

4-29-1921

The Bates Student - volume 49 number 13 - April 29, 1921

Bates College

Follow this and additional works at: http://scarab.bates.edu/bates_student

Recommended Citation

Bates College, "The Bates Student - volume 49 number 13 - April 29, 1921" (1921). *The Bates Student*. 161.
http://scarab.bates.edu/bates_student/161

This Newspaper is brought to you for free and open access by the Archives and Special Collections at SCARAB. It has been accepted for inclusion in The Bates Student by an authorized administrator of SCARAB. For more information, please contact batesscarab@bates.edu.

Boost the Team to Win from Maine Tomorrow.

The Bates Student.

VOL. XLIX. No. 13

LEWISTON, MAINE, FRIDAY, APRIL 29, 1921

PRICE TEN CENTS

A BATES MAN IN FRANCE

—B—
PROFESSOR BROWN DESCRIBES
EXPERIENCES

—B—
A Bird's-Eye View of the City—Work
French Universities—The Paris
of Today

—B—
Writing in response to a request by
the Student for information, Mr. Syd-
ney Brown has re-t to his friends at
Bates what he calls "Paris Notes."

Mr. Brown, on leave of absence from
the French department of this college,
is living in Paris while engaging in
further research in his specialty. His
article will be of interest to his many
friends, and should likewise appeal to
all those to whom a glimpse of a for-
eign land is always welcome. Mr.
Brown's article follows:

SYDNEY B. BROWN, A.M.

On leave of absence, who writes from
France

(Special to Bates Student)

My dear Friends:—

These notes that I am jotting down
will give you perhaps, some idea of my
life here in Paris.

I am living in the old Latin Quarter
on the left bank of the Seine. From
my room on the top floor of the Hotel
Trianon, I have a marvellous view of
practically the whole city. Step to the
window with me and I will point out
some of the chief objects of interest:

There at the extreme right, just
across the Boulevard Saint Michel, or
"Boul-Mich" as the students call it,
is the Sorbonne. Though the institution
itself dates from 1253, the building we
see there is quite modern. Those two
massive gray towers that you see just
a little beyond are the towers of Notre
Dame. In the same general neighbor-
hood can be seen the Hotel de ville,
The Tour St. Jacques, the Palais de
Justice, La Conciergerie and La Sainte
Chappelle. The latter dates from the
eleventh century and is said to be one
of the finest specimens of Gothic archi-
tecture in Europe. Still farther to the
left is the Church of St. Eustache, built
by Francois I. It was here as well as
at Notre Dame that the "Feast of
Reason" took place during the Revolu-
tion. That huge building that you see
sprawling out over acres of ground is
the Palais du Louvre built at different
periods by different French monarchs.
It has long since ceased to be used as
a royal residence. The Louvre today is
merely a great treasure house of art.

When the day is clear, away out on
the horizon one can see the Basilique
du Sacre-Coeur which, in its dazzling
whiteness, and with its Romanesque
Byzantine architecture, always reminds
me of some mysterious phantom pal-
ace of fairyland. Still farther to the
left we can see the tower of St. Ger-
main des Pres, and away out where
those trees are, the Champs Elysees,
and the Arc de Triomphe. At the ex-
treme left rises the Eiffel Tower; just
this side of it is the dome of Les In-

EX-GOVERNOR MILLIKEN ADDRESSES STUDENTS

—B—
Last Monday evening, Bates was
honored with a visit by ex-Governor
Carl E. Milliken '97. At eight o'clock
in Hathorn Hall, he was introduced to
a group of students by Professor R. R.
N. Gould of the History department.
The ex-governor then addressed the
gathering, taking for his subject, "The
Duties of an Executive."

In the course of his lecture Mr. Mil-
liken outlined the work of the state
government and then proceeded to treat
in a very thorough manner the legisla-
tive duties of a governor. In speaking
of the state government of Maine, the
work of the governor's council was
fully explained. Among other things
the speaker cleared away many miscon-
ceptions of the contingent fund and
the financial status of the state gov-
ernment.

After having treated of most of the
phases of the legislative government,
Mr. Milliken told of the judiciary
duties of the governor, exercised in
matters of inter-state courtesy, for in-
stance, in extraditing criminals.

The executive powers of the govern-
or were then enumerated. Among the
many duties of the governor the social
obligations of the office were mentioned
such as representing the state at con-
ferences, educational gatherings, fur-
nerals, and public meetings.

A question-box was opened at the
close of the lecture and ex-Governor
Milliken answered many queries on
government and politics put to him by
the students.

valides, and that building quite near
the one with the two round towers,—
that is the Church of St. Sulpice, where
I attended the Midnight Mass on
Christmas Eve.

Studies in the City.

As for my work here, I have been
following a special series of courses at
the Sorbonne, designed for foreign
teachers. This work, conducted by some
of the most prominent professors of
the university, consists of courses in
the different periods of French litera-
ture, history and art. Then I have eight
hours a week at the Guilde Interna-
tionale where I am studying phonetics,
diction and composition.

As I take my meals with a French
family, I am constantly in a French
atmosphere. Really good pensions, at
a reasonable price are rather hard to
find. In fact the cost of living is quite
high here, and "La Vie Chere" is as
popular a topic for conversation as it
was in America before I left. For this
reason I have been glad of the various
opportunities for teaching that have
come to me, tho it often means time
taken from other things that I should
enjoy doing.

To one interested in the French lan-
guage and the French drama, the
theatres of Paris offer a wonderful op-
portunity, for one may see not only
the popular play of the hour, but he
may, on almost any night in the week
see, at either of the two National
theatres, the Odeon, or the Comedie
Francaise, the work of some standard
author. The acting is usually of very
high quality—and the costumes and
stage settings leave nothing to be de-
sired.

Post-War Paris

To the superficial observer Paris is
probably the same gay brilliant city
that it was in pre-war days. To the
Parisian there is a difference. How can
things be quite the same in a city where
there is scarcely a family that has not
lost either a father, a son, or a brother
in the war? Yes, Paris is still gay, but

EDWARD LITTLE COMES FROM BEHIND

—B—
WINS FROM FRESHMEN 6-4 ON
FREE PASSES

—B—
The Bates Freshman were defeated
at Triple A Park, Auburn, last Wednes-
day afternoon by the snappy Edward
Little nine. Although the Bates aggre-
gation had the score 4-0 in their favor
up to the fifth inning, the high school
lads tied the score in the latter half of
the inning and added two more before
the game stopped.

"Cy" Tarbell was on the mound for
Bates and had the lads facing him
worried for awhile. Then "Cy" began
to give free passes to first and was so
liberal that the game was put on ice.

For Edward Little, Foss, Silverman,
and Captain Haggett starred.

Summary.

BATES '24

	AB	R	B	H	P	O	A	E
Rowe, cf	4	0	1	0	0	0	0	0
Stanley, lf	3	0	1	1	0	0	0	0
Bartlett, rf	4	0	0	0	0	0	0	0
Canty, ss	4	1	2	2	3	1	0	0
Andrews, 2b	2	1	1	1	0	1	0	1
Kempton, 2b	0	0	0	0	1	0	0	0
Glidden, 3b	4	1	1	0	1	2	0	1
Alexander, 1b	2	0	0	0	8	0	1	0
Bergman, c	3	1	1	9	3	0	0	0
Tarbell, p	3	0	1	0	3	1	0	0
Gormley, p	1	0	0	0	1	0	0	0
Wilson, 1b	2	0	0	3	0	0	0	0
Totals	33	4	8	24	12	6	0	0

E. L. H. S.

	AB	R	B	H	P	O	A	E
P. Watson, lf	5	0	0	0	0	0	0	0
Osgood, 3b	4	1	1	1	0	1	0	1
Jordan, 1b	4	1	0	8	1	1	1	0
D. Shannahan, c	1	2	0	9	2	0	0	0
Haggett, cf	3	0	0	2	0	0	0	0
Morgan, ss	4	0	0	3	2	0	0	0
Silverman, 2b	3	0	0	2	3	1	0	0
H. Shannahan, rf	3	0	1	1	0	0	0	0
Lyon, rf	0	1	0	0	0	0	0	0
Woodman, p	1	0	0	0	3	0	0	0
Foss, p	2	1	0	1	1	0	0	0
Totals	31	6	2	27	12	3	0	0

Bates '24 0 3 0 0 1 0 0 0 0 4
E. L. H. S. 0 0 0 0 4 0 1 1 x—6

Three base hits, Glidden. Base on
balls off Tarbell 7, off Gormley 1, off
Woodman 1, off Foss 2. Stolen bases,
Bergman, P. Watson 2, Osgood 3, Jor-
dan 2, Shannahan 2, Silverman 3, Lyon,
Foss. Wild pitch, Tarbell. Passed ball,
Shannahan. Struck out, by Tarbell 10,
by Woodman 3, by Foss 4. Umpire,
Moulton. Time, 2 hrs.

in spite of the French proverb that
says "En France tout finit pare une
Chanson" one cannot but detect, as
one hears the "chanson" repeated, a
certain undercurrent of sadness.

I want to take this opportunity of
thanking the person who has kindly
sent me an occasional copy of the
Bates Student. Please keep up the good
work, so that I may not lose touch
completely with what is going on.

With sincere regards and best wishes
to you all, I am

Yours faithfully,

SYDNEY B. BROWN.

Paris, Feb. 1921.

CONFIDENCE

in the store with whom you are
dealing is an important consid-
eration.

We are always looking for new
business—why not trade with
us—our line is equal to the best.

**DREW'S RELIABLE
JEWELRY STORE**

Established 1861

73 Lisbon Street

MORRIS WINS SENIOR EXHIBITION

—B—
STARBIRD AND MISS WHITING
ALSO GOOD

—B—
The Senior Exhibition for 1921 was
held in the College chapel, Wednesday
evening, April twenty-eighth. President
Clifton Daggett Gray presided. There
were twelve contestants.

Subject

Miss Ruth Colburn, Torch or Beacon
Stanley Ward Spratt,

A Tribute to Mme Curie

Arlene Howland Pike,

The Poet of Heart Song

Edward Allen Morris,

America and Internationalism

Miss Ernestine Philbrook, An Idealist

Millard Dunston Webster,

The Summons of The Flag

Miss Gladys Hall, Industrial Progress

Winslow Samuel Anderson,

Pains of Society

Miss Norma Whiting, Avocation

Miss Gabrielle Roy,

Real Internationalism

Charles Millard Starbird,

China, The Awakening

Lewis Tanner Moore

The Negro Problem

All of the speeches showed careful

preparation and exhaustive research.

The splendid manner in which all of

the essays were delivered reflected

great credit upon Professor Robinson

of the Public Speaking department

under whose guidance the Exhibition

was held. In fact all of the contestants

made such a good showing that it was

some time before the judges, Mrs. Ed-
win F. Pierce, Miss Edna Cornforth,

and Mr. J. L. Hooper, rendered their

decision. The judges were out so long

that President Gray remarked that

the Seniors would probably need an-

other committee to find the one that

was trying to solve the local problem.

"The very fine speakers of this even-

ing, have already solved all of the

world problems," he added.

When the missing committee at last

reappeared, they announced that the

first prize had been awarded to Mr.

Morris, who had spoken on "America

and Internationalism," and that Miss

Whiting's essay, "Avocation," and

Mr. Starbird's speech, "China, The

Awakening," had both been unani-

mously considered worthy of honorable

mention.

MR. FRANGEDAKIS ENTERTAINS

—B—
Phil-Hellenic Shown Good Time at
Home of Local Greek

—B—
The members of the Phil-Hellenic
Club were treated to a royal good time
Thursday evening, April 21st, when
they were entertained at the home of
Mr. Matthew Frangedakis. About thirty
members of the club were present.
Professor and Mrs. Chase, Mrs. Knapp,
and Professor Robinson acted as chap-
erones.

One of the chief sources of amuse-
ment was Miss Olympia Frangedakis,
aged three and twenty months, who
kept things moving during the evening.

The good resolutions of any who had
determined to keep in training for the
remainder of the year were seriously
threatened during the evening, for the
amount of candy, fruit, and ice cream
that circulated was more than enough
to lead one into temptation.

During the course of the evening,
short speeches of thanks to Mr. Frange-
dakakis were made by Clarence Forbes,
'22, President of the Phil-Hellenic
Club, Ruth Fisher '21, for the girls,
and by Professor Chase. Mr. Frange-
dakakis responded with a hearty welcome.
Everyone joined in on the singing of
college songs, after which the evening's
fun was ended with the singing of the
Greek national anthem.

IRELAND SHOULD BE FREE

—B—
MISS ROGERS AND MR. CARROLL
WIN PRIZES IN SOPHOMORE
PRIZE DEBATES

—B—
The sophomore prize debaters clashed
on Tuesday evening and, by divided
votes in each case proved that Con-
gress should not enact into legislation
the principles of the Smith-Towner
Bill; and that Ireland should be free.
The individual prizes for the best de-
baters were awarded to Miss Vivienne
Rogers and to Mr. Herbert Carroll. In
the men's debate Mr. Pinekney was a
runner-up for honors.

The discussion which centered
around the Smith-Towner Bill was
opened by Miss Nellie Milliken, who
pointed out that school conditions were
not all that they should be in several
states, and that by offering aid such as
is proposed in this Bill, conditions
could and would be greatly improved.
Miss Mildred Baker, speaking for the
negative, however, pointed out that the
plan was not suitable, and that it con-
tained grave financial and political
evils. Miss Pillsbury, closing the con-
structive case of the affirmative, showed
that greater advances might be made
in education and that the states would
be stimulated to help, if once the na-
tional government started matters in
the right direction.

Miss Rogers went on to prove that
such legislation was unnecessary and
impractical; indeed, that it would
prove disastrous to our educational
ideals.

In rebuttal the argument centered
mainly around the question as to
whether such legislation meant govern-
ment control of education in the states,
and a discussion as to the evils of such
control.

In the men's debate Mr. Carroll and
Mr. Pinekney showed that Ireland
wants independence, and showed why
she wants it; that she is capable of
maintaining her independence, and
that England is not justified in retain-
ing her as a part of the British Em-
pire.

On the other hand, Mr. Burdon and
Mr. Robinson rested their case on the
propositions that such a step is un-
necessary; that it would be detrimental
to Ireland itself; and that it would be
detrimental to England as well.

In the rebuttal the discussion cen-
tered mostly around the truth or falsi-
ty of certain figures having to do with
Ireland's tax rate, and the danger of
civil war in Ireland. It was here espe-
cially that Mr. Pinekney shone. He
most successfully gathered up the re-
maining threads of argument and tied
them in a good hard knot.

Prof. Pomeroy acted as Chairman,
and the Board of Judges was composed
of C. W. Bickford, Supt. of Schools in
Lewiston; Earl Lewis, Secretary of Au-
burn Chamber of Commerce; and Mrs.
S. F. Harms.

LEWISTON ALUMNI MAKE MERRY

—B—
About seventy-five people attended
"ladies' night," of the Lewiston
Bates Club in Chase Hall Monday
evening. Community singing was en-
joyed. Mrs. Alice Bonney Record of
Auburn gave a reading entitled "Paul
Revere's Ride," which was very ap-
propriate considering the fact that
next day was the anniversary of the
day commemorated as Patriot's Day.
Elwood Ireland and A. L. Kavanagh
also rendered vocal solos, which were
enjoyed. Richard Stanley, a member of
the Boston Bates Club addressed the
gathering, after which refreshments
were served.

The Bates Student

PUBLISHED FRIDAYS DURING THE COLLEGE YEAR
BY STUDENTS OF BATES COLLEGE

EDITORIAL BOARD

ROBERT B. WATTS, '22
Editor-in-Chief

LAWRENCE D. KIMBALL, '22
Managing Editor

CLIFTON T. PERKINS, '22
HARRY C. MCKENNEY, '22
DWIGHT E. LIBBY, '22
FREDERICA I. INESON, '22

News Editor
Athletic Editor
Debate Editor
Literary Editor

ASSOCIATE EDITORS

DAVID D. THOMPSON, '22
J. WILLIAM ASHTON, '22
GLADYS I. DEARING, '22
ELEANOR R. BRADFORD, '22
JOHN L. READE, '22
RUTH CULLENS, '22
ALBERT A. DUNLAP, '22
HAZEL M. MONTIETH, '22
MARION A. EARLE, '22

RUTH O. BURDON, '23
CARL E. PURINTON, '23
HAROLD C. BURDON, '23
DOROTHY K. WHEAT, '23
SAMUEL GRAVES, '23
ROBERT G. WADE, '23
WALTER V. GAVIGAN, '24
EDWARD W. RAYNE, '24

BUSINESS DEPARTMENT

B. WALDO AVERY, '22
Manager

ASSISTANTS

NEIL R. CONANT, '23

HAROLD L. BRADFORD, '23

Subscriptions, \$2.50 per year in advance.

Single Copies, Ten Cents.

Written notice of change of address should be in the hands of the Manager one week before the issue in which the change is to occur.

Entered as second class matter at the post office at Lewiston, Maine.

All business communications should be addressed to the Business Manager, 21 Roger Williams Hall. All contributed articles of any sort should be addressed to the Editor, 21 Roger Williams Hall. The Columns of the "STUDENT" are at all times open to alumni, undergraduates, and others for the discussion of matters of interest to Bates.

The Editor-in-Chief is always responsible for the editorial column and the general policy of the paper, and the Managing Editor for the matter which appears in the news columns. The Business Manager has complete charge of the finances of the paper.

Printed by MERRILL & WEBBER CO., Auburn, Me.

EDITORIALS

THE JORDAN SCIENTIFIC SOCIETY

With an impressive array of interesting exhibits, with an enthusiastic corps of competent demonstrators, and with a record number of spectators and visitors, the Jordan Scientific Society is in the midst of its annual reception and demonstration to the public and invited guests.

This society, possessing a reputation for achievement which extends far beyond the state, is presenting a technical exposition of which any institution might well be proud. Brought together and unified by this organization, every scientific department of the college contributes its best, the result being that the exhibition is of high educational value.

Not content with its remarkable successes of the past, however, the society has introduced specialties and features never before attempted.

And in order that the benefits of the occasion might be widespread, representatives from preparatory schools throughout the state have been invited and are now being entertained on the campus. To all these welcome visitors we offer the friendship of the college.

Bates counts it a true privilege to entertain her friends who are interested in the college or its work; it is the wish of the whole college that these guests should consider themselves warmly welcome wherever they may wish to go on the campus or elsewhere. And, as they return to their various homes and schools, Bates wishes only that the new friendships which they have formed at the college should go with them, to ripen into more intimate relations in the future.

The college congratulates the Jordan Scientific Society for its progressiveness and accomplishment in presenting to the public the extraordinary display which makes up its Fourth Annual Exhibit!

DEAN BUSWELL'S RESIGNATION

The resignation of Dean Buswell from her position as executive of the women came as a great surprise to the student body when announced last week. Widely known among the undergraduates and alumni of the college, Miss Buswell has done much to bring the whole college to its present successful condition. President Gray especially takes notice of this service when he says, "You have brought dignity and character to the position of dean of the women and have had no small share in maintaining the high standards which have always characterized this college in the field of co-education."

Miss Buswell began her work as Dean of the Women at Bates in 1913. Since that time, she has most successfully discharged the duties of her position, seeking always to bring Bates to the fore in the circle of progressive institutions. Her term of service has seen the government of the women evolve from its first crude beginnings to the present form of representative self-rule, generally recognized as the prevailing system of the future. Likewise, she has done much to promote the activities of the various women's societies, seeking always to arouse interest in fields most beneficial to the club members.

Compared with the short terms of her predecessors, Dean Buswell's service of eight years stands out as a testimonial to her achievement in her work at Bates. The college wishes her every success in her new work, fitting her as it will for greater accomplishment elsewhere.

LOCALS

Miss Elsie McCausland of Gardiner was the guest of Lucy Genthner over the week end.

Florence Hodgkins and Lucille Davis spent the week end at their homes in Lisbon Falls.

Miss Louise Bryant was entertained at the home of Mr. and Mrs. P. H. Kimball of Brunswick over the week end.

Mrs. Charles Howe of Rumford was the guest of her daughter, Robertine, over the week end.

Miss Thelma Logan is confined to her room with the mumps. The bird-walk of the Stanton Club will be postponed for a short time as she is unable to hunt partridges.

Louise Fifield spent the week end with her parents at Augusta.

Doris Gallop spent the week end at her home in Mexico.

Gladys Dearing spent the week end at her home in South Portland. She had as her guest Miss Ruth Cullens.

Alice Parsons spent the week end at her home in West Gardiner.

Helen Richardson entertained Doris Hooper over the week end at her home in Sabattus.

Miss Lillian Dunlap was the guest of Mrs. E. J. George of Auburn, Sunday.

Eleanore Bradford recently returned from the Junior Prom at M. A. C. She was entertained at Alpha Gamma Rho.

Something terrible is going to happen. For the first time in her life, Mabel Haley could not be prevailed upon by any of the Cheney House girls to attend church Sunday.

Miss Beatrice Adams spent the week end at Winthrop.

Dr. Arthur Abbott of Presque Isle is the guest of his daughter, Emma Abbott.

Elsie Roberts spent the week end in Auburn.

Lillian Judkins of Norway has recently been visiting Gertrude Lombard.

Delora Smith has recently moved into her new apartment at Chase House.

NATURAL EDUCATION

Instructor Smith (Calling attention to anatomical specimens)—"When you see good specimens watch their Legs!" (Great applause from Physiology 2)

Instructor Smith—"That's another time when I was misunderstood."

ABSENT YET PRESENT

Instructor Smith (to Warren Gould who has come in late, walking on tip-toe)—"Gould you're absent—sit over there and conduct yourself accordingly."

MILITARY SCIENCE

The usual meeting of the Military Science Club was held Thursday evening, April 21. This meeting was open to the public and a large number of non-members were present. Dr. Tubbs continued his lecture on the World War. After discussing the battles occurring during the year of 1914 he summed up the results of all the important battles during the year of 1915, saying that the capture of the city of Przemyśl was the greatest gain that the allied forces made during this year. He mentioned the tremendous German advance on the Eastern front and the capture of a large number of Russian prisoners.

He stated, and gave many illustrations to confirm his statement, that the small gains made, up to this time, were due to the inability of both armies to carry on warfare on a large scale.

Many students are following up Dr. Tubbs' lectures with interest, but still more should welcome the opportunity to learn the facts about the World War.

General opinion states that only five percent of the students in the universities of Holland are total abstainers. In spite of that several strong anti-alcohol societies are to be found in the different universities. The club at the University of Amsterdam, the "Academia" is making itself felt in both educational and social activities.

OUR GRADUATES

1885—Hon. Frank A. Morey, appearing for Haneson and Blanchard of Stratton, Maine, in their suit against the North Anson Manufacturing Co. obtained a verdict for his clients—the largest ever awarded in Franklin Co. \$39,996.55, the final award with costs being \$43,647.99.

1881—Hon. Charles Sumner Cook has just returned to Portland from a trip to South America with his son and daughter.

1867—Dr. Arthur Given, a member of the first class to graduate from Bates and the oldest living graduate, celebrated his eightieth birthday on February 27.

1873—Word has been received of the death of Charles Davis, M.D., who has been a physician at Harbor Beach, Mich., since 1878.

1904—Mrs. Ethelyn White Iankowsky sailed for Russia on April 16, with her husband and their three children.

1876—Rev. Thomas H. Stacey D.D., is pastor of the Baptist Church in Center Sandwich, N. H.

1886—Edwin A. Merrill will represent Bates as a delegate at the inauguration of President Coffman of the University of Minnesota.

1901—Harriet B. Mills has recently suffered the loss of her mother.

1910—Mr. Eben P. Whitehouse of Auburn, Maine, father of Helen M. Whitehouse, Bates '10, died a few days ago.

1906—Luther I. Bonney is Acting Dean of Middlebury College.

1897—Richard B. Stanley has been appointed historian for the New Old South Church, of Boston.

1897—Carl E. Milliken has been elected executive chairman of the Maine State Committee for raising funds for the starving people of China.

1907—Caroline W. Chase is Secretary of the Bates New York Alumni Association and Secretary-Treasurer of the Bates New York Alumnae Association.

1911—The members of the class of 1911 who have just been elected to membership in the Bates Chapter of Phi Beta Kappa are Una Brann Shattuck, Charles R. Clason, Freeman P. Clason, Walter J. Graham, Susan Elsie Hayes, Nola Houdlette, George H. Robinson, Bernt O. Stordahl, Warren N. Watson, Elizabeth M. Whittier, Gullie A. Wyman.

1919—Charles P. Mayoh is attending the Law School of Ohio Northern University.

The Rhode Island Bates college alumni association held its annual meeting this week at the residence of Doctor and Mrs. Albert H. Miller, 28 Everett ave., Providence, R. I. Dr. Miller presided as president of the Association. President Clifton Daggett Gray of Bates was the guest of honor. During the evening short addresses were given by Pres. Gray and Mr. Harry Rowe secretary of the Bates Alumni council. Moving pictures showing the inauguration of Pres. Gray in June 1920 were shown at the John Howland school. A pleasing group of songs was given by Mrs. Ada Holding Miller. Refreshments were served. The officers for the coming year are as follows: Pres. Dr. William B. Cutts; vice pres., Miss Vera Milliken; sec., Mrs. Frances Miller Russell; treas., Wm. Dolloff; R. I. member of the alumni council, Mr. C. C. Spratt, prin. of the Woonsocket high school. A delightful evening was enjoyed by all present.

PORTLAND ALUMNI HOLD MONTHLY LUNCHEON

The Bates Alumni luncheon for March was held at the Congress Square Hotel on the last Friday of the month (the 25th) and was the most enjoyed at a long table in the Main dining room. Several new faces appeared at the table. Israel Jordan '87 of the older graduates and Stanton Woodman and R. V. Mortridge '16 of the younger alumni.

It is specially hoped that some of the members of the faculty who can make it possible to be in Portland on the last Friday of the month will make it a special point to meet with the Portland men at this monthly luncheon.

The next luncheon will be held at the Congress Square on the 29th of April and the men will sit down promptly

ly at 1 P. M. Some of the teachers are obliged to be late and the luncheons are purposely informal so that any Bates man may join in at any time between 1 and 2 at his convenience.

Plans are now being made for a joint gathering of the Alumni and Alumnae for a short dinner some time in May with a general jollification to follow.

These meetings are to get Bates men together. Sociability and Fraternal interests make for stronger college spirit. Come on in. The water's fine.

B
Claire—"Do you approve of the Volstead act?"

Misfit—"Well—er—no. I never enjoy vaudeville."—Showme.

FORDHAM LAW SCHOOL
WOOLWORTH BUILDING
CO-EDUCATIONAL
CASE SYSTEM
THREE-YEAR COURSE
AFTERNOON CLASS
EVENING CLASS
WRITE FOR CATALOGUE
CHARLES P. DAVIS, Registrar
WOOLWORTH BUILDING
NEW YORK CITY

NEW YORK UNIVERSITY

School of Retailing
offers

Limited number
Service Fellowships
\$700-\$800

Class work in morning
Store service in afternoon
Particulars write

DR. NORRIS A. BRISCO
Director—32 Waverly Place
New York City

TUFTS College Dental School

Offers to the student who has had one year of college training, a four-year course leading to the degree of D. M. D.

Being located in Boston, Tufts College Dental School enjoys excellent clinical advantages.

Students in the Dental School Course have the privileges of clinics at the Forsythe Dental Infirmary, Boston City Hospital, Massachusetts Homeopathic Hospital, Boston Dispensary, Vernon St. Hospital, and the Massachusetts Home for Feeble-Minded. Tufts Dental School is co-educational.

Registration begins at 9 A.M., on June 21 and ends on September 22, 1921.

School session begins September 22, 1921.

For further particulars write to F. E. Haskins, M. D., Secretary.

416 Huntington Avenue,
Boston, Mass.

WILLIAM RICE, D.M.D., Dean

FOR GOOD CLOTHES AND FURNISHINGS
WHEELER CLOTHING CO.
 Cor. MAIN and MIDDLE STS.,
 Special discount Given to
 College Students

WORK WELL DONE
 Grade of Work and Price Satisfactory
 at
LEWISTON SHOE HOSPITAL
 We solicit your patronage and
 assure prompt service
J. W. MITCHELL, Agent,
 53 Parker Hall

FOGG'S LEATHER STORE
 Headquarters for Baggage
 Repairing of All Kinds Promptly Done
 123 MAIN ST., LEWISTON, ME

J. H. STETSON CO., Inc.
 Baseball, Basketball,
 Skates, Snowshoes,
 Flashlight Supplies
 65 Lisbon St., Lewiston, Me.
 Telephone 119

GOOGIN FUEL CO.
COAL and WOOD
 138 Bates St. 57 Whipple St.
 Office, 1800, 1801-R Yard, 1801-W
LEWISTON, MAINE

JOHN G. COBURN
 Tailor
 240 Main Street
 LEWISTON, ME.

WHO'S WHO IN ATHLETICS

—B—
James A. Stonier
 —B—

Brighten up you boys from the Bay State for James "Hunker" Stonier, the hero of this article was born within the borders of your state, and what is more, he was born in the hub of the Universe, Boston. Why should Maine claim the credit for all that "Jim" has been and is today? Certainly the influence that the "Bean City" had during his infantile days has remained and been a source of inspiration to the man with the iron jaw and witty disposition.

But then Mr. Stonier Sr. took little Jimmy on the big boat and sailed down the Kennebec River and stopped off to see O. B. Clason, who encouraged Jimmie's father to stay there awhile so that he might have the lad play on the College team over in Lewiston. "O. B." told the elder Stonier man that a boy from Gardiner had a pretty good show of being a captain on the team so Jimmie's father stayed and manufactured pies and ham sandwiches for the starving inhabitants of the said city on the Kennebec.

So Jimmy he grew up and scrapped with all the other kids of the town and pestered his teachers with his actions. But, withal, the boy through his sunny disposition, won the hearts of even those who suffered from his cutting up.

Then "O. B." saw Principal Conant of the High School and told him of the plans he had laid years ago for Jim's future at Bates College. Of course the principal didn't dare to get Mr. Clason angry so he said all right and Jimmy commenced. Some sophomores started to give him a ducking in the fountain on the Common the next day and he beat 'em all up, and then they got peeved and called him "Hunker" but we don't know what they meant. Well, some of the older boys saw that Jim was a scrapper so they let him play on the football team and to pay them for their kindness he knocked out about eight of Cony's eleven every year. "O. B." stood on the side lines and said to his neighbor, "I told you so."

Four years passed and our hero was called "into the office" and preparations were made for Jim to go to Lewiston. With a lot of advice from his legal benefactor, Jim seared up fifty cents (it costs ninety-seven now) and got on the car and came to Bates. President Chase told him that if he were from Gardiner he surely ought to be a captain so Jim started right in to fight. Well the football season commenced pretty early after he arrived so Coach "Pury" told him to go out and clean a few of the big guys up on Garcelon field. Jim, he didn't stop for anything but went in and only made up a face at the rest of the college boys and frightened them badly and they said let's try that on Bowdoin and Colby. Well, they did, and it worked that year and it has worked very year since that Jim has hung around these parts. Last year the team got together and said that the lawyer guy over in Gardiner has it right, Jim ought to be the captain, so they gave him the job and "O. B." went and told Mr. Stonier, Sr. "I told you so." Well the team did well under Jim and now that he has played all the football he can here he says he is going to Springfield pretty soon and we expect he will be a captain there too.

When the war broke out Jim said he guessed he'd have to go so he joined an artillery regiment and they sent him off to France to kill the Germans. Well, when he got his feet placed over there they tried to make him a captain but Jim told them that captains in the army weren't like captains of football; those in the army didn't have to fight. So Jim he took hold of a "soixante-quatre" and began to "machine-gun" bullets two feet long into the enemy trenches until they couldn't stand it no longer and surrendered. Jim, he came home saying that the fun had just started when the darned Germans quit.

Well, anyway, Jim he come back to college to play football again, and he also joined the Military Science Club just to keep in touch with the army affairs, and the Circle Francais just to keep up the French he had learned to love while in sunny France.

Jim is going to leave us this coming June and we warn all who may come in contact with him in the future for Jim will fight forever and die with his boots on.

SENIORS PREPARE FOR GREEK DRAMA

—B—
"Hippolytus" to Be Presented at Commencement
 —B—

The Senior Class will present this year for their commencement play the tragedy, "Hippolytus," by Euripides. The Committee on the play have planned the most spectacular performance ever presented on such an occasion. The drama will be staged on a larger scale than has hitherto been possible. It is expected that the cast alone will number nearly one hundred.

The drama "Hippolytus" is worthy of the effort to be expended upon it. It was presented as the Senior play in 1915 and proved very successful. Last year the Phil-Hellenic Club, after a preliminary trial at the College, put on the production in Haverhill, Mass., where it was highly praised. The Club was presented a large cup as a token of appreciation of the excellence of the drama. This year it is to be presented by members of the Senior Class on the evening of Tuesday, June 21, on the steps of Coram Library.

The Committee in charge of the presentation of the play is as follows: D. K. Woodard, Chairman; M. J. Durst; S. W. Spratt, Miss G. F. Hall, and Miss Rachel Knapp. Professors George M. Chase and Grosvenor M. Robinson will act as advisors and coaches to the cast.

The cast of characters, announced for the Senior Greek Play, at Commencement week, is as follows:

Prologue	Donald K. Woodard
King	Edward A. Morris
Queen	Miss Gladys F. Hall
Hippolytus	Kenneth B. Steady
Herdsmen	Hubert A. Allenby
Huntsman	Louis T. Moore
Aphrodite	Miss Crete M. Carll
Artemis	Miss Rachel S. Knapp
Nurse	Miss M. E. M. Menard
Leaders of Chorus:	Misses Irma D. Haskell and Ruth M. Colburn
Solo Dancer	Miss Norma M. Whiting
Attendants on King:	J. M. Cusick, A. E. Deane, L. C. Gross, F. H. Hamden, E. J. Harriman, L. B. Harriman
Attendants on Queen:	Misses E. M. Fairweather, B. M. Hatch, L. M. Herriek
Huntsmen:	W. F. Bond, W. C. Campbell, H. T. Hall, C. D. Paul, C. W. Peterson, C. L. Stevens, R. I. Woodbury
Chorus:	Misses M. E. Bartlett, R. L. Bradley, E. T. Brewster, L. P. Chandler, E. A. Cox, L. A. Dunlap, M. P. Edwards, M. J. Findlen, E. E. Fisher, F. S. Hodgdon, K. H. Jones, R. T. Libbey, F. M. Lindquist, I. F. Morrison, V. M. Safford, R. Stiles, C. L. Weymouth.
Citizens:	Misses E. M. Bailey, A. C. Bonney, E. M. Connolly, T. Dennison, M. V. Haley, A. L. Healy, E. F. Hawkins, D. Miller, C. A. Walker.
Messrs.	C. W. Belmore, R. S. Buker, C. O. Greene, W. H. Hodgman, G. R. Hutchinson, M. S. Johnson, C. H. Rand, M. L. Small, D. G. Wight, L. A. Wiles.
Dancers:	Misses M. W. Bates, C. M. Doe, R. K. Fisher, B. P. Gould, E. F. Hughes, E. L. Merrill, E. Philbrook, G. M. Roy

ANTE UP, EVERYBODY!

Pledges for Bates in China have been received up to the present time making a total of \$1,017.75. There are still some pledges to be handed in. For the benefit of those who do not know where to make payment, pledges may be made at any time from now until June 1, 1921, at the office of the Y. M. C. A. Secretary, Chase Hall. Pledges should be paid by June 1.

The Kiss.

"But"—
 "No."
 "Just"—
 "No."
 "Once"—
 "No."
 "Please"—
 "No."
 "Henry, why didn't you shave?"

WHAT IS WHEN

Saturday, April 30
 Base Ball, U. of Maine
 Monday, May 2
 Phi Beta Kappa: Initiation 5 P. M.
 Banquet 6 P. M.
 Tuesday, May 3
 German Club, 7.30 P. M., Rand Hall
 Wednesday, May 4
 Y. M. and Y. W. C. A. 6.45 P. M.
 Friday, June 17
 Last Chapel, 8.40 A. M.
 Ivy Day, 2.30 P. M.
 Sunday, June 19
 Baccalaureate Exercises
 Tuesday, June 21
 Class Day Exercises, 2.30 P. M.
 Wednesday, June 22
 Commencement Exercises, 10.00 A. M.

BATES ENTRIES IN

Coach Johnstone has picked the team which is to represent Bates in the practice meet with New Hampshire State, May 7. This list is not necessarily final; any man whose name does not appear who subsequently makes good will be given a chance.

100-200 Yard Dash—Farley, Wiggin, R. Batten, Hodgeman, Small, Kane, McKinney.

440 Yard Run—Varney, Hodgeman, Rounds, Batten, Kane.

880 Yard Run—Batten, Varney, Buker, R. S.; Kane.

1 Mile Run—O. Smith, Perkins, Earle, Buker, R. S., Buker, R. B., Kimball, Kane, Harriman, Holt.

Two Mile Run—Same as Mile.
 High Jump—Watts, Gross, Gormley, Dinsmore, Newell.

Broad Jump—M. Small, Burrill, Dinsmore.

Pole Vault—Descoteau, Wilson, Burgess, Smith, R. Batten, Tiffany, Campbell.

Shot-put—N. Ross, G. Ross, Seifert, Davis, Johnson, A. Mitchell, Lary, Staebner.

Hammer Throw—N. Ross, G. Ross, Mitchell, Lary, Johnson.

Discus—Luce, Gormley, Farley, Dinsmore, Kenerson.

120 Yard High Hurdles—Jenkins, Irving, Gross.

220 Yard Low Hurdles—Gross, Irving, Rowe, Dinsmore, Wilson.

SENATOR GOULD ENTERTAINS

'Twas the twenty-fifth of April in '21; another day had just begun when into the hall on the dead run, rushed Warren Gould.

"'Tis gone, 'tis gone, alas, I'm ruined," he cried in accents wild, while, thru a bed-quilt, charred and burned, he stuck his head and smiled.

His hair was full of feathers, his eyes were full of tears, his voice was full of agony, and his clothes were conspicuous because of their absence.

"I put my light to bed," said he, "to warm my bed for sleep. I did not half foresee, you see, the sorrow I should reap."

The lamp, with inconceivable celerity burned its way directly thru the railments of the dream-harbor, and filled the room with foul smoke which smote upon the nostrils of Warren's sleeping room-mate in a most obnoxious fashion. This worthy sounded an alarm with characteristic volubility and soon all Parker Hall was at the scene of the conflagration. The flames were extinguished with water from a nearby—er—supply, and liberal applications of floor-oil served to add variety and charm to the aroma.

Even the feathers which hung from the cobwebs were inflamed, and Warren was slightly-decomposed, himself. The generous multitude offered beds and bed-linen, but the unfortunate accepted nothing and scattered his visitors with a vicious "All I want is solitude. Aroint!!!"

Signed G. YOTTA CANIM.
 (No poetic license required: Less than one-half of one per cent. poetry.)

OVER IN AUBURN
GETCHELL'S DRUG STORE
 Quality Chocolates Ice Cream Soda
 Stationery and Toilet Articles

Merrill & Webber Co.

PRINTERS and BOOKBINDERS

Blank
 Books,
 Ruled
 Blanks

Loose
 Leaf
 Work
 to order

All kinds of BOOK and JOB PRINTING executed
 in a neat, prompt and tasty manner

95 TO 99 MAIN STREET, AUBURN, MAINE

A SHORTER SHORTHAND SYSTEM IN TEN EASY LESSONS

This course covers ten easy lessons which will enable the Student, Professor, Journalist, Doctor, Lawyer or anyone seeking a professional career, to go thru life with 100 per cent efficiency.

THIS COURSE

Is short and inexpensive, and is given with a money back guarantee if not satisfied.

SEND THIS CLIPPING TO-DAY

PYRAMID PRESS: PUBLISHERS
 1416 Broadway,
 New York City

Gentlemen.—Enclosed herewith is \$5.00 for which kindly send me your Shorthand Course in ten easy lessons by mail. It is understood that at the end of five days, I am not satisfied my money will be gladly refunded.

Name _____
 Street _____
 City and State _____

TRUNKS, BAGS, SUIT CASES

Everything in Leather
 Baggage Repairing

LONGLEY'S LEATHER STORE
 227 Main Street

COLLEGE MEN'S

LAUNDRY

Called for and Delivered
NOTIFY LEVINE '23

Agent for NORRIS HAYDEN

YOU HAVE WRITTEN POEMS!

Do you care to have them revised or constructively criticised by successful authors? If you do, then send us your manuscript (stories, articles or poems). We will criticise, and place them should they prove to be acceptable for publication.

There is no actual charge for our services. If, however, you have not previously enrolled with the advisory department of this association, we request that you enclose the initial fee of two dollars, which we must ask of each new contributor. There is no additional expense, no future obligation.

It must be realized that we can only be of aid to those of serious intent. If you do mean to strive for literary success, we can help you in many ways. Our services are yours until we have actually succeeded in marketing at least one of your manuscripts. Send something today!

Please enclose return postage with your communications.

NATIONAL LITERARY ASSOCIATION

131 W. 39th St.
 New York City

Advisory Department

SHOES!!

Here's a chance to obtain your summer shoes at a low price.

All the latest styles—consisting of Brogues, Military, Vici Kid and others. Guaranteed to save you money.

Call and See

BRADFORD

Room 36 Parker Hall

Alden's College St. Store

—AT YOUR SERVICE—

SCHRAFFT'S—APOLLO
 PAGE & SHAW—DURAND'S **CANDIES**

Special Discounts on Correct Clothing and Furnishings
to Bates Students **HASKELL & HOPKINS**

Do You Need Extra Courses?

Send for catalog describing over 400 courses in History, English, Mathematics, Chemistry, Zoology, Modern Languages, Economics, Philosophy, Sociology, etc., given by correspondence. Inquire how credits earned may be applied on present college program.

The University of Chicago

HOME STUDY DEPT.

CHICAGO, ILLINOIS

29th Year

"Better Goods for Less Money or Your Money Back"

WHITE STORE

Lewiston's Finest Clothes' Shop

We Cater to the College Chaps

Smart Styles
Best Fabrics

White Store, Clothiers, Lewiston, Maine

at the
Lowest Prices

R. W. CLARK Registered Druggist
Pure Drugs and Medicines

PRESCRIPTIONS A SPECIALTY

Also, APOLLG CHOCOLATES

258 Main Street, Cor. Bates,

LEWISTON, MAINE

BATES BOYS GET YOUR GOOD CLOTHES

FROM

GRANT & CO.

54 LISBON STREET

Lewiston Trust Company

46 LISBON STREET

LEWISTON, MAINE

Banking in all its Branches
Commercial Accounts

4% Interest Paid on Savings Deposits

SPUR-A NEW NARROW
**ARROW
COLLAR**
Cluett, Peabody & Co., Inc. Troy, N.Y.

HARRY L. PLUMMER

Photo
and
Art Studio

124 Lisbon Street
LEWISTON, MAINE

MORRELL & PRINCE

Shoe Dealers

Ask for Students' Discount

13 LISBON ST., LEWISTON, ME.

THE MOHICAN CO.

HOME OF

PURE FOODS

217-221 Main Street
LEWISTON, MAINE

SHOES

Rubbers and Tennis Shoes

At a lower cost!

SHOE REPAIRING

GUY M. FOSS

125 Main Street, Lewiston

WHITE & WHITTUM

General Insurance and
Investment Securities

Agency Established 1857

165 Main Street

THE FISK TEACHERS' AGENCIES

Boston, Mass., 2A Park Street.
New York, N. Y., 225 Fifth Ave.
Syracuse, N. Y., 402 Dillaye Bldg.
Pittsburgh, Pa., 549 Union Arcade.
Birmingham, Ala., 809 Title Bldg.
Chicago, Ill., 28 E. Jackson Blvd.
Denver, Col., 317 Masonic Temple
Portland, Ore., 604 Journal Bldg.
Berkeley, Cal., 2161 Shattuck Ave.
Los Angeles, Cal., 510 Spring Street

BATES STUDENTS

TRADE AT

MARTIN & CHUZAS

183 Lisbon St.

DEALERS IN

W. L. DOUGLASS SHOES

Discount on any pair to Bates Students.
Every Pair Guaranteed
First Class Shoe Repairing

MOONLIGHT PHOTO
STUDIO

Gift and Art Store Photo Supplies

Developing, Printing, Copying
and Enlarging

124 Lisbon Street, Lewiston, Maine
E. G. HOLBROOK, Prop.

COMPLIMENTS OF

T. A. HUSTON CO.

We have just added to our stock a line of
PALMOLIVE TOILET GOODS
Look them over

THE QUALITY SHOP

143 College Street

THREE MINUTES FROM THE CAMPUS

Tel. 1817-W

FORTY-LOVE

Any Seconds?

Tomorrow the big games start
These intercollegiate games furnish
the real stuff for the Maine baseball
fans since the late New England
League expired. The street corner
props have it all doped out now which
college is coming out on top next June.
They've got Bates figured in some-
where—but we must do some figurin'
ourselves. Jupe Pluvius still queers the
gate receipts; but the insurance com-
panies are giving rain premiums now.
The secondary school games furnish
some competition. It's real sport to
watch a scrap of any kind between
Hebron and Kent's Hill—but when
Bates and Bowdoin clash, it's a gen-
uine cat-fight compared with a bout
between a couple of dumb roosters.
Any red-blooded sportsman had rather
watch a cat-fight any day—but he had
rather hear the roosters fight any night.
Cock-a-doodle-doo!

Bates copped the mythical pennant
last year in the state series. This year
"Billy" Bates will help us bunt the
bunting. We must have a repeat. There
is a time and place for everything. A
repeat on the baseball championship is
always welcome. In the chem. lab. it's
a nuisance plus an unprintable epithet.
There is more than one way to win a
baseball game. Often it takes nine
innings—and then some. More often it
takes the "lucky" seventh.

Captain Wiggin's sluggers can play
baseball. Coach Smith never coached a
team yet that couldn't. He knows the
game from A to Z. The boys know the
game from Z to A. The team looked
pretty good the day we smudged Bow-
doin. Yea bo, Jack pitched a great
game. Of course it was a holiday, and
the decision was perfectly proper. After
a game the Hathorn Hall bell always
sounds pretty good. At 7:40 A. M. it
has a different tune.

It's going to take more than nine
or ten baseball players to land the
champ. He's a big feller—and takes a
lot of line. The whole student body
must get hold an' pull, or we'll lose
him. We've got to back the team to the
limit. No use sitting down on the
bleachers until the seventh inning and
then giving the Bates yell. We might
as well secure a Victrola. The team
works hard every P. M. If we can't
stand up two hours, we ought to be
shot. If no one else will do the shoot-
ing—we ought to do it ourselves. The
sound of the pistol will wake us up.

The time to win the championship is
tomorrow—not at the Ivy Day game
with Bowdoin. It is possible to win it
then—but it isn't probable. We've got
a winning goat, a winning team, a win-
ning cheer leader—let's be a winning
cheering section. E pluribus unum. It's
a good investment for Smith Brothers
—but it's a better ad. for Bates. It
isn't necessary to pray aloud Sunday.
There are other ways of praying. There
is only one way to cheer. A thousand
per cent. standing in the series—that's
what you and I want to see tomorrow
night! Are you game? How about it,
fellows? How about it, co-eds?

SQUEEZE M. HARD, '22.

Applied Songology

"Oh Gee, say Gee, you ought to see
my G. G."—Avery and Stiles.

"Whispering."—M. E. M. Menard,
(watch her in French!)

"Let the Rest of the World Go By."
—Woodard-Knapp.

"Margie."—Howard Lary.

"Down the Trail to Home, Sweet
Home."—Leaguer.

"Hold Me."—"Bunny" Lombard.

"Three (?) for Jack."—Naiman.

"Your Eyes Have Told Me So."—
"Libby" Files.

"Take Your Girlie to the Movies."
—Belmore.

"When You Get What You Want,
You Don't Want It."—Eddie' Rob-
erts.

"Chillie Bean."—"Bert" Bean.

"I Used to Love You, But It's All
Over Now."—"Bob" Watts.

P. S.—Men are like pins—no good
when they lose their heads.

—B—

Friend: How's Pete getting along at
school?

Ruth: Oh! Pretty well for him. He's
half-back on the football team and way
back in his studies.

STUDENTS-ATTENTION

If you need army breeches, shirts, wrap puttees,
leather puttees, tents, army shoes, heavy socks,
light weight socks, raincoats, or anything in the
camping line

WE HAVE THEM

JOHNSON-NUTE CO.

14 Main Street

Near the bridge

LEWISTON

Tel. 2264-M

Mail orders prepaid

CALL AT

FOGG & MILLER

95 ELM ST.

When in need of

FANCY GROCERIES

and Everything for that Spread

LEWISTON
MONUMENTAL WORKS

James P. Murphy Estate

Opp. M. C. R. R. Upper Depot

6 BATES ST., LEWISTON, ME.

Telephone Connection

BATES MEN AND WOMEN

Patronize

THE COLLEGE STORE

Chase Hall

Books Stationery, College
Jewelry, Banners, Pen-
nants, All Student Sup-
plies.

Fruit, Candy, Soda and Ice Cream

Your Store

BEST QUALITY GOODS

MODERATE PRICES

Profits used for Chase Hall Administration

COMPLIMENTS

.. OF ..

THE SHAPIRO
CONFECTIONERY
COMPANY

PROCTOR & PARSONS

Electrical Contractors

All Kinds of Electrical Work and
Supplies

290 Main Street, Lewiston, Me

Telephone 1425-W

FLAGG & PLUMMER
STUDIO

DORA CLARK TASH

Special Rates to College Students

Opposite Empire Theatre

139 Main Street LEWISTON

Tel. 228

DIAMONDS

Jewelers and Optometrists

WATCHES

GEO. V. TURGEON & CO.

Complete Line of Fine Jewelry L. E. Waterman Fountain Pens

SPECIAL Watch Repairing, Jewelry Repairing

and Optical Work of all kinds.

80 Lisbon Street

Lewiston, Me.

PARTICULAR SHOES

FOR COLLEGE MEN AND WOMEN
AT REDUCED PRICES
ASK FOR COLLEGE DISCOUNT

At GEO. F. MCGIBBON'S

See P. B. PASQUALE, '21

76 Lisbon Street, Opp. Music Hall

Merchandise of Merit Since 1880

B. Peck Company

THE ART OF BUYING

Our buyers are keen merchandise specialists. Each one has had a
thorough training in his or her particular line of goods. They are al-
ways in close touch with the wholesale markets, forever on the lookout
for the choice bargain-tidbits that come only to him who watches.

Our connections are with the most reliable wholesalers and manufac-
turers, which protects us from receiving inferior merchandise.

BERRY PAPER COMPANY

Distributors for

Kodaks Photo Supplies

DENNISON DECORATIVE PAPERS

WATERMAN'S IDEAL FOUNTAIN PENS

49 LISBON STREET,

Phone 100

PEOPLE'S SHOE SHOP

OLD SHOES MADE LIKE NEW

RUBBERS AND TENNIS SHOES

MOCCASINS AND ATHLETIC SHOES

67 College St. and 66 Sabattus St., Lewiston, Me.

Phone 1957-W

E. Guilman, prop.