

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. An all around Saw and Shingle Mill man open for engagement. Fifteen years experience in North and South. Thorough office manager. Good references. Address, "Viceho," care J. H. Baird, Nashville, Tenn.

WANTED—By an experienced yellow pine lumberman, position as buyer or inspector. Good references. Address, No. 5894, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—Position as hand or circular sawyer in Louisiana, Arkansas, or some southern state preferred. Am competent. Can furnish references. Address, No. 6157, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—Position on the road buying yellow pine for some good firm. Have been sick a long time, but am now able to work, and want a job. Am competent and can furnish references. I ask all Hoo-Hoo to give me in securing a position. Address, No. 1070, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—A lumber buyer wants a position on the road to buy yellow pine. Has had five years' experience, and can give good reference. Address "JOHN," care J. H. Baird, Nashville, Tenn.

WANTED—Position as buyer of yellow pine and hardwoods in the South. Am acquainted with manufacturers in all the Southern States, and understand the lumber business in all its branches from stump to consumer. Address, No. 110, care J. H. Baird, Nashville, Tenn.

WANTED—Position with lumber firm whose interests are large enough to afford chance of advancement; am 37 years of age and have had four-on years experience in the retail lumber business in Nebraska; have been successful; habits and character considered first class; can furnish best of references, and desire to change about March 1st. Address No. 1875, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—Position in office or as travelling salesman for foundry and machine works, or with supply house. Have had 15 years experience. Can furnish best of references. Address, No. 5322, care J. H. Baird, Scrivener.

WANTED—Position as buyer. Successful experience in buying and selling hardwood lumber; large acquaintance in South. Good references. Address, No. 2233, care J. H. Baird, Scrivener, Nashville, Tenn. Nov. '90.

WANTED—Position as planing mill foreman. Willing to go anywhere. Have had thirty-five years experience. Can give first-class references. Address, No. 6226, care THE BULLETIN, Wilcox Building, Nashville, Tenn.

WANTED. To make contract for logging with cypress or pine mill. Am competent to handle any size contract, and have had years of experience. Address, No. 375, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—A position as traveling salesman, general office work, or retail yard work. Have had several years' experience in yellow and white pine. Can furnish references. Address, No. 5885, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—I would like to associate myself with first-class people in the manufacture of yellow pine. Fully competent to handle any size plant. Fifteen years experience, and gilt edge reference. Address, Hoo-Hoo No. 3001, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—To correspond with wholesale dealer or manufacturer of lumber who may need a salesman. I can furnish best of references as to my abilities. Have been traveling in Pennsylvania, Ohio and New York, but not particular as to territory. Address, No. 617, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—Position as manager of lumber yard or a series of yards. Have had experience in laying out and planning yards and sheds, and keeping stock in shape. Best of reference given. Out of position on account of yard selling out. Address, No. 5420, care J. H. Baird, Scrivener, Nashville, Tenn.

WANTED—Superintendent of our planing mill and door and sash factory. We require a man who has had experience in similar work. He must be capable of working from plans and specifications accurately and rapidly and be able to make his own draughts and details when necessary. We desire a man who can handle help judiciously and one who has energy enough to push the work along. Above all, he must be sober and reliable. Applicants will please state age, whether married or single, how much experience, salary expected and give us references. Augusta Lumber Co., Augusta, Ga.

WANTED—To sell on commission in this market all kinds of lumber, laths, shingles, seats and poles on mixed and straight car lots. Address G. A. Denny, 1502 North Albany Ave., Chicago, Ill.

WANTED—An experienced business man, 33 years of age, speaking Spanish, French and English, desires to represent some American firm in Cuba. Am well acquainted, having lived on the island for three years. Can furnish best of references. Address No. 4318, P. O. Box 245 Santiago de Cuba, W. I.

WANTED—Mill Supply Sa man. A first-class traveling salesman for mill supplies for Southern States. Good salary to right party. None but men of experience and with good references need apply. Southern Supply Co., Mobile, Ala.

WANTED—Position by lumber stenographer and office man; five years experience in the wholesale yellow pine business. Would prefer south or west. Good reasons for desiring to make change. Can furnish best of references. Address 5743, cf. J. H. Baird, Nashville, Tenn.

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 Scrivener.

The cut herewith shows the Hoo-Hoo Ladies Pin. We have yet to see a lady, old or young, who did not want one of these pins the minute she saw it. To have these pins in the hands of pretty women—and a good Hoo-Hoo knows no other sort—is the best possible advertisement for the Order. Every Hoo-Hoo ought to buy one of these pins, have his number engraved on it, and give it to some good woman. Remit \$1.00 to the Scrivener, and one of these pins duly engraved will be sent by registered mail to any address. It is one of the nicest presents imaginable for a man's sweetheart. Only members in good standing can purchase.

Vol. V.

NASHVILLE, TENN., MARCH, 1901.

No 65.

J. H. BAIRD, Scrivener, 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, 8 Cents

Communications should be addressed to THE BULLETIN, 512 Wilcox 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., MARCH, 1901.

The House of Ancients.

- B. A. JOHNSON, Chicago, Ill.
- W. E. BARNES, St. Louis, Mo.
- J. E. DEFEBAUGH, Chicago, Ill.
- H. E. HEMENWAY, Colorado Springs, Col.
- A. A. WHITE, Kansas City, Mo.
- N. A. GLADDING, Indianapolis, Ind.
- GEO. W. LOCK, Westlake, La.

The Supreme Nine.

- Snark of the Universe—WM. B. STILLWELL, Savannah, Ga.
- Senior Hoo-Hoo—A. H. WELB, Lincoln, Neb.
- Junior Hoo-Hoo—W. F. McCLURE, Galveston, Texas.
- Bojum—B. M. BUNKER, Altoona, Pa.
- Scrivener—J. H. BAIRD, Nashville, Tenn.
- Jabberwook—N. E. FALK, Arcata, Cal.
- Custodian—J. B. WALL, Buffalo, N. Y.
- Arcanoper—C. W. GOODLANDER, Fort Scott, Kas.
- Gardon—J. E. FLOTEON, Dayton, Ohio.

The Vicegerents.

The following are the Vicegerents of Hoo-Hoo, to whom all inquiries touching Concatenations should be addressed. These men are appointed to look after the interests of the Order in their respective territories. To this end, everything affecting the interests of the Order should be reported to them, and they should have the hearty support and co-operation of every member:

- Alabama—(Northern District)—W. C. Fellows, 1837 Avenue K, Birmingham, Ala.
- Alabama—(Southern District)—Richard Hines, Jr., Mobile, Ala.
- Arkansas—(Northern District)—R. W. Meriwether, Paragould, Ark.
- Arkansas—(Southeastern District)—H. M. Hart, P. O. Box 228 Camden, Ark.
- Arkansas—(Southwestern District)—W. A. Prater, DeQueen, Ark.
- California—G. L. Belcher, Fremont & Mission Sts., San Francisco, Cal.
- Canada—John C. Gribbana, Winnipeg, Man.
- Colorado—Chas. M. Hicklin, 1828 Seventeenth St., Denver, Colo.
- Florida—(Eastern District)—H. H. Richardson, 201 W. Bay St., Jacksonville, Fla.
- Florida—(Western District)—W. B. Wright, Pensacola, Fla.

- Georgia—(Southeastern District)—B. B. Neal, 114 Bay St., West, Savannah, Ga.
- Georgia—(Southwestern District)—C. H. Caldwell, Bainbridge, Ga.
- Illinois—(Northern District)—B. F. Cobb, 908-909 Madison Bldg., Chicago, Ill.
- Illinois—(Southern District)—Geo. W. Dodge, Cairo, Ill.
- Indiana—(Northern District)—A. A. Teel, 23 South Missouri St., Indianapolis, Ind.
- Indiana—(Southern District)—Chas. Wolfen, 511 E. Columbia St., Evansville, Ind.
- Indian Territory—S. M. Morris, Thomasville, I. T.
- Iowa—J. Mootzel, 72 Clapp Bldg., Des Moines, Iowa.
- Kansas—Alfred Blaker, Pleasanton, Kan.
- Kentucky—(Eastern District)—A. M. Spotswood, 180 E. Main St., Lexington, Ky.
- Kentucky—(Western District)—H. V. Sherrill, Paducah, Ky.
- Louisiana—(Northern District)—F. D. Lee, Shreveport, La.
- Louisiana—(Southern District)—Sam H. Guyther, Patterson, La.
- Maryland—John S. Holfrich, 2422 North Convent Ave., Baltimore, Md.
- Massachusetts—T. W. Van Cleave, 153 Milk St., Boston, Mass.
- Michigan—C. A. Spaulding, Hammond Bldg., Detroit, Mich.
- Minnesota—(Northern District)—J. Fred Stevens, Duluth, Minn.
- Mississippi—(Northern District)—E. A. Hill, Vicksburg, Miss.
- Mississippi—(Southern District)—H. Rawlins, Moss Point, Miss.
- Missouri—(Eastern District)—Harry R. Swartz, 914 Fullerton Bldg., St. Louis, Mo.
- Missouri—(Western District)—Douglas Dallan, 931 Main St., Kansas City, Mo.
- Nebraska—E. G. Hampton, care Hampton Lumber Co., Omaha, Neb.
- New York—(Eastern District)—Juo. J. Cannavan, 85 Liberty St., New York, N. Y.
- New York—(Western District)—C. H. Stanton, Foot Hertel Ave., Buffalo, N. Y.
- North Carolina—F. H. Hyman, Newberne, N. C.
- North Dakota—A. L. Wall, Fargo, N. D.
- Ohio—(Northern District)—A. W. Ellenberger, 70 Columbus St., Cleveland, Ohio.
- Ohio—(Southern District)—W. A. Drake, Dayton, Ohio.
- Oklahoma Territory—H. B. Ragon, Oklahoma City, O. T.
- Oregon—Sydney H. Cawston, 48 First St., Portland, Ore.
- Pennsylvania—(Eastern District)—J. N. Holloway, 14 South Broad St., Philadelphia, Pa.
- Pennsylvania—(Western District)—W. J. T. Saint, 208 S. Main St., Sharpsburg, Pa.
- Republic of Mexico—J. E. Meglino, A parlado 842, City of Mexico, D. F.
- South California—F. R. Seelye, Ferguson, S. C.
- Tennessee—(Eastern District)—H. L. Burto, 100 Harrison Ave., Chattanooga, Tenn.
- Tennessee—(Western District)—E. E. Goodlander, Memphis, Tenn.
- Texas—W. H. Norris, box 232, Houston, Tex.
- Virginia—E. Duke, Norfolk, Va.
- Washington—A. B. Calder, 609 First Ave., Seattle, Wash.
- West Virginia—E. Stringer Boggs, Clarksburg, W. Va.
- Wisconsin—Frank N. Snell, 82 Loan & Trust Bldg., Milwaukee, Wis.

Concerning the Annual.

Following is the official announcement of the Supreme Nine of the Concatenated Order of Hoo-Hoo naming Norfolk, Va., as the place for holding the next Annual:

"Nashville, Tenn., April 27, 1901.—To All Loyal Hoo-Hoo, (greeting): The eagerly awaited decision as to the place of holding our coming Annual has at last been reached, and Norfolk has been selected.

"Potent reasons affecting the progress and material welfare of the Order turned the scales, which have hung so long in the balance, in favor of Norfolk.

"It was also apparent from the facts laid before the Supreme Nine, that just at this time the success of the Annual in securing an eminent working attendance, as well as in matters purely of personal comfort and enjoyment, pointed to Norfolk as the place for this year's meeting.

"Norfolk's success is no reflection on the claims of her competitors, as shown by a second vote being necessary for a choice, and by reflection that it was more the logic of events after the several Annuals held in the interior; than any lack in the inducements held out by them, that resulted in this Annual going to the Atlantic Coast.

"But all other considerations aside, the Supreme Nine, in its wisdom, has decided in favor of Norfolk, and as we turn our thoughts in that direction, and metaphorically 'sniff the air,' we already find ourselves enjoying in anticipation the breeze and the billows, as well as the other good things over which Brother Potter grew eloquent at Dallas, Texas, and which have furnished the theme of many hospitable letters since received by the Supreme Nine. All of which, including the billows and breeze, the good people of Norfolk have held out shall be specially ordered and arranged for our benefit, so as never to interfere, but always promote, the more serious objects of our assembling together.

"So to Norfolk we will all look, and go to work with energy and enthusiasm to make this Annual a success from the standpoint of effective work for the good of Hoo-Hoo, as well as personal enjoyment, thereby in this (as in all else we do) illustrating the cooperative and fraternal features which are the basic principles of our Order.

"Trusting that each one of you may be able to attend and add your good fellowship to the success and enjoyment of the occasion, we are,

"Yours fraternally, B. T. T. O. T. G. S. B. C.

"WILLIAM B. STILLWELL, Snark.

"J. H. BAIRD, Scrivenoter."

An Open Letter From Mr. Duke.

Vicegerent J. E. Duke, who is one of the most prominent young business men of Norfolk, is out in the following circular letter to his brother Vicegerents:

"Norfolk, Va., May 10, 1901.—Dear Sirs and Brothers: I take pleasure in advising you that Norfolk has been decided upon as the meeting place for 1901 Hoo-Hoo Annual, commencing on September 9. You will, therefore, kindly notify all good Hoo-Hoo in your jurisdiction of the time and place for this most important meeting. The fullest attendance possible is desired.

"We have an ideal city for such gatherings, with ample hotel and railroad accommodations, and with side attractions second to none. We have quite near by Virginia Beach, Ocean View, Norfolk-on-the-Roads, Old Point Comfort, Fortress Monroe, Hampton, Newport News, and others, which points may quickly be reached by electric railways or ferries. As you doubtless know, Newport News enjoys the home of the largest and most complete shipbuilding and dry-dock plant in the world, having under construction at all times more or less of the government's largest war vessels. We have, at Norfolk, in addition to other attractions, one of the model navy yards of the United States. There center here almost all of the great railway systems of the South, and we have from Hampton Roads direct steamship lines to all of the principal ports of the United Kingdom and continent. We also have daily magnificent steamers to Richmond, Washington, Baltimore, Philadelphia, New York, Providence, and Boston. We are assured that the Southeastern Passenger Association will favor us with their lowest rates, allowing stop-over privileges on through tickets to the great Pan-American Exposition at Buffalo, N. Y. We also have the cooperation of the Board of Trade and Business Men's Association—in fact, of the entire city—and extend to you and all good Hoo-Hoo in your jurisdiction a cordial invitation to come and be with us. A pleasant time is promised all.

"Please let me know as early as you conveniently can about how many may be expected from your territory, in order that necessary arrangements may be made. Yours,

"B. T. T. O. T. G. S. B. C.,
"J. E. DUKE, Vicegerent Snark,
"State of Virginia."

An Outline of the Programme.

We give below a skeleton of the programme of entertainment that will be provided those fortunate enough to at-

tend the next Hoo-Hoo Annual at Norfolk, Va. The programme is as yet an outline, and many features are being arranged for that will be covered in later announcement. In a few words, the members of the Order at Norfolk and the business men of that city and section are going to show their appreciation of the Annual Meeting having been fixed at Norfolk by making it the most delightful meeting the Order has ever had. Proper committees have already been appointed to look after the details of the work, and much has been already accomplished:

"Monday, September 8.—On Monday afternoon the entertainment committee will take all members then present on an ocean tug around the harbor, visiting the most prominent sawmills, and if time permits, making a short trip through the Dismal Swamp Canal. Headquarters will be maintained at both the Atlantic Hotel and the Monticello Hotel, and at both hostleries a ladies' reception committee, composed of the wives and daughters of the leading lumbermen and citizens of Norfolk, will be on hand to look after the comfort of the visiting ladies.

"Tuesday, September 9.—At 9:00 A.M. on Tuesday the first regular business session will be held. On Tuesday afternoon a free excursion will be given to Virginia Beach, where a dip in the ocean will be enjoyed by the visitors. Tuesday evening the usual annual concatenation and be held at Elks' Hall, one of the finest lodge rooms in the South. After the concatenation an 'On the Roof' will be given at the Atlantic Hotel. While the members of the Order are engaged at the 'On the Roof' the ladies will be entertained at the Monticello Hotel with a promenade concert and reception, the music being furnished by the famous Monticello Orchestra.

"Wednesday, September 10.—The regular business session will be held on Wednesday morning and in the afternoon a free excursion will be given to Ocean View, where an oyster roast will be enjoyed, after which the members will return to Norfolk for supper.

"On either Wednesday night or Thursday night a moonlight excursion will be given around the capes and back by Old Point Comfort. Refreshments will be served on board the boat, and music will be furnished by the military band at Fortress Monroe. Whether this excursion will be held on Wednesday night or on Thursday night will depend upon the time of meeting of the Osirian Cloister.

"Among the other features discussed, and several or all of which were adopted, is a drive around the city in carriages; a trip to the United States navy yard, at Portsmouth; a steamboat trip to Newport News, where the largest shipbuilding plant in the world is located; and yachting trip out on the ocean. A side excursion to Washington at the close of the meeting is also being very favorably considered.

"Special rates at the hotels will be made and ample accommodation of the highest class is guaranteed by the committee."

How About Your Dues?

The first notice of dues will be mailed in a few days. With a view to cutting down the number of members to whom this should be sent, and thereby saving postage, we published some months ago in THE BULLETIN a notice of 1901 dues. The responses were quite gratifying, several thousand of the members having now paid up. There are still some, however, who have not paid, and we hope that all of these will now promptly remit, and obviate the necessity of having a second and third notice sent them. As is well understood, the Scrivenoter is required to send the third notice by registered mail, which is quite costly if there are many to be sent out. We do not believe that any of the brethren want to put the Order to this expense. The sum of ninety-nine cents is so small a matter that it is apt to be overlooked, and in nearly every case where a man is dilatory about paying his dues, it is wholly a matter of negligence or oversight. We trust this gentle reminder will be effective.

Comments on Concatenations.

Hoo-Hoo's corps of Vicegerents has displayed commendable energy in pushing the interests of the Order, and during the past few weeks some notable concatenations have occurred. Among these is the meeting at Tifton, Ga., which occurred on April 8 and at which twenty-three men were initiated. This concatenation was held by Vicegerent C. H. Caldwell, and was a most enjoyable occasion.

* * *

The concatenation held at Tacoma, Wash., by Vicegerent A. B. Calder resulted in the addition of nine new members. The meeting was a most enthusiastic one, and every one present felt that Tacoma, as the lumber mart of the Pacific Coast, had distinguished itself. After the concatenation adjournment was taken to the Hotel Tacoma, where an elaborate banquet was enjoyed, interspersed with music, speeches, and stories until a late, or rather an early, hour. E. Clark Evans was the official barber of the occasion. Among the distinguished out-of-town guests was Hon. R. D. Luman, of Portland, State Senator of Oregon, and member of the House of Ancients.

* * *

Evansville, Ind., which is a great Hoo-Hoo town, added another feather to her cap on May 9, when Vicegerent Charles Wolfen held a concatenation characterized by an unusual degree of hilarity and good fellowship. The local paper has the following account of this meeting:

"The eyes of five kittens were opened last evening at the Hoo-Hoo concatenation.

"There were several delegates present from a distance, and the meeting was altogether one of the most successful ever held by the Order. The afternoon session was held at the B. M. A. Hall and was informal. In the evening the business matters of the Order were considered and candidates initiated. Those who were introduced to the wonders of the Order were: R. W. Hunter, of Oakland City; W. A. Castlen, Christ Kratz, Jr., Walter Haney, and Henry P. Weintz, of this city.

"After the initiations the black cats, almost one hundred strong, enjoyed a banquet at the Acme, served by Host Adler.

"Charles S. Wolfen, Vicegerent of Indiana, did the honors and acted as toast master. Every Hoo-Hoo has a liberal supply of funny stories, and the crowd was in a roar of laughter from the time the first course was served until the last. The menu was as follows:

Almonds, salted.	Radishes.	Midgot Pickles.
Olives.	Consomme in Cups.	Celery.
	Red Snapper, baked.	Creole Sauce.
	Saratoga Chips.	
	Roast Duck and Dressing.	
	Currant Jelly.	
	Shoe-string Potatoes.	
Sweet-bread Patties.	Cheese.	French Pens.
Coffee.	Cigars."	Wafers.

The paper has this to say of the Order in general:

"The Hoo-Hoo will invade the city to-day. The occasion is a concatenation, at which many new members will be initiated into the mysteries of the Order. There will be a number of prominent members of the society here from this and adjoining States, and local cats expect to have one of the best concatenations ever held in this part of the country. After the solemn duties of the initiation have been completed a banquet will be given at the Acme Hotel.

"The Order of Hoo-Hoo is composed entirely of lumbermen, and there are several things peculiar to it that makes it different from any other secret society. The Hoo-Hoo might very properly have been called 'the Order of Acquaintance,' as every member carries a handbook, published annually, which contains the business address of every member, arranged in such a way that the information cannot be used except by the initiated. The ritual of the society, in a literary way, compares most favorably

with that of any other secret society. It is composed of some parts that are very serious, while other parts have for their object the amusement of the members.

"The executive affairs are administered by a Supreme Nine and the judicial affairs and the care of its emblem are represented by the House of Ancients. The latter is a repository of the past executive rulers of the Order, membership in which body lasts for life. A striking and entertaining feature of the Hoo-Hoo Annual is the embalming of the Snark, his passing to the House of Ancients. The present members of the House of Ancients are: D. Arthur Johnson, William Eddy Barns, James E. Defebaugh, H. H. Hemenway, A. White, and N. A. Gladding.

"Everything in the Hoo-Hoo goes by nines. The initiation fee is \$9.99; the annual dues, 99 cents; the annual business meeting of the Order is held on the ninth day of the ninth month. Anything that has a nine in it or that a nine can be got out of is a Hoo-Hoo number. When a Hoo-Hoo gets into a hotel room that is numbered nine, he knows he is safe. When a Hoo-Hoo is the head of a growing family he never feels as if the circle was complete until he has nine, and if some be girls and some be boys, of course it is not really a Hoo-Hoo family until there are nine of each.

"The Order of Hoo-Hoo comes in direct though somewhat broken line from the most ancient Egyptians. It is well known that the denizens of the earliest Egypt so loved the cat as to doify it. The cat was worshiped by them as a god. The ancients were so firmly grounded in the belief of the transmigration of souls that they were firmly convinced of the transference to the first Ptolemy of the soul of the first black cat. This was the first Hoo-Hoo. But with the destruction of that wonderful Egyptian civilization Hoo-Hoo left the earth and did not return until January 21, 1892.

"There are a large number of Hoo-Hoo in Evansville. The Order was organized here several years ago, and since that time Evansville has been a favorite gathering place for these lovers of nines, black cats, and sociability. About one hundred and fifty Hoo-Hoo are expected to be here from a distance to-day to participate in the concatenation."

* * *

Vicegerent B. B. Neal held a concatenation at Savannah, Ga., on April 18, which seems to have been a gorgeous success. Owing to the fact that Brother Neal was unexpectedly called away the next day we have not yet received the formal report of this meeting, but the following newspaper account has reached us:

"The Hoo-Hoo concatenation held at the Knights of Pythias Hall last night was one of the most successful ever given in Savannah. It started early and lasted until after midnight. The attendance of members was large, and fifteen kittens were taken in out of the wet. The initiates seemed to enjoy the affair as much as the older members. The work was done by a selected team that appeared to know all the wrinkles, and the members of this team were always on the go; so were the candidates. Some of them may be going yet, from the fuss they made over a quiet little initiation, such as that held on this occasion.

"Old and Young Cats.

"The older members of the Order who hear of the fine time of last evening must always regret their absence. Considerable new paraphernalia was in use and the degree team knew how to use it to perfection. The new kittens say so, and they ought to know. Mr. B. B. Neal, Vicegerent Snark for Southeastern Georgia, had this concatenation directly in charge, and the work done reflects credit upon him. This was his first concatenation, but he handled it like a veteran. He is one of the few Vicegerents who seems able to keep the work confined to the degree team. The officers of this successful concatenation were: Snark, B. B. Neal; Senior Hoo-Hoo, William Denhardt; Junior Hoo-Hoo, C. H. Adams; Rojum, H. W. Witcover; Scrivenoter, C. B. Stillwell; Jabberwock, C. W. Saussy; Custocian, W. P. Ott; Arcanoper, C. C. Martin; Guidon, F. M. Oliver.

* * *

"New Members.

"Several gentlemen well known in Savannah were put through the paces and afterwards gambled on the roof and in the onion patch with the fellows. The list included one life honorary member, Mr. Hubert Battersby Duck-

worth. The members received through initiation were Harry Hightide Willink, John Washington Parker, Porter Gilman Pierpont, John Edward Royall, Walter Dulin Thomas, William Powell Baldwin, John Martin Whitsitt, George Percy Williams, Benjamin Franklin Ulmer, Edward Frederick Hartfelder, Franklin Pierce Millard, Edward Souland Stoddard, John Pinkerton Jardine, William Douglas Cartwright.

Collation, of Course.

"At the conclusion of the secret work the members were served a collation in the banquet hall. The rules of Hoo-Hoo distinctly say that no banquet shall be served at a concatenation, but that only a collation shall be enjoyed. The repast of last night came pretty near the banquet danger line. Mr. W. B. Stillwell, Snark of the Universe, was present, and he passed the collation as being within the meaning of the law.

Snark Stillwell.

"Mr. Stillwell is at the head of this growing Order in the United States, and evidence of this fact was not lacking last evening. He was frequently applauded and given the Hoo-Hoo yell, which, in this part of the country, is something like this: 'Great is Hoo-Hoo, and Stillwell is the Snark!' Mr. Stillwell made a brief talk after the collation, in which he spoke of the excellent work of the degree team, and said he had never seen the work better performed. The kittens whose eyes had only been opened within the past few hours thought the Snark was sincere in that statement.

"Mr. J. Ferris Cunn and Mr. W. W. Starr made short addresses, as did two visiting Hoo-Hoo."

The biggest concatenation that has been held for some months occurred at Dallas, Texas, when Vicegerent W. H. Norris and his able assistants initiated thirty-seven good men. There were also added four honorary members. We have not very full data of this meeting, but the formal report indicates that it was an extremely interesting affair.

Vicegerent E. Stringer Boggess held a meeting at Bluefield, W. Va., on April 20, which passed off most pleasantly. The fact that the Annual Meeting is to be held on the Atlantic Coast this year will doubtless inspire great interest and activity in Hoo-Hoo matters throughout that section. There are lots of good lumbermen over that way, and it is hoped that most of them will be safe within the fold when the gong sounds at Norfolk, Va., on September 9 next.

At Kane, Pa., on April 23, Vicegerent W. J. T. Saint again came to the front with a most excellent meeting, at which there were initiated nineteen regular members. Brother Saint is doing splendid work in extending the domain of the Great Black Cat in Western Pennsylvania. The affair at Kane is the third concatenation this hustling Vicegerent has held, all of which were notable meetings.

Atlanta, Ga., was the scene of quite a good concatenation, held on April 14, under the auspices of Vicegerent William M. Otis, who has since resigned on account of his removal to another part of the State. It is greatly to be regretted that Brother Otis was compelled to give up the work, but under the circumstances it was unavoidable.

Vicegerent Charles M. Hicklin, lined up fourteen new members at his concatenation at Cripple Creek, Col., on April 19. The occasion so inspired the local newspaper that it burst into poetry in an effort to do justice to the subject. We quote the following from its columns:

"Nine thousand and nine hundred and ninety-nine
Black cats suspended from a barb-wire line,
Hanging by the tails on a night pitch dark,

Waiting for the coming of the Supreme Snark.
Then will they gambol on the green, grassy ground,
Whene'er the jolly Hoo-Hoo come to town;
Then they'll take the kittens by the illy white hand
And show them all the mysteries of Hoo-Hoo land;
And the green grass grows all round and round—
The green grass grows all around.

"Are you a Hoo-Hoo? If you are not, you have not lived; if you are not a Hoo-Hoo you may be happy, but you'll miss a whole lot of fun.

"The Hoo-Hoo are popularly supposed to be composed of newspaper men, lumber kings and railroad magnates; and this supposition is a pretty close guess.

"In order to become a full-fledged black cat you have got to be a kitten first. Now in feline land the kittens play with the old black cat, and have lots of fun; but in Hoo-Hoo land the case is reversed. It is the black cats who play with the kittens—yank them around, claw them, dance them around by their tails, and have lots of fun with the unfortunate little wretches.

"Hoo-Hoo land is a dark, mysterious, dreadful place—suggestive of clanky chains, blood-curdling yells, and murderers. It is a dark place—very dark—as dark as a coal-black, blind negro looking for a black cat in a deep, underground cellar upon a moonless and starless night. The mysterious rites of the Hoo-Hoo are conducted in this dark place, under lock and key, wherein is the lair of the Terrible Feline. When the trembling kitten is projected into this fearful place by an unknown, but irresistible, force from behind and hears the bars clanging to their places he wishes he had staid out and was comfortably at home with his mother—with his \$9.99 safe in his pocket. And when he suddenly remembers the gloomy inscription at the opening to the infernal regions in Dante's 'Inferno,' 'He who enters here leaves hope behind,' the shivering kitten also leaves hope behind indeed as he advances toward a dim, beckoning light. Ghostly forms flit about, fiendish shrieks of the ferocious black cats and despairing wails of other victims rend the air ever and anon. The faint, perspiring, terror-stricken kitten collapses entirely and has to be dragged, more dead than alive, before the awful Jabberwock and Bojum, who, with their assistant felines, proceed with the mysterious, dreadful, blood-chilling, and flesh-creeping ceremonies which usher him forth as a black cat, though he has much more the appearance of a woe-begone, half-drowned, homeless kitten than a full-grown black cat. But they make him say he liked it. And from that time the new black cat proceeds to have fun with and worry the poor kittens who wish to enter Hoo-Hoo land. And he is glad he is a Hoo-Hoo.

"A concatenation was held in Carpenters' Union Hall last Friday night at 9:00 o'clock, with the following officers officiating: Snark, H. H. Hemenway, Colorado Springs, Col.; Senior Hoo-Hoo, Charles E. Bullen, Denver; Junior Hoo-Hoo, R. W. Hemenway, Colorado Springs; Bojum, W. R. Grier, Cripple Creek; Scrivenoter, D. W. Kilpatrick, Cripple Creek; Jabberwock, William M. Dickenson, Victor; Custodian, James E. Preston, Denver; Arcanoper, H. G. Cunningham, Victor; Gurdon, W. E. McClung, Colorado Springs.

"The following class of kittens was initiated into the mysteries of the Great Black Cat: John M. Martin, of the Teller County Lumber Company, Cripple Creek; George C. Hill, of the Newton Lumber Company, Cripple Creek; W. W. Harvey, of the Newton Lumber Company, Cripple Creek; A. H. Laffer, of the Newton Lumber Company, Cripple Creek; F. N. (Deacon) Briggs, of the 'Record,' Victor; Charles W. Bowman, Woodland Park; William M. Atkins, of the 'Times-Citizen,' Cripple Creek; A. P. Niles, general agent of the Short Line, Cripple Creek; John C. Carroll, of Woodland Park; C. O. Eyer, of Independence; A. F. Nelson, manager of the Newton Lumber Company, Independence; Charles Shultz, with Larry Maroney, Cripple Creek; George W. Shepherd, business manager of the 'Daily Press,' Cripple Creek; R. M. Frees, the millionaire lumberman of Chicago.

"The following members of the Order were present from home and abroad: W. A. Hawley, W. E. Greir, D. W. Kilpatrick, J. W. Beeman, George Hazelton, Mort. Mortman, J. S. Carman, W. A. Matlock, Cripple Creek; J. B. Cunningham, Frank Dickenson, Eugene Wilder, W. M. Dickenson, Burr Moon, Harry Cunningham, Steve Cunningham, Victor; H. H. Hemenway, W. E. McClung, R. W. Hemenway, Colorado Springs; James E. Preston, C. E. Bullen, H. C. Bush, F. D. Hunter, Denver; Whitney Newton, Pueblo; George Saaler, Divide.

"From all appearances the kittens enjoyed themselves, and it was the opinion of all that they got their full money's worth. At 2:09 A.M. the members, one and all marched to the Clinton Restaurant, where an elegant banquet was served, costing \$2.50 a plate. The following is the menu:

	"Oysters in all styles. Strawberries and Cream. Cold Turkey and other cold meats." Lobster Salad.	
Fruit.	Cake.	Nuts.
Champagne.	Imported Cigars. (Souvenirs.)"	

Vicegerent H. Rawlins held a most successful meeting at Gulfport, Miss., on April 17, as a result of which eighteen regular members were added, besides one "honorary," the latter being Gov. Longino. Vicegerent Rawlins was assisted by Brothers W. E. Barnes, of St. Louis, Mo.; M. H. Folk, of Lumberton, Miss.; and other well-known Hoo-Hoo. Brothers J. R. Pratt and John W. Connell, of Perkinston, Miss., rendered valuable assistance in getting up the concatenation.

The Gulfport "Democrat," of April 17, has the following in regard to this meeting:

"The Retail Lumber Dealers' Association, with Governor Longino as their guest, arrived in Gulfport this evening at 6:30 o'clock over the Gulf and Ship Island Railroad. The ride from Jackson was most pleasant. Crowds gathered at some of the stations and gave the train an ovation, while the ladies made handsome donations of flowers. The visiting members of the association expressed much surprise at the size of some of the mills along the Gulf and Ship Island Railroad and the development of the country generally. At Bond the association was entertained by President J. E. North, of the North Lumber Company, who is also president of the Gulf and Ship Island Lumbermen's Association.

"At 8 o'clock the Hoo-Hoo repaired to the public school building, where the concatenation followed, and upward of twenty-five new members were initiated. The association was then taken to the Metropolitan Hotel, where an excellent banquet was given. The address of welcome in behalf of the association was delivered by J. E. North and pleasantly responded to by one of the visiting members. Hon. E. M. Barber spoke in behalf of Gulfport.

"To-morrow the association will visit Ship Island harbor and inspect the general shipping facilities of the port."

The following account of the meeting was sent us as a special to the New Orleans "Pheayune":

"Gulfport, Miss., April 17.—The Hoo-Hoo special over the Gulf and Ship Island Railroad, from Jackson, Miss., arrived at 6:30 o'clock to-night with about one hundred and fifty members aboard. The special was met in this city by about one hundred and fifty more wearers of black-cut buttons from the many coast towns, and the party at an early hour repaired to the school hall, where the Hoo-Hoo mysteries were exemplified for the benefit of the kittens. Among the kittens who had their eyes opened was Governor Longino, who was a member of the Jackson party. Attorney E. M. Barber delivered the address of welcome. About twenty-four kittens were made into black cats. At 11:59 P.M. the whole party repaired to the Hotel Metropolitan, where a magnificent banquet was spread by Mr. and Mrs. Simonson, who know so well how to entertain. The following is the menu prepared for all the big and the little cats:

Mew Yow.	
Oysters, with Bark Off.	Oysters, Fried in Turpentine.
Oyster Soup, a la Hoo-Hoo.	Oysters Scalloped, Clear of Wind Shakes.
Oyster Pratt.	Fish.
	Fish a la Saw Dust.
Red Fish, Mayonaise Dressing, Clear of Knots.	Fatherree Snapper, Baked with Tomatoes.

Vegetables.

Potatoes, a la Steering Committee.
Cauliflower, Crown Brand.

Asparagus, Clear Heart Centers.
Tomatoes, Stuffed with Sap. Rice, Cooked in Kitten Fur.

Hot Meats.

Roasted Black Cat, Turkey Dressing, Cranberry Sauce.
Roasted Turkey Buzzard.

Roast Chicken, Stuffed with Burton.
Chicken, a la Creole, Gulfport Harbor on the Side.

Roasted Razor Back, Machine-oil Dressing.
Roasted Steam Nigger, Shotgun Dressing.

Salads.

Chicken Salad, with Pine Burrs.
Mississippi Long Leaf Yellow Pine Celery.

Tomato Salad, a la Hoo-Hoo.
Tomatoes, Sliced with a Band Saw.

Cold Meats.

Sliced Black Cat. Boneless Turkey, with the Bones.
Roast Beef, a la John Gary. Embalmed Army Corn Beef.

Sliced Ham, from the Butt of the Hog.

Wilderness.

Kitten Ice Cream. Angel Food, for the Cats.
Assorted Cakes, for the Kittens. Cheese, Walking on Stilts.

Hot Water. Catnip Tea. Pineberries.
Nuts, Bolts, Screws, and Spikes."

Concatenation at Milwaukee.

Frank N. Snell, Vicegerent Snark for Wisconsin, has arranged for a concatenation to be held in Milwaukee on Friday evening, May 24. Mr. Snell says that he has already six candidates who have paid the initiation fee and expects several more, and that they include some of the prominent lumbermen of Wisconsin. He desires the co-operation of the Hoo-Hoo brethren of Southern Wisconsin and elsewhere, and would like to see them present and aid in making his first meeting an enjoyable and successful affair.

Concatenation at Bainbridge, Ga.

C. H. Caldwell, Vicegerent Snark for the Southwestern District of Georgia, announces that a concatenation will be held at Bainbridge, that State, on Wednesday evening, May 29. Members of the Hoo-Hoo Order in that section of the country may rest assured that Bainbridge will sustain her reputation in Hoo-Hoo annals on this occasion and that the entertainment and ceremonies will be well worth attending.

Vicegerent H. R. Swartz will hold a concatenation at St. Louis, Mo., some time in the next week or so, but up to this writing the exact date has not been fixed.

Vicegerent W. C. Fellows has issued the following letter to all the members in his jurisdiction:

"Birmingham, Ala., May 9, 1901.—Dear Sir: As Vicegerent Snark for the Northern District of Alabama it is my desire to hold a concatenation in this city in the near future, but before doing so I thought it advisable to write each member in this district asking him for an expression of his feelings relative thereto, about what would be the most opportune time to hold same, and above all to ask your earliest and hearty cooperation in securing eligible members and just as many as possible, so that we may have B. T. O. T. G. S. B. C. the largest concatenation that has ever been held in Northern Alabama and one that will in the annals of Hoo-Hoo be recorded with love and esteem by its entire membership."

Obituary.

Geo. S. Moor (No. 575.)

George S. Moor, manager of the Southern branch of the Robert H. Jenks Lumber Company, died at his home in Birmingham, Ala., on May 6, after an illness of only a few days, from Bright's disease, complicated by an attack of pneumonia. His sudden death was a great shock to his legion of friends. He was attending to business up to within a week of his death, and was not thought to be dangerously ill until two days before the end.

George Southgate Moor was born at Covington, Ky., on November 8, 1860. For several years prior to January, 1900, he had been in the North—at Columbus, O., most of the time. In January, 1900, he went to Birmingham, Ala., to take charge of the Southern office of the Robert H. Jenks Lumber Company, of Cleveland, O., with which he had been connected as traveling salesman for several years. Since locating in Birmingham his conducting of the large operations of his firm had been notably successful, and he had won a high place in the business world. Mr. Moor was a very high type of man, and very popular among all his associates. He leaves a wife and three little daughters.

Fred. S. Oakes (No. 1026.)

Brother Fred. S. Oakes died at his home at Huron, O., on April 12, after a painful illness of many months. Brother Oakes was widely known throughout the Order and among lumbermen everywhere. He was one of the most successful Vicegerents Hoo-Hoo has ever had, and was Supreme Bojum on the Nine of 1897-98.

Frederick Sumner Oakes was born at Detroit, Mich., on October 1, 1864. He became a Hoo-Hoo at Indianapolis, Ind., on January 16, 1894, and was always a most loyal member of the Order.

Personal Mention.

Brother H. N. Saxton, Jr. (No. 2352), of the well-known hardwood export firm of Saxton & Co., of Knoxville, Tenn., was a recent visitor to this office. Mr. Saxton reports the export business as being dull just now, and says that the war in South Africa, together with the Chinese troubles, constitute a very disturbing factor in his line of business. However, Mr. Saxton wore his usual air of happiness and prosperity, and we take it that the world goes well with him.

Brother Frank J. Fulton (No. 5362), formerly of Hiram Blow & Co., Paducah, Ky., has gone into business for himself, having opened up an office at Chicago, Ill., for the conduct of a wholesale hardwood business. Mr. Fulton is a native of Kansas, but his whole experience in the lumber business has been in Tennessee and Kentucky. He grew up in the business, so to speak, with Hiram Blow & Co., the well-known lumber and stove men, operating at Central City and numerous other points in Kentucky and Tennessee. For the past year or more Mr. Fulton has been in charge of the company's large operations at Paducah, Ky. He has been contemplating engaging in the wholesale hardwood lumber business at Chicago for more than a year past, and for several months before severing his connection with his old firm he was making contracts for lumber with a view of having a fair stock of dry lumber upon which to start. He opened his office at Chicago on May 1, and is ready for business. Mr. Fulton was, of course, obliged to resign as Vicegerent for the Western District of Kentucky, and Brother H. V. Sherrill has been appointed as his successor. Mr. Sherrill is a prominent young lumberman and a member of the Sherrill-Russell Lumber Company, of Paducah, Ky.

Brother E. A. Donnelly (No. 3733), the popular traveling representative of the J. A. Fay & Egan Company, of Cincinnati, O., spent several days in Nashville last week. Mr. Donnelly has but recently recovered from a runaway accident that narrowly escaped being a very serious affair indeed. As it was, he was compelled to go about on crutches for several weeks.

Brother E. E. Goodlander, of the Goodlander-Robertson

Lumber Company, of Memphis, Tenn., was here last week. Brother Goodlander is Vicegerent for the Western District of Tennessee and is doing good work in upholding the interests of the Order in his section.

The Scrivenoter begs to acknowledge receipt of a cross-cut saw, kindly presented by the well-known saw manufacturing firm of E. C. Atkins & Co., of Indianapolis, Ind. It is a fine saw and was greatly needed in the various operations carried on by the Scrivenoter in his capacity of amateur farmer. The gift is greatly appreciated.

Business Opportunities.

White Springs, Fla., April 23, 1901.—Mr. J. H. Baird, Nashville, Tenn.—Friend Baird: We are "in the market" for a first-class, up-to-date planing-mill man, to take charge of our planing mill here; we want one who understands planing-mill machinery thoroughly. We will also probably want a band-saw filer to file our double-cutting band saws, and must have a man who has had experience in filing band saws for cutting long leaf yellow pine. If you can refer us to a brother Hoo-Hoo or any one who you think could fill either of above positions we will appreciate the favor.
R. J. & B. F. CAMP.

Concatenation Reports.

No. 707. Tifton, Ga., April 18, 1901.

Snark, C. H. Caldwell.
Senior Hoo-Hoo, Charles H. Adams.
Junior Hoo-Hoo, Henry F. Wyll.
Bojum, T. S. Williams.
Scrivenoter, F. E. Waymer.
Jabberwock, A. Y. Jones.
Custocatian, E. E. Mack.
Arcanoper, T. W. Morrison.
Gurdon, A. B. Wright.

8115 James Hamilton Allison, Mystic, Ga.
8116 Thomas Joseph Aycock, Cordele, Ga.
8117 Fred. Grant Boatright, Tifton, Ga.
8118 Joseph Young Bridges, Rochelle, Ga.
8119 McDuffie Rosin Bruce, Ocella, Ga.
8120 Charles William Cantrell, Columbus, Ga.
8121 Samuel Conen Clegg, Cordele, Ga.
8122 Henry Alonzo Dickey, Tifton, Ga.
8123 Lamarus Colquitt Edwards, Cordele, Ga.
8124 Joel Robert Forrester, Jr., Ocella, Ga.
8125 John Eugene Otis Guy, Ocella, Ga.
8126 Fred. Cordee Harder, Ocella, Ga.
8127 John Eastern Howell, Moultrie, Ga.
8128 William Louis Hutchins, St. Louis, Mo.
8129 William Butler Hutchins, Codele, Ga.
8130 Ernest Alfred Hyde, Tifton, Ga.
8131 George Whitfield Hyde, Tifton, Ga.
8132 Edmond Fleming Lattimer, Tifton, Ga.
8133 William David Meldrim, Tifton, Ga.
8134 Walter Benjamin Perry, Cordele, Ga.
8135 John Lewis Phillips, Tifton, Ga.
8136 Jefferson James Walsh, Jr., McKees Rock, Pa.
8137 Robert "Bob" Wynne, Tifton, Ga.

No. 708. Dallas, Texas, April 9, 1901.

Snark, W. H. Norris.
Senior Hoo-Hoo, Carl F. Drake.
Junior Hoo-Hoo, Cecil A. Lyon.
Bojum, W. M. Lingo.
Scrivenoter, B. F. Orr.
Jabberwock, A. G. Anderson.
Custocatian, A. S. Gearheart.
Arcanoper, F. W. Murphy.
Gurdon, T. W. Griffiths, Jr.

8138 Samuel Houston Amsler, McGregor, Texas.
8139 Edward Alexander Barnes, St. Louis, Mo.
8140 Walter Wallace Barrett, Arlington, Texas.
8141 J. R. Boone, Paradise, Texas.
8142 Frank Beverly Brown, Longview, Texas.
8143 Hardy Hooker Bryan, Dallas, Texas.
8144 John Bryan Burke, Taylor, Texas.
8145 Joseph Presley Carter, Emporia, Texas.
8146 Edward Alfred Christian, San Marcos, Texas.
8147 Thomas Pulaschi Cowan, Grand Prairie, Texas.
8148 Isaac Stone Curtis, Sherman, Texas.
8149 Fielding Yeager Duke, Corsicana, Texas.
8150 George Macajah Duncan, Dallas, Texas.
8151 John Hiram Griffith, Taylor, Texas.
8152 William Allison Hatch, Dallas, Texas.

8153 Enoch Samuel Hooper, Lodi, Texas.
8154 Joseph Hubert Kurth, Keltys, Texas.
8155 Franklin "Mustard" Lindsay, Hico, Texas.
8156 Louis "Stipwits" Lipsitz, Tyler, Texas.
8157 Adolphus Green McAdams, Plano, Texas.
8158 William Wightman Major, Midlothian, Texas.
8159 William Henry Maungan, Westlake, La.
8160 Nathaniel Asa Matthews, Willis Point, Texas.
8161 Corydan Garnill Mead, San Marcos, Texas.
8162 John Melvie Mims, Clarksville, Texas.
8163 Charles Holwadt Mullen, Dallas, Texas.
8164 Benjamin M. Musser, Seymour, Texas.
8165 John Sherman Palmer, Brownwood, Texas.
8166 Thomas Douglass Phillips, Dallas, Texas.
8167 James Lee Rich, Moore, Texas.
8168 John Lewis Richter, San Antonio, Texas.
8169 John Campbell Roberts, Houston, Texas.
8170 Lewis Felix Simpson, Quanah, Texas.
8171 Arthur Baker Welch, Bartlett, Texas.
8172 Horace Blons Whyte, Dallas, Texas.
8173 Oscar L. Wilkerson, Grandview, Texas.
8174 Dryden "Lockwood" Williams, Houston, Texas.
Honorary 82 Leon "Bomb" Blum, Galveston, Texas.
Honorary 83 Benjamin Elias Cabell, Dallas, Texas.
Honorary 84 Jacob Shirley Sphar, Dallas, Texas.
Honorary 85 James Thomas Taylor, Dallas, Texas.

No. 709. Gulfport, Miss., April 17, 1901.

Snark, W. E. Barnes.
Senior Hoo-Hoo, L. N. Dantzler, Jr.
Junior Hoo-Hoo, H. H. Folk.
Bojum, Harry S. Williams.
Scrivenoter, Walter Foster.
Jabberwock, N. M. Cudabac.
Custocatian, J. F. Mahoney.
Arcanoper, E. B. Curtis.
Gurdon, W. M. Turner.

8175 Sylvester Laudlin Benz, Nicholson, Miss.
8176 Charles William Eakin, New Orleans, La.
8177 William Coffield Ellis, Florence, Miss.
8178 William Gunn Gillespie, Hattiesburg, Miss.
8179 Jacob Judah Goldman, New Orleans, La.
8180 David McLindon Hand, Pirkinston, Miss.
8181 William Hughlett Hubbard, Magnolia, Miss.
8182 Thomas Norbut Jordan, McHenry, Miss.
8183 Hardy "Nail" Nalle, Epps, Miss.
8184 John Ridway Nevers, Saucier, Miss.
8185 Joseph Edward North, Bond, Miss.
8186 Charles Albert Patterson, Gulfport, Miss.
8187 David Van Buren Perkins, Inda, Miss.
8188 Fred. I. Platt, Bond, Miss.
8189 John Holcomb Quill, Mobile, Ala.
8190 Curtis Royal Russ, Gulfport, Miss.
8191 Warren Brown Stevenson, Saucier, Miss.
8192 Stephen Douglas Thayer, Bond, Miss.
Honorary 86 Andrew Houston Longino, Jackson, Miss.

No. 710. Bluefield, W. Va., April 20, 1901.

Snark, E. Stringer Boggess.
Senior Hoo-Hoo, M. N. Offutt.
Junior Hoo-Hoo, James E. Lambert.
Bojum, R. W. Cubbedge.
Scrivenoter, B. F. Holden.
Jabberwock, N. L. McLeod.
Custocatian, James E. Walker.
Arcanoper, J. M. Burns.
Gurdon, C. E. Buck.

8193 Henly "Chirography" Fugate, Raven, Va.
8194 Joseph "Tight" Keys, Welch, W. Va.
8195 Thomas Chamblain Kreamer, Ritter, W. Va.
8196 Robert Scott Ord, Avondale, W. Va.
8197 John Swivel Swan, Jaeger, W. Va.

No. 711. Cripple Creek, Col., April 19, 1901.

Snark, H. H. Hemenway.
Senior Hoo-Hoo, C. E. Bullen.
Junior Hoo-Hoo, R. W. Hemenway.
Bojum, W. R. Grier.
Scrivenoter, D. W. Kilpatrick.
Jabberwock, W. M. Dickinson.
Custocatian, J. E. Preston.
Arcanoper, H. G. Cunningham.
Gurdon, M. E. McClung.

8198 William Maurice Atkins, Cripple Creek, Col.
8199 Charles Willard Bowman, Woodland Park, Col.
8200 Frank Newton Briggs, Victor, Col.
8201 John Calhoun Carroll, Woodland Park, Col.
8202 Carey Orville Eyer, Independence, Col.
8203 Benjamin Marsh Frees, Chicago, Ill.

8204 William Wulford Harvey, Cripple Creek, Col.
8205 George Clayton Hill, Cripple Creek, Col.
8206 Andrew Hogarth Lefler, Cripple Creek, Col.
8207 John Morgan Martin, Cripple Creek, Col.
8208 Aaron Freeborne Nelson, Independence, Col.
8209 Andrew Pitcher Niles, Cripple Creek, Col.
8210 George Washington Shepherd, Cripple Creek, Col.
8211 Charles "Maroney" Shultis, Cripple Creek, Col.

No. 712. Tacoma, Wash., April 20, 1901.

Snark, H. B. Calder.
Senior Hoo-Hoo, E. H. Lewis.
Junior Hoo-Hoo, T. H. Claffey.
Bojum, R. D. Inman.
Scrivenoter, F. W. Graham.
Jabberwock, W. J. Corbin.
Custocatian, J. A. Clock.
Arcanoper, W. J. Morgan.
Gurdon, D. O. Teall.

8212 Nathan "Zina" Coleman, Tacoma, Wash.
8213 Joseph Wade Draper, Tacoma, Wash.
8214 John MacComber Ferriss, Jr., Tacoma, Wash.
8215 Edward Walker Foster, Tacoma, Wash.
8216 John "Lancaster" Hammer, Tacoma, Wash.
8217 Thomas Jefferson Handforth, Tacoma, Wash.
8218 Thomas Miller Shields, Ballard, Wash.
8219 Walter Scott Williams, Tacoma, Wash.
8220 Enoch Arthur Wood, Tacoma, Wash.

No. 713. Kane, Pa., April 23, 1901.

Snark, B. M. Bunker.
Senior Hoo-Hoo, George R. Watson.
Junior Hoo-Hoo, William Ashler.
Bojum, J. C. Kepler.
Scrivenoter, H. M. Wise.
Jabberwock, N. J. Watson.
Custocatian, George H. Mell.
Arcanoper, F. L. Holmes.
Gurdon, D. B. Shields.

8221 Alois H. Bailey, Sheffield, Pa.
8222 Marion Aubrey Carringer, Marienville, Pa.
8223 Arnold Allan Dunlap, Nansen, Pa.
8224 Elmer Arnold Dunlap, Nansen, Pa.
8225 William Thomas Erwin, Nansen, Pa.
8226 William Allen Hussinger, Barnes, Pa.
8227 Herbert Lee Hollister, Kane, Pa.
8228 Seymour Rope Hood, Vandila, N. Y.
8229 Bemis Elijah Miller, Nansen, Pa.
8230 David H. Miller, Kane, Pa.
8231 Charles Grant Odell, Nansen, Pa.
8232 Leroy Eugene Parish, Nansen, Pa.
8233 Wanen Cherry Ross, Jamestown, N. Y.
8234 Harry Lager Swain, Nansen, Pa.
8235 Edmund H. Watkins, Kane, Pa.
8236 George Albert Watson, Pittsburg, Pa.
8237 Harry Herbert Watson, Galenka, Pa.
8238 Owen Averille White, Nansen, Pa.
8239 James Burdette White, Kane, Pa.

No. 714. Atlanta, Ga., April 14, 1901.

Snark, W. M. Otis.
Senior Hoo-Hoo, T. R. Tull.
Junior Hoo-Hoo, J. R. Walls.
Bojum, Henry M. Bonney.
Scrivenoter, John W. Zuber.
Jabberwock, N. B. Wright.
Custocatian, F. H. Lichtenwalter.
Arcanoper, P. Alexander.
Gurdon, J. H. Dickinson.

8240 Anthony Stoddard Byers, Atlanta, Ga.
8241 Merian Haines Dickinson, Atlanta, Ga.
8242 John Coffin Harrington, Atlanta, Ga.
8243 Edward Simpson Miller, Atlanta, Ga.

No. 715. Evansville, Ind., May 9, 1901.

Snark, Charles Wolfen.
Senior Hoo-Hoo, D. B. MacLaren.
Junior Hoo-Hoo, Q. Y. Hamilton.
Bojum, C. L. Elmore.
Scrivenoter, W. M. Wymond.
Jabberwock, H. H. Reisman.
Custocatian, C. N. Bivin.
Arcanoper, C. H. Roberts.
Gurdon, W. D. Osborne.

8244 William Andrew Casden, Evansville, Ind.
8245 Walter Allison Haney, Evansville, Ind.
8246 Robert Wellman Hunter, Oakland City, Ind.
8247 Christian "Hardwood" Kratz, Shawneetown, Ill.
8248 Henry Peter Weintz, Evansville, Ind.