

Concatenations.

No. 472. Mena, Ark., April 30, 1898.

Snark, W. S. Fryor.
Senior Hoo-Hoo, T. H. Dunn.
Junior Hoo-Hoo, J. B. Hickman.
Bojum, C. W. Wilson.
Scrivenoter, J. P. Brower.
Jabberwock, W. A. Candee.
Custocatian, J. P. Brower.
Arcanoper, J. B. Hickman.
Gurdon, C. W. Wilson.

5627 Robert Samuel Allen, Janssen, Ark.
5628 Daniel Denson Dodd, Myrtistown, La.
5629 William Cliff Moore, Mena, Ark.

No. 473. Shreveport, La., April 20, 1898.

Snark, Joseph B. Cabell.
Senior Hoo-Hoo, E. F. Kane.
Junior Hoo-Hoo, E. H. Vordenbnumen.
Bojum, F. M. Worrill.
Scrivenoter, Frank W. Kane.
Jabberwock, H. W. Huntington.
Custocatian, H. Handall.
Arcanoper, S. H. Bolinger.
Gurdon, W. D. Wadley.

5630 George Martin Agurs, Shreveport, La.
5631 Alfred Walter Cheesman, Shreveport, La.
5632 William Flemmer Dillon, Shreveport, La.
5633 Elam Sparks Dortch, Ash Point, La.
5634 Joseph Patrick Flournoy, Shreveport, La.
5635 Samuel Ben Johnson, Shreveport, La.
5636 Robert "Manufactory" Nelson, Arkana, La.
5637 Curtis "Clinkers" Scovell, Shreveport, La.
5638 Matthew LeGrand Scovell, Shreveport, La.
5639 Frederick Grant Snyder, Shreveport, La.
5640 Matthew "Mark" VanLeur, Jr., Shreveport, La.
5641 William Taylor White, Allentown, La.

No. 474. Arcata, Cal., April 20, 1898.

Snark, C. J. Church.
Senior Hoo-Hoo, A. C. Tibbitts.
Junior Hoo-Hoo, S. L. Everett.
Bojum, Philletus Ball.
Scrivenoter, R. M. Wiley.
Jabberwock, L. C. Everding.
Custocatian, Hume L. Fry.
Arcanoper, H. H. Bethune.
Gurdon, T. H. Minor.

5642 Chauncey William Howey, Blue Lake, Cal.
5643 Bohemle Anton Houda, Arcata, Cal.
5644 Abraham "Isaac" Larsen, Trinidad, Cal.
5645 Charles Herbert Len, Eureka, Cal.
5646 Benjamin "Fish" Sammon, Blue Lake, Cal.
5647 Frank Adam Smith, Arcata, Cal.
5648 Adam Hugh Stewart, Korbelt, Cal.
5649 Robert Dodyville Stock, Blue Lake, Cal.
5650 George Perry Thomas, San Francisco, Cal.
5651 James McDonald Moore, Arcata, Cal.

No. 475. Marion, O., May 6, 1898.

Snark, Joseph Schneider.
Senior Hoo-Hoo, Frank Spangler.
Junior Hoo-Hoo, James H. Crooks.
Bojum, Joseph Schneider.
Scrivenoter, J. A. Schroeter.
Jabberwock, Samuel D. Dare.
Custocatian, J. F. Prendergast.
Arcanoper, W. T. Dobbins.
Gurdon, Frank Spangler.

5652 William Joseph Gorton, Marion, O.
5653 Michael "Shaky" Lawrence, Marion, O.
5654 Henry Aralza Martin, Marion, O.
5655 Raymond Henry Martin, Marion, O.
5656 Joseph Turney Matthews, Marion, O.
5657 Frederick Stummel Mickey, Shelby, O.
5658 William Siebert Probat, Marion, O.
5659 Orlando Silas Rapp, Marion, O.
5660 Thomas Joseph Ryan, Marion, O.
5661 Sherman Samuel White, Marion, O.

5662 Oswald "Pulley" Wollenweber, Marion, O.
Hon. No. 6 Edward "Thresher" Huber, Marion, O.

No. 476. Salina, Kan., May 9, 1898.

Snark, H. C. Taylor.
Senior Hoo-Hoo, G. W. DuBes.
Junior Hoo-Hoo, Harry A. Gorsuch.
Bojum, Alson A. White.
Scrivenoter, W. H. Grosser.
Jabberwock, F. D. Wilson.
Custocatian, Alex. Dickey.
Arcanoper, H. R. Swartz.
Gurdon, E. B. H. Remly.

5663 Harry Ruthven Banks, Salina, Kan.
5664 Charles McMunn Cathcart, Salina, Kan.
5665 Henry Herman Eberhardt, Salina, Kan.
5666 Henry "Sweden" Larsen, Smolan, Kan.
5667 George Washington Pigg, Brookville, Kan.
5668 Frederick Harvey Quincy, Salina, Kan.
5669 Edward Harry Sudendorf, McPherson, Kan.
5670 Harry Herman Frederick Sudendorf, Salina, Kan.

The Hoo-Hoo March

By No. 1050. Dedicated to the Supreme Nine.
The only authorized music of the Order.

No better advertisement for the Order could be had than to have this piece of music become one of the popular airs of the day.

The price of the music is 40 cents per copy, and will be sent post paid upon application to the Scrivenoter.

The Practical Side.

The men whose Hoo-Hoo names appear in the notices below are out of work and want employment. This is intended as a permanent department of THE BULLETIN, through which to make these facts known. It is, or should be read by several thousand business men who employ labor in many varied forms, and it can be made of great value in giving practical application to Hoo-Hoo's central theme of helping one another. It is hoped the department will receive very careful attention each issue.

WANTED.—Position in Mississippi or Louisiana as planing mill foreman. Have twenty years' experience; am competent, and can furnish reference. Address No. 5188, Brookhaven, Miss.

WANTED.—Position in office in Indianapolis or vicinity. Have had five years' experience in a lumber manufacturing plant in the South. Can give best of references. Address 4283, P. O. Box 66, Irvington, Ind.

WANTED.—A position in the South as inspector. Am familiar with hardwood and pine. Have worked in the South on pine and cypress. Am competent and can furnish reference. Address No. 1206, Ashland, Wis.

WANTED.—Position on the road by a traveling man, thoroughly acquainted with the trade in Texas and Indian Territory. Four years experience. Fully posted in lumber. Address No. 4268, 449 Bryan St., Dallas, Texas.

WANTED.—Situation as traveling salesman for some yellow pine concerns. Well acquainted with Indiana and Illinois territory. Thirteen years' experience. Address C. Wells, care Sherman House, Indianapolis, Ind.

WANTED.—Position with some good firm, as bookkeeper or general office man. Can furnish best of references from past employers. Willing to go anywhere. Address C. M. Bunker (No. 3788), 516 Endicott Bldg., St. Paul, Minn.

WANTED.—Position as local or traveling salesman, or office correspondent, by a practical man, having had years of experience in the lumber trade. Best references. Address No. 917; Flat No. 4, 321 E. 5th Street, St. Paul, Minn.

WANTED.—Connection with some good Wisconsin hardwood concern to sell on commission. Have had four years' experience with Michigan trade, and am well acquainted. Address me at 1018 Warren Ave. West, Detroit, Mich. No. 1291.

WANTED.—Position with good lumber or sash, door, and blind concern. Will go on road or take charge of yard or factory. Twelve years' experience in lumber business. Best of references. Address No. 4862, care J. H. Baird, Scrivenoter.

WANTED.—By expert lumber office man with 17 years' experience, in capacity of bookkeeper, credit man, manager shipping and sales departments, and traveling. High class credentials. Fidelity bond. Address Hoo-Hoo 632, P. O. Box 4, Texarkana, Ark.

WANTED.—Position by married man with twenty-five years experience in the lumber and mill business in Georgia. Has unexceptional references, moderate ideas as to salary, is energetic, competent and reliable. Address 5004, care J. H. Baird, Scrivenoter, Nashville, Tenn.

Vol. II.

NASHVILLE, TENN., JUNE, 1898.

No. 32

J. H. BAIRD, Scrivenoter, Editor.

Published Monthly by the Concatenated Order of Hoo-Hoo, at Nashville, Tennessee.

Entered at the Postoffice at Nashville, Tenn., as second class matter.

TERMS TO MEMBERS:

One Year, 90 Cents. | Single Copies, 9 Cents

Communications should be addressed to THE BULLETIN, 612 Willcox Building, Nashville, Tennessee.

THE BULLETIN is the only official medium of Concatenated Order of Hoo-Hoo, recognized by the Supreme Nine, and all other publications are unauthentic and unauthorized.

NASHVILLE, TENN., JUNE, 1898.

The House of Ancients.

B. A. JOHNSON, Chicago, Ill.
W. E. BARNES, St. Louis, Mo.
J. E. DEFEBAUGH, Chicago, Ill.
H. H. HEMENWAY, Tomahawk, Wis.

The Supreme Nine.

Snark of the Universe—A. A. WHITE, Kansas City, Mo.
Senior Hoo-Hoo—W. H. McILLIHOKE, Chicago, Ill.
Junior Hoo-Hoo—W. M. B. STILLWELL, Savannah, Ga.
Bojum—FRED. S. OAKES, Huron, Ohio.
Scrivenoter—J. H. BAIRD, Nashville, Tenn.
Jabberwock—R. H. VIDMER, Mobile, Ala.
Custocatian—E. H. DEFEBAUGH, Louisville, Ky.
Arcanoper—CECIL A. LYON, Sherman, Texas.
Gurdon—W. W. RILEY, Buffalo, N. Y.

The Vicegerents.

The following are the Vicegerents for the Hoo-Hoo year ending Sept. 9, 1898:

Alabama—O. H. Beale, 219 Ferry St., Montgomery, Ala.
Arkansas—F. Erics, 411 Cumberland St., Little Rock, Ark.
California—O. J. Onuroh, 22 First St., San Francisco, Cal.
Colorado—E. W. English, box 579, Denver, Col.
Florida—W. J. Berry, Pensacola, Fla.
Georgia—Merritt W. Dixon, Savannah, Ga. (Southern District of Georgia and Eastern District of Florida).
Georgia—R. M. Shanklin, Atlanta, Ga. (Northern District of Georgia and State of South Carolina).
Illinois—Geo. J. Krebs, Cairo, Ill. (Southern District).
Illinois—Max E. Schneider, Chicago, Ill. (Northern District).
Indiana—A. H. Brown, Grand Hotel, Indianapolis, Ind.
Indian Territory—W. F. Fryer, Thomasville, La.
Iowa—O. H. Carpenter, Frederickburg, Ia. (Northern District).
Iowa—H. W. Huttig, Muscatine, Ia. (Southern District).
Kansas—E. C. Taylor, Lyons, Kan.
Kentucky—E. L. Edwards, Winchester, Ky.
Louisiana—T. O. Martin, Shreveport, La. (Northern District).
Maryland—A. B. Wheeler, Marine Bank Building, Baltimore, Md.
Michigan—J. M. Hammond, Bay City, Mich.
Minnesota—W. M. Stephenson, Duluth, Minn. (Northern District).
Minnesota—H. E. Gibson, Minneapolis, Minn. (Southern District).
Mississippi—L. N. Kimerer, Madison, Miss. (Northern District).

On To "Victory."

When The Roll Is Called Up Yonder, We'll Be There.—Put-in-Bay, Ohio, 9-9-98.

Every member of the Order knows that our next Annual Meeting will be held in the great State of Ohio, at Put-in-Bay, one of a group of islands in Lake Erie; but perhaps some of them do not know all the advantages of this favored and delightful spot. It is, therefore, the purpose of this

HOTEL VICTORY.—FRONT VIEW FROM WEST.

article to set forth, in a general way, the many reasons why the place selected is an ideal one for our meeting. In the first place, it is located just about in the "center of population," so far as Hoo-Hoo is concerned, since our membership extends from Maine to the Gulf coast, and from Norfolk to the Golden Gate. It is a convenient place to reach and a good place to stay after you get there. The scenery is superb, and the climate so bracing and exhilarating that a week's stay at Hotel Victory is guaranteed to restore an "Egyptian" mummy to his pristine vigor and

The Cloister Corner.

A Message From Mr. Ewart.

St. Paul, Minn., June 23.—J. H. Baird, Scrivenoter, Nashville, Tenn.—Dear Sir: I have been so busy of late that I haven't had any time to think of anything outside of business. I want to tell you, though, that I was much pleased with what you had to say of the Osirians in the last "Bulletin." It was nicely done and ought to do good. The interest ought now to be kept up until the assembly on September 8; and I would suggest that in the forthcoming "Bulletin" you call attention to the importance of all Osirians being on hand on Thursday, September 8, so that the work of the Cloister may be entirely finished before the "rank and file" arrives. Not alone the work of the Cloister, but the opportunity for advance consultation regarding the regular work of Hoo-Hoo makes it important that our members, who are largely wheel horses of the Order, should be on hand at this advance council of war. There is a great deal of work to do and we need a good attendance to accomplish it. Another thing that ought to be mentioned is the clause in our Tablets which admits of the induction of civilian recruits. That ought to bring forward much valuable timber. I presume the cards with the emblems will be out soon, and that ought to stir up some interest. Mr. Ellis was here ten days ago and said he would get out Papyrus III. immediately.

Fraternally, W. I. EWART.

The foregoing letter from Mr. Ewart is very timely and reaches us just in time to be communicated to interested parties through the columns of the June "Bulletin." It is of the first importance that the Osirians shall be at Put-in-Bay on Thursday, September 8, as suggested in Mr. Ewart's letter; in fact, it is a matter of law that the meeting shall take place on that date, and that the inmates shall be there. Tablet VI. is specific on this point:

"Tablet VI. The Cloister shall be assembled the day preceding the time prescribed for the Hoo-Hoo Annual and at the same place. All business questions shall be submitted to the Assembly and no legislation be otherwise or elsewhere effected. Special assemblages elsewhere, for the admission of novitiates, may be authorized by vote of the Chief Priests upon petition of three Osirians."

Tablet III. is also explicit on a point touched upon in Mr. Ewart's letter. It is as follows:

"Tablet III. Applicants of the upper and central orders shall be eligible ex-officio, but three adverse ballots shall exclude from admission; provided, however, that all occupants of the Chamber of Horrors prior to the Annual of 1897, according to printed list in the Handbook, shall be admitted without ballot, but they must be duly initiated before exercising the rights of membership and wearing the Cloistral Emblem. Each Osirian shall be entitled to annually present to the Assembly the name of one civilian member, either honorary or active, of the Concatenated Order of Hoo-Hoo for membership herein, and such nomination, when accepted by unanimous vote of those present, shall, upon due initiation, be enrolled in the lower Order thereof."

The emblem cards referred to in Mr. Ewart's letter are the lithograph cards that have been printed, showing the three designs selected for the jewelry of the Osirian Cloister. These consist of a lapel button, a ladies' pin, and watch pendant. One of these lithograph cards will be sent to all eligibles within the next two or three days. These designs shown on the cards, though extremely beautiful, by no means do justice to the emblems as they actually appear; in fact, it has not been found possible to represent in print, even in a six-color lithograph, anything like the sparkling and scintillating beauty of these emblems. Accompanying the lithograph cards will be sent a letter setting forth the price and inclosing an order blank.

The Stamp Tax.

On July 1 the Hispano-American war will be brought home very close to every business man in America through that provision in the war revenue bill which requires a 2-cent revenue stamp to be placed on every check, draft,

or other piece of bankable paper. Particularly will this be brought home to those Hoo-Hoo who are so unfortunate as not yet to have paid their current year's dues. Something like seventy-five or eighty per cent of the dues reaching this office are in the form of checks. These checks, after July 1, will each have to bear a 2-cent revenue stamp before they can be collected through the bank. The drawer of the check has to furnish this stamp. For the benefit of those who, despite the stamp tax, will still find it more convenient to remit their dues by check than in any other form of money, this communication is addressed. If, when you are ready to draw your check for the 99 cents you owe as dues, it is not convenient to procure the necessary stamp, the matter can be arranged by drawing your check for \$1.01 (or two cents more than the face of the bill intended to be paid), and on all such checks the Scrivenoter will place the proper stamp. It is to be hoped that this provision of the war revenue bill has been given sufficient publicity to be known to every business man who has a bank account. It is also hoped that the fact that the check must bear the stamp before it can be collected at the bank will not be overlooked by our members paying dues. Remember, if you have not a stamp handy, simply draw your check for two cents more than you owe the Scrivenoter, and leave it to him to settle with the government.

Hymeneal.

Washburn-Hulley.

Brother W. O. Washburn (No. 4812), of Chicago, Ill., was married on June 18 to Miss Katharine Bernice Hulley, of Marion, Ohio. The ceremony took place at the First Presbyterian Church, at Marion, in the presence of a large concourse of friends and relatives. The bridegroom is the representative in charge of the Chicago house of the Reeves Pulley Company, of Columbus, Ohio, and one of the popular and rising young business men of that city. The bride is the daughter of Mr. and Mrs. Joseph Hulley, one of the leading families of Marion. The marriage ceremony was followed by a regal reception at the residence of the bride's parents.

Thompson-Kerr.

Another brother to take unto himself a wife during the leafy month of June is Mr. J. Lewis Thompson (No. 4931), of the Thompson & Tucker Lumber Company, of Willard, Texas. The bride is Miss Helen Kerr, daughter of Mr. and Mrs. John Steele Kerr, of Sherman, Texas, at which place the wedding ceremony was performed on Tuesday, June 21. The bridegroom is a stanch young business man, widely known in the lumber trade of the Southwest. The young couple have set up housekeeping at Willard, and are prepared to receive, in person, the congratulations and good wishes of their host of friends.

Rourke-Robbins.

The marriage of Brother Charles Douglas Rourke (No. 421), the well-known and popular salesman for the sash and door house of E. L. Roberts & Co., of Chicago, to Miss Nannie Robbins, of Petersburg, Ill., was solemnized at the home of the bride's parents, in the latter city, on Wednesday, June 1. The ceremony was performed at 4:30 o'clock P.M. by the Rev. Father Futterer, pastor of St. John's Catholic Church, of Petersburg. The bride is one of the most charming and accomplished young ladies, and is the daughter of Mr. J. M. Robbins, cashier of the First National Bank of Petersburg. The groom is the only son of the late Colonel C. C. Rourke, and is so widely known among the lumber trade of Illinois and Indiana as to scarcely need introduction to our readers in that territory. He has continued in his present connection with E. L. Roberts & Co.

for the past eleven years, and his popularity socially and among business men is unquestioned. Both of the contracting parties are prominent in Petersburg social circles. The wedding was a quiet affair, only the immediate relatives and friends being present. The bride was attended by Miss Sallie Fouche, and the groom by Mr. George P. Luther. The newly-wedded pair, after an extended trip through the South, have returned to Petersburg, where they will make their home.

Fulton-Hutchinson.

Brother Francis Joseph Fulton (5362), of Central City, Ky., and Miss Mabel Isadore Hutchinson, of Marysville, Kan., were married at the home of the bride on June 23.

Mr. Fulton is a native Westerner, having been born in Nebraska. For four years he was engaged in business at Marysville, Kan., and though he has been located for a year or more in the Blue Grass State, evidently in his heart still lingered the love of the prairie rose, and he went back to the West for a bride. "The Bulletin" extends congratulations and a whole bouquet of good wishes.

Their Mail Returned.

Letters from the Scrivenoter's office addressed to the following men have been returned unclaimed. Any information as to the present address of any of these men should be promptly sent to the Scrivenoter.

- 4260—F. H. McLane, 300 Live Oak street, Dallas, Texas.
 4168—E. E. Getchell, Oshkosh, Wis.
 3930—L. B. Wilhelm, General Delivery, Denver, Col.
 4941—J. V. Pieroni, Riverside, Ala.
 1971—J. A. McKenney, Meridian, Miss.
 2255—Geo. M. Schank, General Delivery, Cincinnati, O.
 116—C. C. Prentiss, 57 Broadway, New York.
 4419—F. M. Duggan, South Seattle, Wash.
 2062—T. A. Deise, Sharpsburg, Pa.
 796—I. Wadleigh, 422 Jackson street, St. Paul, Minn.
 1757—J. H. Claiborne, 314 California street, San Francisco, Cal.
 2150—W. Inglis, 42 Market street, San Francisco, Cal.
 2417—J. S. Day, Skaguay, Alaska.
 844—J. H. Kennedy, 175 Dearborn street, Chicago, Ill.
 1131—W. Earl Graff, Romley, Cal.
 3608—M. J. Byrne, Brock, Neb.
 4840—Walter Adams, care Nicola Bros. Co., Pittsburg, Pa.
 5119—William F. Simmons, Kentwood, La.
 3147—C. C. Hill, Dallas, Texas.
 1201—W. A. Rose, Ashland, Wis.
 1427—F. G. Bishop, Bertig, Ark.
 4408—C. E. Naylor, Oklahoma City, O. T.
 1569—H. C. Putnam, Eau Claire, Wis.
 3329—D. F. McPherson, Box 683, Leadville, Col.
 1083—C. H. Buck, Lexington, Ky.
 4245—Adolphus Marshall, Fargo, N. D.
 4937—Chas. E. Lovett, Traverso, City, Mich.
 177—F. A. Felton, 547 West Adams St., Chicago, Ill.
 3807—Ed. L. Eawn, Olivette, Wis.
 3676—W. W. Armstrong, 512 Chamber of Commerce, Detroit, Mich.
 2883—Henry S. Clark, South Fork, Tenn. (P. O. discontinued).
 937—J. A. Panting, Cincinnati, Ohio.
 3019—O. K. Tucker, Bowie, La.
 535—W. E. Harmon, Lake Charles, La.
 4840—Walter Adams, 19 Wells Bldg., Wilkesbarre, Pa.
 1973—W. Graham, Meridian, Miss.
 5018—Wm. A. Partin, McHenry, Miss.
 4008—C. A. Edwards, care The Mirror, St. Louis, Mo.
 425—O. Bent, 2598 Archer Avenue, Chicago, Ill.
 3990—H. B. Blanks, Jonesboro, Ark. (forwarded to Milan, Tenn.)

Notes and Comments.

The Courier-Journal sees flash times ahead. It says the indications are that when the present war with Spain is over we shall control Porto Rico, the Philippines, and Sandwich Islands, to say nothing of Cuba. We must maintain a larger standing army and a large, efficient navy; we must build a canal across the Isthmus of Panama. All this means that thousands and hundreds of thousands of able-bodied men will be withdrawn from ordinary pursuits, that new fields will be opened for the enterprising, that the unemployed may have employment if they will, that a period of prosperity for the farmer and for the artisan and consequently for the whole country is near. How long the boom will last and what will be the ultimate result are other questions; but it behooves the wise to have their wits about them and to be up and doing. That some sort of a reaction will come in time there can be no doubt.

Whether our government should extend its territory as a result of success in the present war, it is not the province of "The Bulletin" to judge; but, in view of the fact that an era of prosperity frequently follows hostilities between great nations, it behooves the young men-of the land to keep their eyes open and be ready to grasp whatever opportunity comes their way. The biggest fool in the world is the man who cannot see a chance when it comes right to his hand, and the men who make fortunes are the ones that fasten down on a good thing the minute it bobs up.

"To each man's life there comes a time supreme—
 One day, one night, one morning, or one noon;
 One freighted hour, one moment opportune;
 One rift, thro' which sublime fulfillments gleam;
 One space, when fate goes tiding with the stream;
 One once, in balance, 'twixt too late, too soon,
 And ready for the passing instant's boon
 To tip in favor the uncertain beam.
 Ah, happy he, who, knowing how to wait,
 Knows also how to watch and work and stand
 On life's broad deck alert; and at the prow
 To seize the passing instant, big with fate,
 From opportunity's extended hand,
 When the great clock of destiny strikes now."

Obituary.

Henry Wellman, No. 39.

In the person of Mr. Henry Wellman, of New Orleans, La., death has claimed one of the earliest members of Hoo-Hoo and one of the most prominent business men of the South. Mr. Wellman died at his residence, in New Orleans, of an acute liver complaint, on June 7.

Henry Wellman was born in Prussia, in 1845, coming to New Orleans in the twentieth year of his age. He arrived there without friends or money, working as an apprentice in the carpenter trade. He soon mastered the business. He built some of the most prominent buildings, such as the Turo Infirmary, Spanish Fort Hotel, the New Orleans University, and many large residences. He retired from the building business in 1852. He reorganized the Mutual Loan and Building Company, the Teutonia Bank, and the Orleans Lumber Company, of which he was president. He was also president of the Mississippi Valley Coal and Railroad Company and president of the Keystone Lumber Company,

of Wellman, Miss., the town being named after him. He was one of the organizers of the Graneray Sugar Refinery; he was also one of the organizers of the German Protestant Home for Aged and Infirm, of which he was president. He was a director in the Teutonia Insurance Company and German Protestant Orphan Asylum. He was one of the first firm commissioners under the Shakespeare administration.

Mr. Wellman also took a large interest in Christian work. He was one of the organizers of the German M. E. Church, corner of Franklin and St. Andrew streets, in which he loved to worship his Master. He became its Sunday school superintendent, which position he held for many years and up to the time of his death. The children had learned to love him. He was a friend to the poor, and always ready to respond to a call, giving liberally to the Y. M. C. A., whose building committee named him as one of its members. Mr. Wellman became a Hoo-Hoo at the second convention ever held—at New Orleans, La., February 18, 1892.

Frank Arbogast, No. 1693.

Brother Frank Arbogast died in the hospital, at New York City, Sunday, June 5, after an operation performed for malarial dropsy. He was taken severely ill while at his home, at Marshall, Texas, February 10. On April 16 last he was taken to the private hospital of Dr. John A. Wyeth, No. 19 West Thirty-fifth street, where he remained until death relieved him of his suffering. He was buried Wednesday, June 8, from the residence of his father, Mr. Lee Arbogast, at Attica, Ind.

Frank Arbogast was born in Fountain County, Ind., in 1850. His first business connection was with the Standard Oil Company, at Cleveland, Ohio, and at the time of his death he had been for six years connected with the Waters-Pierce Oil Company, of Marshall, Texas, as traveling salesman. Brother Arbogast became a Hoo-Hoo at Dallas, Texas, April 11, 1894.

The Record of Work.

Table with columns: VICEGERENT, CONCATENATIONS, MEN INITIATED, HONORARY INITIATES. Lists names and counts for various states like Alabama, Arkansas, California, etc.

* Concatenation No. 462, held at Kansas City, Mo., is divided between the Viceroyalties of Missouri, and Taylor, of Kansas, on a basis of candidates from their respective States. Mr. Pickering receiving credit for thirty-two men, and Mr. Taylor, twenty-seven men. The concatenation held on the excursion train, following the Kansas City meeting, and at which one man was initiated, is credited to Viceroyalty Pickering.

Some Personal Mention.

Brother E. A. Donnelly (No. 3733) paid us a brief visit on June 3. There is usually an order for machinery in the office whenever Mr. Donnelly appears, and we take it that it was something of the sort that brought him to Nashville. Mr. Donnelly is a Hoosier by birth, an Irishman by descent, an Ohioan in a certain sense (since his family resides in Cincinnati), and a Southerner by adoption. He has his headquarters in Atlanta, where he represents the Fav-Egan Company, but it must not be inferred that he is a Georgia "cracker"; rather, he is a whole custard pie, and one of the most popular salesmen on the road.

Concatenations.

No. 477. Shreveport, La., May 26, 1898.

- Snark, M. L. Scovell. Senior Hoo-Hoo, W. A. Pleasants. Junior Hoo-Hoo, F. G. Snyder. Rojum, W. L. Stout. Scrivenoter, T. Q. Martin. Jabberwock, I. C. Hatch. Custocatinn, M. Van Lear, Jr. Arcanoper, F. W. Kane. Gurdon, Curtis Scovell. 5671 Ethan George Allen, Shreveport, La. 5672 Newton Wood Buckelew, Shreveport, La. 5673 Robert Turner Curry, Shreveport, La. 5674 Clarence Coushatta Ellerbe, Shreveport, La. 5675 William Edward Green, Shreveport, La. 5676 Christopher Columbus Hardman, Shreveport, La. 5677 Hardy Bartholomew Hearn, Shreveport, La. 5678 William Huntington Hearn, Timpson, Texas. 5679 William Stammer Knox, Shreveport, La. 5680 Bela Albert Kobler, Shreveport, La. 5681 Rudolph Ernst Latzko, Shreveport, La. 5682 David Clinton McClanahan, Knox Point, La. 5683 Curtis Scovell McClure, Shreveport, La. 5684 William Bennett McCormick, Shreveport, La. 5685 William Henderson Mason, Jr., Shreveport, La. 5686 Joseph Cameron Orr, Knox Point, La. 5687 George Ellison Otis, Shreveport, La. 5688 Egbert Blanchard Rand, Shreveport, La. 5689 Stephen Fields Steere, Shreveport, La. 5690 William Lowndes Whitaker, Jr., Shreveport, La. 5691 Benjamin Spear White, Shreveport, La.

No. 478. McCumb City, Miss., June 4, 1898.

- Snark, John Mason. Senior Hoo-Hoo, Frank Converse. Junior Hoo-Hoo, E. R. Greenlaw. Rojum, C. H. Stevens. Scrivenoter, W. Richardson. Jabberwock, W. C. Schwen. Custocatinn, R. B. Butterfield. Arcanoper, D. L. Easterling. Gurdon, H. E. Stanfield. 5692 Charles Egbert Huntoon, Wellman, Miss. 5693 Edward Samuel Nesbitt, Jr., Wellman, Miss. 5694 Manly Felix Northrop, Fernwood, Miss. 5695 Clifford Haddiek Trotter, Norfolk, Miss. 5696 Carroll Andrew Vest, Chatawa, Miss. 5697 Aaron Mosaic Williams, Wellman, Miss.

(Continued on page 8.)

LOOK FOR YOUR NUMBER.

If your number is in the following list, your dues for current year have not been paid, and you should at once send a check for 99 cents to the Scrivenoter. LOOK FOR YOUR NUMBER.

Large table of numbers arranged in columns, likely representing dues or membership numbers. Includes numbers like 7, 12, 24, 25, 611, 93, 35, 621, 1812, 937, 60, 64, 66, 68, 70, 72, 708, 710, 722, 110, 181, 185, 140, 146, 148, 149, 155, 156, 158, 171, 185, 180, 191, 190, 202, 202, 216, 228, 240, 247, 268, 294, 296, 300, 302, 312, 319, 322, 325, 348, 351, 354, 356, 368, 368, 384, 384, 385, 387, 398, 404, 412, 422, 424, 425, 427, 422, 436, 441, 451, 452, 480, 489, 489, 488, 470, 468, 480, 500, 522, 525, 526, 546, 547, 565, 547, 585, 529, 549.