

The Daily Princetonian

VOL. XXXVII, NO 143

PRINCETON, N. J. THURSDAY, DECEMBER 18, 1913

PRICE THREE CENTS

TALK BY YALE GRADUATE IN MURRAY-DODGE HALL

Reverend Robert S. Smith to Be
Speaker at Philadelphian So-
ciety Meeting To-Night

TWO ASPECTS OF LECTURE

Example Set by "The Ministry of
Christ as a Prophet" and
Duty It Devolves

The Reverend Robert Seneca Smith, Pastor of the First Congrega-
tional Church of Poughkeepsie, N.
Y., will address the Philadelphian So-
ciety to-night in Murray Hall at 7:10
on the "Ministry of Christ as a
Prophet". Dr. Smith has spoken in
Princeton before and his simplicity
and directness of speech made a last-
ing impression on all who heard
him.

Dr. Smith is a graduate of Yale
University, where he held for two
years the position of General Secre-
tary of Dwight Hall. After his gradu-
ation and two-years service as Grad-
uate Secretary of Dwight Hall, Dr.
Smith took several years in seminary
work to further fit himself for his
life work in the ministry. His first
charge was in assisting Dr. Bradford,
of Montclair, especially in the work
for the young people of the church.
From here he was called after a few
years to the position of pastor of the
First Congregationalist Church, of
Poughkeepsie, where he has remained
to the present time.

Two Points of View

In discussing the subject of "The
Ministry of Christ as a Prophet", Dr.
Smith will take it up from two points
of view: First, the example which,
Christ himself set us in his foretell-
ing of the better life to come; and
secondly the duty which devolves
upon the ministers of his work to do
likewise.

MR. O. A. HAYES TO LECTURE ON GEOLOGICAL SURVEY

Mr. A. O. Hayes, of the Canadian
Geological Survey Service, will ad-
dress the Geological Journal Club
this evening at 8 o'clock in 309 Guyot
Laboratory, his subject being "The
Geology of the Vicinity of St. John's,
New Brunswick, Canada".

Mr. Hays is well known in geologi-
cal circles both in Canada and the
United States, having several times
taken charge of geological expedi-
tions in the remote districts of Can-
ada. Recently he has been carrying
on a survey in the vicinity of St.
John's, New Brunswick, Canada, and
it is the observations he made there
which he will describe to his audi-
ence.

Prickett Chosen Rhodes Scholar

William Prickett 1915, of Wilming-
ton, Delaware has been chosen
Rhodes Scholar from the State of
Delaware.

Library Open During Holidays

During the Christmas Holidays the
University Library will be open on
week days from 8 a.m. till 1 p.m. but
will be closed on Sundays and on
Christmas Day.

UNIVERSITY NOTICES

Triangle Club—Cast, chorus, and
orchestra report at Casino at 6.45.

Pittsburgh Club—All men desiring
to leave Pittsburgh at 9.40 p.m., Mon-
day, January 5, and arrive at Prince-
ton 7.45 Tuesday leave their names
and city addresses at 51 L., some-
time to-day. Those leaving their
names will be notified if arrangement
can be made for this connection.

Soccer—No game to-day with Mor-
ristown School.

Student's Express—Will handle
trunks on Friday and Saturday.
Leave orders at University Store.

NOVICE WRESTLERS HOLD FIRST MEET TO-NIGHT

Entries Open Till 6 O'Clock—Meet
Begins at 7.45

The first of a series of three wrest-
ling meets will be held on the main
floor of the gymnasium to-night be-
ginning at 7.45 o'clock. It is open
to all those who have not wrestled
on the Varsity team nor won pre-
vious wrestling meets. Silver medals
will be awarded to the winners of the
series. The series will be held on
six different nights.

Twenty-six men have signified
their intention to enter the meets, but
entries are still open. All names
must be handed to Coach Peterson
before 6 o'clock to-night. The fol-
lowing men have entered:

115 pounds—1916—E. J. Frazier, S.
L. Phraner, E. A. Nebeker, J. Van
Buren; 1917—J. Horn. 125 pounds—
1914: K. Bonner; 1915: N. Culolias,
F. D. Parsons; 1916: A. M. Loeb, L.
B. Walton. 135 pounds—1916: A. G.
Kennedy, M. A. Tancock, C. L.
Woodbridge; 1917: H. W. Cohn. 145
pounds—1916: A. M. Frantz; 1917: A.
R. Knott, O. Page, R. G. Schmertz,
W. Ruckeyser. 158 pounds—1914: E.
R. Sampson; 1915: J. B. Anderson, J.
P. Knott; 1916: D. R. Demaree, G.
Gillespie. 175 pounds—1914: K. E.
Stockton, W. Swart.

T. FISKE 1914 RESIGNS AS MUSICAL CLUBS' MANAGER

H. A. Laughlin 1914 to Succeed Him
—Proposed Change in Man-
agerial Elections

At a meeting of the combined Mus-
ical Club yesterday afternoon, an-
nouncement was made of the resig-
nation of Manager T. Fiske 1914 and
of the election of H. A. Laughlin, jr.
1914 to succeed him. Fiske explained
to the members of the club that he
had resigned because he felt that
track work has made it impossible
for him to devote the necessary time
to the Musical Clubs.

The next order of business was the
proposal of a change in the method
of election of Assistant Manager.
Laughlin explained that the Execu-
tive Committee had gone over the
matter carefully and had decided that
the best results could be obtained
through holding a competition.

Laughlin's Proposal

He said, "The Committee has de-
cided that it would be a great ad-
vantage to the Musical Clubs if
some method could be found whereby
a man's ability to fill the position
could be ascertained before the elec-
tion. We think that the best method
of doing this would be to have the
members of the combined clubs nomi-
nate men for a competition for the
office. If more than four men are
nominated the election should be
held at once and the four receiving
the greatest number of votes should
be accepted as competitors. These
men would report to the Manager
and would be assigned work to do
such as writing letters, arranging
about tickets, etc.

Nominees Chosen on Merit

"At the close of the competition—
the length of which this year will be
decided by the Executive Committee
—the Manager will make report to
the Committee, telling what the com-
petitors have done. The members of
the committee will then vote in the
order of their choice for Assistant
Manager, and the man receiving the
largest number of votes will be elect-
ed. In the event of something pre-
venting the man elected from accept-
ing the office, or in the event of his
resignation, the man receiving the
next highest number of votes will au-
tomatically become Assistant Man-
ager, or Manager if the resignation
occur during Senior year. In case of
the latter's resignation the third man
will be given the office and so on."

There being no quorum the new
plan was not put in the form of a
motion before all the members of the
Clubs, but was adopted by the Exec-
(Continued on Fourth Page)

BASKETBALL TEAM FINDS ST. LAWRENCE FIVE EASY

Scores 46 Points to Opponents 7—
Visitors Shoot Only Two
Field Baskets

FOULING PLENTIFUL

Unfamiliarity With New Rules Re-
sults in Frequent Penalties—
Princeton's Passing Improved

The Varsity Basketball team com-
pletely outplayed the St. Lawrence
five last night in the gymnasium, win-
ning in easy fashion, score 46-7. The
game was marred by constant foul-
ing, the players on both sides show-
ing their unfamiliarity with the new
rules.

The team play of the Varsity was
the best shown this season. The
men passed quickly and accurately
and worked together very well. Per-
haps the best work of the game was
that done by the guards who shut out
the opposing forwards without a field
goal in the first half. The game was
featured by the work of Jackson at
right forward, who shot 10 field goals,
several on difficult chances. Captain
Canfield, for the visitors, played a
good game at guard, but received lit-
tle support from his team-mates.

Princeton Gets the Jump

Princeton started off with a rush
and scored five field goals and one
from foul in rapid succession on shots
by Jackson and Salmon. Feree was
detected holding and Roundy shot the
foul. The visitors could do nothing
with the strong attack of the Varsity
and the first half ended with the
score 31-3.

Jackson opened the second period
by caging a pretty goal and Salmon
shot a foul. Feree followed this with
a long shot and Salmon scored again
when Canfield was penalized for
holding. J. Baker substituted for
Jackson and shot two field goals
from directly under the basket. Sub-
stitutes were put in at this period for
all the players except Schmidt, and
the scoring was somewhat slowed up.
The men covered up well, however,
Canfield being the only visitor to reg-
ister a field goal. O'Kane made the
last shot of the game, getting free
from scrimmage.

The Line-up

Princeton—rf, Salmon; rg, Gill; lf,
Salmon; lg, Feree; c, Schmidt.
St. Lawrence—rf, Wheeler; rg,
Canfield; lf, Roundy; lg, McMonagle;
c, Clemens.

Substitutions—Princeton: J. Baker
for Jackson, O'Kane for Salmon,
Voorhees for Gill, Dinsmore for
Feree. St. Lawrence: McGinnis for
Clemens, Griswold for McMonagle.

Summary—Field Goals. Princeton:
Jackson, 10; Salmon, 2; Schmidt, 1;
Gill, 2; Baker, 2; O'Kane; Feree. St.
Lawrence: Canfield, Griswold, 8.
Foul Goals—Princeton: Jackson, 3;
Salmon, 3; O'Kane, 2. St. Lawrence:
Roundy, 3. Umpire—H. S. Mellick.

President Hibben On Honor System

The Yale News published, recently,
an article on "The Princeton Honor
System", written by President Hib-
ben.

UNIVERSITY NOTICES

1916 Basketball—Meeting of cap-
tains of teams entered in tourna-
ment to arrange schedule, 4.30 in
gym.

Sophomore Bible Class—Professor
S. H. Miller will be unable to meet
his class to-night.

Water Polo—Practice at 5.

Seniors—All those who have not
redeemed their tickets for the Senior
Dinner see F. W. Gardner at once.

Tiger—All contributions for Janu-
ary Number must be in at office by
January 6.

Brac-a-Brac—Artists' designs will
be returned to owners at 122 Little.

PRINCETON HOCKEY TEAM MEETS ST. PAUL'S TO-NIGHT

School Team Is Reported to Be Fast
—First Varsity Game

The Princeton hockey team will
open its season this evening at 8
o'clock by a game against the St.
Paul's School at the St. Nicholas
Rink, New York. It is reported that
the school team this year is equal to,
if not stronger than that of last year,
which defeated Yale. Most of the
players on the team, however, are
either new men or last year's substi-
tutes.

St. Paul's possesses a great advan-
tage over Princeton in the fact that
it has wonderful facilities for skat-
ing. With its 14 rinks and cold cli-
mate the school team can start prac-
tice much earlier and have it more
frequently than the Varsity. All the
practices the Princeton team has are
held in New York. This disadvan-
tage is however, offset by the experi-
ence and brilliancy of the University
players. In Baker and Kuhn, Prince-
ton has the fastest pair of forwards
in the East. The vacancy at the left
wing by the graduation of R. W.
Patterson will be filled by R. B. Pea-
cock 1916.

The Princeton line-up: Winants,
g; G. Peacock, cp; Emmons, p; Ba-
ker, r; Kilner, rw; Kuhn, c; R. B.
Peacock, lw.

FACULTY PERFORMANCE OF TRIANGLE SHOW TO-NIGHT

Initial Appearance of "The Pursuit
of Priscilla" in Casino—Com-
pany Includes 74 Men

The Faculty performance, which is
the first appearance of the Triangle
Club's show, "The Pursuit of Pris-
cilla", will be held this evening at 8.15
o'clock in the Casino. Seats may be
bought at Briner's for one dollar.
There will be no reserved seats.

The Cast

Col. Bottlestar, Proprietor of the
Apache HouseJ. M. Smith '15
Cecil Pennybroke, from across the
waterJ. B. Pitney '14
Blanche Moliere, once famous on
BroadwayW. M. Ellis '15
Mrs. Moliere, who strives to be re-
finedJ. A. Swineford '16
Kitty, Bottlestar's daughter.....
.....P. D. Nelson '17
Jack Vreeland, who pursues art for
a livingA. L. Haskell '16
Gopher Hole George, Sheriff of
New MexicoT. C. Nevins '14
Cotton Wood Charlie, Sheriff of
ArizonaC. L. Heyniger '16
Chuck Wagon Cassidy, Sheriff of
ColoradoE. B. Jermyn, Jr., '15
Gladys McGuiness, headwaitress of
the Apache House.C. B. Hunter '14
Jose Maria, Mexican cowpuncher..
.....J. W. Bailey, Jr., '15
Tong, a Celestial dishwasher.....
.....J. C. Hughes '14
Tom, secretary to Priscilla.....
.....J. H. Legendre '14
Harry, secretary to Priscilla.....
.....W. M. Barr '15
Duchess of Clover, Priscilla's Aunt
.....T. Martin '17
PriscillaH. P. Elliott '14
Chorus (girls): 1914—J. B. Black-
burn, F. S. Dunn, P. V. Kellogg, P.
D. McMaster, G. T. Richards, Jr.,
G. Watson. 1915—D. D. Griffin, E.
S. Hammond. 1916—A. W. Talley.
1917—L. S. Fowler H. R. Garside, A.
L. McKaig, K. Wales.
Chorus (men's): 1914—C. V. Arm-
strong, A. C. M. Azoy, F. N. Bolton,
J. Bruce, E. E. Bunzel, W. J. Hud-
son, J. H. O'Neill, S. Pitney. 1915—
T. Emery, J. A. Q. Franks, J. Hemp-
hill, C. C. Hilliard, J. C. Kennedy, A.
B. Longstreth, O. S. Putnam, E. M.
Roberts, M. M. Spencer. 1916—N.
Biddle, W. Lloyd-Smith. 1917—T.
Clarkson.

Orchestra

F. H. Dyckman 1914, leader; First
Violins—W. J. Wolf 1914, A. M. Kid-
der 1915, N. D. Keller 1915, L. E.
Morris 1915, O. Mandel 1916, W. J.
Hayward 1917. Second Violins—C.
E. Goldsmith 1914, W. Prickett 1915.
(Continued on Fourth Page)

ELECTRICAL DISCOVERIES OF PROF. JOSEPH HENRY

Dean Magie Gives Detailed Account
of Inventor's Researches in Scien-
tific Lecture Last Night

WORK IN PRINCETON

First Operator of Telegraphic Circuit
and Almost Recognized Dis-
coverer of Self-Induction

Dean William F. Magie wrote the
following brief of his lecture on "Jos-
eph Henry's Work in Electricity and
Magnetism", the fifth of the scientific
series, which was delivered last night,
for the PRINCETONIAN:

The scientific work of Joseph
Henry should always be of interest
to Princeton men. Between the
years 1832 and 1846 he was a pro-
fessor in the College and most of
the discoveries by which he is now
distinguished were made in that pe-
riod. He began his work at Albany,
when he was a teacher in the Acad-
emy for five years.

Henry's first important contribu-
tion to science was made in 1831,
when he greatly improved the elec-
tromagnet and investigated its pecu-
liarities. Before that time the elec-
tromagnet was made by bending a
bar of iron into a horse-shoe form,
covering it with shellac or sealing
wax and winding around it a few
turns of bare wire, through which the
current was sent. Such magnets did
not excel in lifting power the ordi-
nary steel magnets and could not be
used for many purposes for which
the steel magnets were not equally
applicable. Henry's improvement
consisted in using covered wires for
winding, so that a great many more
turns of wire could be taken around
the iron cores and the wires laid
closer together. By using this meth-
od of construction and increasing the
thickness of the iron cores. Henry
was able to make magnets which lift-
ed many hundred pounds. One of
these great magnets he made for
Yale University. Another is in the
museum at Princeton.

First Telegraphic Circuit

When Henry attempted to excite
his first magnets by a current sent
through a long external conductor,
he found that the effect shown by
them was very feeble. His investi-
gations led him to construct two
kinds of magnets: one, wound with
a few turns—comparatively speaking
—of coarse wire, could be powerfully
excited by a current from one or two
large cells through a short external
circuit. This type he called the quan-
tity magnet. The other, wound with
a great many turns of finer wire, was
very little affected by one cell, but
could be sufficiently excited even
through a long external circuit by a
battery containing a number of cells
in series. This type he called the in-
tensity magnet. The intensity mag-
net is used to-day in the telegraphic
relay, while the quantity magnet
operates the sounder by which mes-
sages are delivered. A complex cir-
cuit of this sort, in which an intensity
magnet was operated in a long cir-
cuit so as to close another short cir-
cuit containing a quantity magnet,
was constructed by Henry very early
in his experiments. He certainly had
an electromagnetic signal circuit, es-
sentially a telegraphic circuit, operat-
ing around the walls of his lecture
room before he left Albany in 1832,
and a similar circuit was set up,
when he came to Princeton, across
the campus from his laboratory in
the building, which stood where the
Chancellor Green Library now stands,
to his study in the house now occu-
pied by Dean McClenahan. This cir-
cuit was in operation for years before
the electromagnetic telegraph was
developed for public uses.

Discovers Self-Induction

Henry just missed recognition as
the first observer of the induced cur-
rent by accidents of time and circum-
stance. He observed the effect in the
late summer of 1831 but set his re-
(Continued on Third Page)

The Daily Princetonian
The Official Daily of Princeton University
FOUNDED IN 1876

Entered at the Princeton Post Office as second Class Mail Matter

Issued by THE DAILY PRINCETONIAN Publishing Company : : INCORPORATED 1910

CHARLES SCRIBNERPresident
JAMES BRUCEVice-President
DONALD B. DOUGLAS.....Secretary-Treasurer

J. BRUCE 1914.....Editor-in-Chief
G. C. McKOWN 1914.....Managing Editor
R. R. LYTLE, JR., 1914.....Co-Managing Editor

EDITORS:
F. W. GARDNER 1914 H. A. LAUGHLIN 1914
D. L. GILL 1914 P. C. McPHERSON 1914
H. K. KWONG 1914 L. OBER 1915
J. V. FORRESTAL 1915 G. F. RINGEL 1915
C. C. HILLIARD 1915 W. S. RUSK 1915
D. MYRICK 1915 L. M. WASHBURN 1915
H. F. ARMSTRONG 1916 H. D. HARVEY 1916
B. BULLOCK 3rd 1916 W. LLOYD-SMITH 1916
S. MUDD 1916

D. B. DOUGLAS 1914.....Business Manager
O. A. BARTHOLOMEW 1914.....Circulation Mgr.
J. A. BAKER 1915.....Asst. Bus. Mgr.
A. B. CRAIG 1915.....Asst. Bus. Mgr.

TERMS \$4.00 PER YEAR IF PAID BEFORE OCT. 8.
MAIL SUBSCRIPTIONS \$4.50.

News Editors for this Issue:
H. D. Harvey
H. K. Kwong

Printed at Princeton University Press

Thursday, December 18, 1913

To the Editor of the PRINCETONIAN:
Dear Sir:

There appeared in yesterday's PRINCETONIAN a communication in regard to the enforcement in this community of the State law suppressing drinking by minors. It is perfectly possible to argue the proposition, set forth by the writer of the communication, on grounds of expediency, but suffice it to pass but a single remark on that point. The writer of the communication said that it was his opinion that "the College would turn out better balanced men if Seniors, and possibly Juniors were freed from every restriction not imposed by the curriculum,—including chapel and cuts". Then there seems to be no reason for stopping at the suspension of only one State law. If the removal of restrictions is going to help the college turn out better balanced men and the suspension of the State law suppressing drinking on the part of minors is going to materially aid it, it would seem highly desirable that other State laws,—e.g. those against bigamy and arson,—be regarded as inapplicable to Princeton upperclassmen.

The PRINCETONIAN spent some time commenting on the communication and towards the end of its article announced the principle tacitly assumed in the communication,—i.e. that the Dean and the College as a whole should countenance violations of the law. Not that the University should forbid anyone to drink, but merely discriminate in the use of the law. Discrimination in the use of the law,—the promulgating of such a sentiment by the publication of the undergraduates of a University, the professed aim of which is to turn out good citizens of the republic, furnishes a bit of food for thought. Princeton men have always been proud of the record of Princeton in the affairs of the Republic. On every public occasion in which Princeton occupies a prominent position, the phrase "Princeton in the nation's service" is used oftener than any other. And still, among ourselves we propose that the officials of the University shall blink at violations of the law of the State, and that a most pernicious lesson in citizenship be given the undergraduates. Actions disloyal to the nation and destructive of the well-being of any government are

BUILDING A COMPETENCE is easier, when one fully understands and uses Our Check Account Plan for conserving one's income. The business man uses this Plan because it is the easy way, the safe way. He recognizes its value in relation to the Law of Accumulation. YOU can start this Plan working for you by depositing your earning with us and paying your bills by check. No charge for bookkeeping, safe-guarding your money, check or pass book. Every cent of your deposit will be here and subject to your order at any time. The First National Bank of Princeton, N. J. Opposite the Campus. Adv.

proposed, because, forsooth, some young men under twenty-one years of age wish to indulge their tastes for intoxicants.

The Dean has no power either to interpret the law or to discriminate in its application, and proposals that he so act are among the most pernicious possible. On the other hand, his moral obligation is of the most pressing sort, and if it be true that "The law has been invoked not through any particular love of New Jersey justice, but to serve the College" the Dean has been working from false motives and it is most seriously at fault. The undergraduates of the great American universities are expected to be the future leaders of the nation. When such future leaders not only tacitly assume that the law can be disregarded, but deliberately propose that it be disregarded, it would seem that the phrase "future welfare of the Republic" is a misnomer.

ANOTHER SENIOR.

It is queer how the good citizens sometimes keep in the background. There is just a bare possibility that this law was on the statutes when Mr. Wilson was a resident of Princeton. Still times are changing and the citizen of the future must certainly uphold the law. There is nothing like rushing in at once. Let's have a couple of preceptors stationed at the head of Prospect Ave. to see that no one rides bicycles on the pavement; a couple of official university inspectors on Nassau Street, to see that no tobacco-emitting undergraduates spoil the beauties of the sidewalks; a real live detective to find what lads under 18 smoke cigarettes, with enough circumsppection to trace a Rameses butt to the very drug store where it was sold. The law must be obeyed. And then as the writer of the communication points out why not have a Faculty Committee appointed to investigate cases of arson and bigamy—you never can tell what these young College men may do!

Yale Defeated in Debate

Syracuse defeated Yale in a recent debate on the question: "Resolved, That the States should enforce the minimum wage of eight dollars per week for women and six dollars per week for children, it being agreed that these amounts are necessary for a fair standard of life."

Walker-Gordon Milk

Free deliveries in Princeton. You are invited to visit the producing plant on the Princeton and Cranbury road; a three mile walk from the campus.

IF YO GO EARLY
LEAVE YOUR ADDRESS
AND
HAVE THE TRIANGLE SCORE
MAILED TO YOU
THE PRINCETON UNIVERSITY STORE

FOR CHRISTMAS - What to get and Where

Here's a Holiday Gift-directory for people Present perplexed. A brief and convenient compilation of serviceable and sensible presents. All from a Man's Shop-fixings for those near and dear—the gift-problem is solved without any worry.

Popular Presents to Please Particular People

Traveling Bags
Military Brushes
Collar Bags
Toilet Cases
Pocket Books
Jewel Cases
Bridge Sets
Wallets
Desk Clocks
Tie Cases
Library Sets

Suit Cases
Silver Drinking Cups
Cigar Cases
Whiskey Flasks
Poker Sets
Ash Trays
Tie Racks.
Bill Folds
House Coats
Dressing Gowns
Safety Razor Sets

PRINCETON CHINA: This famous and artistic line of beautiful pieces offers something in the gift line that is *obtainable nowhere else*—just the thing to take "back home" with you.

Other suggestions aplenty, in which the quality will make for a long and cherished remembrance.

THE GULICK COMPANY - Upper Pyne Building

If you like to wear your
gloves long, wear

**FOWNES
GLOVES**

They wear longer.

13

**Hotel
Hermitage**
New York City
Opposite Times Square
Broadway, 42nd. St. and 7th. Ave.
Special Rate Card to Princeton
Men on Application
New and Absolutely Fireproof
200 Outside Rooms with Bath

A quiet, luxurious place in the midst of New York's rush and gayety is what The Hermitage offers. Handsomely furnished throughout, its splendid service, excellent restaurant and grill room and moderate prices, make an irresistible combination to people who know. A day's visit will be sufficient to make you a constant patron of The Hermitage.

Rates \$1.50 per Day Upwards

OWNERS

H. R. SHARES T. M. CARROL
Write for illustrated Booklet

Why Don't You Rent A Remington Typewriter?

Our Special Rental Rate to University Students is one which ought to interest you. We will rent you a rebuilt latest visible Remington
2 months for \$5

Then at the end of the two months, if you want to buy that machine or a new one, we will credit the \$5 on the purchase price.

Every student needs a typewriter for his own work, if for nothing else. And if you wish to do work for others, remember that a Remington Typewriter is the best source of income a student can have.

Our special students' rental offer gives you a splendid chance.
Send us the \$5 and we will send the rental machine

Remington Typewriter Company
(Incorporated)

47 West State Street
Trenton, N. J.

C. S. DEAN, Local Agent
Princeton, N. J.

Smith Gray & Co.
T A I L O R S

Fifth Avenue, New York
HERE TO-DAY AT
D. C. Griffith and Billy Ross

KOPP'S

The True Spirit of Christmas

TO GIVE PLEASURE TO THOSE WE love or whose Friendship we appreciate. Let us help you carry out the idea by acting as your messenger. There are 32 Spalding stores in the United States, all well stocked with Just the Right Things to make the Christmas Time really joyful.

Spalding Special Catalogue of Christmas Suggestions will be of help

845 Broad St.
Newark N. J.
New York
520 Fifth Ave.
125 Nassau St.

ARCADE Billiards and Bowling MOTION PICTURES

PRINCETON-TRENTON "OLD-LINE" CARS

Leave Princeton on even and 20 minutes before and after odd hours, beginning 6 a. m. Leave Trenton on odd and 20 minutes before and after even hours beginning 5 a. m.

W. C. SINCLAIR
74 NASSAU ST.

Fine Stationery. Die Stamping and Engraving—3 to 5 days. Satisfaction Guaranteed

JACOB REED'S SONS

Present authoritative models in Suits and Overcoats for Young Men

Priced Fifteen Dollars and upwards

1424-1426 Chestnut St., PHILADELPHIA

ELECTRICAL DISCOVERIES OF PROF. JOSEPH HENRY

(Continued From First Page)

search aside because the room in which he worked was needed for the use of the school; and resumed it again only after he saw a notice of similar observations made by Faraday in the spring of the following year. Henry's method of procedure was different from Faraday's. A wire was coiled around the armature of his magnet, and its ends were joined to a galvanometer. When the magnet was excited the galvanometer needle was thrown to one side, indicating a temporary current in this circuit. When the current in the magnet was interrupted, the galvanometer showed a temporary current in the circuit in the opposite sense. Henry did not pursue this immediate subject further at this time, probably because he had been anticipated by Faraday, but he made the important observation that when a long circuit containing a battery of moderate power is broken, particularly if the wire of the circuit is wound in a coil, a spark appears at the gap, which does not appear if the circuit is short. This spark indicates the temporary current in the circuit known as the extra current or current of self-induction, which later Faraday, as well as Henry, explained by the inductive action on the circuit itself of the varying current in the circuit. In recognition of this discovery, as well as of the work next to be discussed, the unit of inductance is called the Henry.

Foreshadows Electric Lighting

If, according to Faraday's discovery, the starting up of a primary current in the presence of a closed secondary circuit induces a temporary current in that circuit, and the cessation of the primary current induces another current in the opposite sense in the secondary circuit, it is to be expected that if the temporary secondary current, which rises to its height and subsides to nothing in a very short time, is made to act inductively on a third or tertiary circuit, a more complicated system of currents will be induced in it. Pursuing this expectation Henry in 1838 discovered a multitude of interesting and curious effects. He pushed his researches to currents of the fourth and fifth orders. The phenomena observed were very complicated, but Henry succeeded in unravelling them all, and in showing that they were the simple consequences of the original principles of induction. In the higher orders particularly, these currents partake of the nature of the alternating currents which are now maintained continuously by the dynamo machines in the electric lighting stations. By using a coil of many turns of wire in connection with one with a few turns, Henry showed that he could use an intensity current, or current of small quantity and high electromotive force, to induce in the neighboring circuit a quantity current, of great quantity and low electromotive force. This operation is precisely that carried out by the converter in our modern system of electric lighting. Conversely the quantity current could be made to induce an intensity current. Henry measured the total current in any one of these cases by the swing of an ordinary galvanometer but the intensity or electromotive force he could measure only by the shock which he perceived when the circuit was discharged through his body; and he speaks of currents ranging in intensity from one which could barely be perceived, when one of the terminals was placed on the tongue, to one which gave a shock that was felt in the breast when the terminals were grasped by the hands.

Leyden Jar Discharges Oscillatory

In the same year (1838) Henry investigated the effect of discharging a Leyden jar through a circuit and using this circuit to influence a neighboring one inductively. This experiment was at first tried to test

the question of similarity between what were then called ordinary electricity and galvanic electricity. He found that an induced current could be obtained in this way, and that as in the former case these currents would induce others of higher order. As a test for the occurrence of a current in the circuit he used a sewing needle placed in the axis of a little coil which formed part of the circuit. When the current passed the needle was magnetized. Certain irregularities were soon noticed in the state of magnetization shown by the needle. With all the arrangements the same the needle was found with its polarity sometimes in one sense, sometimes in the reverse sense. The same uncertainty in the sense of the polarity was shown when the coil in which the needle was placed formed a part of the circuit into which the Leyden jar was discharged. Reflecting upon this striking circumstance Henry perceived that it could be explained if it be admitted that the discharge of the Leyden jar is not a rush of electricity in one direction only, but a succession of rushes, alternately in opposite directions and of diminishing intensity. In fact he showed that the ordinary discharge of the Leyden jar is oscillatory and not in one direction. These oscillatory discharges set up electromagnetic waves which travel through space with the velocity of light. Henry arranged in his house a glass cylinder carrying on the inside and outside of two parallel spiral strips of tin foil. One of these strips was joined by one end to the lightning rod, by the other to the earth. The other strip was joined in circuit with a coil of wire in which a needle was placed. With this arrangement he magnetized needles with the currents set up by lightning flashes which were so far away that the thunder was scarcely audible.

Wireless Telegraphy

Henry's interest was excited by the distance through which the inductive action could be exerted. By using a copper ribbon wound in a ring as the primary circuit, with an ordinary battery he obtained perceptible shocks in a helix containing a mile of copper wire set up 7 feet away from the primary. The action passed through "a number of people". Using Leyden jars to throw sparks on a circuit he magnetized needles in a parallel circuit 30 feet below it in a cellar, with two floors and ceilings each 14 inches thick between. With a single spark thrown on a wire stretched in front of Nassau Hall between two buildings, presumably the present University offices and Henry's laboratory, he magnetized needles in a parallel circuit 225 feet distant back of Nassau Hall, between two buildings, presumably East and West College. He was particularly struck with the fact that the action was not prevented by the interposition of the building. The mode of recognizing the presence of current in the receiving wire was not adapted for signaling and particularly not for the transmission of messages, but the arrangement demonstrated the possibility of the transmission of the electric waves over considerable distances and was in fact in the sending end, and to some extent in the receiving end, an effective system of wireless telegraphy.

With this research Henry's activity as an investigator in electricity and magnetism closed. He left Princeton in 1842 to devote himself as Secretary of the Smithsonian Institution to the development of that noble foundation for the increase and diffusion of knowledge and as he said of himself, "Exchanged permanent fame for transient reputation."

Seats For Triangle Show

Men who have applied for seats for the New York performance on Saturday can get their tickets at the Triangle office between 4 and 5 to-day and to-morrow. All tickets not called for by 5 o'clock, Friday, will be left at the Astor box office where they may be had.

ARROW SHIRTS

will prove as good in every way as the collars that bear the same name

\$1.50 up

Cluett, Peabody & Company, Makers

E.W. EMERY CO.

TAILORS

246 FIFTH AVENUE
NEW YORK

Harry J. Weltekamp
Princeton Representative
Here at Kopp's every Wednesday.

When you come to Philadelphia

to study law or medicine or to go into business, let us be your bankers. We pay 2% on checking accounts and 3.65% on savings accounts. We welcome the accounts of Princeton men.

FAIRMOUNT SAVINGS TRUST COMPANY

15 & Race Streets, Philadelphia

John Gribbel W. H. Roberts, Jr. '93
President Vice-President

LAUNDRY

We serve you with promptness

University Laundry Co
48 Nassau St.

Can You Hunt

rabbits, birds. Oil your gun with "3-In-One" and every shot goes straight to the mark. Makes trigger work right—keeps barrel bright inside and out. Write to THREE IN ONE OIL CO., 42nd Broadway, New York City, for generous sample bottle—FREE

THE GIFT SHOP

Arts Crafts Antiques
30 Nassau Street
Princeton, N. J.

Celebrated Hats
and the
Dunlap Silk Umbrella

The standard of perfection in Men's Hats

NEW YORK

178-180 Fifth Ave. — 181 Broadway

Chicago Philadelphia
The Wellington 914 Chestnut St

Accredited Agencies in all Principal Cities of the World.

It won't leak
\$2.50 and up

MOORE'S
THE ORIGINAL
NON-LEAKABLE
FOUNTAIN PEN

ASK YOUR DEALER WHY?

FOR SALE AT ALL COLLEGE BOOKSTORES AND DEALERS
Descriptive circulars and price list mailed on request

Every Moore Non-Leakable Fountain Pen carries with it the most unconditional guarantee.

AMERICAN FOUNTAIN PEN CO., ADAMS, CUSHING & FOSTER
Manufacturers Selling Agents

168 DEVONSHIRE STREET, BOSTON, MASS.

The Lehigh Coal & Navigation Co.

Miners and Shippers of
Old Company's Lehigh

Most Economical Fuel Ask Your Dealer

The box is tempting, the candies are more tempting—and you can be sure they are just as wholesome as they are delicious.

Belle Mead
Sweets

TRENTON, N. J.

Harry P. Mulrhead, Pres.

FOR SALE by The University Store, Chadwick's Drug Store, Jigger Shop

Velvet

THE SMOOTHEST TOBACCO

FEW sophomores but have a smoking knowledge of Velvet—the greatest of tobacco leaf—the olden days method of curing by aging—2 years of hanging in the warehouse under perfect conditions—a perfect seasoning—a mellowing that dispels every vestige of leaf harshness—a sweet, smooth flavor of tobacco that challenges the best smoke you ever experienced. Can't burn hot—can't bite! Smoke it as often as you will it is always the same delightful pipeful—Velvet—smooth.

Today or any time you say—at all dealers.

Liggett & Myers Tobacco Co.

10c

Full Two Ounce Tins

Christmas Suggestions
Trunks, Bags, Travelling Coats and
Rugs, Dressing Cases, Razor Sets,
Flasks, Pocketbooks, Stuffed Boxes
Cigarette Cases, Umbrellas and
Walking Sticks

Mufflers, House Gowns and Jackets
English Pipes and Pouches
Send for booklet, "Christmas Sugges-
tions".

THE KENILWORTH

Over Marsh's Drug Store
NOW OPEN
Everything from a sandwich to a
plank steak

N. J. & Pa. Traction Co.

Fast Line to Trenton
From Witherspoon Street Station
Leave Princeton—*6.00, 6.45, 7.30,
8.15, 9.00, 9.45, 10.30, 11.15 a.m.; 12.00,
12.45, 1.15, 1.45, 2.15, 2.45, 3.15, 3.45,
4.15, 4.45, 5.15, 5.45, 6.15, 6.45, 7.15,
7.45, 8.15, 8.45, 9.15, 9.45, 10.15, 10.45,
11.15, 11.45 p.m., 12.15, 12.45 a.m.

LOUIS KAPLAN

Witherspoon St. 'Phone 416 D
Dealer in misfit clothing. Pays the
highest prices for students' clothing.
Pressing and Cleaning a Specialty

Cotrell & Leonard
Albany, N. Y.
Makers of
American University
CAPS, GOWNS
AND HOODS

F. A. BAMMAN

GROCER 10 NASSAU ST.
A full line of fruits, candies, choco-
lates, crackers, in fact anything and
everything that constitutes an up-to-
date grocery store.

Princeton Bakery

Best Bread in town
The Princeton Bakery
Charles Nill - - - Prop.

M. E. La VAKE

Jeweler
PRINCETON SOUVENIRS
Repairing a Specialty

THE HOTTEL CO.

of Trenton
At their Princeton store, 46 Nassau
St., Wednesday and Thursday each
week, showing Knox Hats, Cross
Gloves, Manhattan Shirts and Haber-
dashery.

!! Hello Freshmen !!

Let's get something to eat—Where'll
we go? Let's go to Joe's—I want to
get a small check cashed—We got
good MAJESTIC sandwiches there.

The Hofbrau House

The Typical German Restaurant
17 N Warren St., Trenton, N. J.
Under the Trent Theatre

H. ROGER NAYLOR

Teacher of Singing
Assistant in Philadelphia of
Karl Schneider (former director of
Grand Opera, Berlin, Germany)

Residence Studio
125 Tyler St., Trenton, N. J.

With very best wishes for
a Merry Christmas
and a Happy New Year
Little & Golze

FRANK BROTHERS

5th Avenue Boot Shop
New York City

Our representative will be at the **Hottel Show Room** every Tuesday,
Wednesday and Thursday, with samples of our full lines of smart foot-
wear.

Some new ideas in shoe making which we would like you to see

A Merry Christmas
and
A Happy New Year
to all The Boys at Princeton
D. H. KRESGE
The Tailor That Leads Them All
113 So 16th. St. Philadelphia

T. FISKE 1914 RESIGNS AS MUSICAL CLUB'S MANAGER

(Continued From First Page)
ative Committee and will be the
method employed this year in elect-
ing the Assistant Manager. There
will be a meeting of the Musical
Clubs one week after the opening of
College in January, for the purpose
of nominating competitors.

WEEKLY BULLETIN

Thursday, December 18

7.10 p.m.—Weekly meeting of Phil-
adelphian Society. Rev. Robert S.
Smith, of First Congregational
Church, Poughkeepsie, N. Y.

8 p.m.—Hockey with St. Paul's
School, Concord. St. Nicholas Rink,
New York City.

8.15 p.m.—Faculty Performance of
Triangle Club in Casino.

Friday, December 19

8 p.m.—Swimming with City Col-
lege of New York, New York City.

4.30 p.m.—Mathematical Club Lec-
ture by Mr. Galajikian in Room 27A
School of Science.

Saturday, December 20

1.30 p.m.—Christmas vacation be-
gins.

Triangle performance at Astor Ho-
tel, New York. Matinee and evening.

Basketball: Princeton vs. City Col-
lege of New York, New York.

Monday, December 22

Triangle performance at Belasco
Theatre, Washington. Matinee.

Tuesday, December 23

Triangle performance at Bellevue-
Stratford Hotel, Philadelphia. Mat-

FACULTY PERFORMANCE OF TRIANGLE SHOW TO-NIGHT

(Continued From First Page)
F. Scheerer 1917. Cornets—R. Ho-
gan 1914 and J. W. Richardson 1915.
Trombone—C. Keple 1915. Horns—
H. H. Gile 1915, W. White 1916, N.
M. Chester 1917. Flutes—L. M. Sel-
lers 1916, B. M. Grant 1916. Violas—
J. M. Speers 1916, W. B. Newburg
1916. Cellos—P. C. Speers 1914, S.
L. Hypes 1916. Bass Viol—R. N.
Schullinger 1917. Traps—J. K. Hon-
igman 1914.

Supper to Students in Princeton
at Prospect On Christmas Night

It will give President and Mrs. Hib-
ben great pleasure to have the stu-
dents, both undergraduates and grad-
uates, who remain in Princeton dur-
ing the holidays take supper with
them, Christmas night, December 25,
at 7 o'clock.

In order that a personal invitation
may be sent to each one of those who
expect to be in Princeton at that time
they are urgently asked to leave their
names at the President's office in
Nassau Hall as soon as possible.

inee and evening.

Wednesday, December 25

Triangle performance at Newark.
Evening.

Thursday, December 26

Triangle performance at Nixon The-
atre, Pittsburgh. Matinee.

Friday, December 27

Triangle performance at Orchestra
Hall, Chicago. Matinee.

BULLETIN ELM

THE NASSAU INN RESTAU-
RANT NOW OPEN FOR NIGHT
SERVICE until 12.00 o'clock. Oys-
ters, Steaks, Chops, Rarebits, Lob-
sters, Scallops and all fish in season.

FRANK BROS., Fifth Ave. Boot
Shop, N. Y. City. Our Mr. A. T.
Ruby will be at Hottel Show Room
every Tuesday Wednesday and
Thursday.

E. W. EMERY CO.—Mr. Harry J.
Whitekamp will be at Kopp's, 60 Nas-
sau St., on Wednesday, Jan. 7 with
a full line of Fall and Winter sam-
ples; also sample garments.

LITTLE & GOLZE, Tailors to the
Majority of the Better Dressed Col-
lege men, extend to all their patrons
their very best wishes for a Merry
Christmas and a Happy New Year.

D. H. KRESGE, The Tailor That
Leads Them All" wishes all the boys
of Princeton a "Merry Christmas and
a Happy New Year", and thanks his
many patrons for so liberally placing
their orders with him during the past
season.

LOST OR MISPLACED—In some
room, a Brooks Bros. dark gray strip-
ed suit. Finder please notify PRINCE-
TONIAN.

LOST—Cap and Gown pin, initials
I. E. Finder return to this office.

"HIGH JINKS" AT THE LYRIC
THEATRE—Mr. Arthur Hammer-
stein announces that his musical
farce comedy, "High Jinks", inaugu-
rated its New York engagement at
the Lyric Theatre on Wednesday
evening of this week.

The book and the lyrics of "High
Jinks" are by Leo Dietrichstein and
Otto Hauerbach. The music is by
Rudolf Friml, who was first intro-
duced to the American public a year
ago by Mr. Hammerstein through the
production of "The Firefly", in which
Emma Trentini starred with such
success in New York and in which
she is now appearing on tour. It may
also be pointed out that Mr. Hauer-
bach was the author of the book of
"The Firefly", and that this is there-
fore the second piece he and Mr.
Friml have created together.

"High Jinks" is in three acts and
the action all takes place in Paris dur-
ing a Carnival. Dr. Thorne, an Amer-
ican nerve specialist living in the
French capital, has a friend by the
name of Dick Wayne, an explorer,
and Wayne has discovered a drug in
the form of a perfume called "High
Jinks". The effect of this perfume is
to make the timid brave, the pessi-
mist an optimist, the serious man
jovial and the prudish person a dare-
devil. The complications of the
piece are brought about by the man-

"The Home of College Men"

ner in which Dr. Thorne experiments
with the curious drug, and the result
is a laughable, clean, wholesome com-
edy. Much of the plot is told in
songs with music that is tuneful and
always appropriate. The cast of
"High Jinks" includes Elizabeth Mur-
ray and Tom Lewis as the featured
players. Among the other artists
with important roles are Ignacis Mar-
tinette, Miss Elaine Hammerstein,
the daughter of Arthur Hammer-
stein, who makes her professional de-
but in this production; Robert Pitkin,
Burrell Barbaretto, Snitz Edwards,
Blanche Field, Ada Meade, Mana
Zucca, Emilie Lea, Augustus Schultz
and Elsie Gergley.

"THE THINGS THAT COUNT",
produced last week with the utmost
success at Maxine Elliott's Theatre,
New York, will remove next Monday
evening to William A. Brady's Play-
house for the rest of the current sea-
son. This change is effected for the
reason that Mr. Brady does not con-
trol the entire time at Miss Elliott's
theatre, while at his own amusement
temple he is able to set aside a pe-
riod commensurate with the demands
of the public for the new play.

All the incidents of "The Things
That Count" take place between the
forenoon and night of Christmas
Eve, and most of them are directly
within the cheery spirit of that indi-
vidual space of time. One of these
in particular, representing a Christ-
mas Eve party in an East Side tenement,
is conspicuously diverting. In
this tenement there are families of
American, German, Irish and Italian
origin, and their young offspring are
constantly at war, sometimes draw-
ing their parents into the conflict.
The various groups are present at
the party, guests of the little Ameri-
can girl and her youthful mother,
who are living in the tenement in
reduced circumstances. The audience
is in a perpetual road of laughter.

THEY'RE OFF

KISSING CUP WINS TO-DAY
Matinee & Night

Big English Racing Melodrama
— in 4 reels —

See the Auto Chase Areoplane Flight
Big Horse Race Don't Miss It

PRINCETON THEATRE Branch Bldg.

Seniors, Juniors Sophomores, and Freshmen

Now for the first time you have the opportunity to smoke
a cigarette made with PURE turkish tobacco CERTIFIED
by the Incorporated Institute of Hygiene, London, England
We have placed our

PERA CERTIFIED CIGARETTES
THE ONLY CERTIFIED CIGARETTE
IN THE WORLD

within your reach by giving them a complete
distribution in Princeton

REMEMBER:

This means that you can smoke whenever you want
PERA CERTIFIED CIGARETTES

The leaders in England and Abroad
The MILDEST and most AROMATIC Cigarettes GUARANTEED not to
contain any ADULTERANTS

AWARDED FIRST PRIZE at the International Exposition, Turin, Italy
PERA CERTIFIED CIGARETTES DO NOT CAUSE THROAT
IRRITATIONS OR DIZZINESS

We earnestly request you to try and judge for yourself our PERA CERTI-
FIED CIGARETTES. We are certain that our brand will meet with your
approval and as you have helped to popularize several other brands, we
are confident that you will thereby assist us in making PERA CERTIFIED
CIGARETTES LEADERS on the American market

ON SALE AT

Princeton University Store
Chadwick Skirm Campus Club Colonial Club Quadrangle Club
Jigger Shop Nassau Inn Cannon Club Ivy Club Tower Club

BENSON & HEDGES

CIGARETTES
VINTAGE CIGARS
HUMIDORS
TOBACCO
PIPES

435 Fifth Avenue
near 39th. St. New York City

CHARTERED 1799

BANK OF THE MANHATTAN COMPANY.

40 WALL STREET, NEW YORK

Capital - - \$2,050,000 Surplus - \$4,850,000

OFFICERS

STEPHEN BAKER, President,
HENRY K. MCHARG-PIERRE JAY, Vice-Presidents,
D. H. PIERSON, Cashier,
JAMES MCNEIL-B. D. FORSTER, Assistant Cashiers.

DIRECTORS

James Talcott Frederick G. Bourne William Sloane Pierre Jay
Henry K. Mcharg R. W. Paterson Samuel Sloan Walter Jennings
Stephen Baker William S. Tod James Speyer B. H. Borden