigma\).\(\Sigma\). Teaching, 1897-present; now teacher of botany and zoology in Manual Training School of Washington University, St. Louis, Mo.

3119 Locust St, St. Louis., Mo.

7 Central Ave., Ithaca.

GENUNG, MARY JOSEPHINE. See Mrs. Leon Nelson Nichols.

GENUNG, NELLIE MAY. See Mrs. William W. Gillmer.

GENUNG, NELSON HOWARD.

Entered from I. G. S., Sept., 1882; graduated Acad., '86; Seward Literary Society. Entered Cornell, 1886; graduated B.S., '90; state scholarship; **\(\Sigma\)**. Teacher in I. H. S., and in Cornell, 1890-92; electrical expert for Queen & Co., Philadelphia, 1892-94; in business since 1894. Married, 1896, E. Belle Livermore.

141 Broadway, New York City.

GEORGIA, JAMES WARREN.

Entered from I. G. S., Sept., 1892; graduated Com., '94. Machinist; at present with J. B. Lang Engine Works. 601 E. State St., Ithaca.

GIBBONS, ELLA GERTRUDE.

Graduated 1899.

GIBBONS, FRANCIS EDWARD.

Graduated 1896. Clerk.

GILBERT, SARAH JENNY.

Entered from Brooklyn High School, Sept., 1897; graduated Acad., '98. Entered Cornell, 1898; will graduate A.B., 1902; K.A.O.; state scholarship; second vice-president freshman class, 1898–99; Wayside Club.

GILES, N. BARBARA.

Entered from Freeville Union School, Sept., 1899; graduated from Ithaca Training School, 1900.

111 E. Seneca St., Ithaca.

GILLETT, MARY ELIZABETH. See Mrs. Charles Sumner Fowler.

GILLMER, Mrs. WILLIAM W. (Nellie May Genung.)

Entered from I. G. S., Sept., 1883; graduated Eng., '86; graduate work, 1888-89; Com., '89; teaching, 1886-88; Married, 1893.

Sage, Town of Lansing, Tompkins County, N. Y.

GILTNER, EDITH LULU.

Entered from I. G. S., Sept., 1895; graduated L.A., '98; commencement speaker. Teaching, 1898-1900.

309 Park Place, Ithaca.

GILTNER, HOWARD BERNARD.

Entered from I. G. S., Sept., 1890; graduated Acad., '93. In business since 1893.

309 Park Place, Ithaca.

GILTNER, LOUIS CURTIS.

Entered from I. G. S., Sept., 1890; graduated L.A., '93; graduate work, 1895–96. Entered Cornell, 1896; will graduate C.E., 1900; state scholarship.

309 Park Place, Ithaca.

GILTNER, WARD.

Entered from I. G. S., Sept., 1896; graduated Cl., '99; Congress. Teaching, 1899–1900.

309 Park Place, Ithaca.

GIMPER, EARL H.

Graduated 1898. Entered Cornell.

GOODBODY, LOUISE A.

Entered from Gainesville, N. Y.; graduated Acad., '89.

GOODENOUGH, EVA GRACE MAYHAM.

Entered from Worcester, N. Y., High School, Sept., 1897; graduated Acad., '98. Entered Cornell, 1898; will graduate A.B., 1902; member of Sennightly.

GOODRICH, CHAUNCEY S.

Entered from I. G. S.; graduated Acad., '93. Entered Cornell, 1895; graduated B.L., '99. Dryden, N. Y.

GOODRICH, LOUIS COVERT.

Entered from district school, Speedsville, N. Y., Sept., 1887; graduated Acad., '91; graduate work, 1891-92. Teaching, 1892-94. Now letter carrier, Ithaca.

112 W. Seneca St., Ithaca.

GOODWIN, ABBY MAY.

Graduated 1899. Entered Cornell.

GOODWIN, GEORGE SAMUEL.

Entered from Maine schools, Jan., 1894; graduated Acad., '95. Entered Cornell, 1895; graduated M.E., '99; state scholarship. Railroad engineering, 1899-present.

3118 Park Hill Ave., Milwaukee, Wis.

GRANT, EDNA MARGUERITE.

Entered from I. G. S., Jan., 1893; graduated Com., '94. Book-keeper and stenographer.

222 Pleasant St., Ithaca.

GRANT, EDWARD HARGIN.

Entered from I. G. S., March, 1889; graduated Acad., '94; Congress. Street railroading; private secretary to Vice-President of Brooklyn Rapid Transit Co.

168 Montague St., Brooklyn, N. Y.

GRANT, JOHN CROUCH.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900; football, baseball, and track teams.

213 Park Place, Ithaca.

GRANT, MINNIE LOUISE.

Entered from I. G. S., March, 1888; graduated Acad., '92. Teaching, 1892-94. Now stenographer in law office of F. E. Tibbetts, Ithaca.

GRANT, WALTER SCHUYLER.

Entered from I. G. S., 1891; graduated Acad., '94; Congress; class president; commencement speaker. Entered U. S. Military Academy, 1896; will graduate second lieutenant, 1900; class president; corporal, first sergeant, captain, U. S. C. C. U. S. M. A., West Point, N. Y.

GRANVILLE, ELIZABETH AGNES. See Mrs. Isadore Reyna.

GRAVES, EDITH REGINA.

Entered from Syracuse, Sept., 1897; graduated L.A., '98; editor *Tattler;* commencement speaker. Entered Cornell, 1899.

206 Farm St., Ithaca.

GREGORY, ANNA B.

Entered from I. G. S., Jan., 1895; graduated M.L., 1900.

116 N. Geneva St., Ithaca.

222 Pleasant St., Ithaca.

GREGORY, ETHEL JEANNETTE.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900.

202 First St., Ithaca.

GREGORY, GRACE. Graduated 1897.

GREGORY, SARAH TABER.

Entered from I. G. S., Jan., 1896; graduated Acad., 1900.

202 First St., Ithaca.

GRIFFIS, LILLIAN EYRE.

. 19 -

Entered from I. G. S., Sept., 1896; graduated L.A., 1900; Adelphia. Will enter Vassar, 1900.

216 S. Geneva St., Ithaca.

GRIMM, EMMA LOUISE.

Entered from I. G. S., Sept., 1894; graduated M.L., '99. Teaching, 1900.

207 S. Titus Ave., Ithaca.

GRISWOLD, JONAS WALTER.

Graduated 1896. Entered Cornell.

GROSS, EDNA MAY.

Graduated 1896. Stenographer.

GROSS, LELA G.

Graduated Eng., '90; graduate work, 1890-92. Stenographer.

3 Giles St., Ithaca.

GROSS, LIZZIE M.

Graduated Acad., '91; graduate work, 1891-92. Teacher.

3 Giles St., Ithaca.

GWYNNE, OLIVE MAY,

Entered from Great Falls, Montana, Sept., 1899; graduated L.A., 1900. Will enter Cornell, 1900.

119 Quarry St., Ithaca.

HAGIN, RUBY SALLY.

Entered from Asbury, N. Y., Sept., 1890; graduated Acad., '95; Adelphia. Entered Cortland Normal School, 1895; graduated, '99; Clionian. Teaching, 1899-present. Member Journey Club, Sag Harbor Historical Society.

Sag Harbor, L. I.

HALL, ALICE LOUISE.

Entered from Farmer, N. Y.; graduated Acad., '95; graduate work, 1896-97.

Farmer, N. Y.

HALSEY, GEORGE NYE.

Graduated Acad., '92; graduate work, 1892-93; Seward Literary Society. Entered Cornell, 1897; will graduate L.L.B., 1900.

122 University Ave., Ithaca.

HAM, MAURICE S.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900; glee club.

204 Marshall St., Ithaca.

HAMILTON, BARTELLE SAWYER.

Graduated 1895; A.Z.

HANDLEN, ELLA AGNES.

Entered from Parochial School, Sept., 1896; graduated Com., 1900.

212 Second St., Ithaca.

HANFORD, ALTHA COREVA LOUISE.

Entered from I. G. S., 1895; graduated Com., '99. Since 1895, engaged in book-keeping and study of music.

Beechwood, Etna, N, Y.

HANFORD, GRACE.

Entered from I. G. S., March, 1886; graduated Acad., '90; class treasurer; commencement speaker. Graduated Chautauqua Reading Course, 1896.

Ithaca.

HANFORD, LOIS A. See Mrs. Hollis Ellsworth Dann.

HANFORD, NATHAN.

Entered from Danby, N. V., Sept., 1888; graduated Eng., '90; Seward Literary Society; class orator; commencement speaker. Clerk with Bool Co., 1890-96; now dealer in bicycles, guns, sporting goods, Ithaca. Married, 1899, Zaida Landon, '95, of Danby. 402 S. Plain St., Ithaca.

HANFORD, Mrs. NATHAN. (Zaida Landon.)

Entered from Caroline, N. Y., Sept., 1892; graduated Acad., '95; class prophetess; commencement speaker. Teaching, 1895–99. Married, 1899.

402 S. Plain St., Ithaca.

HANFORD, RAYMER TODD. Entered from Cortland Normal School, Sept., 1891; graduated Acad., '93; secretary Athletic Association; Congress. Entered Cornell, 1893; graduated M.E., '97; state scholarship. Mechanical engineering, 1897-present; now draftsman with Phoenix Iron Works Co.

Meadville, Pa.

HARING, FRED BENSON.

Graduated Eng., '87. Entered Cornell, 1888; graduated B.L., '92. Lawyer. Married, 1897; one child—Delos. 319 Main St., Buffalo, N. Y.

HARRINGTON, CLARENCE W.

Graduated Com., '90. Painter.

71 1-2 S. Cayuga St., Ithaca.

HARRINGTON, GLENN BOWER.

Graduated 1896. Entered Cornell; graduated B.S. 1900.

Butte, Montana.

HARRIS, LENA.

Graduated 1896. Entered Cornell.

222 N. Albany St., Ithaca.

HARRIS, SADIE.

Entered from I. G. S., Jan., 1897; graduated Acad., 1900.

222 N. Albany St., Ithaca.

HARRISON, BELLE.

Graduated 1896.

HATHAWAY, JESSIE E.

Graduated Eng., '90.

HAWES, ARTHUR ST. CLAIR.

Entered from New York City, Jan., 1898; graduated Acad., 1900.

114 W. Green St., Ithaca.

HAWORTH, ELIZABETH AGNES.

Entered from Cortland, N. Y.; graduated Acad., '93. Entered Cornell, 1893; graduated B.S., '97.

HAY, WALTER WING.

Entered from Morris Union School, Sept., 1893; graduated Cl., '94; Congress; commencement speaker. Entered Cornell, 1895; graduated A.B., '99; Cornell Law School, 1899-1900; state scholarship.

307 Eddy St., Ithaca.

*HAZEN, JOHN LEWIS.

Graduated 1887.

Died.

HEDDEN, EMMA AGNES.

Graduated Com., '97. Book-keeper.

*HEDDEN, EVALINA. See Mrs. Fred Cook.

HERSON, HANNAH GERTRUDE.

Entered from Parochial School, Sept., 1886; graduated Acad., '90. Entered Cornell, 1890; graduated Ph.B., '94. Studied at Cornell, 1895–96; Ph.M., '96; graduate scholarship in Romance Languages. Teaching, 1897-present. Teacher of French in University Preparatory School, Ithaca.

226 S. Geneva St., Ithaca.

HERSON, JAMES S.

Graduated Eng., '88.

226 S. Geneva St., Ithaca.

HERSON, MARY ANNE.

Graduated 1886.

226 S. Geneva St., Ithaca.

HIBBERT, WILLIAM JOHN.

Entered from Yarmouth, N. S.; graduated Acad., '93. Entered Cornell, 1893; graduated M.E., '97. Sand Beach, Nova Scotia, Canada.

HICKEY, MARGARET TERESA.

Graduated 1894. Married.

75 E. State St., Ithaca.

HIGGINS, ANNA TERESA.

Graduated Com., '99.

HILDEBRANDT, FLORA M. See Mrs. Harold Dean.

HILL, Mrs. MARCUS. (Edith May Dorn.)

Graduated 1886.

HINES, MRS. ALBERT J. (Grace J. Hyatt.)

Graduated 1886.

Oswego, N. Y.

HINMAN, HARRY BENSON.

Entered from Auburn, Oct., 1882; graduated Eng., '87. Entered University of Michigan, 1891; graduated D.D.S., '95; class treasurer, 1891–92; class secretary, 1894–95; president U. of M. Dental Society, 1894–95. Book-keeping, 1887–91; dentistry, 1891–present. Married, 1896, Katherine A. Ihrig, of Oshkosh, Wis.; three children—George Whittemore, Dorothy Irene, Mary Albertine. Member Ohio State Dental Association; Knights of Pythias.

Bueyrus, O.

HITCHCOCK, ELIZABETH MAY.

Entered from I, G. S., Sept., 1896; graduated Acad., 1900.

752 S. Aurora St., Ithaca.

HITCHCOCK, Mrs. EMBURY A. (Isabel Mortimore.)

Entered from I. G. S.; graduated L.S., '89; commencement speaker. Married, 1896.

380 W. 8th Ave., Columbus, O.

HITCHCOCK, JESSICA MAY.

Entered from Oneonta Normal School; graduated Cl., '93. Entered Cornell, 1893; graduated A.B., '97; K.A.Θ.; Φ.B.K.; state scholarship. Teacher in I. H. S., 1897-present. 5 Grove Place, Ithaca.

HOFFER, Mrs. J. E. (Frances Belle Wilson.)

Entered from I. G. S.; graduated Acad., '91; K.Z. West Point, N. Y.

HOLBROOK, CHARLOTTE KELLOGG.

Graduated 1898. Entered Cornell. Δ.Γ. Teacher. Buffalo, N. Y.

HOLCOMB, ERNEST SELAH.

Entered from Ilion High School, Sept., 1894; graduated Acad., '96; Congress; speaker in Congress debate. Entered Cornell, 1897; will graduate M.E., 1901; university scholarship; class president, 1897–98.

310 Farm St., Ithaca,

HOLLISTER, HATTIE L.

Entered from I. G. S., April, 1883; graduated Com., '88.

206 Prospect St., Ithaca.

HOLLISTER, JENNIE. See Mrs. Charles Henry Parshall.

HOLLISTER, LELAND J.

Entered from Slaterville, N. Y.; graduated Com., '90.

HOLLISTER, MARGARET CLARA.

Entered from Newark Valley, Sept., 1889; graduated Acad., '92; commeucement speaker. Teaching, 1892-present; holder of state life certificate gained by examination.

110 Hector St., Ithaca.

HOLLISTER, RAYMOND H.

Entered from Slaterville, N. Y.; graduated Com., '90.

HOLMAN, BERTHA MAY.

Graduated 1899. Entered Elmira College.

HOLMAN, LAURA CORINNE.

Entered from I. G. S., 1897; graduated Acad., 1900.

113 Osmun Place, Ithaca.

HOOK, LILIAN EDNA.

Entered from I. G. S.; graduated Acad., '98. Stenography. Ithaca.

HOOKER, CARRIE A.

Graduated 1878. Taught five years in West Hill School.

I S. Chestnut St., Ithaca.

HOPKINS, Mrs. DON. (Grace Louise Niver.)

Graduated 1895. Married, 1898.

Ithaca.

HOPKINS, KATHERINE L. See Mrs. James Stuart Ainslie.

HOPKINS, MARY ELIZABETH.

Graduated 1894.

Cortland, N. Y.

HOPKINS, WALTER DAVID.

Entered from Ithaca, Sept., 1885; graduated Cl., '89; commencement speaker. Entered Cornell, 1889; graduated A.B., '93; state scholarship; special mention in Greek. Teaching, 1894-98; studied in American School of Classical Archaeology at Athens, 1898-99; now doing graduate work at Harvard, A.M., 1900; graduate scholarship, 1900-01.

62 Trowbridge St., Cambridge, Mass.

HOPPER, ELIZABETH GLADYS.

Entered from Pike Seminary, Sept., 1896; graduated L.A., 1900.

HOPPER, GUY S.

Entered from Pike Seminary, Sept., 1896; graduated Acad., 1900.

319 S. Geneva St., Ithaca.

319 S. Geneva St., Ithaca.

HOPPER, HERBERT ANDREW.

Entered from I. G. S., Sept., 1895; graduated Acad., '99. Entered Cornell course in Agriculture, 1899. 8 Chestnut St., Ithaca.

HORNE, Mrs. CONVERS FRANCIS. (Elizabeth Brundage Terry.)

Entered from I. G. S., Sept., 1887; graduated Acad., '92; K. Z. Married, 1899.

9 Chester St., Watertown, Mass.

HORTON, MARY L.

Entered from I. G. S., Sept., 1889; graduated L.A., '93; Adelphia.

602 Hudson St., Ithaca.

HOTCHKISS, OLIN CULVER.

Graduated 1894.

Freeville, N. Y.

HOTCHKISS, WILLARD EUGENE.

Entered from district school, Amber, N. Y., Sept., 1889; graduated Acad., '93; commencement speaker. Entered Cornell, 1893; graduated Ph.B., '97; state scholarship. Teacher, 1897–99, and since 1899, Assistant Sup't George Junior Republic.

Freeville, N. Y.

HOUGHTON, ALICE.

Entered from I. G. S.; graduated Acad., '94; Com., '96. Book-keeping, 1896-98; stenography and type writing.

18 E. 9th St., New York City.

HOUGHTON, CHARLES C.

Entered from I. G. S.; graduated Com., '94. Clerk with Treman, King & Co., since 1894.

109 Farm St., Ithaca.

HOUGHTON, GEORGE EUGENE.

Entered from I. G. S., Sept., 1895; graduated Acad., 1900.

109 Farm St., Ithaca.

HOUSE, FREDD CHANDLER.

Graduated 1895. Entered Cleveland Homeopathic College, 1898.

Ithaca.

HOVEY, JENNIE MELISSA.

Graduated 1894.

127 Eddy St., Ithaca.

HOVEY, LOU.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900.

HOWE, MARY.

127 Eddy St., Ithaca.

Graduated Eng., '89.

W. Green St., Ithaca.

HOWLAND, ELIZABETH R.

Graduated 1885.

Danby, N. Y.

HOYSRADT, EVANGELINE.

Entered from I. G. S.; graduated Eng., '91. Entered Miss Annie Brown's School, New York City, 1891; graduated, '92.

HOYT, MAY.

117 N. Cayuga St., Ithaca.

Graduated Acad., '89; graduate work, 1889-90.

HOYT, SUSIE MAY.

Graduated 1896.

HUBBELL, Mrs. BENJAMIN S. (Bertha Mary Tarbell.)

Entered from I. G. S., Sept., 1888; graduated Acad., '92; K.Σ. In Wellesley, 1893. Married, 1896; one child—Benjamin S., jr.

130 Ridgewood Ave., Cleveland, O.

HULL, CHARLES HENRY.

Entered from I. G. S., Sept., 1878; graduated Acad., '81; Jefferson Literary Society. Entered Cornell, 1882; graduated Ph.B., '86; Δ.Υ., Φ.Β.Κ.; state scholarship; studied in Göttingen, Berlin, and Halle, 1890–92; Ph.D., Halle, '92. Assistant librarian, Cornell, 1886–90; instructor, 1892–93; assistant professor, 1893–present, of political economy in Cornell; secretary University Faculty, 1896–present. Published Die Deutsche Reichspacketpost, 1892; The Economic Writings of Sir William Petty, 2 vols., Oxford, 1899. Contributor to economic periodicals.

HULL, MARY JOSEPHINE.

Entered from I. G. S.; graduated L. S., '84; commencement speaker. Entered Cornell, 1884; graduated Ph.B., '93; K.K.F. Editor of *Key* of Kappa Kappa Gamma; supervisor of Kappa Kappa Gamma catalogue; compiled two calendars.

413 E. Buffalo St., Ithaca.

HUMISTON, ROBERT L.

Entered from North Bay, N. Y.; graduated Cl., '94. Entered Cornell, 1894; graduated A.B., '98, LL.B., '99. N. Plain St., Ithaca.

HUNGERFORD, ANNA CANDACE. See Mrs. Joseph C. King.

HURLBUT, CHAUNCEY L.

Graduated Com., '93. Book-keeper for Fall Creek Milling Co., Ithaca.

121 Hector St., Ithaca.

HURST, ALICE MADOLINE. See Mrs. Alonzo Morgan Zabriskie.

HUTCHINSON, CLARA E. See Mrs. G. Finney.

HUTCHINSON, JESSIE E.

Graduated 1890.

HUTCHINSON, MYRA ISABEL.

Entered from I. G. S, Sept., 1892; graduated Eng., '95. Entered Oswego Normal School, 1895; graduated, '98. Teacher Bridgehampton, L. I., 1898–99; Bloomfield, N. J., 1899–present.

72 Park Ave., Bloomfield, N. J.

HYATT, GRACE J. See Mrs. Albert J. Hines.

HYATT, LUCY L.

Entered from I. G. S., Sept., 1891; graduated Com., '95.

138 Giles St., Ithaca.

HYDE, Mrs. ERA D. (Elizabeth Julia Townley.)

Entered from I. G. S., Sept., 1889; graduated Acad., '93. Teaching, 1893–99. Married, 1897. Groton, N. Y.

HYDE, FLORENCE ELISE.

Entered from I. G. S., 1884; graduated Eng., '86. Taken work in Cornell. Since graduation engaged in study of literature and history in preparation for the profession of authorship. Contributor to Cornell Magazine and to local papers.

302 W. Seneca St., Ithaca.

HYDE, HOWARD ELMER.

Entered from I. G. S.; graduated Acad., '95; Congress. Entered Cornell, 1896; will graduate C.E., 1900.

302 W. Seneca St., Ithaca.

HYDE, LULU ELOISE. See Mrs. Charles Stratton Davis.

HYDE, WALTER WOODBURN.

Entered from I. G. S.; graduated Cl., '88. Entered Cornell, 1889; graduated A.B., '93; graduate work, 1893-94; state scholarship. Studied in Freiburg, Athens and Rome, 1898-99. Teacher Westerly, R. I., High School, 1894-95; since 1895 principal Northampton, Mass., High School. Member Archaeological Institute of America.

79 Round Hill Road, Northampton, Mass.

ILLSTON, BERGEN FRED.

Graduated 1897. Entered University of Buffalo.

ILLSTON, HENRY WRIGHT.

Entered from I. G. S., Sept., 1888; graduated Acad., '91. Seward Literary Society; T. Entered Cornell, 1896; graduated D.V.M., '99; winner of H. K. White Veterinary first prize. State Veterinarian in Agricultural Department, 1899. Inspector in Bureau of Animal Industry.

4152 Wabash Ave., Chicago, Ill.

ILLSTON, JOHN WILLIAM.

Entered from I. G. S., Sept., 1894; graduated Com., '96. Shoe business, 1896–98; drug business, 1898–present. 109 De Witt Ave., Ithaca.

ILLSTON, MARGARET.

Entered from I. G. S., Jan., 1891; graduated Com., '94.

109 De Witt Ave., Ithaca.

INGERSOLL, MONMOUTH HAZLITT.

Entered from I. G. S., Nov., 1888; graduated Cl., '92; Seward Literary Society; $\Gamma.\Sigma.$; commencement speaker. Entered Cornell, 1893; graduated A.B., '97; L.L.B., '98; $\Delta.T.\Delta$; Quill and Dagger; '86 Memorial speaker; Junior Ball committee. Law, 1898-present. Justice of peace, city of Ithaca, March, 1898-present.

IVES, ROBERT AUSTIN.

Entered from I. G. S., Sept., 1894; graduated Acad., '97; Congress; editor *Tattler*; commencement speaker. Entered Cornell, 1898; will graduate M.E., 1902.

204 N. Cayuga St., Ithaca.

JACKSON, CHARLOTTE MAY.

Entered from Cottage Seminary, Clinton, N. V., Sept., 1897; graduated L.A., '99; commencement speaker. At present studying German and music; will enter Cornell, 1900. *Kenmore, New Haven, Conn.*

JACKSON, MRS. EDWARD S., (Nellie Mildred Piatt).

Entered from I. G. S.; graduated com., '92. Married, 1896.

Hudson St., Ithaca.

JACOBS, Mrs. RICHARD, (Laura Anne Farrar).

Entered from I. G. S.; graduated Eng., '86. Married, 1887; one child—Augusta Miller. 313 S. Plain St., Ithaca.

JARVIS, LOUISA ELIZABETH.

Entered from I. G. S.; graduated Eng., '90. Book-keeping, 1896,-present.

5 Lyceum Block, Ithaca.

JENKS, ANNA GERTRUDE.

Entered from I. G. S., Jan., 1892; graduated Acad., '95; Adelphia.

JENKS, GRACE LAURETTE.

Entered from I. G. S., Sept., 1896; graduated L.A., 1900; Adelphia.

110 Sears St., Ithaca.

JENNINGS, AMY JACQUELINE.

Entered from Danby, N. Y.; graduated Acad., '91; commencement speaker. Entered Cornell, 1895; graduated A.B., '99; state scholarship; Φ . B. K. Teaching, 1899.—present. *Phoenix*, N. Y.

JENNINGS, CHARLES S.

Entered from Danby, N. Y., Nov., 1888; graduated Com., '91.

JOHNSON, ANSON SPENCER.

Entered from I. G. S., Sept., 1888; graduated Eng., and Com., '91; Seward Literary Society; A. Z. Bookkeeper since 1892 with Williams Brothers, W. State St., Ithaca.

87 E. Seneca St., Ithaca.

JOHNSON, BENJAMIN LOUIS.

Entered from I. G. S., Sept., 1884; graduated Com., '88; Seward Literary Society; baseball team. Banking (First National, Ithaca), 1889,-present.

87 E. Seneca St., Ithaca.

JOHNSON, CHARLOTTE.

Entered from I. G. S., Sept., 1896; graduated L.A., 1900.

JOHNSON, GRACE LOUISE.

409 W. Seneca St., Ithaca.

110 Sears St., Ithaca.

Graduated 1899.

JOHNSON, JESSIE M.

Graduated 1879. Music teacher.

S. Cayuga St., Ithaca.

JONES, ALFRED HARRISON.

Entered from I. G. S., Jan., 1897; graduated Acad., 1900; Congress. Will enter Cornell, 1900.

121 E. Mill St., Ithaca.

JONES, ARTHUR LUCAS.

Entered from I. G. S., Sept., 1895; graduated Acad., '99; Congress. Entered Cornell.

121 E. Mill St., Ithaca.

JONES, GRACE ETHEL.

Graduated 1895. Teacher.

JONES, IDA MAY.

Graduated 1887. Graduate work, 1887-88.

IONES, PARK S.

Graduated Com., '91,

Trumansburg, N. Y.

KARALINE, ANNA.

Graduated 1897. Entered Cornell, 1899. Cascadilla Place, Ithaca.

KEEGAN, LORA TERISSA.

Entered from Parochial School, Sept., 1895; graduated Ithaca Training School, 1900. Teaching, 1900. 604 E. Buffalo St., Ithaca.

KELLEY, CATHERINE ANASTASIA.

Entered from Parochial School, Sept., 1886; graduated Acad., '90. 127 Blair St., Ithaca. Teacher in Ithaca schools, 1891-present.

KELLY, MARY. See Mrs. John Sigler.

KELLY, MARY MARTHA.

Graduated Com., '97.

KELLY, SARAH MARIE.

Entered from Parochial School, Sept., 1893; graduated Acad., '97. Entered Cortland Normal School, 1897; will graduate, 1900. 127 Blair St., Ithaca.

KELSEY, ERNEST WESTERVELT.

Entered from I. G. S., Sept., 1895; graduated L.A., '99.

715 E. State St., Ithaca.

KELSEY, WALTER.

Entered from I. G. S., Sept., 1889; graduated Acad., '93. Entered Cornell, 1893, graduated M.E., '97. Engineering since 1897.

215 W. 15th St., New York City.

KENNEDY, ANNA AGNES.

Graduated 1898.

KENNEDY, MAUDE M.

Graduated Eng., '89.

KENNEY, MARCELLA AGNES.

Graduated 1895. Bookkeeper with Treman, King & Co.

15 N. Aurora St., Ithaca.

KENT, CLARENCE ELI.

Entered from Franklinville, N. Y., Sept., 1892; graduated Cl., '93; debating club; commencement speaker. Entered Cornell, 1893; state scholarship. General superintendent of department store of J. N. Adam & Co., Buffalo. Married, 1897, Agnes Thomas, of Cuba, N. Y.; 186 Virginia St., Buffalo, N. Y. one child-Norman Clarence.

KENT, RALPH SHERLOCK.

Entered from Franklinville, N. Y., Sept., 1894: graduated Cl., '95; Congress; commencement speaker. Entered Cornell, 1898; will graduate A.B., 1902; L.L.B., 1904; state scholarship. Woodford Debate Club; Duustan Society; '86 Memorial speaker; Σ . A. E.

220 E. State St., Ithaca.

KENT, WILLARD MORRILL.

Entered from Franklinville, N. Y., Sept., 1893; graduated Cl., '95; Congress; baseball and football teams; class president; commencement speaker. Entered Cornell, 1896; graduated L.L.B., '98; state scholarship; '86 Memorial speaker. Member of law firm of Livermore & Kent.

Savings Bank Bldg., Ithaca.

KEPHART, Mrs. HORACE. (Laura Mack).

Entered from Ithaca Academy, Sept., 1876; graduated L.S., '80. Married, 1887; six children—Cornelia, Margaret, Leonard, Lucy, George, Barbara.

1920 Louisiana Ave., St. Louis, Mo.

KIMBALL, MAY LOUISE.

Graduated Acad., '92. In Cornell, 1892-93.

KING, EMMA AMANDA.

Entered from I. G. S., Nov., 1881; graduated Eng., '84. Teacher since 1884; 1886–89, at Central School; since 1889, at East Hill School.

KING, MRS. JOHN E., (Jennie Burritt).

607 E. Seneca St., Ithäca.

Graduated 1882. Married, 1882. Trained nurse. Address, 1889,
35 Chestnut St., Rochester, N. Y.

KING, MRS. JOSEPH C., (Anna Candace Hungerford).

Entered from I. G. S.; graduated L.S., '87; commencement speaker. Married, 1898.

Room 44, Crocker Bldg., San Francisco, Cal.

KING, WILLIS ELDREDGE.

Entered from I. G. S.; graduated Acad, '89; Seward Literary Society; commencement speaker.

KINNEY, JOSEPHINE HENRIETTA.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900; commencement speaker.

324 N. Tioga St., Ithaca.

KLINE, BERTHA.

Entered from I. G. S., Sept., 1895; graduated M.L., 1900; K. Σ . Will enter Cornell, 1900.

Forest Home, N. Y.

KNAPP, LELAND GARFIELD.

Graduated 1899.

KNIGHT. HOMER LINCOLN.

Graduated 1897.

Seneca Falls, N. Y.

KNOWLTON, Mrs. DANIEL CHAUNCEY, (Lou Osburn).

Entered from I. G. S., Sept., 1890; graduated Com., '92; graduate work, 1893. Member of the Juuior class of the Department of Oratory of the Ithaca Conservatory; will graduate, 1901. Married 1898.

Blood Block, 321 N. Tioga S., Ithaca.

KORTS. CASSIE B.

Entered from I. G. S., Jan., 1892; graduated Acad., '94. Teaching, 1896-99.

410 W. Green St., Ithaca.

KORTS, INA BELLE. See Mrs. David Knox Dickinson.

KRUM, LAWRENCE AUGUSTUS.

Entered from Slaterville, N. Y., 1888; graduated Eng., '91. Entered Cornell, 1892; graduated M.E., '96; state scholarship. Chief engineer Syracuse and Suburban Railway.

Manlius, N. Y.

KRUM, LENA MARY.

Graduated Com., '98.

KYLE, THOMPSON GALBRAITH.

Graduated 1897. Entered Cornell, 1898.

204 N. Geneva St., Ithaca.

LANDON, ZAIDA. See Mrs. Nathan Hanford.

LANNING, NEVA ELOUISE.

Entered from I. G. S., Sept., 1894; graduated Acad., '98; now in I. H. S.

327 Pleasant St., Ithaca.

LARKIN, DELIA A. See Mrs. Juan E. Reyna.

LA SHIER, PEARL LUTHERA.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900.

218 Utica St., Ithaca.

LAUDERDALE, CHARLES A.

Graduated 1898. Entered Cornell.

LAURENCE, CARRIE ALICE.

Entered from Vineland, N. J., Sept., 1892; graduated Acad., '93. Entered Cornell, 1893; graduated B.L., '97; A.F. Teaching since 1897.

Vineland, N. J.

LAWRENCE, ANTOINETTE.

Eutered from I. G. S., Dec., 1882; graduated Acad., 85; commencement speaker. Entered Cornell, 1885; graduated Ph.B., '89; K.K.Γ.; Φ.B.K. Studied at Cornell, 1889-91; A.M., '91; studied at Cornell, 1894-95. Teaching, 1891-present.—at New York City, Geneva, Pittsburg and Senickley private schools.

126 Thorne St., Senickley, Pa.

LEARY, FRANK M.

Graduated 1878. Eutered Cornell. 1878; graduated B.S., '82. Practiced law in Ithaca until 1895; member of firm of Tompkins ('77) and Leary. Married Miss Brennan, of Ausable Forks, N. Y.

131 Genesee St., Auburn, N. Y.

LEE, ELLA FRANCES.

Entered from Chicago, Ill., Sept., 1892; graduated Acad., '93; Adelphia. LEGG, BERYL.

Graduated Eng., '91; graduate work, 1891-92.

Women's Hospital, Blackwell's Island, New York.

LEGG, GRACE A.

Entered from Speedsville, N. Y.; graduated Eng., '90; graduate work, 1890-91.

LEGG, MRS. PEARL. (Mary E. Cross.)

Entered from Speedsville, N. Y.; graduated Eng., '88; Acad., '89.

Speedsville, N. Y.

Box 170, Ithaca.

LEONARD, CLAUDE WASHINGTON.

Entered from I. G. S., Sept., 1893; graduated Com., '96. Entered Binghamton Business College, 1897; graduated, '98. In business, 1896–97. Now engaged in sign painting.

213 N. Meadow St., Ithaca.

LEWIS, EMMA MARGARET.

Entered from Palmyra, N. Y., Sept., 1896; graduated M.L., 1900.

LEYDA, CHARLES EDGAR.

Graduated, 1894. Entered Cornell, 1894; graduated M.E., '98.

LIPES, HARRY JUDSON. Monongahela, Pa.

Entered from Penn Yan Academy, Sept., 1891; graduated Acad., '92; baseball team; commencement speaker. Entered Cornell, 1892, taking medical preparatory course two years; Φ.Σ.Κ.; state scholarship. Entered Albany Medical College, 1894; graduated M.D., '97. Since 1897 practiced medicine. City physician, Albany, N. Y., 1897-99.

Married, 1897, Lulu R. Sagendorf, of Howes Cave, N. Y.; one child—Caroline Elizabeth. Member Albany Medical Society; lecturer on obstetrics in Albany Medical College; associate editor *Albany Medical Annual*; author of various medical papers.

1184 Broadway, Albany, N. Y.

LIVERMORE, PAUL SMITH.

Entered from I. G. S., Sept., 1889; graduated Cl., '93; vice-president Athletic Ass'n; commencement speaker. Entered Cornell 1893; graduated A.B., '97; LL.B., '98; Φ. Γ. Δ. Member of law firm of Livermore & Kent, ('95), Savings Bank Bldg. Married, 1899, Zeffa Leonora Evans, of Ithaca.

LOCKE, EDWARD GARFIELD.

Entered from Waterville, N. Y., Academy, Sept., 1894; graduated Cl., '95; Congress; class orator; commencement speaker. Entered Amherst College, 1895; studied there two years; A. Δ . Φ .; baseball team; athletic team; Kellogg speaker. Since 1897 manager of farm.

Waterville, N. Y.

LOCKE, EMMA BATES.

Entered from Waterville, N. Y., Academy, Sept., 1894; graduated Acad., '95. Entered Smith College, 1895; studied there one year.

Waterville, N. Y.

LOVELAND, FLOYD NEILSON.

Entered from Richmondville, N. Y., Sept., 1887; graduated Eng., '88. Entered Cornell, 1889; graduated Ph.B., '94; Φ . Γ . Δ .; Quill and Dagger; state scholarship; General Secretary C. U. C. A., 1894–95. Teaching 1895–present; Newark Academy, 1895–97; traveling 1897–98; principal Citrus High School, Azusa, Cal., since 1898.

Azusa, Cal.

LUCAS, BERTHA EUDORA.

Graduated 1896.

LULL, DONNA ETHELYN.

Graduated 1894. Teacher 1898-99 at Whitney's Point, N. Y.

Brookton, N. Y.

LYMAN, MRS. CHARLES P., (Lura Belle Barnes).

Entered from I. G. S., Sept., 1881; graduated Eng., '85. Teaching, 1886-90; stenography, 1890-94. Married, 1894; two children—John B., Edna S.

12 Ross Place, Auburn, N. Y.

LYNCH, JAMES.

Entered from district school, Nov., 1885; graduated Com., '88. Clerk in hardware, 1888-90; office of L. V. R. R., four years; since 1896, in coal and insurance business, 804 W. Seneca St., Ithaca; sewer commissioner since March, 1899. Married, 1897, Mary A. Herson, of Ithaca.

308 W. Seneca St., Ithaca.

324 Pleasant St., Ithaca.

*LYON, LAURA. See Mrs. Otis L. Williams.

LYON, MARY ELIZABETH.

Entered from Goodyears, N. Y., Sept., 1895; graduated Com., '98. Bookkeeping, 1899; now in Wyckoff's Phonographic Institute.

LYON, NEWELL.

Entered from I. G. S., Nov., 1888; graduated Cl., '92; Seward Literary Society; A. Z.; football team. Entered Cornell, 1893; graduated, A.B., '97; A. Δ. Φ.; Sphinx Head; president musical clubs, 1896-97; state scholarship. Entered New York Law School, 1897; graduated LL.B., '98. On Troy *Times*, 1892-93; with law firm of Sheehan & Collin, 1897-98; admitted to bar, 1898; since 1898, practicing law in New York City; now member of law firm of Hart, Stout & Lyon, 90 West Broadway. Member Cornell University Club and Alpha Delta Phi Club of New York City.

423 West 34th St., New York City.

*LYON, PHILIP SCHUYLER.

Entered from I. G. S., 1882; graduated Cl., '85; commencement speaker. Entered Cornell, 1885; graduated M.E., '89; A. Δ . Φ . Instructor in Elmira State Reformatory, 1889-90. Accidentally killed in Chicago, June 1, 1890.

LYONS, ELLEN M.

Entered from Parochial School, Sept., 1895; graduated Com., 1900.

612 E. State St., Ithaca.

MABEY, ARTHUR ROE.

Graduated, 1894. Entered Cornell, 1894; graduated M.E., '99.

Cleveland, O.

MCALLISTER, KATHERINE G.

Entered from I. G. S., Sept., 1883; graduated Eng., '85; commencement speaker. Stenography, 1886-present; now teaching at Wyckoff's Phonographic Institute, Ithaca.

117 Auburn St., Ithaca.

MCALLISTER, JOHN P.

Graduated Com., '89. Book-keeper.

117 Auburn St., Ithaca.

MCALLISTER, MARY V.

Entered from Parochial School, Sept., 1888; graduated Acad., '91. Entered Cornell, 1892; graduated Ph.B., '96; graduate work, 1896–97. Teaching, 1898–99.

129 Dryden Road, Ithaca.

MCALLISTER, PETER FRANCIS.

Entered from I. G. S., Sept., 1884; graduated Acad., '87; Seward Literary Society; commencement speaker. Entered Cornell, 1888; graduated Ph.B., '92; LL.B., '96; state scholarship; Congress; H. & P. S. Ass'n; Classical Ass'n; Woodford speaker. Studied law with D. F. Van Vleet, 1892–93; managing in law office at Superior, Wis., and secretary to Mayor of that city, 1893–95; admitted to bar, 1896; since 1896 practiced law in Ithaca.

73 E. State St., Ithaca.

MCALLISTER, ROSE A.

Entered from Parochial School; graduated Acad., '95; class vice-president. Stenographer.

117 Auburn St., Ithaca.

McCLUNE, CARRIE LOUISE.

Entered from I. G. S., Jan., 1896; graduated Acad., 1900.

218 Pleasant St., Ithaca.

McCLUNE, JULIA ELIZA.

Entered from I. G. S., Jan., 1895; graduated Cl., '97; commencement speaker; winner of Williams essay prize, 1898. Entered Cornell, 1898; will graduate A.B., 1903; state scholarship. 218 Pleasant St., Ithaca.

McCORMICK, EMMA CALLISTA.

Entered from Parochial School, Sept., 1896; graduated L.A., 1900.

636 W. State St., Ithaca.

McCRAY, Mrs. FRANK EUGENE. (Vera Belle Partridge.)

Entered from I. G. S.; graduated Acad., '96. Teaching, 1896-98. Married, 1898; one child—Frank Eugene, Jr.

110 Hancock St., Ithaca.

McCREA, Mrs. CLARK W. (Addie M. Newman.)

Graduated 1878. Teacher in district school, 1878–79; in Ithaca public schools, 1879–82. Married, 1883. 417 E. Seneca St., Ithaca.

McCREARY, ELSIE.

Graduated 1899.

McDERMID, ANDREW J.

Graduated 1878.

*McGOWAN, ADDIE.

Graduated 1877.

Died Jan. 24, 1879.

MACK, FREDERICK THOMAS.

Graduated 1887.

413 Wood St., Pittsburg, Pa.

MACK, JULIA WHITON.

Entered from I. G. S., Sept., 1893; graduated Acad., '96; K. Σ .; editor-inchief *Tattler*; commencement speaker. Entered Cornell, 1897; will graduate A.B., 1901; A. Φ .; Raven and Serpent.

MACK, LAURA. See Mrs. Horace Kephart.

III Ferris Place, Ithaca.

MACK, WILFRED W.

Graduated 1898. Eutered Cornell, 1898; will graduate A.B., 1902.

308 Eddy St., Ithaca.

McKAY, FLORENCE L.

Entered from Webster High School, Sept., 1897; graduated Cl., 1900.

144 Lynn St., Ithaca.

McKEAN, GEORGE WILLIAM.

Graduated 1885. Farmer.

Besemers, N. Y.

McKINNEY, ALMA HARRIET.

Eutered from I. G. S., Jan., 1892; graduated Acad., '96. Nursing, 1898-1900. Now in training school, Cortland Hospital. *Cortland, N. Y.*

McKINNEY, RUTH EVELYN.

Entered from I. G. S.; graduated Acad., '94.

96 N. Tioga St., Ithaca.

McMAHON, HANNAH JANE.

Entered from I. G. S., Nov., 1883; graduated Eng., '86.

411 N. Albany St., Ithaca.

McMAHON, KATIE.

Graduated 1879.

393 Chestuut St., Chicago, Ill.

McNALLY, ELIZABETH. Graduated 1896.

McNAMARA, JOHN ALOYSIUS. Graduated 1898. Clerk.

MACOMBER, Mrs. IRWIN J. (Mary E. Wright).

Entered from Spencer Academy, Sept., 1882; graduated Acad., '85. Entered Cornell, 1885; graduated Ph.B., '89; graduate work at Armour Institute, 1898-99; A. Φ .; state scholarship. Teaching, 1889-90. Married, 1890; one child—Hugh Irwin.

422 34th St., Chicago, Ill.

McWHORTER, LUCY.

Graduated 1899.

MAHONEY, HANNAH A.

Graduated Com., '90. Clerk, 24 E. State St. 167 Hudson St., Ithaca.

MAHONEY, JENNIE E.

Graduated 1885.

MAJOR, CARL WILLIAM.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900; A. Z.; Congress; football team.

Sage Place, Ithaca.

MALONE, BRIDGET TERESA.

Entered from Parochial School, Sept., 1889; graduated Acad., Com., '94.

MALONEY, ALFRED JOSEPH.

Entered from Parochial School, Sept., 1895; graduated Com., '98; base-ball team. Stenography, 1898-present; U. S. Weather Bureau since May, 1899.

516 Madison St., Ithaca.

MALONEY, ELIZABETH VERONICA.

Entered from Parochial School, Sept., 1888; graduated Acad., '92; commencement speaker. Stenography, 1892-present.

516 Madison St., Ithaca.

MALONEY, EMMA A.

Graduated Com., '89; graduate work, 1889-90. Book-keeper, 17 S. Cayuga St. 9 Fifth St., Ithaca.

MALONEY, MARY ELLA.

Entered from Parochial School, Sept., 1886; graduated Acad., '90. Book-keeping since 1890; five years with Theo. Dobrin; five years with Rothschild Bros.

617 W. Green St., Ithaca.

MANDEVILLE, MRS. CHARLES BAKER. (Ellen Carmody).

Entered from I. G. S., Sept., 1878; graduated Acad., '81. Teaching, 1882-87. Married, 1888; one child—Margaret. 209 Eddy St., Ithaca.

MANN, KATHERINE ELIZABETH.

Entered from Owatuma, Minn., High School, Sept., 1896; graduated Acad., '97. Entered Cornell, 1898; will graduate A.B., 1902.

Sage College, Ithaca.

MARBLE, LOUIS M.

Graduated Acad., '88. Entered Cornell, 1888; graduated B.S., '92.

The Portland, Washington, D. C.

MARSH, EMMET BELMONT.

Entered from I. G. S., Nov., 1884; graduated Eng., '87. Grocery business, 1888–1900. Married, 1892, Ina Campbell, of Ithaca.

439 N. Geneva St., Ithaca.

*MARSH, JULIA E.

Graduated Eng., '88; graduate work, 1888-89. Married.

Died.

MARSH, WILLIAM F.

Graduated 1883.

Caroline Depot, N. Y.

MARTIN, FRANK.

Graduated Acad., 93; A.Z. Entered Cornell; graduated M.E., 1900.

523 N. Aurora St., Ithaca.

MARTIN, MABEL.

Graduated 1887. Teacher, East Hill School.

98 N. Aurora St., Ithaca.

MARTIN, NORMAN SAYRE.

Entered from Worcester, N. V., High School, Sept., 1898; graduated Cl., '99; baseball team, president of Congress. Teaching, 1899-present.

Palenville, N. Y.

MARX, BERTHA.

Entered from Toledo, Ohio; graduated Acad., '93. Entered Cornell; graduated B.S., '98; K.A.O. 2125 Parkwood Ave., Toledo, Ohio.

MASON, Mrs. CHARLES BLIVEN. (Gertrude Pearson.)

Entered from I. G. S., Nov., 1888; graduated Acad., '93; K.S. Married, 1899.

72 Oneida St., Utica, N. Y.

MATTHEWS, LOUIE ADELL.

Entered from Potterville, Pa., Sept., 1889; graduated Acad., '92. Entered Cortland Normal School, 1893; graduated Cl., '97. Teaching, 1892–93.

Potterville, Pa.

MAYTHAM, Mrs. ———. (Bertha May Newman.) Graduated 1895.

Buffalo, N. Y.

MEAD, WILLIAM LAWRENCE.

Entered from Ludlowville, N. Y., Nov., 1885; graduated Acad., '89; editor Seward; commencement speaker. Journalism, 1890-99; editor Ithaca Journal; city editor and news editor Troy Times. Now in patent law business.

1004 M St., Washington, D. C.

MELOTTE, JULIA LORRAINE.

Entered from I. G. S.; graduated Acad., '88. Entered Cornell, 1888; graduated Ph.B., '92; K.K.T. 105 Hudson St., Ithaca.

MERRILL, ALICE LOUISE.

Entered from I. G. S., Sept., 1890; graduated Com., '92. Studied at Ithaca Academy of Music, 1898–1901. Book-keeping, 1892–98.

837 N. Aurora St., Ithaca.

MERRILL, ARTHUR J.

Graduated Com., '90. Carpenter.

80 Lynn St., Ithaca.

MERRILL, LYNN.

Entered from I. G. S.; graduated Acad., '88; football team; captain baseball team four years. Chief designer, Ithaca Sign Works. Married, 1892, Minnie Norris, of Van Etten, N. Y.; one child—Parker N. 212 S. Albany St., Ithaca.

*MILES, ERASTUS SMITH.

Entered from Ironton, O., Sept., 1890; graduated Acad., '91.

Committed suicide at Ironton, O., 1892.

MILLEN, CHARLES.

Entered from I. G. S., Sept., 1896; graduated Com., '99. Business, 1899–1900.

26 Queen St., Ithaca.

MILLEN, JAMES HENRY.

Graduated Com., '98.

MILLEN, LENA BELLE.

Graduated Com., '98.

MILLER, ANNA.

Graduated 1899. Entered Cornell.

MILLER, ARTHUR PRESTON.

Entered from I. G. S.; graduated Acad., '95; A.Z. Married, 1900, Lillian Carlyle Slocum, '97. Clerk with Thos. G. Miller, N. Tioga St.

S. Cayuga St., Ithaca.

MILLER, MRS. ARTHUR PRESTON. (Lillian Carlyle Slocum).

Entered from I. G. S.; graduated Cl., '97. In Cornell 1896-97, 1898-99, Married, 1900.

S. Cayuga St., Ithaca.

MILLER, ERNEST ALLEN.

Entered from I. G. S.; graduated Acad., '95; A.Z. Entered Cornell, 1895; graduated M.E., '99; graduate work at Columbia, 1899-1900; A.T.Q.

New York City.

MILLER, GLADYS.

Entered from I. G. S.; Sept., 1896; graduated Acad., 1900; Adelphia.

122 Eddy St., Ithaca.

MILLER, MAUDE D. See Mrs. H. J. Walter.

MILLER, RANSFORD STEVENS, Jr.

Entered from I. G. S., Sept., 1880; graduated Cl., '84. Entered Cornell, 1884; graduated A.B., '88; university scholarship; Φ. B. K. Teacher of Greek, I. H. S., 1885-88; general sec'y C. U. C. A., 1888-90; Y. M. C. A. work, Tokyo, Japan, 1890-94; since 1895 interpreter to U. S. Legation, Tokyo. Married, 1894, Lily Murray of Lockport, N. Y.; two children—Lilian M., Harriet H. Member of Council, Asiatic Society of Japan.

U. S. Legation, Tokyo, Japan.

MILLER, MRS. WILLIAM RAYMOND. (Mary Belle Williams).

Entered from I. G. S., Sept., 1891; graduated L.S., '94; Adelphia. Teaching 1895–97. In Pratt Institute 1898–99. Married 1899.

Doylestown, O.

MILMOE, Mrs. P. F. (Margaret Elizabeth Mooney).

Graduated 1882. Entered Cornell, 1882; graduated B.S., '85.

Canastota, N. Y.

Stratford, Newark, N. J.

MINER, MARGARET JANE.

Graduated 1886.

MINTZ, AARON GIRARD.

Graduated Acad., '96. Entered Cornell. 402 W. Seneca St, Ithaca.

MINTZ, DOROTHY.

Entered from I. G. S., Sept., 1892; graduated Acad., '95; commencement speaker. Teaching 1896–1900. 308 N. Albany St., Ithaca.

MINTZ, FANNIE SANKSTON.

Entered from I. G. S., Sept., 1893; graduated Acad., '96; commencement speaker. Since studied in Cornell. Teaching 1897–1900.

MOLER, ALBERT DANIEL.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900. Congress. Will enter Cornell, 1900.

408 University Ave., Ithaca.

MONE, EDWARD JOHN.

Entered from Parochial School, Sept., 1889; graduated Acad., '93. Entered Cornell, 1893; graduated LL.B., '95; LL.M., '96; graduate scholarship in law 1895-96. Engaged in practice of law 1896-present. City attorney of Ithaca since March, 1899.

220 E. State St., Ithaca.

MONE, THOMAS W.

Graduated Com., '90; graduate work 1890-92. Member of firm of Driscoll Bros. & Co. 210 E. State St., Ithaca.

MONROE, BENTON SULLIVAN.

Entered from Romulus, N. Y., Sept., 1888; graduated Cl., '92; Seward Literary Society; A.Z.; president Athletic Association 1890-91; class president; treasurer Alumni Association 1893-95. Entered Cornell, 1892; graduated A.B., '96; A.M., '97; state scholarship; university graduate scholarship, 1896-97; Φ. B. K. Instructor in English, Cornell, since 1897. Member American Dialect Society.

615 E. State St., Ithaca.

MOONEY, MRS. C. F. (Carrie Edwina Day).

Entered from I. G. S., 1882; graduated Eng., '86; Com., '88. Married 1889; one child—Marion Jugoe. 47 Highland Ave., Yonkers, N. Y.

MOONEY, MARGARET ELIZABETH. See Mrs. P. F. Milmoe.

*MORGAN, EDGAR ALLEN.

Graduated 1894. Died 1895.

MORRISON, MRS. WILLIAM HENRY, (Jennie Louise Nourse).

Entered from I. G. S., Sept., 1883; graduated Acad., '87. Entered Cornell, 1889; state scholarship. Married, 1893; two children—Frederick Maurice, Charles Townley.

800 S. Broome St., Wilmington, Del.

MORTIMORE, ISABEL. See Mrs. Embury A. Hitchcock.

MOSELY, LOUISE SCOTT.

Entered from Claverack College and Hudson River Institute, Sept., 1893; graduated Acad., '94. *Philmont, N. Y.*

MULCAHEY, MARY MARCELLA.

Graduated Com., '99.

MULAHEY, TERESA G.

Entered from Parochial School, Sept., 1896; graduated Com., 1900.

502 N. Albany St., Ithaca.

MULFORD, WALTER.

Entered from I. G. S., Sept., 1891; graduated Acad., '94; charter member of Congress; class historian; honor diploma. Entered Cornell, 1895; graduated B.S.A., '99; university scholarship; now studying forestry at Cornell, will graduate B.S.F., 1901.

601 E. State St., Ithaca.

MÜLLER, MRS. ENRIQUE KEUTSCH, (Maude Lilian Sullivan).

Entered from district school, Sept., 1893; graduated Cl., '96: Adelphia; editor *Tattler*, 1896; class historian; commencement speaker. Married, 1900.

Richmond, Va.

MUNGER, JAMES DEWITT.

Entered from Auburn, N. Y., Oct., 1883; graduated Eng., '84. In business, 1884-present. Married, 1891, Emma M. Lauton, of St. Paul, Minn.; two children—Estelle Elizabeth, Reuben DeWitt.

JURPHY JAMES I. 523 S. Albany St., Ithaca.

MURPHY, JAMES L.

Entered from I. G. S., Sept., 1885; graduated Eng., '88; baseball team four years. In Cornell, 1888-90. Clerking, 1890-98; now clerk in P. O. Married, 1890, Josie Crawford, of Ithaca.

514 W. State St., Ithaca.

MURRAY, ANNA L. See Mrs. Thomas F. Conley.

MURRAY, ELLA CECELIA.

Graduated 1896.

MURRAY, KATHERINE FRANCES.

Entered from I. G. S., 1896; graduated Acad., 1900. Will enter Cornell, 1900.

111 Quarry St., Ithaca.

MURRAY, MINNIE TERESA.

Entered from Parochial School, Sept., 1887; graduated Acad., '91. Entered Cornell, 1891; graduated B.L., '95. *Tompkins House, Ithaca*.

MYERS, ELIZABETH MARGARET.

Graduated Com., '96.

NELSON, ALICE ESTELLE.

Entered from I. G. S., Sept., 1893; graduated Acad., '96. At present taking full piano course at Ithaca Conservatory of Music.

33 N. Aurora St., Ithaca.

NEWMAN, ADDIE M. See Mrs. Clark W. McCrea.

NEWMAN, BERTHA MAY. See Mrs. --- Maytham.

NEWMAN, DELLA. See Mrs. Addison Luther Ewing.

*NEWMAN, ELLEN.

Graduated, 1880. Eutered Wells College, but did not graduate.

NEWMAN, MAUDE OUICK.

Died at Ithaca, Nov., 27, 1896.

Entered from Prof. Adler's School of Ethics, Sept., 1888; graduated Acad., '92. Teaching, 1894-97. 403 Huestis St., Ithaca.

NEWMAN, MAUDE STELLA.

Eutered from I. G. S., Sept., 1894; graduated Acad., '96; Adelphia. Teaching, 1897–99. Entered Ithaca Training School, 1900.

106 Lake Ave., Ithaca.

NICHOLS, Mrs. LEON NELSON. (Mary Josephine Genung.)

Entered from I. G. S., Sept., 1888; graduated Acad., '92; commeucemeut speaker. Entered Cornell, 1893; graduated Ph.B., '97; state scholarship. Married, 1897; one child—Edward Genung. Box 424, Ithaca.

NIVER, GRACE LOUISE. See Mrs. Don Hopkins.

NIVER, RUTH.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900.

*NIXON, CLARENCE I.

331 W. State St., Ithaca.

Entered from Speedsville, N. Y.; graduated Com., '88. Died at Owego, 1899.

NOONAN, JOSEPH P.

Graduated Com., '90. Insurance agent. 38 Washington St., Ithaca.

NORTHROP, LOUELLA.

Entered from I. G. S., Sept., 1892; graduated Acad., '95. Eutered Cornell, 1897; will graduate A.B., 1901. Forest Home, N. Y.

NORTHRUP, JENNIE.

Entered from I. G. S., Sept., 1879; graduated Eng., '82.

224 S. Geneva St., Ithaca.

NORTHUP, MIRTA ALMINA. See Mrs. Herbert Hume Gadsby.

NORTON, SUSIE ACKLEY.

Entered from I. G. S., Sept., 1888; graduated Acad., '92; K. Z. Entered Ithaca Conservatory of Music.

139 W. State St., Ithaca.

NOURSE, EDITH LUCY.

Entered from I. G. S., Sept., 1891; graduated Acad., '96; Adelphia.

407 N. Cayuga St., Ithaca.

NOURSE, JENNIE LOUISE. See Mrs. William Henry Morrison.

NOURSE, RALPH FARRINGTON.

Entered from I. G. S.; graduated Acad., '91. Entered Cornell, 1891; graduated M.E., '95; graduate work, 1896-97; Φ.Σ.Κ.

Now U. S. N., Cavite, P. I.

NOXON, MAY HAIGHT.

Graduated Acad., '96.

NYE, CARL DELOS.

Graduated Com., '97.

NYE, SYLVANUS BARLOW.

Entered from I. G. S., Sept., 1890; graduated Acad., '94; Congress; commencement speaker. Entered Cornell, 1894; graduated LL.B., '98; state scholarship; Δ.Χ. Engaged since 1898 in practice of law.

1108 Main St., Buffalo, N. Y.

O'CONNOR, DANIEL.

Graduated 1896.

O'DANIEL, CALVINA B. See Mrs. Stephen Edwin Banks.

O'DANIEL, HOWARD LEIGHTON.

Graduated 1898. Entered Cornell.

OGDEN, NELLIE MAY. See Mrs. Arthur B. Cornelius.

OKERSTROM, OUIGA EDITH.

Entered from Denver, Colo., Sept., 1898; graduated Cl., '99. Entered Cornell, 1899. Forest Home, N. Y.

OLIN, LUELLA M.

Graduated Eng., '90; graduate work, 1890-91.

New York City Training School, Blackwell's Island, New York.

ONAN, MINNIE ALICE.

Graduated Acad., '93.

O'NEILL, GRACE.

Entered from I. G. S., Sept., 1894; graduated Cl., '99.

Ithaca.

OSBORN, LOU. See Mrs. Daniel Chauncey Knowlton.

OSTRANDER, LENA MAY.

Graduated Acad., '90.

OSTRANDER, SARAH AMANDA.

Entered from I. G. S., Sept., 1895; graduated Acad., '99. Entered Ithaca Training School, 1899.

442 N. Geneva St., Ithaca.

OVERACKER, ALBERT H.

Entered from district school, Nov., 1882; graduated Acad., '85; commencement speaker. Teaching, 1885–92; since 1892 engaged in manufacture of salt; now superintendent of salt works. *Ludlowville*, N. Y.

PALMER, LENA MAY. See Mrs. Arthur T. Paquette.

PALMER, NORA MAY.

Entered from district school, Sept., 1892; graduated Acad., '95; commencement speaker. Teaching 1896-99. Now doing graduate work in I. H. S.

Ithaca.

*PANGBURN, MINNIE L. See Mrs. O. C. Farrington.

PAQUETTE, ARTHUR T.

Entered from I. G. S., Sept., 1885; graduated Eng., and Com., '88. Bookkeeping 1888-present. Married, 1893, Lena M. Palmer, of Newfield, N. Y.; two children—Percy C., Madge A. Dover, N. J.

PAQUETTE, Mrs. ARTHUR T., (Lena May Palmer.)

Entered from I. G. S., Sept., 1887; graduated Eng., '90. Dover, N. J.

PARROTT, CAROLINE CARPENTER.

Entered from I. G. S., Nov., 1888; graduated Acad., '93; Adelphia. Stenography, 1896-present. 207 Cascadilla Ave., Ithaca.

PARSHALL, MRS. CHARLES HENRY, (Jennie Hollister.)

Entered from I. G. S., Sept., 1880; graduated Sci., '83. Entered Cornell, 1885; graduated B.L., '89. Teaching 1889-92. Married, 1894; one child—Holmes Hollister. Member of Cooperstown Shakespeare Club; National Society, D. A. R. Cooperstown, N. Y.

PARTRIDGE, VERA BELLE. See Mrs. Frank Eugene McCray.

PAYNE, FREDERICK J.

Entered from Copenhagen High School, Sept., 1895; graduated Acad., '96; Congress; football team. Entered Lehigh University, 1896; will graduate M.E., 1900; Δ . T.

Delta Upsilon House, South Bethlehem, Pa.

PEARSON, ANNE R. See Mrs. Lyon Warner.

PEARSON, ELIZABETH MARGARET.

Entered from I. G. S., Sept., 1892; graduated Acad., '96; K. Σ.; editor and treasurer, *Tattler*. Teaching, 1897-present. *Ithaca*.

PEARSON, GERTRUDE. See Mrs. Charles Bliven Mason.

PEARSON, HARRY.

Entered from I. G. S., Sept., 1890; graduated Acad., '93; Seward Literary Society; Γ . Σ .; football team. Farming, 1893–98. Now traveling salesman R. T. Booth Co., Ithaca.

Ithaca.

PEARSON, JULIA LUCIE.

Entered from I. G. S.; graduated Acad., '93. Entered Cornell, 1893; in Bryn Mawr, 1894-95; graduated Ph.B., Cornell, 1897.

Care Dr. Leonard Pearson, Philadelphia, Pa.

PEARSON, LEAH NELSON.

Entered from I. G. S.; graduated Acad., '97; K. Z.; teaching, 1900.

Ithaca.

PEARSON, LENA ELOINE.

Entered from I. G. S., Sept., 1897; graduated Cl., 1900. In Ithaca Training School, 1899-1900; Κ. Σ.

Ithaca.

PEARSON, RAYMOND ALLEN.

Entered from I. G. S.; graduated Acad., '89. commencement speaker; graduate work, 1889-90. Entered Cornell, 1890; graduated B.S. in Agr., '94; Σ . Ξ .

Dept. of Agriculture, Washington, D. C.

PECK, ALLEN JOHN.

Entered from Amsterdam High School, Sept., 1898; graduated Acad., '99; hockey team.

311 Dryden Road, Ithaca.

PECK, ROSS SANDERS.

Entered from I. G. S., Sept., 1896; graduated Acad., '99. Entered Cornell, 1899; will graduate M.E., 1903.

516 N. Tioga St., Ithaca.

PERKINS, Mrs. CLAUDE W., (Lillian A. Root).

Graduated 1885. Port Tampa City, Fla.

PERRY, ARTHUR W.

Graduated Acad., and Com., '89.

PERRY, CHAPIN CAVANAUGH.

Entered from I. G. S., Sept., 1890: graduated Acad., '94; Congress; Γ. Σ. Entered Cornell, 1895; graduated L.L.B., '97. Law, 1897-present.

242 West 14th St., New York City.

PERRY, DAVID BARNES.

Entered from I. G. S., Sept., 1891; graduated Acad., '94; Congress; in Pratt Institute, 1897. Since 1897, draughtsman, Morse Chain Co.,

Trumansburg, N. Y.

PETTICOLAS, SHERMAN GOODWIN.

Entered from Victoria, Texas; graduated Acad., '89. In Cornell, 1889-91.

PETTIS, CLIFFORD ROBERT.

Entered from Delaware Academy, Sept., 1895; graduated Acad., '96; football team; Congress. Entered Cornell, 1897; will graduate B.S.F., 1901; state scholarship; Cornellian board.

312 Huestis St., Ithaca.

PHILLIPS, GEORGE.

Entered from Slaterville district school, Sept., 1887; graduated Com., '91. Since 1891, engaged in farming. Slaterville Springs, N. Y.

*PHILLIPS, HULDAH E.

Graduated 1883.

Died.

PHILLIPS, MARY ELIZABETH. See Mrs. John H. Dusenbery.

PINCKNEY, ELLA A. See Mrs. - Stanley.

PIATT, NELLIE MILDRED. See Mrs. Edward S. Jackson.

PIERCE, KITTIE GRACE.

Graduated 1895.

POTTER, CAROLINE GRACE.

Entered from I. G. S., 1896; graduated Acad., 1900. Will enter Cornell, 1900.

138 Hudson St., Ithaca.

POTTER, CHARLES A.

Graduated 1878. Entered Cornell, 1880; graduated B.S., '84. For several years rector of Episcopal Church at Huron, S. D.; large flour interests in same state. Married, 1887, Minnie I. Bishop, '82, of Newfield, N. Y.; one daughter. Disappeared; has not been heard of in several years.

POTTER, MRS. CHARLES A. (Minnie I. Bishop.)

Entered from Newfield, N. Y.; graduated 1882. For several years a teacher in common schools. Address, 1899,

Trumbull's Corners, N. Y.

POTTER, CHARLES BEECHER.

Entered from I. G. S., Sept., 1892; graduated Com., '94; Congress. Entered Cornell, 1896; graduated D.V.M., '99; president of debating club of Veterinary College; practicing veterinary medicine, 1899-present. Married, 1899, Lena F. Weed, '95, of Ithaca.

508 William St., Elmira, N. Y.

POTTER, MRS. CHARLES BEECHER. (Lena F. Weed.)

Entered from I. G. S., Jan., 1892; graduated Acad., '95. In Cornell, 1898-99. Married, 1899.

508 William St., Elmira, N. Y.

POTTER, MARY ALICE.

Graduated 1894. Entered University of Buffalo; Ph.B., Cornell, '92.

POTTER, RAYMOND G.

Graduated 1896. Entered Cornell.

PRESWICK, EUGENE HENRY.

Graduated 1879. Entered Cornell, 1879; graduated B.S., '83; graduate work 1883-'84; Σ . Ξ . Assayer, Banner, Idaho, 1884-86. Instructor in Chemistry, Cornell University, 1886-92. Chemist, Lock Haven, Pa., 1892-95. Member of firm of Taylor & Preswick, Ithaca, 1895-97. Since 1897, agriculturalist. Member of American Association for Advancement of Science.

Creekside*, Forest Home, N. Y.

PRESWICK, PRISCILLA. See Mrs. Fred C. Barr.

*PRICE, ELVA MARGERY. See Mrs. F. H. Burnett.

PROPER, CARLTON CHASE.

Entered from Pella, Iowa, Sept., 1890; graduated Cl., '92; A. Z. Entered Cornell, 1892; graduated A.B., '96. Journalism, 1896-present. Married, 1899, Emily Grace Glisan of Des Moines, Ia.

Des Moines, Ia.

PUFF, LOUISE.

Entered from Spencer Academy, Feb., 1895; graduated Acad., '95; K. Σ.; business manager *Tattler*. Entered Cornell, 1897; will graduate A.B., 1901; A. Φ.

411 N. Tioga St., Ithaca.

PUFF, MARY ELIZA.

Graduated 1886.

PURDY, FRANK DYER.

Entered from I. G. S.; graduated Eug., '91. Entered Cornell, 1891; graduated M.E., '96.

35 W. 19th St., New York City.

QUICK, MINNIE L.

Graduated 1884.

*QUICK, ROBERT WINCHELL.

Entered from Slaterville, N. V.; graduated Eng., '88; graduate work, 1889-90; Seward Literary Society. Entered Cornell, 1890; graduated B.S., '94; state scholarship; university fellowship, 1894-95. Member American Ass'n for the Advancement of Science. Professor in Georgia School of Technology, 1898-99. Died at Atlanta, Ga., Sept. 4, 1899.

RAGAN, NELLIE C.

Graduated Com., '91. Stenographer.

22 Pleasant St., Ithaca.

RANKIN, MARY EVERETT.

Entered from I. G. S., Sept., 1892; graduated Acad., '95; Adelphia. Kindergartener.

116 Spring St., Ithaca.

RANKIN, ROBERT.

Entered from I. G. S., Sept., 1896; graduated L.A., '99; secretary of Congress; Δ. Σ.

116 Spring St., Ithaca.

REDDING, EDWARD DONNELLY.

Entered from Parochial School; graduated Acad., '94. Entered Cornell, 1894; graduated LL.B., '97. Studied in office of S. D. Halliday; admitted to bar, 1898; now practicing law, 122 E. State St.

211 N. Geneva St., Ithaca.

REED, ADA AMANDA.

Entered from I. G. S., Jan., 1894; graduated L.A., '98; commencement speaker. Teaching, 1899-present. South Danby, N. Y.

REED, NELLIE MARIE.

Entered from I. G. S.; graduated Cl., '89; commencement speaker; class prophet; graduate work, 1889–91. Entered Cornell, 1891; graduated A.B., '95; state scholarship; university scholarship; Δ. Γ.; Φ. B. K. Studied in Greece, 1895–96. Teacher. *Brooklyn*, N. Y.

REED, ONA ELOEEN.

Entered from I. G. S., Jan., 1894; graduated L.A., '98; commencement speaker. Teaching, 1899-present. South Danby, N. Y.

REED, RAYMOND CLINTON.

Entered from I. G. S., Sept., 1882; graduated Acad., '86; Seward Literary Society; A. Z.; class president; president Alumni Association, 1893-95. Entered Cornell, 1886; graduated Ph.B., '96; Φ . Σ . K.; Σ . Ξ .

Instructor in comparative pathology and bacteriology in Cornell since 1896. Married, 1899, Fannie Jackson Blauvelt, of Brooklyn. Member New York State Science Teachers' Association; American Microscopical Society; contributor to scientific periodicals.

410 University Ave., Ithaca.

REID, MABEL DOUGLAS.

Entered from I. G. S., Jan., 1890; graduated Cl., '93; K. Σ .; commencement speaker; editor *Tattler*. Entered Cornell, 1894; will graduate A.B., 1900; A. Φ .; Φ . B. K.; Raven and Serpent; corresponding secretary Freshman and Senior classes. Appointed to Fellowship in the American School of Classical Studies in Rome, 1900–1901. Teaching, 1896–98.

REID, MARY ELIZABETH.

Entered from Palmyra Union School, Sept., 1889; graduated Acad., '92; charter member K. Σ .; first editor-in.chief, *Tattler*. Entered Cornell, 1894; graduated B.S., '98; A. Φ .; Der Hexenkreis. Teaching, 1898-present. Far Rockaway, Borough of Queens, New York City.

REIDY, JOHN BERNARD.

Graduated 1895. Clerk.

9 Maple Ave., Ithaca.

REIDY, MARGARET M.

Graduated Eng., '90; graduate work, 1890-91, 1892-93.

4 Maple Ave., Ithaca.

REILLY, HELEN AGNES. Graduated Com., '99.

REYNA, Mrs. ISADORE. (Elizabeth Agnes Granville.) Graduated Acad., '93.

REYNA, JUAN STEPHEN.

Graduated 1894. Entered Cornell. Engineer.

REYNA, SERAPO.

Graduated 1895. Entered Cornell.

REYNA, Mrs. JUAN E. (Delia A. Larkin.)

Graduated 1896.

Tlaquiltenango, Esto. De Morelos, Mexico.

RHODES, MARILDA.

Graduated 1886.

RHODES, STELLA A.

Graduated 1896. Stenographer.

RICHARDSON, BEATRICE ALICE. See Mrs. Fenwick Stewart.

RICHARDSON, EDWARD MANSFIELD.

Entered from I. G. S.; graduated Acad., '93; Γ.Σ. Entered Cornell, 1893; graduated M.E., '97. With Snoqualmie Falls Power Co.

Snoqualmie Falls, Washington.

RIDGWAY, MARY.

Entered from White Church, N. Y,; graduated Eng., '91. Graduated from Cleveland Homeopathic Medical College, 1898; House Staff Women's Homeopathic Hospital, Philadelphia, Pa.

RILEY, CHAMPLAIN LORD.

Graduated 1895. Entered Cornell, 1895; graduated 1899.

New York City.

RILEY, HOWARD WAIT.

Entered from Plainfield, N. J., High School, Sept., 1894; graduated Acad., '97; Congress; editor-in-chief, *Tattler*; class president. Entered Cornell, 1897; will graduate M.E., 1901.

575 West 155th St., New York City.

RITES, MRS, Francis Marion. (Perie Clapp.)

Entered from I. G. S., Sept., 1884; graduated Com., '88. Married, 1891.

516 University Ave., Ithaca.

ROBERTS, FLOY HOWELL.

Entered from I. G. S., 1894; graduated L.A., '97. Teaching, 1897-present.

707 W. Green St., Ithaca.

ROBERTS, THOMAS BURROUGHS.

Entered from I. G. S., Sept., 1894; graduated Acad., '97; Congress; commencement speaker. In Cornell, 1898–1900; C. U. C. A. Entered local ministry, 1894; pastor M. E. Church, West Danby, 1895–present; Ludlowville, 1900. President New York State Senior Loyal Temperance Legion, 1898–present; received gold medal of Sons of the American Revolution of New York State for historical essay.

707 West Green St., Ithaca.

ROBERTSON, WILLIAM EWART.

Entered from I. G. S.; graduated Acad., '91; graduate work, 1891-92.

ROBINSON, EDA WINIFRED.

Entered from I. G. S., Sept., 1895; graduated Acad., '99; K.Z.; business manager Tattler; girl's glee club.

516 W. Seneca St., Ithaca.

ROBINSON, FREDERICA.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900; K. Z.

516 W. Seneca St., Ithaca.

ROBINSON, JOHN ALDEN.

Entered from Oswego Normal School, Sept., 1899; graduated L.A., 1900. Will enter Cornell, 1900. 413 Tioga St., Ithaca.

ROEHRIG, FREDERICK LEWIS.

Graduated 1877. Entered Cornell; graduated B.Arch., '83. Married Gavina Hungerford; five children. Architect.

501 Oakland St., Pasadena, Cal.

ROLFE, JESSIE ELEANOR.

Entered from Jacksonville, N. Y., Sept., 1883; graduated Eng., '87. Entered the Syracuse Academy of Christian Science, 1891; graduated C.S., '91. Stenography, 1889-94. Since 1894, engaged in the practice of Christian Science Mind Healing according to the teachings of Science and Health, with Key to the Scriptures, by Mary Baker G. Eddy. Contributor to Christian Science publications.

2125 N. Charles St., Baltimore, Md.

ROMER, WILLIAM JOHNSTONE.

Entered from I. G. S., Jan., 1880; graduated Acad., '83; commencement speaker. Entered Cornell, 1883; graduated Ph.B., '87; A. Δ. Φ. Banking, 1887-present.

Ithaca.

ROOT, LILLIAN A. See Mrs. Claude W. Perkins.

ROSE, MAUDE ELIZABETH.

Entered from I. G. S., Sept., 1894; graduated Com., '96. In business, 1897-present.

202 Lake St., Ithaca.

ROWE, ANNA MAY.

Entered from I. G. S.; graduated Eng., '90; graduate work, 1890-92.

53 S. Cayuga St., Ithaca.

ROWE, MILDRED LUCETTE.

Entered from I. G. S.; graduated Acad., '99; entered Ithaca Training School, 1899; K. S.

301 S. Cayuga St., Ithaca.

RUGGLES, EDNA MARGARET.

Graduated 1897. Entered Cornell.

RYDER, Mrs. STEPHEN, (Anna L. Cooper). Graduated 1888.

SANFORD, BENJAMIN ERNEST.

Entered from I. G. S., Sept., 1893; graduated Acad. and Com., '98; track team. In business, 1898-present.

110 Sears St., Ithaca.

SANFORD, CLARA REBECCA.

Entered from I. G. S., Sept., 1895; graduated Acad., '99; now doing graduate work in I. H. S.

110 Sears St., Ithaca.

SANFORD, FLOYD HORACE.

Entered from I. G. S., Sept., 1888; graduated Acad., '92. Drop forge business in Brooklyn, 1892-96; Newark, N. J., 1896-present.

13 High St., Newark, N. J.

SANFORD, GERTRUDE MARSH.

Entered from I. G. S., Sept., 1892; graduated Acad., '96. In Cornell City Library.

110 Sears St., Ithaca.

SANFORD, MARY.

Graduated 1887; graduate work, 1887-88. Teacher.

27 S. Geneva St., Ithaca.

SANFORD, JOHN T.

Entered from I. G. S., Nov., 1884; graduated Acad., '88. Entered University of Buffalo, 1890; graduated Ph.G., '92; honors in scholarship. Practicing pharmacy, 1888-present.

Athens, Pa.

SAWYER, EMMA LOUISE.

Entered from I. G. S.; graduated Acad., '88. Entered Cornell, 1889; graduated Ph.B., '93; Κ.Κ.Γ. 410 W. Seneca St., Ithaca.

SCHERMERHORN, MINNIE.

Graduated 1884.

136 S. Aurora St., Ithaca.

SCHUTT, ELLIS.

Entered from Hibbard's Corners, N. Y., Sept., 1895; graduated Cl., '99.

Ithaca.

SCHUTT, PETER L.

Entered from Slaterville, N. Y.; graduated Acad., '86; commencement speaker. Entered Cornell, 1886; graduated B.L., '91; state scholarship. In business, 1892-present. 6500 Perry Ave., Chicago, Ill.

SCOFIELD, CHARLES HENRY.

Graduated 1899.

South Lansing, N. Y.

SEABRING, NEIL ORA.

Graduated 1894. Graduated Cornell, LL.B., 1898. Spencer, N. Y.

SEAMON, CLARA BELLE.

Entered from I. G. S., Sept., 1891; graduated Acad., '95; Com., '96. 323 W. Buffalo St., Ithaca.

SEAMON, FRANK LEONARD.

Entered from I. G. S., Sept., 1890; graduated L.A., '94. Drug business, 1894-99; licensed pharmacist with A. B. Brooks, Ithaca.

323 W. Buffalo St., Ithaca.

SEAMON, JESSIE FRANCES.

Graduated 1895. In Cornell, 1898-99. 4 Spencer Terrace, Ithaca.

SEAMON, MAUD ALICE.

Entered from I. G. S., Sept., 1896; graduated Com., 1900; class secretary; commencement speaker. 307 E. Tompkins St., Ithaca.

SEELY, ELENA ELIZABETH.

Entered from I. G. S.; graduated Com., '93.

211 Eddy St., Ithaca.

SEELY, JULIA LOUISE.

Graduated Com., '96. Stenographer.

Trumansburg, N. Y.

SEYMOUR, MAUDE DORA.

Graduated 1894. Entered Cornell, 1894; graduated B.S., '98.

300 Tompkins Ave., Brooklyn, N. Y.

SHANNON, MARY ELLA.

Graduated 1894. Book-keeper.

16 N. Meadow St., Ithaca.

SHANNON, MARY MAGDALEN.

Graduated Com., '97.

103 Washington St., Ithaca.

SHATTUCK, HERBERT CARPENTER.

Entered from Cazenovia Seminary, March, 1896; graduated Cl., '08: graduate work, 1898-99; Congress; business manager and editor-inchief Tattler; Williams senior essay prize; commencement stage prize; highest standing in school, 1898-99. Entered Cornell, 1899; will graduate A.B., 1903; state scholarship; university scholarship; president freshman class; member freshman debate club; representative to university debate council. 933 E. State St., Ithaca.

SHAW, CLARENCE EARL.

Entered from Trumansburg Academy, Sept., 1896; graduated Acad., '98. In Cornell, 1898-present. 608 N. Cayuga St., Ithaca.

SHEFFER, ALICE P.

Graduated 1881. Principal Fall Creek School.

47 N. Plain St., Ithaca.

SHEFFER, MAUDE LILLIAN MAY.

Graduated English and Com., '89; graduate work, 1889–90, 1892–93. Teacher.

47 N. Plain St., Ithaca.

SHEFFIELD, Mrs. ADELBERT. (Kate Alida Coy.)

Entered from I. G. S., Sept., 1886; graduated Acad., '90; commencement speaker. Teaching, 1891-95, 1897-98. Married, 1895; one child—Arthur C.

Ithaca.

SHEFFIELD, ROY KAISER.

Entered from Enfield, N. Y., Sept., 1896; graduated Acad., '99; Congress; associate editor, exchange editor, and business manager of *Tattler*; commencement speaker. Entered Syracuse University, 1899; university scholarship. Ministry, 1899-present.

1009 E. Adams St., Syracuse, N. Y.

SHELDON, ANNA TERESA.

Graduated Com., '96. Book-keeper.

222 Linn St., Ithaca.

SHEPERD, VERA LOUISE.

Entered from East Worcester, N. Y., Sept., 1897; graduated Cl., 1900; editor Tattler.

618 Utica St., Ithaca.

SHERMAN, MARY I.

Graduated Acad., '90; graduate work, 1890-91.

SHERMAN, RACHEL D.

Graduated Acad., '89; graduate work, 1889-90.

SHURTER, EDWIN DU BOIS.

Entered from district school, Sept., 1882; graduated L.S., '85; Seward Literary Society; commencement speaker; president alumni association, 1895-97. Entered Cornell, 1888; graduated Ph.B., '92; state scholarship; freshman class president; editor Era; winner '86 Memorial prize; winner Woodford prize; commencement speaker; chairman senior ball committee; Φ.Γ.Δ., Δ.Χ. Graduate work at Stanford University, 1893-94; teaching at Stanford and Cornell, 1893-96; teaching and law, 1896-99; now Dean of school of oratory, University of Texas. Married, 1893, Sarah Alice Burtt, '88, of Ithaca. Published Extempore Speaking; Elements of Public Speaking.

University of Texas, Austin, Tex.

SHURTER, Mrs. EDWIN DU BOIS. (Sarah Alice Burtt.)

Entered from I. G. S., Nov., 1884; graduated L.S., '88; commencement speaker. In Vassar as special student, 1891. Married, 1893.

University of Texas, Austin, Tex.

SHURTER, HOWARD.

Entered from Brookton, N. Y., Sept., 1883; graduated Eng., '84. Travelling salesman, 1885–88. Now contractor for all kinds of cement work. Married, 1899, Mrs. Anna Belle Dunlap, of Houston, Texas.

714 Louisiana St., Houston, Tex.

SIGLER, JAMES RICHARD.

Graduated 1895. Clerk, 48 First St.

8 Jay St., Ithaca.

SIGLER, Mrs. JOHN. (Mary Kelly.)

Entered from I. G. S., March, 1880; graduated L.S., '83. Teaching, 1883-95. Married, 1898; one child—John Bernard.

490 Humboldt St., Ithaca.

SIMPSON, Mrs. BERKLEY. (Edna Persa Smith.)

Entered from I. G. S.; graduated Acad., '92. Married, 1898; one child —Marcella.

Newfield, N. Y.

SLATER, Mrs. SAMUEL SCOTT. (Caroline Ingersoll Adsitt.)

Entered from I. G. S., Sept., 1881; graduated Eng., '86, L.S., '87; commencement speaker. Entered Cornell, 1887; graduated Ph.B., '91; state scholarship; Δ.Γ. Teaching, 1891-96. Married, '96; one child—Carolyn.

206 Lenox Ave., New York City.

SLATER, SUSIE M.

Entered from Slaterville, N. Y.; graduated Acad., '88.

SLOCUM, KATHERINE MAUDE.

Graduated Acad., '97. Entered Cornell, 1897.

401 S. Albany St., Ithaca.

SLOCUM, LILLIAN CARLYLE. See Mrs. Arthur Preston Miller.

SMALL, MARY ROSETTA.

Graduated Com., '96.

SMILEY, LE ROY.

Entered from Etna, N. Y., Sept., 1896; graduated Com., '99.

Varna, N. Y.

SMILEY, MAUD.

Entered from I. G. S.; graduated 1895. In Cornell, 1896–97. Married, 1900, John Gauntlett Brooks, '91.

SMITH, ARTHUR KNIGHT.

Graduated 1899. Entered Cornell.

SMITH, EDNA PERSA. See Mrs. Berkley Simpson.

SMITH, FLORENCE MAY.

Entered from I. G. S., Sept., 1895; graduated Cl., '99; honor diploma. Entered Teachers' Training Class at Trumansburg, 1899.

Box 28, Trumansburg, N. Y.

SMITH, MRS. FRED D. (Elizabeth Warren.)

Entered from I. G. S., Sept., 1887; graduated Acad., '91. Married, 1893; one child—Percy Jackson. Member Cosmos Club of Missoula, Mont.

Box 433, Missoula, Mont.

SMITH, FREDERICK WILLIAM.

Graduated Cl., '76. Entered Cornell, 1876; graduated A.B., '80. From time of graduation to 1884, connected with the Rochester Evening Express, Rochester Morning Herald, and Rochester Union and Advertiser. Clerk in Supreme Court at Rochester, 1884-99. Admitted to New York bar, Juue, 1885; began practicing law in Rochester, 1889. Married, 1885, Marian A. Wood, of Rochester; oue child—Franklin H. Rochester, N. Y.

SMITH, GEORGIA M. E.

Graduated 1879. Teacher in Ithaca public schools, 1883-1900.

42 Farm St., Ithaca.

SMITH, HELENA AMANDA.

Entered from Clyde, N. Y., High School, Sept., 1898; graduated Acad., 1900.

507 N. Tioga St., Ithaca.

SMITH, HOWARD CHARLES.

Entered from Trumansburg High School, Sept., 1898; graduated Acad., '99; Congress; athletic association; winner of W. C. T. U. prize; glee club. Will enter Cornell, 1900.

Applegate, N. Y.

*SMITH, ISAAC P.

Entered from Enfield, N. Y.; graduated Cl., '78. Entered Cornell, '79; graduated A.B., '82; state scholarship. Entered Auburn Theological Seminary, 1882; graduated, '85. Married, 1880, Dora F. Wilson, of Ithaca; three children. Pastor of First Presbyterian Church of Tonawanda, N. Y., 1885–89.

Died Nov. 27, 1889.

SMITH, J. D. C.

Graduated 1899. Entered Cornell.

SMITH, JANE ELIZABETH.

Graduated 1899. Entered Vassar.

SMITH, JENNIE P. See Mrs. Frank Colegrove.

SMITH, IESSIE FREMONT.

Graduated 1886.

91 N. Aurora St., Ithaca.

SMITH, LAWRENCE SHAW.

Graduated 1886.

SMITH, LENA ELIZA.

Graduated 1894.

6 Lake St., Ithaca.

SMITH, LE ROY BURNS.

Entered from Clyde, N. Y., High School, Nov., 1896; graduated Acad., '97; Congress; Congress debate, 1897. Entered Cornell, 1897; will graduate A.B., 1901; state scholarship.

211 Williams St., Ithaca.

SMITH, LOUIS C.

Graduated Com., '93. Clerk, 44 E. State St. 38 N. Tioga St., Ithaca.

SMITH, MARTHA TOWNE.

Entered from Trumansburg High School, Sept., 1898; graduated Acad., '99; winner of W. C. T. U. prize. Entered Ithaca Training School, 1899.

442 N. Geneva St., Ithaca.

SMITH, MARTHA LOUISE.

Graduated 1894. Teacher in West Hill School. 7 First St., Ithaca.

SMITH, MATTIE LOUISE.

Entered from Cook Academy, April, 1892; graduated Acad., '94; Adelphia; commencement speaker. Teaching, 1894–present.

704 N. Aurora St., Ithaca.

SMITH, MARY LEONA.

Entered from Ludlowville, N. Y., Union School, Sept., 1897; graduated Acad., 1900. 704 N. Cayuga St., Ithaca.

SMITH, MAY LOUISE.

Graduated 1896.

SMITH, MARION ELVIRA.

Entered from I. G. S.; graduated 1896.

Stewart Ave., Ithaca.

SMITH, VIDA BERNICE.

Entered from I. G. S., Sept., 1895; graduated Com., '98; graduate work, 1898–99. Stenographer, 1899–present. 204 Utica St., Ithaca.

SOMMER, HENRY FRANK.

Entered from Columbia Grammar School, Sept., 1898; graduated L.A., '99; A.Z.; baseball and track team; Congress; mandolin club. Entered Cornell, 1899; Δ.Υ.; glee club; 1903 banquet committee; track team.

6 South Ave., Ithaca.

SOUTH, NORA. See Mrs. Henry Clark Van Buskirk.

SOUTHWORTH, BETSEY AMELIA.

Entered from Dryden Union School, Sept., 1887; graduated Acad., '91; commencement speaker. Studied in Miss Annie Brown's school, and in New York Training School for Deaconesses; graduated from the latter.

26 West 25th St., New York City.

SPAULDING, ORVILLE.

Graduated Com., '90.

103 Willow Ave., Ithaca.

SPEAROW, HARRIET LOVINA.

Graduated 1894. Entered Cornell.

SPEED, BESSIE FRANCES.

Entered from Slaterville Springs, Sept., 1890; graduated Acad., '93; Adelphia; commencement speaker. Entered Cortland Normal School, 1894; graduated Cl., '96; commencement speaker. Teaching in Gloversville, N. Y., 1897-present.

E. State St., Ithaca.

SPEED, MARY HARPER.

Entered from I. G. S., Jan., 1893; graduated Acad., '96; Adelphia.

E. State St., Ithaca.

SPEED, ROBERT LORING.

Entered from Slaterville public school, Sept., 1889; graduated Acad., '91; A.Z.; commencement speaker; class president. Entered Cornell, 1893; graduated B.S., '97; state scholarship. Engaged in active business, 1898-present. Married, 1898, Mary L. Bull, of Slaterville Springs. Slaterville Springs, N. Y.

SPERLING, GRACE.

Entered from Bozeman, Montana, Feb., 1895; graduated Com., 1900; gate committee.

130 W. State St., Ithaca.

SPERLING, SYLVESTER A.

Entered from Bozeman, Montana, March, 1895; graduated Com., '97; Congress. In law office, 1898-99. Now in government employ on U. S. Army Transport Sedgwick. Care Army Bldg., New York City.

SPIER, DANIEL RICHARD.

Graduated 1896. Entered Cornell.

130 Dryden Road, Ithaca.

STANLEY, HARRY GARFIELD.

Entered from I. G. S., Sept., 1894; graduated Acad., '98; Λ.Σ.; football and baseball teams. Stenographer. 414 E. Seneca St., Ithaca.

STANLEY, Mrs. ——. (Ella A. Pinckney.)

Graduated 1876.

Fort Smith, Ark.

STANION, GEORGE HENRY.

Entered from I. G. S., March, 1886; graduated Acad., '90; class president; Seward Literary Society; $\Gamma.\Sigma$. Entered Cornell, 1891; graduated M.E., '99; state scholarship, 1891–93. Engineering, 1899–present.

13 Brooklyn Ave., Brooklyn, N. Y.

STANYON, GRACE MARGARET.

Entered from I. G. S.; graduated Acad., '96. Stenography, 1897–99.

109 Glen Place, Ithaca.

STARR, HARRIETT LUCINDA.

Entered from I. G. S., Sept., 1894; graduated Acad., '97. Entered Ithaca Kindergarten Training Class, 1898; will graduate 1900.

317 E. Buffalo St., Ithaca.

STARR, MARY GRACE.

Entered from I. G. S., Jan., 1893; graduated Acad., '96. Stenography, 1898–present. 317 E. Buffalo St., Ithaca.

STEBBINS, BYRON HOUGHTON.

Entered from Little Falls, N. Y., Academy, Sept., 1892; graduated Cl., '93; $\Gamma.\Sigma$. Entered Cornell, 1893; graduated A.B., '97; state scholarship. Entered University of Wisconsin Law School, 1898; will graduate LL.B., 1901; $\Phi.\Delta.\theta.$, $\Phi.\Delta.\Phi.$; Quill and Dagger.

904 Monroe Ave., Green Bay, Wis.

STEBBINS, FLORA LYDIA.

Entered from I. G. S., 1897; graduated Acad., 1900.

Corner S. Albany and Wood Sts., Ithaca.

STEBBINS, ROWLAND.

Graduated 1899. Entered Columbia College.

STEBBINS, WALTER WHITMAN.

Entered from Little Falls, N. Y., Academy, Sept., 1892; graduated Acad., '93; $\Gamma.\Sigma$.; commencement speaker. In Cornell, 1893–95. Entered Bellevue Hospital Medical College, 1895; graduated M.D., '98. House physician and surgeon in Metropolitan Hospital, New York, 1898–99. Practice of medicine, 1898–present.

Little Falls, N. Y.

STEPHENS, FLORENCE MARION.

Entered from I. G. S., Sept., 1894; graduated Com., 1896; graduate work, 1897-99.

618 W. Clinton St., Ithaca.

STEVENS, LAVINIA COLGROVE.

Graduated 1886.

STEVENS, LIZZIE C. See Mrs. Herbert A. Carpenter.

STEVENS, LOUISE.

Entered from I. G. S., Jan., 1897; graduated Acad., 1900; K.Z.; girl's glee club.

206 Spring St., Ithaca.

STEVENS, LULA EDITH. See Mrs. Clarence H. Van Inwagen.

STEVENS, Mrs. MATTIE. (Mattie Eliza Dunham.)

Graduated Com., '92. 19 Utica St., Ithaca.

STEWART, EDITH LEORA.

Entered from I. G. S., Sept., 1895; graduated Acad., '99.

113 Glen Place, Ithaca.

STEWART, MRS. FENWICK. (Beatrice Alice Richardson.)

Entered from I. G. S., Sept., 1888; graduated Eng., '92; K.Σ. Married, 1898.

1408 N St., N. W., Washington, D. C.

STEWART, ROBERT LESTER.

Graduated 1894; Γ.Σ.

45 Cedar St., New York City.

STILLMAN, EDGAR ROSCOE.

Entered from Troy High School, Sept., 1892; graduated Cl., '93. Entered Cornell, 1893; graduated A.B., '97; state scholarship. Entered Albany Medical College, 1896; graduated M.D., '99; Φ.Σ.Κ.; valedictorian. Practice of medicine, 1899–present. Assistant attending physician and pathologist at Samaritan Hospital, Troy.

4 Laurence Place, Troy, N. Y.

STOTHOFF, WILLIAM STEWART.

Entered from Burdett, N. Y.; graduated Acad., '93. Entered Cornell, 1893; graduated M.E., '97; K.A. Watkins, N. Y.

STOUT, ARTHUR T.

Graduated Com., '96.

STRAUSBURGER, EDGAR JAMES.

Graduated 1896. Entered Cornell.

STRINGER, EDITH MAY.

Entered from I. G. S., Sept., 1895; graduated Acad., '99.

209 Yates St., Ithaca.

STRONG, FREDERICK F.

Graduated Eng., '89.

STRONG, MINNIE. See Mrs. Frances M. Willis.

STUART, MRS. T. R. (Fanny Wood.)

Graduated, Com., '95. Married 1900, Dr. T. R. Stuart. Ithaca.

STURDEVANT, FREDERICK E.

Graduated Acad., '93. In Union College, 1893-94; A.Δ.Φ. In Cornell, 1894-95. Journalist. 105 Bergen St., New York City.

STURDEVANT, HOWARD GOODRICH.

Graduated 1894.

456 Main St., Buffalo, N. Y.

SULLIVAN, KATHERINE CALLISTA. Graduated Com., '99.

*SULLIVAN, MARGARET ELIZABETH.

Graduated 1887.

Died.

SULLIVAN, MAUDE LILIAN. See Mrs. Enrique Keutsch Müller.

SUTPHEN, MARY ELIZABETH.

Graduated 1896.

SUTTON, ANNA ALICE.

Graduated 1896.

SUTTON, CLARENCE WESLEY.

Entered from I. G. S., Sept., 1886; graduated Acad., '89. Teaching, 1889-96; principal Genoa graded school, 1893-96. Graduate work, I. H. S., 1897. Entered Cornell, 1897; will graduate Ph.B., 1900.

Ithaca.

SWAYZE, CLAYTON ISAAC.

Entered from Ludlowville Union School, Sept., 1896; graduated Acad., '99; Congress. Will enter Cornell, 1900.

Lake Ridge, Tompkins Co., N. Y.

TABER, GRACE BELLE.

Graduated Com., '95. Clerk.

150 N. Cayuga St., Ithaca.

TARBELL, BERTHA MARY. See Mrs. Benjamin S. Hubbell.

TARBELL, ED.

Graduated 1883. Entered Cornell; graduated B.S., '89.

TARBELL, GEORGE SCHUYLER.

Grand Gorge, N. Y.

Entered from I. G. S., Sept., 1882; graduated L.S., '86; Seward Literary Society; editor *Seward*; commencement speaker. Entered Cornell, 1886; graduated Ph.B., '91, LL.B., '94; Δ.Φ.; Congress; '86 Memorial speaker; commencement speaker. Since 1894, practicing law. Referee in bankruptcy, 1898–1900. Married, 1893, Grace Louise Jones, of Owego, N. Y.; two children—Dorothy, Louise.

110 N. Geneva St., Ithaca.

TAYLOR, EMMA SOMERS.

Graduated Acad., '92.

130 E. Buffalo St., Ithaca.

TAYLOR, HARRY LEONARD.

Entered from Spencer Free Academy, Sept., 1882; graduated Cl., '84; baseball team. Entered Cornell, 1884; graduated A.B., '88, LL.B., '93; Φ.Δ.Φ., Θ.Ν.Ε.; Chancery; Φ.B.K.; '86 Memorial speaker; Woodford speaker; captain baseball team, four years. Teaching, 1888–90; since 1894, practicing law at Buffalo.

805 D. S. Morgan Bldg., Buffalo, N. Y.

TAYLOR, Mrs. PERRY POST. (Alice Dudley.)

Entered from Newfield Union School, Sept., 1886; graduated Acad., '90. Married, 1893; one child—Lucy. 4536 Laclede Ave., St. Louis, Mo.

TAYLOR, WALTER J.

Entered from I. G. S., Sept., 1892; graduated Com., '94. Printing, 1894-98. Cornell course in dairying, 1898-1900.

221 Cornell St., Ithaca.

TEETER, ARTHUR JACKSON.

Entered from I. G. S., Sept., 1894; graduated Acad., 1899; Congress. Farming, 1899-present.

Ithaca.

TEETER, FLORENCE A.

Entered from Newfield Union School, Sept., 1899; graduated Ithaca Training School, 1900. 502 N. Albany St., Ithaca.

TEETER, MARGARET LILLIAN.

Graduated 1897.

TERRILL, ERNEST R.

Graduated 1895. Now in the army.

TERRY, CLARY MAY.

Entered from I. G. S.; graduated Acad., '98.

118 W. Buffalo St., Ithaca.

TERRY, ELIZABETH BRUNDAGE. See Mrs. Convers Francis Horne.

TERRY, LOU FANNIE.

Entered from I. G. S.; graduated Acad., '92; Adelphia.

118 W. Buffalo St., Ithaca.

TETER, GEORGE.

Entered from Jacksonville, N. Y., Sept., 1888; graduated Acad., '91; graduate work, 1892-93. Graduated Cornell, L.L.B., '98.

Geneva, N. Y.

THIES, ARNO GROTE.

Graduated 1897. Entered Leland Stanford Jr. University.

THRO, FREDERICK HENRY.

Entered from Elmira Free Academy, Sept., 1898; graduated L.A., '99; baseball team. Entered Cornell, 1899.

411 N. Tioga St., Ithaca.

THURSTON, LEONORA.

Entered from private school, Sept., 1897; graduated Acad., 1900; Adelphia.

15 East Ave., Ithaca.

THURSTON, OLIVE GLADDING.

Graduated Acad., '99; Adelphia.

15 East Ave., Ithaca.

TIBBETTS, HARLAND BRYANT.

Entered from I. G. S., Sept., 1895; graduated Cl., '99; Λ.Σ.; Congress; class vice-president; commencement speaker. Will enter Cornell, 1900.

232 S. Geneva St., Ithaca.

TICHENOR, BERT.

Graduated Com., '93.

TICHENOR, JOHN S.

Graduated Eng. and Com., '88. In Cornell 1894-95.

TILLOTSON, JENNIE ELEANOR.

Entered from I. G. S., Sept., 1895; graduated Com., '98; K.Z.; editor Tattler, 1898-99; commencement speaker. Stenography, 1899-present.

422 E. Buffalo St., Ithacu.

TITUS, MARY LENETTE.

Graduated 1884.

Addison, Steuben Co., N. Y.

TOBEY, THOMAS HARWOOD.

Graduated Acad., '94; A.Z.

Great Barrington, Mass.

TOMPKINS, FLORA A.

Graduated Eng., '90. Teacher.

90 Chestnut St., Ithaca.

TOMPKINS, MYRON N.

Entered from I. G. S., Sept., 1875; graduated Eng., '77; commencement speaker. In Cornell, 1877-79. Entered Albany Law School 1879; graduated L.L.B., '80. Since 1880, practicing law. Recorder of city of Ithaca, 1887-90; city attorney, 1891-93. Married, 1883, Ada B. Kellogg, of Newfield, N. Y.; two children—Katie May, age 15, Ward Kellogg, age 12.

309 N. Tioga St., Ithaca.

*TORRANCE, LUCY PANSY.

Entered from Gowanda, N. Y.; graduated 1895. Entered Cornell, 1895; graduated Ph.B., '99; state scholarship; university scholarship; Ф.B.K.

Died at Gowanda, N. Y., Sept. 10, 1899.

TOWNLEY, ELIZABETH JULIA. See Mrs. Era D. Hyde.

TOWNLEY, Mrs. FRED A. (Lizzie Campbell.)

Graduated 1878. Taught for a time in district schools of Tompkins Co.

Married, 1882.

Ithaca.

TOWNLEY, HETTIE BELLE.

Entered from I. G. S., March, 1889; graduated Acad., '93. Graduated from Philadelphia Cooking School, 1896. Entered New York Training School for Nurses, 1899; will graduate 1902.

Nurse's Home, Blackwell's Island, New York.

TOWNLEY, HELEN MAE.

Entered from I. G. S., Sept., 1885; graduated L.A., '89; commencement speaker. Entered Cornell, 1894; graduated Ph.B., '98; state scholarship. Studied in Germany, 1899. Teaching, 1898-present.

224 Eddy St., Ithaca.

TOWNLEY, LUIE A.

Entered from I. G. S., Nov., 1884; graduated Acad., '88.

608 E. Seneca St., Ithaca.

TREE, EDNA GERTRUDE.

Graduated 1895.

94 N. Aurora St., Ithaca.

TREE, MAUDE REMELIA.

Graduated 1895.

235 N. Aurora St., Ithaca.

TREE, NINA MARIAN.

Entered from I. G. S., Jan., 1892; graduated Acad., '95; K.Z. Entered Cornell, 1898.

332 E. State St., Ithaca.

TREMAN, CHARLES EDWARD.

Entered from I. G. S., Sept., 1881; graduated Sci., '84; Jefferson Literary Society; commencement speaker. Entered Cornell, 1885; graduated B.L., '89; K.A. In hardware business since 1889; since 1893, member of the firm of Treman, King & Co. Director Ithaca Trust Co.; President Ithaca Conservatory of Music.

Itha ca.

TRIPP, MARION ELINORE.

Entered from I. G. S., 1888; graduated Eng., '91; graduate work in Auburn High School, 1892–93. Kindergarten work, 1893–96; since 1896, private tutor.

94 South St., Auburn, N. Y.

TROY, HUGH CHARLES.

Entered from Parochial School, Jan., 1888; graduated Eng., '91; captain football team; commencement speaker. Entered Cornell, 1891; graduated B.S., '96; class football team; captain class crew; 'Varsity crew, 1893–94–95–96; captain, '96; sophomore president; Quill and Dagger. Chemist for Cayudutta Chemical Co., Gloversville, N.Y., 1896; state chemist since 1896, and instructor in Cornell Dairy School. Married, 1900, Mary M. Wall, of Ithaca.

TROY, LOUISE CALLISTA.

Graduated 1899.

TROY, ROSE ANNA.

Entered from Parochial School, Sept., 1891; graduated L.A., '95. Teaching, 1895-present. 205 Dryden Road, Ithaca.

TUTHILL, ANNA JOSEPHINE.

Entered from I. G. S., March, 1887; graduated Eng., '90.

110 S. Plain St., Ithaca.

UNDERDOWN, MILTON MILLER.

Entered from district school, Sept., 1892; graduated Acad., '96; football team; president of Congress; business manager *Tattler*; class president; commencement speaker. Entered Coruell, 1897; will graduate B.S.A., 1901; state scholarship; member Andrew D. White Debating Club.

307 Eddy St., Ithaca.

UPHAM, MYRON.

Entered from Schenectady, N. Y., Sept., 1892; graduated Acad., '93; A.Z. Entered Cornell, 1893; \Psi.T. Now tactical officer, St. John's Military School.

Manlius, N. Y.

UPTON, GEORGE BURR.

Entered from Denver, Colorado, Sept., 1898; graduated Acad., 1900.

VALENTINE, WARREN RUSSELL.

Graduated Eng., '90.

Pittsburg, Pa.

Barnes Hall, Ithaca.

VAN AKEN, IDA B. See Mrs. Justin L. Barnes.

VAN BUSKIRK, Mrs. HARRY CLARK. (Nora South.)

Entered from I. G. S., Dec., 1885; graduated Acad., '89. In Oswego Normal School, 1891–92. Teaching, 1897–98. Married, 1898.

5 Osborn Block, Ithaca.

VANDERHOEF, HENRY ERNEST.

Entered from I. G. S.; graduated 1897; $\Lambda.\Sigma$.; football team; editor *Tattler*. In Cornell, 1897; Aleph Samach; 1901 freshman crew; 'Varsity crew, 1899, 1900.

707 N. Aurora St., Ithaca.

*VAN DINE, CORA L.

Graduated 1885. Teacher in Fall Creek school, Sept.-Dec., 1885.

Died January 1, 1886.

VAN DINE, DELOS LEWIS.

Entered from I. G. S., Jan., 1890; graduated Acad., '95; Congress. In Cornell, 1896–98. In Leland Stanford, 1898–1900. Now master of arms, transport Logan.

Manila, P. I.

VAN DINE, MARY GENEVIEVE.

Entered from I. G. S., Jan., 1897; graduated L.A., 1900.

200 Second St., Ithaca.

VAN INWAGEN, MRS. CLARENCE H. (Lula Edith Stevens.)

Entered from I. G. S.; graduated Com., '91. Married, 1898; one child— Edwin Andrews. Box 237, Ithaca.

VAN KIRK, MRS. EDWIN STRATTON. (Nellie Estabrook Allen.)

Entered from Newfield Union School, Sept., 1885; graduated Eng., '89; commencement speaker. Teaching, 1889-93. Married, 1893; one child—Lochary Allen. Member C. L. S. C. class of 1901; Newfield Political Equality Club.

Newfield, N. Y.

VAN KIRK, MARY WILLIAMS. See Mrs. Alexander Watson Buchanan.

VAN KIRK, NELLIE PURDY.

Entered from I. G. S., 1897; graduated Acad., 1900; editor-in-chief of Tattler; class poet.

1002 N. Aurora St., Ithaca.

VAN NOSTRAND, CARRIE MONROE.

Entered from Romulus, N. Y., Sept., 1897; graduated L.A., 1900.

Romulus, N. Y.

VAN ORDER, LOU MAUD.

Entered from I. G. S.; graduated Eng., '87; commencement speaker. Engaged in photographic business.

504 S. Cayuga St., Ithaca.

VOSE, ROYDEN MANDEVILLE.

Entered from I. G. S.; graduated Acad., '97. Entered Cornell, 1897; will graduate M.D., 1902.

127 Terrace Place, Ithaca.

WALKER, GUSSIE.

Graduated Com., '96.

WALKER, HARRY ABRAM.

Graduated 1898. Entered Cornell.

WALKER, LIZZIE.

Graduated Acad., '90; graduate work, 1890-92.

Danby, N, Y.

WALKER, MINNIE O.

Graduated Acad., '91.

WALL, ELEANOR GERTRUDE.

Entered from Parochial School, Sept., 1897; graduated Acad., 1900; class president.

426 E. Seneca St., Ithaca.

WALLENBECK, NANCY.

Graduated 1876. Teacher, Tompkins Co., N. Y., 1876-89; Reese, Mich., 1889-94.

Applegate, Tompkins Co., N. Y.

WALTER, Mrs. H. J. (Maude Miller.)

Entered from I. G. S., 1885; graduated Eng., '89. Teaching, 1891-93. Married, 1894; one child—Paul Miller.

314 Chemung St., Waverly, N. Y.

WANDLING, GEORGIA REASONER.

Entered from Cayuga Union School, Sept., 1889; graduated Acad., '93; K.Σ.; editor *Tattler*; class prophet. Teaching, 1894–97. Now engaged in musical study.

315 W. Buffalo St., Ithaca.

WANDLING, IDA LUCILE.

Graduated 1896. Kindergarteu work.

New York City.

WANDLING, VERA.

Entered from I. G. S., Jan., 1893; graduated Acad., '96; K.Z.; editor *Tattler*; commencement speaker. Entered Cornell, 1899; will graduate A.B., 1903.

315 W. Buffalo St., Ithaca.

*WANZER, CHARLES VERNON.

Entered from I. G. S.; graduated Acad., '93; A.Z.; class president. Entered Cornell, 1893.

Died May 27, 1897, just before graduation.

WANZER, ESTHER MAE.

Entered from I. G. S.; graduated Eng., '88. Physical director, 1894–present. Graduated from Allen Gymnasium, Boston, 1896. In charge of St. Agnes School Gymnasium, 1898–1900. Entered Cornell Medical College, 1900.

501 N. Cayuga St., Ithaca.

WARD, ARCHIBALD ROBINSON.

Entered from I. G. S., Sept., 1891; graduated Acad., '94; commencement speaker. Entered Cornell, 1894; graduated B.S.A., '98; now in Cornell, a candidate for D.V.M.; 2.Z. Instructor in Dairy Bacteriology, College of Agriculture, Cornell University. Author of Agricultural Experiment Station Bulletins 165, 178; joint author 158; contributor to scientific periodicals.

233 Hector St., Ithaca.

WARD, Mrs. FRANK E. (May Louise Corby.)

Entered from I. G. S., Sept., 1885; graduated Com., '88. Pursued musical studies until 1891; moved to Washington, D. C.; book-keeper three years; resumed musical work; went to New York, 1897; now engaged professionally as vocal teacher and dramatic soprano. Married, 1897.

121 E. 77th St., New York City.

WARD, HARRY A.

Graduated 1894. Graduated Cornell, M.E., '98.

83 Linden Ave., Bloomfield, N. J.

WARNER, BELLE EDITH.

Graduated Com., '99. Stenographer.

Ithaca.

WARNER, JESSIE AUGUSTA.

Graduated Com., '99.

WARNER, MRS. LYON. (Anne R. Pearson.)

Graduated Acad., '88; in Cornell, 1888-90.

88 Coolridge St., Brookline, Mass.

WARNER, MAIE L.

Graduated Eng., '88.

WARREN, ELIZABETH. See Mrs. Fred D. Smith.

WARREN, KATHERINE.

Entered from Parochial School, Sept., 1896; graduated 1900.

327 S. Cayuga St., Ithaca.

WATERFIELD, MARY L.

Graduated Eng., '89.

WATTLES, LUCY WOODFORD.

Entered from I. G. S., Sept., 1891; graduated L.A., '95; Adelphia. In Cornell, 1897–98.

407 N. Cayuga St., Ithaca.

WEAVER, MRS. A. C. (Carrie Delphine Foster.)

Entered from Elmira Grammar School, Sept., 1875; graduated 1880; commencement speaker. Teacher in Ithaca schools, 1880–1890. In freight dep't, N. P. R'y., St. Paul, Minn., 1890–95. Married, 1895.

381 Breckenridge St., Buffalo, N. Y.

WEED, LENA. See Mrs. Charles Beecher Potter.

WEEKS, JEAN I.

Entered from McLean, N. Y.; graduated Acad., '92. Entered Cornell, 1892; graduated LL.B., '95. 313 Kellogg St., Syracuse, N. Y.

WEGMAN, STELLA EDITH.

Graduated Com., '98.

WESTERVELT, JOHN.

Entered from I. G. S.; graduated Eng., '90; Seward Literary Society; A.Z. Entered Cornell, 1890; graduated B.S. in Arch., '94; Δ.Ψ.; Cornellian board.

487 Fifth Ave., New York City.

WESTERVELT, LOUISE ST. JOHN.

Graduated 1887.

WESTERVELT, THOMAS ST. JOHN.

Entered from I. G. S., Nov., 1888; graduated Com., '91, Acad., '92; A.Z. Entered Cornell, 1892; graduated M.E., '96; $\Delta.\Psi$.

WHEELER, ABBY GENEVIEVE.

35 W. Green St., Ithaca.

Graduated Acad., '92; graduate work, 1892-93.

Boston, Mass.

WHITE, JOHN SUMNER.

Graduated 1896. Entered Cornell.

WHITE, JOSEPH LYMAN.

Entered from I. G. S., Sept., 1896; graduated Cl., 1900; hockey team; Congress; editor *Tattler*; athletic association; student council; treasurer of Junior class.

23 East Ave., Ithaca.

WHITNEY, FRANK CURTIS.

Entered from Ithaca Academy, Sept., 1875; graduated Cl., '76; Jefferson Literary Society; commencement speaker. Entered Cornell, 1876; graduated A.B., '80; Φ.B.K.; Woodford prize in oratory. Studied at Newton Theological Institute, 1885–88; graduated in full course. Teaching, 1880–84. Since 1884, engaged in Baptist ministry at Groton, Mass., 1884–89; Crookston, Minn., 1889–91; Minneapolis, Minn., 1891–93; Austin, Minn., 1893–present. Married, 1882, Ada Belle Fleming, '79, of Ithaca; seven children—Arthur Fleming (deceased), Anna May, Florence, Milo Curtis, Carey James, Frank Fleming, Albert Judson.

Austin, Minn.

WHITNEY, MRS. FRANK CURTIS. (Ada Belle Fleming.)

Entered from Ithaca Academy, Sept., 1876; graduated Cl., '79; commencement speaker. Married, 1882.

Austin, Minn.

WHITTAKER, ELIZABETH LEIGH.

Entered from Caroline Center, N. Y., Dec., 1898; graduated Acad., 1900.

Caroline Center, N. Y.

WILCOX, ALICE ELIZABETH.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900.

515 N. Aurora St., Ithaca.

WILCOX, CLARK LUZERNE.

Entered from Mexico, N. Y., High School, Jan., 1897; graduated 1897. Entered Cornell, 1897; will graduate C.E., 1901; state scholarship. 211 Williams St.. Ithaca.

WILLERS, CALVINA.

Graduated Acad., '97.

Farmer, N. Y.

WILLIAMS, CLAYTON MAURICE.

Entered from I. G. S., Sept., 1896; graduated Acad., '99; winner interscholastic declamation contest, Waverly, 1899. Clerking. Will enter Buffalo University College of Dentistry, 1900. Candor, N. Y.

WILLIAMS, CORNELIA.

Entered from I. G. S., 1881; graduated L.S., '85. Teaching, 1885-present; Central School, 1885-89; South Hill School, 1889-present.

321 Pleasant St., Ithaca.

WILLIAMS, JENNIE ELIZABETH.

Entered from I. G. S., Jan., 1894; graduated Com., '96. Stenographer, 1898-preseut. Now stenographer at Ithaca High School.

214 Linn St., Ithaca.

WILLIAMS, JOSEPH WALTER.

Entered from I. G. S.; graduated Com., '93. Book-keeper for W. J. Young & Co., Clinton, Iowa., 1893-94; later for Ithaca Plumbing Co. Now member of the Forest City Plumbing Co. Married, 1899, Bessie Corby, of Carbondale, Pa.

Ithaca.

WILLIAMS, LIZZIE BELLE.

Entered from Danby district school; graduated Eng., '86. Entered Cortland Normal School, 1890; graduated as teacher, '91. Teaching, 1892-present; since 1895, in Presbyterian Mission School for boys, near Asheville, N. C.

Asheville Farm School, Swannanoa, N. C.

WILLIAMS, LOUISE HUNGERFORD.

Entered from I. G. S., Sept., 1883; graduated L.A., '87; commencement speaker. Kindergarten teaching in Ithaca Free Kindergarten, 1888-97.

320 Elm St., Ithaca.

WILLIAMS, MAY BELLE. See Mrs. William Raymond Miller.

WILLIAMS, META.

Graduated 1882. Stenographer.

Utica, N. Y.

WILLIAMS, MINNIE ELIZA.

Entered from I. G. S., Jan., 1893; graduated Acad., '96.

333 S. Geneva St., Ithaca.

WILLIAMS, OTIS LINCOLN.

Entered from I. G. S.; graduated Acad., '83. Entered Cornell, 1884; graduated M.E., '88. Brooks Locomotive Works, Dunkirk, N. Y., 1889. Married, 1889, Laura Lyon, '83, of Ithaca. Treasurer of Westinghouse Machine Co., Pittsburgh, 1897-present, and of Westinghouse, Church, Kerr & Co., New York, 1894-present. Married, 1899, Nancy King, of Allegheny, Pa.

26 Cortlandt St., New York City.

*WILLIAMS, Mrs. OTIS LINCOLN. (Laura Lyon.)

Entered from I. G. S.; graduated Cl., '83. Entered Wellesley College, 1883; graduated A.B., '87; class president. Married, 1889.

Died at New York, 1894.

WILLIAMS, ROGER BUTLER, JR.

Entered from I. G. S., Sept., 1893; graduated Acad., '96; A.Z., Coat; president Alumni Association, 1898–99. Entered Cornell, 1897; will graduate C.E., 1901; A.A.Φ.; Pyramid; university scholarship.

315 S. Albany, St., Ithaca.

WILLIAMS, ROGER HENRY.

Entered from I. G. S., Sept., 1888; graduated Acad., '91; Seward Literary Society; commencement speaker. Entered Cornell, 1891; graduated Ph.B., '95; state scholarship; K.A., Φ.B.K.; graduate work at Vale, 1895–96. Banking, 1896–present.

282 Prospect St., New Haven, Conn.

WILLIAMS, TIMOTHY S.

Graduated Cl., '8o. Entered Cornell, 1881; graduated A.B., '84. Engaged successively as reporter, Albany correspondent, city editor, Washington correspondent, and editorial writer on New York Commercial Advertiser, 1884-89. Private secretary to Governors Hill and Flower, 1889-95. In 1895 became secretary and treasurer Brooklyn Rapid Transit Co.; still identified with this and other corporations. Married, 1895, Mrs. Alice W. Kelley, of Albany.

913 Union St., Brooklyn, N. Y.

WILLIS, MRS. Francis M. (Minnie Strong.)

Entered from I. G. S.; graduated Acad., '99. Married, 1899.

912 N. Aurora St., Ithaca.

WILLSON, FRANCES BELLE. See Mrs. J. E. Hoffer.

WILLSON, JESSIE LYDIA.

Entered from I. G. S.; graduated Acad., '94; K.Z.; assistant editor Tattler. '3 De Witt Place, Ithaca.

WILSON, Mrs. CHARLES BUNDY. (Frances H. Colquboun.)

Entered from I. G. S.; graduated Eng., '88. Iowa State University.

Iowa City, Ia.

WILSON, ROSCOE CONKLING.

Graduated Eng. and Com., '88. Pharmacist. Now in Long Island Medical College. 272 Clinton St., Brooklyn.

WILSON, WILLETS.

Entered from I. G. S.; graduated Acad., '91; Seward Literary Society; A.Z. Entered Philadelphia College of Pharmacy, 1892; graduated Ph.G., '95. Entered Cornell Medical College, 1898; will graduate M.D., 1902.

122 E. Seneca St., Ithaca.

WINN, EARL JUDSON.

Entered from I. G. S.; graduated Acad., '95; Congress; commencement speaker. Entered Cornell, 1897; will graduate A.B., 1901.

314 W. Green St., Ithaca.

WINN, GRACE ANNA.

Entered from I. G. S., Sept., 1895; graduated Acad., '99. Entered City Training Class, Sept., 1899.

314 W. Green St., Ithaca.

WINSLOW, ELIZABETH BISHOP.

Entered from I. G. S.; graduated Acad., '97. Entered Cornell, 1897; A.A.

WOOD, FANNY ESTELLE. (See Mrs. T. R. Stuart.)

WOOD, LULU M. See Mrs. Sherman Collins.

WOOD, MABEL JANETTE.

Entered from I. G. S., Jan., 1895; graduated Cl., 1900. Will enter Cornell, 1900.

515 N. Cayuga St., Ithaca.

WOOD, NELLIE E. See Mrs. William Rolla Burkholder.

WOODFORD, ELOISE.

Graduated Acad., '91. Stenographer, Principal's office, Colgate Academy, 1893-95; stenographer and secretary, Dean's office, Morgan Park Academy, 1895-98; church secretary, St. James M. E. Church, New York City, 1898-present.

152 W. 120th St., New York City.

WOODSIN, WILLIAM L.

Entered from I. G. S.; graduated Eng., Com., '88; baseball team. Married, 1894, Rose Anna Robinson, of Syracuse; one child—Clarence Leslie.

34 Centre St., Ithaca.

WOODWARD, CHARLES S.

Entered from State Normal School, Westchester, Pa., Sept., 1899; graduated Acad., 1900; Congress.

507 N. Tioga St., Ithaca.

WOLF, RENNOLD.

Entered from I. G. S., Sept., 1884; graduated Acad. and Com., '88; base-ball team; tug-of-war team; commencement speaker. Entered Cornell, 1888; graduated Ph.B., '92; LL.B., '94; Φ.Δ.Φ., Θ.N.E.; Chancery; class crew; football, baseball, and tug-of-war teams. Engaged in practice of law since 1894. Author of numerous short stories.

809 Mutual Life Bldg., Buffalo, N. Y.

WOOL, KATE LILLIAN.

Entered from I. G. S., April, 1883; graduated Acad., '87; commencement speaker. Teaching, 1888-present. 114 W. Clinton St., Ithaca.

WOOLLEY, JENNIE.

Graduated 1899.

WORTH, MARY ELEANOR.

Entered from Cook Academy, Sept., 1896; graduated L.A., '97.

619 N. Aurora St., Ithaca.

WRIGHT, CORA ELIZABETH.

Entered Sept., 1883; graduated Eng., '87. Teaching, 1887-present.

South Danby, N. Y.

WRIGHT, ELLSWORTH DAVID.

Entered from Spencer Academy, 1882; graduated Cl., '83. Entered Cornell, 1883; graduated A.B., '87; state scholarship; mid-course honors in mathematics; Φ.B.K.; special mention in Greek. Cataloguer in White Library and private tutor, 1887–92. Classical fellow at Cornell, 1892–93; Ph.D., '94; studied in Leipzig, Berlin, and Athens, 1894–96. Instructor in Greek at Cornell, spring, 1897. Lee Claffin professor of Latin, Lawrence University, 1898–present.

Appleton, Wis.

WRIGHT, FLORENCE SWIFT.

Graduated Acad., '93.

New York Hospital, New York City.

WRIGHT, FLOYD ROBBINS.

Entered from I. G. S.; graduated Cl., '93. Entered Cornell, 1894; graduated A.B., '98. Instructor in bacteriology, Cornell University, 1898–present.

Spencer Terrace, Ithaca.

WRIGHT, LIZZIE.

Graduated 1886.

WRIGHT, LYNN GEORGE.

Graduated 1897. Entered Cornell.

WRIGHT, MARY E. See Mrs. Irwin J. Macomber.

WRIGHT, WALTER BRADLEY.

Graduated 1894.

Danby, N. Y.

WRIGHT, WILLARD THOMPSON.

Graduated 1894.

Danby, N. Y.

WYCKOFF, Mrs. EDWARD GUILD. (Edith Tasker Clymer.)

Entered from Syracuse, N. Y., High School, Sept., 1885; graduated Acad., '86; commencement speaker. Studied music in Syracuse University, 1891; A. A. Married, 1888; two children—William Osmun, Edward Guild, jr.

Cornell Heights, Ithaca.

YOUNG, ANNIE M.

Graduated 1880. Teacher in Petersburg, Ky., 1884-91. Dayton, O.

YOUNG, EDWARD CHARLES.

Graduated Com., 1896.

YOUNG, FANNIE K.

Graduated Eng., '90; graduate work, 1890-92. Stenographer, 41 Lake Street. 28 Esty St., Ithaca.

YOUNG, MARY ALBERTA.

Graduated 1896.

YORK, MARY ALICE.

Entered from I. G. S., Sept., 1896; graduated Acad., 1900.

406 N. Aurora St., Ithaca.

ZABRISKIE, Mrs. ALONZO MORGAN. (Alice Madoline Hurst.)

Entered from I. G. S., Sept., 1895; graduated Acad., '99. Married, 1899.

614 Elk St., Dunkirk, N. Y.

ZINCK, LULU.

Graduated 1899.

N. Aurora St., Ithaca.

TEACHERS TRAINING CLASS.

GRADUATES.

[In this list, compiled from the school records, given names have not been normalised.]

CLASS OF 1876.

William A. Finch, Estelle McNeil, Ella A. Pinckney,

Frank C. Whitney.

CLASS OF 1877.

Fred D. Carman, Addie McGowan,

Della Newman, Fred L. Roehrig,

Fred W. Smith.

Nancy Wallenbeck,

Myron N. Tompkius.

CLASS OF 1878.

Lewey Buckley, Lizzie Campbell, Minnie Christiance, Carrie A. Hooker. Frank M. Leary, Andrew McDermid, Addie M. Newman, Charles A. Potter,

Isaac P. Smith.

CLASS OF 1879.

Frank Blue, Carrie S. Cowles, Charles L. Curtis, Mary A. Dodd, Laura M. Doty, William M. Eaton, Lucy H. Ellsworth,
Ada B. Fleming,
Jessie M. Johnson,
Katie McMahon,
Eugene H. Preswick,
Georgia M. E. Smith.

CLASS OF 1880.

Ella Newman, Timothy S. Williams, Nellie E. Wood,

Annie M. Young.

Maggie E. Ashton, Carrie D. Foster, Laura Mack, CLASS OF 1881.

Charles C. Anthony, Flora A. Bingham, Ella Carmody, Julia F. Chase, Charles H. Hull, Alice P. Sheffer, Jennie P. Smith, Ida Van Aken.

CLASS OF 1882.

Jennie Northrup, Minnie L. Pangburn, Puss Preswick, Lizzie C. Stevens, Meta Williams.

CLASS OF 1883.

Jennie Hollister,
Minnie C. Kelly,
Laura Lyon,
William F. Marsh,
Huldah E. Phillips,
William J. Romer,
Ed. Tarbell,
Otis L. Williams.

Ellsworth D. Wright.

CLASS OF 1884.

James D. Munger,
Mirtie A. Northrup,
Mary E. Phillips,
Minnie L. Quick,
Minnie Schermerhorn,
Howard Shurter,
Harry L. Taylor,
Mary Lenette Titus,

Charles E. Treman.

CLASS OF 1885.

Jennie E. Mahoney, Kate G. McAllister, George William McKean, Albert H. Overacker,

Minnie I. Bishop, Jennie Burritt, Charlotte A. Foster, Kate L. Hopkins, Maggie E. Mooney,

Emma E. Ashton,
Jessie May Beardsley,
Lewis H. Beardsley,
Robert H. Bishop,
Charles H. Blood,
Maggie L. Crozier,
Arthur M. Curtis,
Lois A. Hanford,

S. Dana Bailey, John J. Burtt, Mary Wood Chase, Libbie Gillett, Evalena Hedden, Mary J. Hull,

Emma King, Ransford S. Miller,

Lura B. Barnes, Hugh T. Burtt, Mary E. Colgrove, Mary E. Colquhoun, Edith A. Ellis, Lulu E. Hyde, Elizabeth R. Howland, Antoinette Lawrence, Philip S. Lyon, Lillian A. Root, Edwin DuB. Shurter, Cora L. Van Dine, Cornelia Williams, Mary E. Wright.

CLASS OF 1886.

Carrie Ingersoll Adsitt,
Emma J. Bush,
Edith Tasker Clymer,
Carrie Edwina Day,
Edith May Dorn,
Clara Belle Egbert,
Clara Belle Enz,
Carrie Irene Ervy,
Laura Anne Farrar,
Cary B. Fish,
Nellie May Genung,
Nelson Howard Genung,
Mary Anne Herson,

Florence E. Hyde,
Grace J. Hyatt,
Hannah Jane McMahon,
Margaret Jane Miner,
Mary Eliza Puff,
Raymond Clinton Reed,
Marilda Rhodes,
Peter Lamont Schutt,
Jessie Fremont Smith,
Laurence Shaw Smith,
Lavinia Colegrove Stevens,
George Schuyler Tarbell,
Lizzie B. Williams,

Lizzie Wright.

CLASS OF 1887.

Carrie Ingersoll Adsitt,
Jessie Kate Baldwin,
Lois Beardsley,
Robert Vincent Clark,
Mary Cecelia Connor,
Cora Frederika Fuller,
Ina Eloeen Genung,
Fred Benson Haring,
John Lewis Hazen,
Henry Benson Hinman,
Anna Candace Hungerford,
Ida May Jones,
Ina Belle Korts,

Frederick Thomas Mack,
Mabel Martin,
Emmet Belmont Marsh,
Peter Francis McAllister,
Jennie Louise Nourse,
Lulu Maud Van Order,
Elva Margery Price,
Jessie Rolfe,
Mary Sanford,
Margaret Elizabeth Sullivan,
Louise St. John Westervelt,
Louise Hungerford Williams,
Kate Lillian Wool,

Cora Elizabeth Wright.

CLASS OF 1888.

Arthur L. Andrews. John S. T. Beardsley, Roscoe C. Beebe, Charles D. Bostwick. Alice S. Burtt, Perie Clapp, Frances H. Colquhoun. Anna L. Cooper, May L. Corby. Mary E. Cross, Francis K. Dallev. Carrie E. Day, Christabel F. Fiske. Frank R. Frost. James S. Herson. Hattie L. Hollister, Walter W. Hyde, Benjamin L. Johnson, Floyd N. Loveland,

James Lynch, Louis M. Marble. Julia E. Marsh, Julia L. Melotte. Lynn Merrill, James L. Murphy. Clarence I. Nixon. Arthur T. Paquette, Anne R. Pearson, Robert W. Quick, John T. Sanford, Emma L. Sawver. Susie M. Slater, John S. Tichenor, Louie M. Townley. Etta M. Wanzer. Maie L. Warner, Roscoe C. Wilson, Rennold Wolf.

William L. Woodsin.

CLASS OF 1889.

Maude A. Alexander,
Nellie E. Allen,
Wallace B. Beardsley,
Fred H. Blackmer,
Alfred Charles Brooks,
Minor H. Brown,
Clara A. Bryan,
Margaret I. Colquhoun,
Kittie E. Corey,
Ella Cronkrite,
Mary A. Cross,
Anna Belle Crozier,
Walter Eastman,
Mary E. Emmons.
Viola Fritts,

May Hoyt,
Maude M. Kennedy,
Willis Eldredge King,
Emma A. Maloney,
John P. McAllister,
William L. Mead,
Maude D. Miller,
Hattie I. Mortimore,
Raymond A. Pearson,
Arthur W. Perry,
Sherman G. Peticolas,
Nellie M. Reed,
Maude L. M. Sheffer,
Rachel D. Sherman,
Nora South,

Nellie May Genung, Louise A. Goodbody, Walter D. Hopkins, Mary Howe, Frederick F. Strong, Clarence W. Sutton, Helen Mar Townley, Mary L. Waterfield.

CLASS OF 1890.

Lewis M. Brewer, George E. E. Button, Anna M. Card, Dwight R. Collin, Kate A. Coy, Edith B. Crocker, Bernard Cummings, Grettie D. Dalley, Stella S. Davis, Alice L. Dudley, Daniel A. Dwyer, Kate M. Foote, Lela G. Gross, Grace Hanford, Nathan Hanford, Jessie E. Hathaway, Clarence W. Harrington, Hannah G. Herson, Leland J. Hollister, Raymond H. Hollister, Jessie E. Hutchinson, Louisa E. Jarvis,

Catharine A. Kelly, Grace A. Legg, Hannah Mahoney. Mary E. Malonev, Arthur J. Merrill, Thomas W. Mone, Anna L. Murray, Ioseph P. Noonan, Luella M. Oliu, Lena M. Ostrander, Lena M. Palmer. Margaret M. Reidy, May Rowe, Mary Sherman, Orville Spaulding, George H. Stanion. Flora A. Tompkins, Anna J. Tuthill, Warren R. Valentine, Mary W. Van Kirk, Lizzie Walker, John Westervelt,

Fannie K. Young.

CLASS OF 1891.

Hattie M. Bliss,
John G. Brooks,
Ford C. Bryant,
Fordyce A. Cobb,
Margaret I. Colquhoun,
Frances Easton,
Ralph Emery,
Louis C. Goodrich,
Lizzie M. Gross,

Ralph F. Nourse, Calvina B. O'Daniel, George Phillips, Frank D. Purdy, Nellie C. Ragan, Mary Ridgway, William E. Robertson, Robert L. Speed, Lulu E. Stevens, A. Evangeline Hoysradt,
Henry W. Illston,
Amy J. Jennings,
Charles S. Jennings,
Anson S. Johnson,
Park S. Jones,
Augustus L. Krum,
Beryl Legg,
Mary V. McAllister,
Erastus S. Miles,
Mary Teresa Murray,

Betsey A. Southworth,
George Teter,
Marion E. Tripp,
Hugh C. Troy,
Thomas St. John Westervelt,
Roger H. Williams,
Frances B. Willson,
Willets Wilson,
Cora E. Woodford,
Minnie O. Walker,
Martha Elizabeth Warren.

CLASS OF 1892.

Bert T. Baker. Sarah I. Bostwick, Lena Bower. Archie L. Brougham, Alice A. Brown, Ulah G. Brown, Theodore K. Bryant, John A. Clark, Grace L. Collin, Margaret P. Coppens, Harry H. Crum, Janie E. Dean, Edwin S. Delanev. Charles A. Duell, Mattie E. Dunham, Minnie G. Fletcher. Albert M. Fulton, Ir., Charles H. Gallagher, Mary J. Genung, Minnie L. Grant, George N. Halsey, Margaret C. Hollister, Monmonth H. Ingersoll,

May Louise Kimball, Harry Judson Lipes, Newell Lyon, Lizzie V. Maloney, Louie A. Matthews. Alice L. Merrill, Benton S. Monroe. Maude Newman. Susan A. Norton. Lou Osborn, Carl C. Proper, Nellie M. Piatt. Mary Elizabeth Reid. Beatrice A. Richardson, Floyd H. Sanford, Edna P. Smith. Bertha M. Tarbell, Emma S. Taylor, Lizzie B. Terry. Lou F. Terry, Jean I. Weeks, Abbie G. Wheeler, Thomas St. John Westervelt.

CLASS OF 1893.

Chas. A. Alexander, Homer J. Bierce, Carrie A. Laurence, Ella F. Lee. Nettie T. Blaine. Robert E. Brandeis. Wm, Ernest Brown. Chas. F. Buckmaster. Mary Curtis, Alleine B. Davis, Florence M. DeBell, Herbert H. Ellis. Nina L. Elston. Frances L. Emmons, Della W. Ferous. Fair D. Freeborn. John Gallagher, Lyman H. Gallagher, Cora E. Genung, Lewell T. Genung, Howard B. Giltner, Louis C. Giltner, Chauncey S. Goodrich, Elizabeth A. Granville. Ray T. Hanford, Elizabeth A. Haworth, Wm. J. Hibbert, Jessica M. Hitchcock. Mary L. Horton, Willard E. Hotchkiss, Chauncey Hurlbut, Walter Kelsey, Clarence E. Kent,

Paul S. Livermore, Frank Martin. Bertha Marx. Edward J. Mone. Minnie Onan, Carrie C. Parrott. Gertrude Pearson, Harry Pearson, Julia L. Pearson, Mabel D. Reid. Edward M. Richardson. Elena L. Seely, Louis C. Smith, Bessie F. Speed, Byron H. Stebbins, Walter W. Stebbins, Edgar R. Stillman, Wm. S. Stothoff, Frederick E. Sturdevant, Bert Tichenor. Elizabeth J. Townley. Hettie B. Townley, Myron Upham, Georgia R. Wandling. Chas. V. Wanzer, I. Walter Williams. Lula M. Wood, Florence S. Wright, Floyd R. Wright.

CLASS OF 1894.

Jay R. Ammon,
Lucy H. Ashton,
Clara C. Brost,
Theodore K. Bryant,
Lera L. Cobb,
Eloise Cook,
Etta G. Connolly,
Alice F. Covert,

Donna E. Lull,
Bridget T. Malone,
Arthur R. Mabee,
Ruth E. McKinney,
Edgar A. Morgan,
Lonise S. Mosley,
Walter Mulford,
Sylvanus B. Nye,

Henry A. Danforth, Henry T. Dill. Allen N. Drake, Ethel F. Elliott. Mae I. Ellis, Wm. W. Emmons, James Warreu Georgia, Edna Grant. Edward H. Grant. Walter S. Grant, Walter W. Hay, Margaret T. Hickey, Flora M. Hildebrant, Mary E. Hopkins, Olin C. Hotchkiss. Alice Houghton, Chas. C. Houghton, Jennie M. Hovey, Robt. L. Humiston, Margaret Illston. Cassie B. Korts, Chas. E. Leyda,

Chapin C. Perry, David B. Perry, Chas. B. Potter. May A. Potter. Juan S. Reyna, Neil O. Seabring, Frank L. Seaman, Maude D. Seymour, Mary E. Shannon. Lena E. Smith, Martha L. Smith, Harriet L. Spearow, Robert L. Stewart, Howard G. Sturdevant, Walter Taylor, Thomas H. Tobey, Archibald R. Ward. Harry A. Ward. Mary B. Williams, Jessie L. Willson, Walter B. Wright, Willard T. Wright.

CLASS OF 1895.

Zaida Landon,
Edward G. Locke,
Emma B. Locke,
Rose A. McAllister,
Arthur P. Miller,
Ernest A. Miller,
Dorothy Mintz,
Bertha M. Newman,
Grace L. Niver,
Luella Northrup,
Nellie Ogden,
Nora M. Palmer,
Kittie G. Pierce,
Louise Puff,
Mary E. Rankin,

Mabel C. Almy,
Walter R. Baker,
Jesse E. Barney,
Annie M. Bates,
Iola G. Bates,
Daisy M. Bregy,
Charles A. Brewer,
Joseph A. Burritt,
Halsey Chandler,
James E. Clark,
Katherine Clinton,
Louise H. Cole,
May Conlin,
George L. Cook,
Mabel R. Crowl,

Arthur L. DeMund. Arthur R. Evans. Susan H. Fav. Edward H. Frear. Mary Agues Gallagher, Carl W. Gav. George S. Goodwin, Ruby S. Hagin, Alice L. Hall. Bartelle S. Hamilton, Fredd C. House, Mary I. Hutchinson, Lucy L. Hvatt. Howard E. Hyde, Anna G. Jenks, Grace E. Jones, Marcella A. Kenney, Ralph S. Kent, Willard M. Kent.

Edward D. Redding, John B. Reidv. Serapo Revua, Champlain L. Riley, Clara B. Seaman. Jessie F. Seaman, James R. Sigler, Maude Smiley, Grace B. Taber, Ernest R. Terrill. Lucy P. Torrance, Edna G. Tree. Maude R. Tree. Nina M. Tree, Rose A. Troy, Lucy W. Wattles, Lena F. Weed, Earl J. Winn, Fanny E. Wood.

CLASS OF 1896.

Nina M. Angell, Bessie E. Beardsley, Gordon M. Bentley, Elizabeth E. Bogardus, Thomas J. Bolger, Henry M. Bostwick, Charles F. Boyce, Collingwood B. Brown, Edith S. Church, Rose M. Clark. Kathern M. Conlin. Helen M. Cooper, Samuel B. Coughlin, Bernard W. Cummings, Van Ness DeLamater, Carl F. Denman, Theodore H. Dimon, Ada A. Drew,

Fannie S. Mintz, Ella C. Murray, Elizabeth M. Myers, Alice E. Nelson, Maude S. Newman, Edith L. Nourse, May H. Noxon, Daniel O'Connor. Vera B, Partridge, Fred J. Payne, Elizabeth M. Pearson, Clifford R. Pettis. Raymond G. Potter, Stella A. Rhodes, Maude E. Rose, Gertrude M. Sanford, Clara B. Seaman, Julia L. Seeley,

Jessie J. Eddy, Lottie M. Eddv. Anna Elsbree, Roy E. Fletcher, Alice J. Frantz, Arthur B. Frost. Weston E. Fuller. Francis E. Gibbons, Jonas W. Griswold, Edna M. Gross, Glenn B. Harrington, Lena Harris, Belle Harrison. Ernest S. Holcomb, Alice Houghton, Snsie M. Hoyt, John W. Illston, Delia A. Larkin. Claude W. Leonard, Bertha E. Lucas, Julia W. Mack, Alma McKinney, Elizabeth McNally, Aaron G. Mintz.

Anna T. Sheldon, Mary R. Small, Marion E. Smith. May L. Smith, Mary H. Speed, Daniel R. Spier, Grace M. Stanion. Mary G. Starr. Florence M. Stephens, Arthur T. Stout, Edgar J. Strasburger, Mande L. Snllivan, Mary E. Sntphen, Anna A. Sutton. Milton M. Underdown. Gussie Walker, Ida Wandling, Vera Wandling, John S. White. Jennie E. Williams. Minnie E. Williams, Roger B. Williams, Edward C. Young, Mary A. Young.

CLASS OF 1897.

Dnrand C. Alexander,
Henry P. Bennett,
Minerva M. Bennett,
John H. Blair,
Helen L. Brown,
Georgia E. Bryant,
Thomas A. Caine,
Kathryn E. C. Carrigan,
Rose M. Clark,
Ray Crozier,
Mande E. Ditmars,
Frederic R. Eaton,
Howard E. Geer.

Katherine Manu,
Carl D. Nye,
Leali N. Pearson,
Howard Riley,
Floy H. Roberts,
Thomas B. Roberts,
Edua M. Ruggles,
Mary M. Shannon,
Katherine M. Slocnm,
Lillian C. Slocnm,
LeRoy B. Smith,
Sylvester A. Sperling,
Harriet L. Starr.

Grace Gregory,
Emma A. Hedden,
Bergen F. Illston,
Robert A. Ives,
Anna Karaline,
Mary M. Kelly,
Sarah M. Kelly,
Homer L. Knight,
Thompson G. Kyle,
Julia E. McClune,

Fred. H. Atwater,

Margaret L. Teeter,
Arno G. Thies,
Henry E. Vanderhoef,
DeLos L. Van Dine,
Harvey L. Van Pelt,
Mandeville Vose,
Clark L. Wilcox,
Calvina Willers,
Elizabeth B. Winslow,
Mary E. Worth,

Lynn G. Wright. CLASS OF 1898.

Bertha L. Birdsall,
Loring J. Bogart,
Ralph J. Buckmaster,
Lorenzo Clinton,
Churchill Cobb,
Helen E. Colgrove,
George L. Egbert,
George H. Fletcher,
S. Jenny Gilbert,
Edith L. Giltner,
Earl H. Gimper,
E. Grace Goodenough,

Charles A. Lauderdale; Mary E. Lyon, Wilfred W. Mack, John A. McNamara, Alfred J. Maloney, James H. Millen, Lena B. Millen. Howard L. O'Daniel, Ada A. Reed. Ona E. Reed, Benjamin E. Sanford, Herbert C. Shattuck, Clarence E. Shaw, Vida B. Smith, Harry G. Stanley, Clara M. Terry, Jennie E. Tillotson, Harry A. Walker, Stella E. Wegman,

Anna A. Kennedy, Lena M. Krnm, Neva E. Lanning,

Edith R. Graves,

Lillian E. Hook,

Charlotte K. Holbrook,

CLASS OF 1899.

Norma T. Alexander, Flora K. Allen, Leslie S. Atwater, Lulu B. Barber, Florence N. Barnum, Bessie E. Beckwith, Leland G. Knapp, Elsie McCreary, Lucy McWhorter, Norman S. Martin, Charles Millen, Mary M. Mulcahey,

Mary W. Beckwith. Harry S. Beebe. Lena M. Bellis, Mary C. Brady. Jennie Bristol. Raymond E. Brown. Lucy J. Carman, Mabel S. Cheney. Ernest B. Cobb. Ralph S. Cooper, James H. Cornell. Clarence C. Corvell, Emma A. Crum. Henry E. Curtis, Elizabeth DeVoy, Della Doppelmayer, Franklin Edgerton. Euphemia B. Engle, Daisie L. Field. Emmett G. Fish, Sadie A. Foote, Robert J. Foster. Ethel L. Frost. Edith M. Gambee. Helen M. Gaylord, Helena Geer, Ella G. Gibbons. Ward Giltner. Abby M. Goodwin, Emma L. Grimm. A. Coreva Hanford, Anna T. Higgins, Bertha M. Holman, Herbert A. Hopper, Alice M. Hurst, Charlotte M. Jackson, Grace L. Johnson, Arthur L. Jones, Ernest W. Kelsev.

Anna Miller. Edith Okerstrom. Grace O'Neill. Sarah A. Ostrander. Allen J. Peck, Ross S. Peck. Robert Rankin. Helen A. Reilly. E. Winifred Robinson. Mildred L. Rowe, Clara R. Sanford. Ellis Schutt, Charles H. Scofield, Roy K. Sheffield, LeRoy Smiley, Arthur K. Smith. Florence M. Smith. Howard C. Smith, J. D. C. Smith, Jane E. Smith. Martha T. Smith. Harry F. Sommer. Rowland Stebbins. Edith L. Stewart. Edith M. Stringer, Minnie M. Strong, Katharine C. Sullivan. Clayton I. Swayze, Arthur J. Teeter. Frederick H. Thro. Olive G. Thurston. Harland B. Tibbetts. Louisa C. Trov. Belle E. Warner, Jessie A. Warner, Clayton M. Williams, Grace A. Winn, Jennie Woolley, Lulu Zinck.

CLASS OF 1900.

CLASS OF 1900.

Katherine Alexander. Flora K. Allen. Ralph W. Atwater, Jennie E. Barber. Lulu B. Barber. Harry W. Barnard. Sarah M. Barnum, Anna C. Barry, Mary E. Beers. Horace Breck, Fred C. Brotherton. Herbert C. Brown, Mayme A. Brown, Agnes A. Burns, Mary T. Caveney, Delia Clark, Addie B. Cole, Ethel Cole. Fred T. Connor, Lamont D. Crittenden, Emma A. Crum, Marion R. Cummings, Elizabeth C. Curtis, Elbert R. Davis. Ralph B. Day, William Driscoll, Dora L. Earl, Marion W. Elliott, Mae I. Ellis, Maude Ellis, Nathan C. Elsbree, Bernhard E. Fernow, Daisie L. Field, Louise M. Field, Emily Fisher, Vernon E. Franklin, N. Barbara Giles,

John Grant, Anna Gregory, Ethel J. Gregory, Sarah T. Gregory, Edythe Griffin, Lillian E. Griffis Emma L. Grimm, Olive Gwynne, Maurice S. Ham. Ella A. Handlen, Sadie Harris. Arthur St. C. Hawes, Elizabeth Hitchcock, Laura Holman, Elizabeth G. Hopper, Guy S. Hopper, George S. Houghton, Lou Hovey, Grace L. Jenks, Charlotte A. Johnson, Alfred H. Jones, Lora T. Keegan, Josephine Kinney, Bertha Kline, Neva Lanning, Pearl L. Lashier, Emma M. Lewis, Ellen M. Lyons, Emma C. McCormick, Florence L. McKay, Carl W. Major, Marion C. Major, Gladys Miller, Albert D. Moler, Teresa C. Mulahev. Katherine F. Murray, Elizabeth Nichols,

Ruth Niver. Sarah T. Ostrauder, Leah N. Pearson. Lena E. Pearson, Lena E. Post. Caroline G. Potter. Margaret Rapuzzi, Francis I. Rawlinson. Chalmers E. Roberts, Frederica Robinson, John A. Robinson, Mildred Rowe. Mand A. Seamon, Elwyn E. Seelye, Vera L. Shepherd. Martha T. Smith, Mary L. Smith, Will C. Smith, Reno D. Speed. Grace Sperling, Flora Stebbins, Harley L. Stowell,

James H. Sturdevant. Florence Teeter. Louise C. Trov. George B. Upton, Genevieve Van Dine, Nellie P. Van Kirk, Carrie M. Van Nostrand, Harriet Wagner. Eleanor G. Wall, James C. Wandling, Katherine Warren, Joseph L. White, Elizabeth Whittaker, Louise Whittaker, Alice E. Wilcox. Lucie Wilkinson, Travis E. Wills, Grace A. Winn, Mabel Wood. Charles S. Woodward. Mary A. York.

Total number of Diplomas conferred,____937

HIGH SCHOOL

ORGANIZATIONS

ALPHA ZETA FRATERNITY.

DELTA CHAPTER.

IN FACULTATE.

Elmer E. Bogart.

FRATERS.

Morris S. Halliday, Leo T. Estabrook, Carl W. Major, Allen B. Humphrey, Fred T. Connor, Marion R. Cummings, Howard R. Evans, Reno D. Speed, Robert J. McCreary, Harry Torney, Norman H. Halliday, William B. Cornell.

IN URBE.

Harry F. Lorimer, John W. Robb, Thompson G. Kyle, Ernest A. Miller, Arthur P. Miller, Robert S. Pearson, John L. Senior, Willets Wilson, Allen N. Drake, Edgar J. Strasburger, Glenn Harrington, Clarence C. Coryell,
Collingwood B. Brown,
Claude H. Smith,
Benton S. Monroe,
Carl W. Gay,
John W. White,
Roger B. Williams, Jr.,
Anson S. Johnson,
Fordyce A. Cobb,
Fred H. Blackmer,
Ray Crozier,

George H. Vant.

ADELPHIA SOCIETY.

ADELPHIA.

ACTIVES.

Leonora Thurston,
Olive Thurston,
Gladys Miller,
Katharine Alexander,
Grace Jenks,
Esther Bucklin,
Clara Apgar,
Georgiana Trumbull,
Lillian Griffis,
Ada Hawes,

Louise Gibbs,
Mina Gauntlett,
Lucy Kirkendall,
Ada Miller,
Adele Ferdon,
Margaret Jenks,
Blanche Seelye,
Elsie McCreary,
Helen Lyon,
Marion McDermott.

HONORARIES.

Dorothy Cornell, Bertha Wilder. Mary Rankin, Minnie Stowell, Madge Sumner, Ruth McKinney, Lucy Wattles, Edith Nourse, Lucy Ashton, Helen Brown, Grace Gregory, Helen Colegrove, Gertrude Jenks. Anna Sears, Josephine Sisson, Winifred Priest, Bessie O'Daniel,

Ruth Miller, Alice McKinney, Bertha Griggs, Euphemia Engle, Helena Geer, Anna Gauntlett, Martha Hall, Edith Gambee, Lou Terry, Helen Finch, Lulu Birdsall, Mrs. Banks, Mrs. Fitschen, Mrs. John G. Brooks, Katharine Mann, Nina Angell, Mattie Smith,

Mrs. Potter-Spiker.

TEACHERS.

Miss Sherman,

Miss Hitchcock,

Miss King.

KAPPA SIGMA.

ACTIVES.

Bertha Kline,
Marian Major,
Winifred Robinson,
Frederica Robinson,
Lena Hageman,
Louise Stevens,
Lena Pearson,
Laura Stephens,

Anna Willson, Frances Peck, Mary Peck, Bessie Bouton, Fanny White, Gertrude Bellis, Millie Wilgus, Kathleen Pearson

HONORARIES.

Mabel Alnıy, Alice Brown. Annie Bates, Emma Crozier. Lera Cobb, Alleine Davis, Stella Davis, Mae Ellis. Mrs. James Taylor, Marguerite Kyle, Miss Foster. Miss Lathrop, Mrs. C. A. Martin, Sue Norton, Elizabeth Pearson, Leah Pearson,

Louise Puff, Elizabeth Reid, Mabel Reid, Mae Rowe. Mildred Rowe, Lillian Stephens. Helen Stevens, Julia Mack, Georgia Wandling, Ida Wandling, Vera Wandling, Jessie Willson, Nina Tree, Alice Tibbetts, Jennie Tillotson, Margaret Reid,

Lucy McWhorter.

LAMBDA SIGMA.

GAMMA CHAPTER

OF

THE LAMBDA SIGMA FRATERNITY.

ALUMNI.

Hugh Armstrong, Earl Alvord, Charles King, Mark R. Faville, Robert Ives, Clarence D. Tarbell, Harry G. Stanley, Bert R. Mitchell, Charles A. Landerdale, Richard Vanderhoef.

IN FACULTATE.

John Anson Clark,

Hollis E. Dann.

ACTIVE.

Robert Raynsford, Roy G. Lull, Ernest Hawes, Harland B. Tibbetts. Harry A. Bruce, Robert Rankin, Earl Osmun, George McDermott,

Herbert C. Brown.

CONGRESS.

Members of the Sixth High School Congress, 1899 and 1900.

SENATORS.

Herbert C. Brown, Howard C. Smith, Joel L. Skidmore, Harley L. Stowell, Harland B. Tibbetts, James Sturdevant, Robert Rankin,
Albert D. Moler,
Carl W. Major,
George McDermott,
Ernest Hawes,
Arthur L. Jones,

Principal F. D. Boynton, President.

REPRESENTATIVES.

Harry Bruce,
Frederick T. Connor,
Ward S. Beebe,
George W. Foote,
Elbert R. Davis,
Vernon Franklin,
Harry Finck,
Alfred H. Jones,
Minor McDaniels,

Charles S. Woodward,
Joseph L. White,
Robert T. Raynsford,
Will C. Smith,
Elwyn E. Seelye,
Fitch Stevens,
Robert J. McCreary,
Ralph Robinson,
Albert Palmer,

Frederick T. Connor.

GLEE CLUB.

FIRST TENORS.

Nathan C. Elsbree, John Grant, Chalmers Roberts.

George Van Dorn, Patrick McAllister, John A. Robinson.

Travis E. Wills.
SECOND TENORS.

Harry Bruce, Herbert E. Brown, Frederick T. Connor, Carl W. Major, Roy Lull,
Harold Lull,
James Sturdevant,
Herbert S. Jackson,

Robert P. Raynsford.

FIRST BASSES.

Fred C. Brotherton, Bernhard E. Feruow, John Hurlbut, Guy S. Hooper, Norman H. Halliday, D. Curtis Stanion, Harry Stowe, Burr N. Keegan, Francis J. Sullivan, William F. Perry.

SECOND BASSES.

Marion R. Cummings, Lamont Crittenden, Maurice Ham, Ernest Hawes, Elmer Hook, Albert D. Moler,
Farl F. Osmun,
Howard C. Smith,
Harley Stowell,
Harland B. Tibbetts.

FACULTATE.

Professor Hollis E. Dann, Director of Music in High School.

Principal F. D. Boyuton. Professor Byron E. Brooks.

BASE BALL TEAM.

ITHACA HIGH SCHOOL B.B. TEAM.

Charles Merrill
Bert Clay
Reno Speed
John Grant (Captain) Second base
Roy Grant
Geo. R. McDermott (Manager) Third base
Will Smith
Herbert Brown
Robert Rayusford Right field
Harry Torney
Nathan Elsbree
Prof. Bogart Advisory Member