

MESSENGER

Vol. 24 No. 12 June 1, 1918

Page 1	Who's Who in 1918 Only Four Men Graduate Out of One of The Largest Entering Classes Commencement Festivities to be of a Simple Character on Account of War S.A.E. Fraternity Dance Music Snappy— Evening Ideal— Girls— Dr. Robertson to Remain Retained by Board of Trustees as Hoffman Professor of Greek
Page 2	[Editorial] [“So, let there be no pessimism this year about St. Stephen's future.”] Babcock—Adams Fraternity Reunions Eulexian K.G.X. S.A.E. Glee Club at Kingston Concert and Dance a Complete Success The Red Cross Drive Enthusiastic Meeting in Preston Hall Dr. and Mrs. Rodgers Entertain
Page 3	St. Stephen's Students in Arms Alumni Undergraduates Annual Meeting of Convocation Dr. Rodger's Leave of Absence Alumni Notes Dragon Club Dance Informal Subscription Affair in Ludlow and Willink Campus Notes Chapel Notes
Page 4	St. Stephen's College Faculty The Week's Best Laugh The Convocation Meeting Business Before Religion A(t)las(t) A(t)las(t) His Photograph

SAINT STEPHEN'S COLLEGE

THE MESSENGER

Vol. XXIV.

ANNANDALE-ON-HUDSON, N. Y., JUNE 1, 1918.

No. 12

WHO'S WHO IN 1918

Only Four Men Graduate Out of One of The Largest Entering Classes.

We may well ask "Where, O Where Are The Grave Old Seniors," when we find the class "mighty in battle," which once numbered eighteen men, graduating but four. The cause of her depleted numbers, however, is one of which 1918 can well be proud, for she has some seven or eight men in the Service—infantry, cavalry and hospital work, both here and abroad.

Of the four men who are graduating, three expect to enter immediately upon their seminary work and one plans to go into training with the National Army this summer.

1918 has been an influential class throughout its four years' existence. As Sophomores, they were the largest and strongest class on the campus. Every member has taken an active part in the life here at St. Stephen's and leaves the college a better and stronger place, and us undergraduates an example to emulate.

In detail, the graduates are:

LEONARD WALLACE STEELE, of Jewett, N. Y.

Entered 1914.
Prepared at Windham High School.
Member of the Eulexian Fraternity.
Treasurer of the Sophomore Class.
Prize-winner in Elementary Greek, 1916.
Prize-winner in Mathematics, 1916.
Treasurer of the Junior Class.
Business Manager of the "Messenger" 1917-18.
Prize-winner in Latin 1917.
Prize-winner in Greek 1917.
Prize-winner in Science 1917.
President of the Senior Class.
Secretary of Convocation.

Member of the Student Council.

Member of the Dragon Club.

Prize-winner in Hellenistic Greek 1918.

Prize-winner in Philosophy 1918.

Intends to enter the Ministry and has been engaged as instructor in Preparatory English at the Seabury Divinity School, where he will pursue his theological studies.

A strapping six footer, weighing 180 pounds. Brown eyes; Grecian nose; smiling lips; luxurious hair slightly thinned out; always in good health but having a weakness for medicines.

FRANK VAUGHAN ANDERS, of Thurmont, Md.

Entered 1914.

Prepared at Surrey and Donaldson Schools.

Member of the Kappa Gamma Chi Fraternity.

Secretary of the Freshman Class.

Vice-President of the Sophomore Class.

Vice-President of the Junior Class.

Treasurer of the Senior Class.

Vice-President and Treasurer of Convocation, 1918.

Chairman of the Publicity Committee, 1918.

Member of the Dragon Club.

Intends to enter the Ministry, and will pursue his theological studies next year at the General Theological Seminary.

HAROLD BEACH ADAMS, of Burlington, Vermont.

Entered 1914.

Prepared at Hoosac School.

Member of the Kappa Gamma Chi Fraternity.

Treasurer of the Class, 1914-15.

Reporter on "Messenger," 1915.

Manager of Baseball, 1917.

Vice-President and Treasurer of Athletic Association, 1917.

Associate Editor of the "Messenger," 1917-18.

Member of Student Council, 1918.

Intends to enter the Ministry, and has been engaged as instructor in History at the Seabury Divinity School, where he will pursue his theological studies.

WALTER RAYMOND WHITMORE, of Webster, Mass.

Entered 1913.

Prepared at Webster High School.

Member of the Eulexian Fraternity.

Secretary of Freshman Class.

Secretary of Sophomore Class.

Prize-winner in History 1916.

Prize-winner in Philosophy 1917.

Vice-President of Senior Class.

Treasurer of Convocation 1917.

Member-at-large of Finance Committee, 1917.

Associate Editor of the "Messenger," 1917-18.

President of Convocation 1918.

Intends to enter the Ministry, and expects to enter National Army during the Summer.

Commencement

FESTIVITIES TO BE OF A SIMPLE CHARACTER ON ACCOUNT OF WAR.

Commencement this year will be held from June 2nd to June 5th. There will be a celebration of the Holy Communion at 8 o'clock a. m. on June 2nd and at 10:45 a. m. there will be a choral Eucharist and sermon preached by the Rev. L. T. Cole, D. D., Rector of Trinity School, New York. At 5 p. m. on that same day there will be a choral evensong with the Baccalaureate sermon preached by the Rev. Dickinson S. Miller, Ph. D., Professor of Christian Apologetics at the General Theological Seminary. At this service the College choir will render Gounod's "Gallia."

Monday afternoon, June 3rd, is set apart for the usual Class Day exercises. These exercises will be followed by the Dragon Club Dance to be held in Ludlow and Willink Hall, the proceeds to be donated to the Red Cross.

At 6:30 p. m. on Tuesday, June 4th, there will be a Memorial service in the Chapel in honor of the late Reverend George B. Hopson, D. D., and Tuesday evening will be given over to the respective fraternity reunions.

The Commencement exercises will take place after the service at 11 o'clock a. m. on Wednesday, June 5th, followed by luncheon in the Preston Hall at 1:00 p. m. Alumni, Former Students and friends of Saint Stephen's College are cordially invited to be present.

S. A. E. Fraternity Dance Dr. Robertson to Remain

MUSIC, SNAPPY— EVENING IDEAL— GIRLS

The long-looked for evening of May 17th has come and gone and is now nothing but a memory. On that evening the members of the New York Sigma Phi Chapter of Sigma Alpha Epsilon were hosts at the Spring dance. The affair was held in Ludlow and Willink Hall, an ideal place for such a function. The Trustees' Room was beautifully decorated with lilacs; the large fraternity banner hung over the chaperones' alcove; lights were shaded with the purple and gold; at one end of the room a large S. A. E. pin was illuminated

(Continued on page 2)

Retained by Board of Trustees as Hoffman Professor of Greek.

Amid cheers and applause, the President of Convocation announced to the students at dinner on Thursday evening, May 23rd, that Dr. Robertson was to be retained as Hoffman Professor of the Greek Language and Literature. This decision was reached by the Board of Trustees at their May meeting on the 21st, after careful consideration of the points made by the students and faculty in their interviews with the Trustees in April.

We all welcome this final decision of the Trustees and feel that the retaining of Dr. Robertson as head of the Greek department means the continuing of our splendid record for honor Greek students.

THE MESSENGER

Editor-in-Chief

ALEXANDER N. KEEDWELL, '19

Assistant Editors

HARRY J. STRETCH, '19
DONNON E. STRONG, '20
WILLIAM A. M. PARKER, '21

Exchange Editor

JOSHUA C. FRASER, '18

Business Manager

OTIS L. MASON, '19

Assistant Business Manager

HOLLIS W. COLWELL, '21
GORDON L. KIDD, '21
ERIC L. MAC EWAN, '21

Reporters

ARTHUR G. W. PFAFFKO, '20
ELVIN R. NEWTON, '21
GEORGE AMES, Sp.

The Messenger is published twice a month during the time College is in session.

Subscriptions and other business communications should be addressed to the Business Manager.

All subscriptions overdue will be discontinued.

Price of subscription, in advance, \$1.00 a year. Single copies 10 cts.

Entered at the Post Office at Annandale-on-Hudson, N. Y., as second-class mail matter.

June is again here, and with it comes the fifty-eighth Commencement of St. Stephen's College. The fifty-eighth is one more than the fifty-seventh—yet, last June, some thought that St. Stephen's had graduated her last class. This year, doubtless, there are even a greater number who think that fifty-eight completes the number of graduations set down for St. Stephen's in the Book of Destiny. But when those same individuals read next year, of St. Stephen's fifty-ninth Commencement, and the year after that, of St. Stephen's sixtieth Commencement, they will come to realize that she is not down, that she will never close her doors—that she is alive, kicking and growing, and making boys into men, and doing everything she can for the advancement of the nation, and of the Church.

So, let there be no pessimism this year about St. Stephen's future. Let us bid the outgoing class good-bye, and good luck, and let us come back in September bearing a suitable welcome for the new men we shall find in our midst.

Babcock—Adams.

Mr. and Mrs. Thomas L. Babcock announce the engagement of their daughter, Hildred C to Mr. Harold Beach Adams, '18. The wedding will take place some time during the Summer.

S. A. E. FRATERNITY DANCE.

(Continued from page 1)

and set in a background of flowers. The other rooms held banners of the college and college organizations.

The evening was ideal and the music of the very best. It was soon after eight thirty that the first one-step was on full blast and the rooms were filled with the college men and their beautifully gowned guests. The guests were as follows: Miss Rowan, of Pelham, with Gresham; Miss Dewey, of Bennington, Vt., with Hall; Miss Arthur, of Smithton, L. I., with Strong; the Misses Grace and Bessie Delaney, of Hudson, with Lounsbury and Castleman, respectively; Miss Haen and Miss Rowe, of Rhinebeck, with Stretch and Dickerson, Miss Schick, Misses Louise and Helen Thomas, of Kingston, with Fraser, Moore and Mason, Miss Trevitt, of Gloversville, with Pfaffko; the Misses Kerr, O'Malley and Russell, of Albany, with Steele, Anders and Aitkins; Miss Judge, of New York, with Whitmore; the Misses Burns and Minnick, of Skidmore, with MacEwan and Parsons, Miss Manning, of Jamaica, L. I., with Colwell; Miss MacFarren, of Syracuse, with Mattle, Miss Adams, of Red Hook, with Dr. Robb, and Miss Fowler, of New York, with Mr. Fowler. There were also among the guests Armstrong, '14, Wilson, '14, Childs, Sp., of N. Y., with the Misses Hawthorne, McLeod and Sparling, of New York; Wilson from St. Lawrence University, Canton, with Miss Grill, of Poughkeepsie; and Miss Curtis, of Red Hook.

The patrons and patronesses were Dr. and Mrs. Rodgers, Dr. and Mrs. Upton, Mr. and Mrs. Saulpaugh, Mr. and Mrs. Curtis, of Red Hook, and Mr. and Mrs. Macbeth, of Tivoli. The chaperones were Mrs. Rowan, of Pelham, Mrs. Castleman of Philadelphia, Mrs. Delaney of Hudson, Mrs. Fowler of New York, Mrs. Hale of Philadelphia, and Mrs. Klyce of Kingston.

One of the features of the evening was the display of purple and gold caps by the hosts, the singing of fraternity songs and the playing of several special numbers of S. A. E. music for some of the dances.

All good times must come to an end, however, and soon the hands of the clock pointed to two and the guests reluctantly departed. The dance was over but that night will long be remembered for one of the best dances at St. Stephen's.

FRATERNITY REUNIONS.

Eulexian.

The Reunion Banquet of the Eulexian Fraternity will be held on Tuesday Evening, June 4th, on the Campus. Only a small number of alumni are expected.

K. G. X.

This year is the Fiftieth Anniversary of Kappa Gamma Chi and the Reunion Banquet will be held on Tuesday evening, June 4th, at The Beekman Arms, Rhinebeck. About thirty alumni members are expected.

S. A. E.

The Sigma Alpha Epsilon Fraternity will hold its Annual Reunion Banquet as usual this year on the evening of June 4th. Present war conditions will prevent a great number of alumni being present.

GLEE CLUB AT KINGSTON

Concert and Dance a Complete Success

On Tuesday evening, May 14th, an (un) dress rehearsal of the St. Stephen's College Glee Club was held in Holy Cross Parish House, Kingston. The rehearsal had been advertised "weather and police permitting," and it is a pleasure for the Messenger to report that not only was the sun shining, but also that the "copse," in true mythical fashion, listened, enchanted, as the club piped out a Medley of College Songs, and "Mynheer Vandunck," the first number on the program. After prolonged applause, which overwhelmed the more inferior voices, the Quartette took upon itself to ward off a repetition of the outburst by rendering "Honey, I wants yer now," (Collin Coe). Next, Mr. Mattle gave an impersonation, entitled "The Wop's Revenge." Then followed "The Pope," by the club. "Frestidigitatorial Stunt" by Mason, "Alexander," (Brewer), by the club, "Aloha," (Brackett), by the Quartette, Piano Duet, "Overture to Zampa," (Herold), by Mason and Mr. Fowler, "Medley from the South," (Pike), by the club. After the "Alma Mater," which followed the "Star Spangled Banner," the curtain was drawn.

The whole entertainment was very successful. Quite a large audience was sung to, and all expressed their pleasure at having the "boys" over, and the hope of having them over soon again.

As it was impossible to go back to Annandale that same evening, many of the fellows were entertained most hospitably by private families, and arrived on the campus for ten o'clock class the following morning.

THE RED CROSS DRIVE.

Enthusiastic Meeting in Preston Hall.

After the noble response to the Third Liberty Loan Drive, a short time ago, the nation has again been called upon to take part in another drive which shall aid in winning the war—The Red Cross Drive. On Thursday evening, May 23rd, the college dining-hall was filled with college people and those from the surrounding country to take part in a rally, planned to stimulate interest in the wonderful work of the Red Cross and its needs at the present time.

After the singing of "America" and several selections by the Glee Club, Mrs. Hale of Philadelphia, sang several beautiful solos. Thereupon the speaker of the evening, Dr. Brown, of Poughkeepsie, was introduced by Dr. Rodgers.

Dr. Brown spoke very forcefully of the work and needs of the Red Cross in the present war. He told of the vastly different actions of the German Red Cross as compared with the British, French, Italian and American; of how the Red Cross was the second line of defense. The "vile, despicable gang" in Germany was bitterly denounced for its brutal, inhuman methods of gaining its own ends. "We are not in this war for any special love for England, France or Italy," said Dr. Brown but because autocracy must be crushed for all

times and to that end, we are willing to fight with the spirit shown by our fathers in 1776. To gain this end, we must get behind the boys 'over there' and support them faithfully. We must, to use the popular phrase, 'give until it hurts.'

After the very stirring address, the audience arose and sang "The Star Spangled Banner" and the college men gave a "long St. Stephen's" for the Red Cross.

The district of Annandale was apportioned \$1000.00 and placed in charge of Mrs. Upton. The students' contributions aggregated about \$62.

DR. AND MRS. RODGERS ENTERTAIN.

On Wednesday evening, May 22nd, Dr. and Mrs. Rodgers entertained in honor of the Class of 1918. Those present in addition to the Seniors were the members of the faculty, Mrs. Upton, the Rev. and Mrs. A. S. Hale, and Miss Adams. The evening was enjoyably spent at cards.

* * * * *

* The Messenger is in urgent *
* need of an Associate Editor in *
* the form of a typewriter. This *
* officer is a most vital factor in *
* the life of the Board. Will some *
* kind alumnus please send a cap- *
* able applicant to the Editor-in- *
* Chief? *
* * * * *

LIBRARY HOURS.

Monday, Tuesday, Wednesday and Thursday, 7 to 9 p. m.
Friday, 4 to 6 p. m.
Saturday, 9 to 11 a. m.

NASHOTAH HOUSE

NASHOTAH, WIS.

A Three Years Course in Theology. Term opens at Michaelmas, September 29. For catalogue, address Rev. EDWARD A. LARRABEE, D.D. Dean.

THE TONSORIAL SHOP

Conroy's

RED HOOK, N. Y.
Razors Honed 25 Cents

Dr. W. E. Traver

GRADUATE DENTAL SURGEON

OFFICE AT RED HOOK

Over Aucock's Grocery Store

Telephone 20-F22

THE TIVOLI TIMES

MADALIN, NEW YORK

Particular Printing

U. G. LUCAS, Prop'r

Cox Sons & Vining

72 Madison Avenue
NEW YORK
Caps and Gowns
Hoods for all Degrees
Church Vestments

CAPITAL \$150,000
SURPLUS AND PROFITS, \$128,000

**THE NATIONAL BANK,
RED HOOK, N. Y.**

3 1/2 Interest paid on Certificates of Deposit. We solicit your patronage.

IRVING P. FAVOR

THE STOCKHOLM CHINA STORE
306 Main St., Poughkeepsie, N. Y.
FINE CHINA, CUT GLASS, LAMPS
ETC. WEDDING AND ANNI-
VERSARY GIFTS

E. MILLER

Livery and Teaming
AUTOMOBILE - FOR - RENT
Horses To Let at All Hours
ANNANDALE-ON-HUDSON
NEW YORK

Encourage Home Trade

BUY IT AT
AU COCK'S
RED HOOK, N. Y.

Rugs, Curtains,
Couch Covers

KODAKS DEVELOPING AND PRINTING
ALSO ENLARGING!
PICTURES AND PICTURE
FRAMING

RAYMOND'S ART SHOP

318 Main St., Poughkeepsie, N. Y.

When in Red Hook stop at

C. M. PATRIE'S

For Boots, Shoes, Hats, Caps, Fur-
nishing Goods
RED HOOK, N. Y.

SMOKE FORTY-FOUR 5c CIGAR
For Sale at
THE COLLEGE STORE
Distributed by Hoffman & Company
RED HOOK, N. Y.

**ST. STEPHEN'S STUDENTS IN
ARMS.**

Alumni, Former Students and Under-
graduates who are serving their
Country at Home and Abroad.

ALUMNI.

'75—Rev. Albert E. George, Publicity Agent, War Dept., of the North-east, No. 25 Huntington Avenue, Boston, Mass.

'86—Captain Clarence W. Murphey, Quartermaster's Reserve Corps U. S. Army, Washington, D. C.

'94—Lieut. Robert W. Bowman, Co. C., 107th Infantry, Camp Wadsworth, Spartanburg, N. C.

'98 Rev. Frank J. Knapp, Chaplain, Camp Wadsworth, Spartanburg, N. C.

'01 Rev. Arthur C. Saunders, Royal School of Infantry, Esquimalt, B. C.

'10—Rev. George St. J. Rathbun, American Ambulance Corps, France, (on leave.)

'13—John W. Day, Y. M. C. A., Camp Greene, Charlotte, N. C.

'14—Merwin M. Bennett, Boatswain's Mate, 2nd Class U. S. S. Calumet, U. S. N.

'14—Edwin W. Ely, 41 Rue de Provence, Paris. IX.

'15—Paul Hartzell, American Ambulance Corps, Allentown, Pa.

'15—Lee L. Rose, Base Hospital No. 1, A. E. F., France.

'16—William A. Alexander, Battery F, 303 Field Artillery, Camp Devens, Mass.

'16—Sergeant Everett N. Whitcomb, Base Hospital No. 1, A. E. F., France.

Ex. '16—Clyde Brown, American Ambulance Corps, France.

'17—Lieut. Lloyd S. Charters, Camp Dix, Wrightstown, N. J.

'17—Lieut. Joseph A. Lowery, Aviation Section, U. S. Signal Corps, Park Aviation Field, Memphis, Tenn.

'17—George E. Spitzli, Camp Wadsworth, Spartanburg, N. C.

'17—William E. Burger, Camp Wadsworth, Spartanburg, N. C.

Ex. '18—Leonard I. Kitts, Camp Leavenworth, Texas.

Ex-'18—Sergt. Major Drury L. Patchell, 112th Infantry, Anniston, Alabama.

Ex-'19—M. Benton Prout, American Ambulance Corps, Camp Greene, N. C.

Ex-'19—George Arnold, on Board U. S. S., "Oregon."

Society Brand Clothes

SOCIETY BRAND CLOTHES OF-
FER MANY STYLES THAT ARE
APPROPRIATE FOR ALL OCCA-
SIONS.

DRESSED IN ONE OF THESE
SPLENDID SUITS, YOU NEED
NOT FEAR FOR THE FITNESS OF
YOUR ATTIRE.

\$25 to \$45

EVERY ACCESSORY NEEDED
IN FURNISHINGS, HATS, ETC.

Wm. S. Bedell,

303-305 MAIN ST.,
POUGHKEEPSIE, N. Y.

"Style Headquarters"—The Store
That Sells Society Brand Clothes.

Sp.—Lieut. B. Bruce Lamond, Camp Oglethorpe, Georgia.

Sp.—H. Bruce Macquire, Camp Wadsworth, Spartanburg, N. C.

Sp.—Lieut. Walter F. Perram, R. F. C., B. E. F., France.

Sp.—Arthur H. Parks, Co. L., 107th U. S. Infantry, Camp Wadsworth, Spartanburg, N. C.

Sp.—Rev. David C. Mayers, Y. M. C. A., France.

Sp.—Rev. John G. Martin, Y. M. C. A., A. E. F. London, Eng.

Sp.—Lieut. Wm. E. Severe, Co. A, 168th Infantry, Rainbow Division, A. E. F., France.

Sp.—Joseph Goostray, U. S. Naval Reserve, New London, Conn.

Sp.—Ensign William H. Wilsen, Annapolis Naval Academy, Annapolis Maryland.

Sp.—Capt. Chas. E. Dubell, 110th Field Artillery, Anniston, Ala.

Sp.—Rev. Herbert S. Smith, Chaplain, 3d Infantry, Sacketts Harbor, N. Y.

Colonel Henry T. Ferguson, 37th Infantry, Ft. McIntosh, Texas.

Sp.—Harold E. Stone.

Sp.—Douglas Gott, 677th Aero Squadron, Morrison, Va.

UNDERGRADUATES

Albinson, Sergt. Major J. Warren, Camp Monmouth, Little Silver, N. J.

Beach, Lieut. W. J., Officers' Reserve Camp, Madison Barracks, New York.

Bierck, Lieut. W. Hubert, Camp Dix, Wrightstown, N. J.

Davie, H. Lee G., Base Hospital, 41 Camp Sevier, Greenville, N. C.

Dorwart, George M., Co. 8, 60th U. S. Infantry, Camp Greene, Charlotte, N. C.

Foulke, Harold B., Royal Flying Corps, Toronto, Canada.

Hoffman, Sergt| Walter F., A. E. F., France.

Hunt, Asst. Surgeon Cassius H., Base Hospital No. 1, A. E. F., France.

Kearn, Lieutenant Lester W., A. E. F., France.

Keen, Jas. G., Detention Co. 1, 15 Batalion, Camp Greenleaf, Fort Oglethorpe, Ga.

Koch, Arthur E., Naval Officers' Training School, Harvard University, Cambridge, Mass.

Lew, Raymond, Camp Upton, N. Y.

Mac Liesh, Corporal George A., 94th Co., 7th Regiment, U. S. Marines, Santiago, Cuba.

Mignogna, Edmond, Medical Corps West Point, N. Y.

Reining, Robert Royce, Naval Aviation Service, Mass. Inst. of Techology, Cambridge, Mass.

Sinsabaugh, Corporal G. Dexter, 1st Army Headquarters, Company C., A. E. F., France.

Smith, Lieut. Hollis S., Camp Dix, Wrightstown, N. J.

Willcox, Roy N., A. E. F., France.

Wilson, Charles A., Supply Co., 77th F. A., Camp Greene, Charlotte, N. C.

Wilson, J. Gresham, Telegraph Bureau, Signal Corps, U. S. R., France.

Wood, Alonzo L., 1st Philadelphia Troop, 1st Pennsylvania Cavalry, Camp Hancock, Augusta, Ga.

Wood, Daniel S., 11th U. S. Cavalry, Camp Oglethorpe, Georgia.

The Editor would be grateful for any additions or corrections to the above list.

**ANNUAL MEETING OF CONVO-
CATION.**

At the Annual Meeting of Convocation, held Monday evening, May 20th, the following officers were elected for the year, 1918-19:

President and Marshal—Mason '19.
Vice-President—Moore '19.
Secretary—Castleman '19.
Treasurer—Stretch '19.

Student Council.

Castleman '19.
Moore '19.
Stretch '19.
Strong '20.

**Member at large of Finance
Committee.**

Mattle, Sp.

**DR. RODGER'S LEAVE OF AB-
SENCE.**

Plans are not yet formulated permanently for Dr. Rodger's leave of absence.

Dr. Rodgers expects to remain here in Annandale where he will conduct the services in the College Chapel on Sundays, until August. He will be here at the reopening of the College in September.

Dr. and Mrs. Rogers expect to spend the winter in Florida.

ALUMNI NOTES.

The Rev. Elroy Jeffrey Jennings, '12, assistant at the Church of the Ascension, Pittsburgh, has been accepted for Y. M. C. work in France and is now in camp, expecting to leave for the front by the end of May.

The Rev. Henry Glaeser, '14, has accepted a call as assistant at the Church of the Incarnation, New York and will have charge of the Chapel of the Incarnation during the absence of the Rev. E. M. H. Knapp.

DRAGON CLUB DANCE

**Informal Subscription Affair in Lud-
low and Willink.**

The Dragon Club has decided to hold its Annual Informal Dance on the evening of June 3rd, in Ludlow and Willink Hall. The faculty, alumni Dragons and all classmen have been invited to attend.

This year the proceeds resulting from the subscription fees are to be given to the American Red Cross.

CAMPUS NOTES.

Rev. F. G. Knapp, '98, who is in charge of Y. M. C. A. work at Spartanburg, S. C., visited the College on May 16th.

Rev. A. J. M. Wilson, '14, Rev. C. S. Armstrong, '14 and Rev. Judson Child, Sp., visited the College to attend the Spring Dance, May 17th.

CHAPEL NOTES.

The Rev. E. S. Hale, '09, of Manayunk, Pa., preached the sermon on the morning of the 12th.

Mrs. Hale rendered Veni Creator Spiritus as a soprano solo during the offertory on May 19th.

FORSYTH & DAVIS, Inc.,
Books and Magazines, Crane's Stationery, Eastman Kodaks and Supplies, Tennis Rackets and Balls, Picture Frames made to Order, Office and School Supplies, Flags, Flag Decorations, Flag Pole and Brackets, Complete Line Photo Supplies, Developing and Printing, 24 hour Service.
307 WALL ST., KINGSTON, N. Y.

Collingwood Opera House

POUGHKEEPSIE, N. Y.

See Poughkeepsie Papers For Engagements

J. A. CURTIS

Plumbing and Heating

Metal and Slate Roofing
HARDWARE, STOVES and RANGES
Red Hook, N. Y.

The Home of Hart, Schaffner & Marx

Clothes for Men—Full Dress, Tuxedo Suits, Manhattan Shirts, Columbia Shirts, Mark Cross Gloves, Banister Shoes, Regal Shoes, Stetson Hats.

Full Dress Accessories.

S. COHEN'S SONS,

331 Wall St. Kingston, N. Y.

WHY GO HUNGRY WHEN The College Store

Answers your beck and call?

F. V. ANDERS, Prop. —

Go to

The Notion Shop

Red Hook, N. Y.

For High Grade Stationery, St. Stephen's Pennants, Place Cards, Tally Cards, Park & Tilford and Belle Meade Sweet Candies.

When you see a merchant's Ad in THE MESSENGER, it means that he is a man of honest goods and measure. Patronize him and by so doing help yourself and THE MESSENGER

St. Stephen's College

Annandale-on-Hudson, New York

Incorporated 1860. A Church College which gives a sound education in Liberal Arts, and in healthful, moral and physical surroundings, prepares young men for their life work. A broad Curriculum is arranged to meet modern conditions and requirements. The watchword is "Thoroughness."

FACULTY

The Rev. WILLIAM C. RODGERS, M.A. Cantab., D.D., President

JOHN C. ROBERTSON, M. A., University of Virginia, Ph. D., Johns Hopkins. Hoffman Professor of the Greek Language and Literature.

EDWIN CARLETON UPTON, B. S., University of Maine; M. A. Columbia; Litt. D., St. Stephen's. Professor of the English Language and Literature.

ROBERT GILCHRIST ROBB B. S., M. A., University of Virginia; Sc. D., St. Stephen's. Professor of Mathematics and Science.

GEORGE ECKERT SPITZLI, B. A., (St. Stephen's) Instructor in Mathematics, History and German.

IRVILLE F. DAVIDSON, B. A., Harvard; M. A., Litt. D., St. Stephen's; M. A., University of Chicago. Professor of the Latin Language and Literature.

The REV. JOHN M. S. McDONALD, B. A., Harvard. Professor of Philosophy.

The REV. CUTHBERT FOWLER, B.A., St. Stephen's. Director, Dept of Music and Instructor in Latin.

The REV. PETER F. LANGE, M.D., (Univ. of Copenhagen), Instructor in History.

G. W. KELLAR, B. A., (Harvard) Instructor in French.

The charges for Tuition, Furnished Room, Board, Heat, Light, commencing 1915, for new Students, will be \$425.00 a year. The College is easily reached from the N. Y. C. & H. R. R. R. Station at Barrytown. For further information address.

The REV. W. C. RODGERS, D. D., President's House,
St. Stephen's College,
ANNANDALE-ON-HUDSON, N. Y.

THE WEEK'S BEST LAUGH

The Convocation Meeting.

"I say, Briggs, dine with me at my house tonight, will you?"

"With pleasure, old chap—but will your wife expect me?"

"No, that's the beauty of it. We had a quarrel this morning, and I want to make her mad."

—Boston Transcript.

"Muriel feared the other girls in the Gaiety chorus wouldn't notice her ring."

"Did they?"

"Did they? Four of them recognized it at once."—London Opinion.

Business Before Religion.

"Can't you and your husband dwell together in unity?" inquired the police judge.

"Listen, Judge!" exclaimed Aunt Hanner; "I brung dis no-count man befo' you to talk business not religion."—Washington Star.

Sloggs—I'm proud of my father, I am. He has a hickory leg.

Boggs—Aw, that's nothing. My sister has a cedar chest.

A(t)las(t) A(t)las(t)

People are taking an interest in the Messenger BOARD, perhaps that is a sign that after awhile they may consider the paper.

Prep.—Why, again, did you say elections are like an artist painting a picture?

'19.—Oh! Because it takes a great deal of canvas (ing).

LOST—A small herd of goats.

His Photograph.

He thought he'd surely made a hit
When for his photograph she prayed—

"Out when this calls," she wrote on it
And gave it to her maid.

—Boston Transcript.

A young Irishman recently applied for a job as life-saver at the municipal baths.

As he was about six feet six inches tall and well built, the chief life-saver gave him an application blank to fill out.

"By the way," said the chief life-saver, "can you swim?"

"No," replied the applicant, "but I wade like blazes!"

—Philadelphia Ledger.

A Bit Clumsy.—Edith—"How does Fred make love?"

Marie—"Well, I should define it as unskilled labor."—Boston Transcript.

WHO'S WHO IN ST. STEPHEN'S

Convocation of Undergraduates

Walter R. Whitmore, President.
Leonard W. Steele, Secretary.
Frank V. Anders, Treasurer.

Student Council.

Walter R. Whitmore, '18, Ch.
Leonard W. Steele, '18.
Harold B. Adams, '18.
Alexander N. Keedwell, '19.
George S. Gresham, Sp.

Senior Class.

Leonard W. Steele, President.
Joshua C. Fraser, Secretary.
Frank V. Anders, Treasurer.

Finance Committee.

Frank V. Anders, '18, Ch.
Leonard W. Steele, '18.
Harold B. Adams, '18.
Alexander N. Keedwell, '19.
Harry J. Stretch, '19.

Publicity Committee.

Frank V. Anders, '18, Ch.
Otis L. Mason, '19.
Charles A. Moore, '19.

Marshal.

Joshua C. Fraser, '18.

Assistants.

Frank V. Anders, '18.
Harold V. O. Lounsbury, '18.
Leonard W. Steele, '18.

Athletic Association.

Alexander N. Keedwell, '19, Pres.
Charles A. Moore, '19, Vice-Pres.
Otis L. Mason, '19, Secretary.
Harold B. Adams, '18, Treasurer.

The Dragon Club.

Otis L. Mason, '19, Pres.
Alexander N. Keedwell, '19 Vice Pres.
Charles A. Moore, '19, Secretary.

The Glee Club.

Conductor.

Rev. Cuthbert Fowler, '01.

Directors.

Alexander N. Keedwell, '19.
Asst. Conductor.
Otis L. Mason, '19.
Harry J. Stretch, '19.

WILL YOU PLEASE MENTION

The Messenger

WHEN YOU PURCHASE YOUR

FURNISHINGS FROM THE

"Luckey, Men's Shop

On the Corner,"

POUGHKEEPSIE, N. Y.