

THE COLBY ECHO.

PUBLISHED WEDNESDAYS BY THE STUDENTS OF COLBY COLLEGE.

NEW SERIES:—VOL. XI, No. 19.

WATERVILLE, MAINE, MARCH 4, 1908

PRICE FIVE CENTS.

GLEE CLUB.

Expected That This Season's Concert Will Prove a Great Success.

The final rehearsals before the first of the Musical Clubs concerts are now being held and the finishing touches applied to what bids fair to afford an excellent entertainment. On next Friday evening the Clubs will give a concert at Skowhegan and on next Monday evening, March 9, the annual concert at the opera house in this city will be given. Tickets are now on sale and may be exchanged for reserved seats at Hawker's.

The program for the concert is printed below.

PART I

- 1 Orchestra Selection
- 2 GLEE CLUB
 - (a) Carry Me Back to Old Virginy Bland
 - (b) Medley
- 3 MANDOLIN CLUB
 - (a) Red Wing Mills
 - (b) The Waning Honey-moon Howard
- 4 Reading Selected
- 5 Violin Solo, "Liebe Erzählte Eine Schmeichelude Sage" MR. ALLEN
- 6 GLEE CLUB
 - (a) Good Night, Little Girl, Good Night Macy
 - (b) Call John Bradbury

PART II

- 1 Orchestra Selection
- 2 MANDOLIN CLUB
 - (a) Don't You Tell I Told You Howard
 - (b) Alice, Where Art Thou? MR. GARRICK
- 3 Solo, "The Mighty Deep" MR. GARRICK
- 4 Reading Selected
- 5 GLEE CLUB

Alma Mater Bean

GLEE CLUB

G. A. GOULD, Leader

First Tenors

Maxwell Cole
Johnson Fogwell

Gould

Second Tenors

Cotton Rideout
Shaw Lovett
Cary Guptill

Merrill

First Bass

Matthews Buker
Richardson Chandler
Allen, H. C. Kimball

Second Bass

Moor Allen, E. F.
Keyes Garrick
Perry Ramsden

MANDOLIN CLUB

L. C. GUPTILL, Leader

First Mandolins

Perry Carey
Matthews Blake

Guptill

Second Mandolins

Allen, H. C. Rideout
Allen, E. F. Plummer

Guitar

Chandler

ATHLETIC EXHIBITION.

Excellent Program of Gymnastic Stunts Has Been Arranged.

For the first time in three years Colby is to give an athletic exhibition. During the past term practice with this end in view has been constantly and faithfully held in the gymnasium and the efforts of Mr. Fogg, the physical instructor, coupled with the support of the students should result in an extremely successful exhibition.

The classes have diligently prepared their different drills and many of the individual members are to take part in other sorts of gymnastic work. Mr. Fogg has directed several such exhibitions and his ability and interest in this line will be largely responsible for the presentation of the affair.

The date set for the occasion is Tuesday evening, March 10. Tickets are already on sale by the students and may be exchanged for reserved seats at Hawker's Drug Store on or after next Saturday.

The Freshman class is to present a wand drill. The Sophomores, a dumb-bell drill, and the Juniors and Seniors an Indian club drill. Each drill shows the result of much practice and by reason of the number of participant should afford a very pleasing spectacle. The formation of pyramids of various descriptions is also likely to prove one of the features of the evening. In addition to these there will be boxing contests, work on the horizontal and parallel bars, tricks performed by the use of the Swedish horse and more tumbling of a general nature.

The prices of admission will be only 25 and 35 cents and it is hoped that a large number will attend, both in appreciation of the efforts of the participants and in the interests of the athletic association.

ORCHESTRA

E. F. ALLEN, Leader

First Violin

E. F. Allen Blake

Second Violin

H. C. Allen

Cornet Clarinet
Matthews Carey

Trombone Double Bass

Buker Keyes

Drums Piano

Hill Gould

Mr. Merrill, Accompanist

Mr. Dow, Reader

Directory,

FOOTBALL—Manager, C. D. Chapman; captain, R. N. Good.

BASEBALL—Manager, F. B. Condon; captain, C. C. Dwyer.

BASKET BALL—Manager, Howard McLellan; captain, A. W. Blake.

MUSICAL CLUBS—Manager, L. C. Guptill; leader of Glee Club, G. A. Gould; leader of Orchestra, E. F. Allen; leader of Band, M. I. Buker.

DRAMATIC CLUB—Manager, V. R. Jones; president, I. R. McCombe.

COLBY ECHO—Business Manager, J. T. Mathews; editor-in-chief, F. O. Dean.

COLBY ORACLE—Business Manager, L. C. Gilpatrick; editor-in-chief, M. D. Smith.

Y. M. C. A.—President, C. C. Dwyer.

BATES DEFEATED

Final Game of the Season Easily Won by a Score of 31 to 9.

On Saturday, February 29, Colby defeated Bates at basket ball by the score of 31 to 9. This was the last game of the season for Colby but as a result of the victory the championship is undecided between Maine and Colby and a game may be arranged to determine which is to be considered as the champion.

The game Saturday was fast and rough with Colby having the advantage throughout. It was easily the roughest game that has been played here this winter and fouls were frequently called on both sides. As a result of the free throws, Colby netted five points and Bates five, thus breaking even in this respect. Colby made thirteen goals from the floor and Bates but two.

As in previous games every man on Colby's term was responsible for the victory, all making about the same number of goals and covering their opponents well. For Bates, Brown and Sargent excelled.

The game opened with a rush, and after a little preliminary passing, Good made the first goal for the home team. Blake, McLellan and Mackenzie shot baskets in rapid succession and McLellan shaking a Bates man from his shoulders made another. Sargent made the only goal from the floor for Bates in the first half and Allen evened up by making one for Colby. A foul was called on Blake but Brown missed. Almost on the next play Bridges fouled and Blake made the point for Colby. Mackenzie fouled and Brown got his basket. Blake missed his goal on a foul by Brown. A double foul was next called but both sides failed to score. Mackenzie made a goal for Colby and Brown missed his shot on a foul by the home team. Good made two goals in succession. A foul was called on Bates but Blake failed to make his basket. He made one from the floor however immediately after and time was called with the score, Colby 21, Bates 3.

The second half opened with Smith as forward in place of Allen. Brown scored on a foul by Blake and Good missed the basket on a foul by Brown. McLellan made a goal for Colby and a double foul was called. Good missed but Brown made his point. Bates fouled twice and Colby once in the next few minutes of play. Blake made two points for Colby and Brown one for Bates as a result. Bridges shot a goal from the floor. Brown and Blake both missed the basket on a double foul. Bates fouled three times and Blake made two baskets from the foul line and followed these with a goal from the floor. Dorman went in in at center in place of Sargent. A foul was called on Colby and Brown made his point. Smith threw a basket from the floor for Colby and time was called.

Line up and summary:

COLBY

Blake (Capt.) lf
Allen, Smith, rf
McLellan, c
Good, rg
Mackenzie, lg

BATES

Brown (Capt.) lf
Bishop, rf
Sargent, Dorman, c
Harriman, lg
Bridges, rg

The score. Colby 31, Bates 9. Goals from the floor, Good 3, McLellan 3, Blake 3, Mackenzie 2, Allen, Smith, Brown, Bridges. Goals from fouls, Blake 5, Brown 5. Fouls, Bates 11, Colby 8.

DEXTER CLUB.

Its Entertainment at Foss Hall Largely Attended and Thoroughly Enjoyed.

The Dexter Club, assisted by the Girls' Glee and Mandolin Clubs, gave a very enjoyable entertainment at Foss Hall, Saturday evening. The first number on the program was a selection rendered by the Glee Club. This was well received and it is expected that much pleasure will be derived from the clubs' work in the future. Second, a reading by Miss Tupper, entitled, "A Summer Flirtation," was well delivered. The Mandolin Club selections were good, and as usual, the piano solo by Miss Buzzell was appreciated.

Last of the entertainment, but by no means least, was the farce given by some of the members of the Dexter Club. This was a bright amusing picture of the "Woman's Club" life and proved as was previously announced "uproariously funny and an all star cast." It was entitled "Penelope's Affinity" and had the following cast:

Mrs. Clubhouse, Ethel Wood
Mrs. Gadabout, Hazel Cole
Swanee River Canader, Marian Brown
Penelope Newgirl, Linia F. King
Gwendoline, Margery Buckman
Maggie Ryan, Alice Thomas
Nora McQuirk, Rachel Felch

Members of Club,

Mildred Stevens Mary Hall
Louise Buzzell Helen Warren

The manner in which the "stars" carried out their several parts did justice to the able training of Miss Marion Goodwin. Nora made an excellent maid and the skill with which she broke crockery and prepared breakfast food was particularly noticeable. Miss Ethel Wood made an ideal hostess and her daughter Gwendolin provided much amusement with her mandolin solo. Miss Penelope entered heartily into her part and played it well.

After the farce, letters were given each person, and wits were sharpened in the following game of "conversation" Refreshments were served and games closed a successful evening.

Referee Fogg. Time 20 and 15 minute halves. Timers, Smith and Libby.

Preliminary to the college game Cony High of Augusta, and Waterville High, played a fast and snappy game, Cony winning by the score of 19 to 11. During the first half, Waterville easily lead, making four goals from the floor to one by Cony from the foul line. In the second half however Waterville went to sleep and Cony tied the score without difficulty and ended the game well in the lead. For Cony, Meader played the best game, and for Waterville, Gilman.

Lineup and summary:

CONY H. S.

Huntington, lf
Fitzgerald, rf
Meader, c
Hutchingson, lg
Savage, rg

WATERVILLE H. S.

Jones, lf
Beede, rf
Gilman, c
Armstrong, lg
Philbrook, rg

The score. Cony 19, Waterville 11. Goals from the floor, Meader 4, Huntington 2, Armstrong 2, Jones, Beede, Gilman, Fitzgerald. Goals from fouls, Meader 5, Jones 1. Referee Fogg. Time 20 minute halves. Timer, Smith.

Mrs. Dudley Holman, of Taunton, Mass., is visiting her daughter, Alice Holman.

The Colby Echo.

Published Wednesdays, during the college year, by the students of Colby College.

EDITORIAL BOARD.

Frank O. Dean, '09, Editor-in Chief

ASSOCIATE EDITORS.

V. R. Jones, '08, News Editor
Clark D. Chapman, '09, Athletic Editor
Joseph Chandler, '09, E. W. Merrill, '09
F. A. Shepherd, '10

MANAGING BOARD.

John T. Mathews, '08, Business Manager
L. C. Guptill, '09, Assistant Business Manager
S. Angeline Corbett, '08, Assistant Manager
Crowell E. Pease, '10, Mailing Clerk

TERMS.

One Year, strictly in advance, One Dollar
Single Copy, News Edition, Five Cents

Exchanges and all communications relating to the Literary and News departments of the paper should be addressed to THE COLBY ECHO, Waterville, Maine.

All remittances by mail should be made payable to the Business Manager.
Subscribers not receiving the paper regularly will confer a favor by notifying the Business Manager.

Entered at the Post Office at Waterville, Maine, as second class mail matter.

Press of FAIRFIELD JOURNAL, Fairfield, Me.

In the absence of dire need for reform in college matters at the present moment, we forego the publication of any weighty or exhaustive editorials this week and invite your attention to the article entitled "The Real College Man".

RESOLUTIONS.

WHEREAS: It has pleased God in His infinite wisdom to remove from this earthly life, the wife of our beloved brother in Delta Kappa Epsilon, Harvey D. Eaton, be it

RESOLVED: That we, the members of Xi Chapter of Delta Kappa Epsilon, express our deep and sincere grief at our brother's loss, and be it

RESOLVED: That we extend our heartfelt sympathy to our bereaved brother in his sorrow, and be it further

RESOLVED: That a copy of these resolutions be sent to our brother, that they be entered in the records of the fraternity, and that they be published in the COLBY ECHO.

PERCY S. FARRAR, '08,

CLARK D. CHAPMAN, '09,

ALTON D. BLAKE, '10,

Committee on Resolutions.

Hall of Xi of Delta Kappa Epsilon,
March 2, 1908.

Open House.

Mrs. Charles L. White kept open house for the students of the college, Monday evening, at the President's residence, College Avenue. Despite the snowstorm which was in progress a goodly number were present, and while the occasion was entirely lacking in formality it was none the less a successful one. The music was furnished by the College Orchestra. Frappe and tea cakes were served.

Mrs. White was assisted in receiving her guests by Dr. Mollie Crosswell. Among those whom the students had the pleasure of meeting was Mrs. F. W. Klein of Greene.

The occasion was the first of a series of informal social events which will take place during the spring. It was at first planned to hold them fortnightly and while this is undecided at present, it is understood that they will be held frequently.

Pearl Davis has been visiting friends in Brunswick, for a few days.

Anne Roberts, accompanied by her mother and Dean Berry, left last Saturday for Dr. King's Hospital at Portland.

M. C. Joy, '06 was a guest at the Phi Delta Theta house on Sunday.

The Real College Man.

[The following is an extract from an address recently delivered by the President of Miami University].

Viewed objectively, our college man is a biped with bifurcated hair hanging low on either side, leaving only a triangle of questionable whiteness above the eye brows. If he wears a head-covering of any sort above this towseled thickset, it is a cap, in color of blinding red, or blue, or green, or yellow, and of a Happy Hooligan circumference; or, mayhap, it is a flat and well-nigh brimless hat with a wide band, fit rival for the coat of Joseph, the patriarch. His necktie can be heard three squares away. Beneath his vestless coat, his wide expanse of negligee shirt-front displayed on a station platform would prevent a disastrous train-wreck, if the block should fail to work. His belted and suspend-erless trousers are a perpetual source of anxiety to friends fearful of his reputation for decency. His striped socks, set into the latest pattern of low cut shoes, under turned-up pantaloons, complete the picture that makes the lower extremities a fit termination for the spectacular beginning at the top.

Viewed subjectively—for he has his subjective as well as his objective side—the college man is an individual of limitless prospects for usefulness. His possibilities constitute the measure of his responsibility. His opportunities for the development of his talents and the growth of a stalwart character place within his grasp a life of influence that will widen with successive generations to the end of time and that will maintain its power through all eternity.

The real college man is a patriot. He believes in his institution, he rejoices in its victories, and contributes to their multiplicity. I know that every time a boy yells for his college, he is drawing its colors about him a little more securely, and I know, too, that he is laying the foundation for that larger patriotism, which in later years, will accentuate his love for country every time he gives a cheer for the "Stars and Stripes."

The real college man is a scholar as well as a patriot. Indeed it is impossible to form any conception of loyalty in disassociation from obligation. The supreme duty of the college man is work. To be able to think clearly and to reason wisely, to possess a sane judgement, to have an appreciation of the fine things in literature, in art and in history, is to have the joyful consciousness of a life that is high above the commonplace.

Last of all, our real college man is a man of character. He is plain, unassuming goodness. He has good, red blood in his veins, but he knows that the greatest triumph possible to mortal man is that victory over self, which subdues passion, controls appetite, directs desire, commands reverence, and establishes honesty. The real college will keep ever before its students for their emulation the blameless character of Him who was both God and Man, and, seeking to fashion their ideals after this life, college men will be firmly established in every good word and work. The patriotism, the scholarship, and the character of the real college man will make him the mightiest potentiality of future years in dethroning "graft" and in crushing tyranny. He will be the first exponent of public and private honesty in our American life, for when the hair is cut, when cap is discarded, and when trousers are unrolled, we shall find that the real college has given to the world a real man.

Marie Chase, '11, has returned to college after an absence of several weeks.

Lucile Noyes, visited friends in Oakland, last Sunday.

What Is To Be Worn This Fall and Winter

"IS SHOWN"

In The Exceptional Display Of Exclusive Fall & Winter Fashions In Coats, Suits, Millinery, Dress Goods, Silks, & Hart, Schaffner & Marx Clothing.

Clukey & Libby Co.

WATERVILLE, ME.

Butler's Dining Hall

Opp. Colby College. Open all night.

Catering and Banquets a Specialty.

EDWARD BUTLER, Prop.

WATERVILLE STEAM LAUNDRY

145 Main Street.

R. A. Lyons,

Agent for Colby.

UNIVERSITY OF VERMONT,

College of Medicine.

The course of study in this department of the university consists of four sessions of seven months each.

The fifty-sixth session of this College of Medicine will open November 11, 1908 and continue seven and one-half months.

The curriculum includes instructions in all the branches of Medicine taught in a first-class medical school.

The new building furnishes unexcelled facilities for the modern teaching of medicine.

The location of the university is admirable. The expense is moderate.

Write for catalogue. Address

H. L. White, A. M., Secretary,
Burlington, Vt.

R. L. ERVIN

College Tailor

Full line of samples for Spring and Summer wear.

CLEANING AND PRESSING.

Dr. H. W. Mitchell

DENTIST

Edith Building

163 Main Street Waterville, Me.

Office Hours, 8 to 12 a. m., 1 to 5.30 p. m.

Telephone 343-3

Metcalf's Lunch Room

Open all night

Is situated across the tracks, opposite north end of depot platform.

About one-half minute's walk from train. Home cooking.

Prompt service.

Bowdoin College.

MEDICAL DEPARTMENT.

The Eighty-eighth Annual Course of Lectures will begin October 24, 1907, and continue eight months.

Four courses of lectures are required of all who matriculate as first-course students.

The courses are graded and cover Lectures, Recitations, Laboratory work and Clinical Instruction.

The third and fourth year classes will receive their entire instructions at Portland, where excellent clinical facilities will be afforded at the Maine General Hospital.

For catalogue apply to

ALFRED MITCHELL, M. D., Dean,
Brunswick, Maine, Sept. 1907.

Central Maine Publishing Co.

School, College and Fraternity Printing

120 Main St. Waterville, Me.

L. T. BOOTHBY SON CO.

(Incorporated)

GENERAL INSURANCE.

124 Main Street, Waterville, Maine.

Talberth Cigar & Tobacco Co.

M. D.

30-9

10c Cigar 33 MAIN ST. 5c Cigar

GENTLEMEN'S POOL PARLOR.

HAGER, THE CONFECTIONER

113 MAIN STREET

IS THE PLACE

Telephone 35-2.

DR. G. A. SMITH,

DENTIST,

173 Main Street, Savings Bank Bldg.
Rooms 206-207-208.

WATERVILLE MAINE.

GLOBE

STEAM LAUNDRY

LEON C. GUPTILL Colby Agent.

E. H. KIDDER,

Dentist,

148 Main St. Waterville, Me.

Telephone 307-3

THE FISH TEACHERS' AGENCIES

EVERETT O. FISH & CO., Prop'rs

4 Ashburton Place, Boston, Mass.
156 Fifth Avenue, New York, N. Y.
1605 Penn. Avenue, Washington, D. C.
203 Michigan Avenue, Chicago, Ill.
414 Century Building, Minneapolis, Minn.
405 Cooper Building, Denver, Colo.
313 Rookery Block, Spokane, Wash.
1200 Williams Avenue, Portland, Ore.
415 Studio Building, Berkeley, Cal.
238 Douglas Building, Los Angeles, Cal.

Cotrell & Leonard
Albany, N. Y.

Makers of

Caps and Gowns

to the American Colleges and Universities. Class contracts a specialty. Illustrated bulletin and samples on request.

DR. G. W. HUTCHINS,

Dental Office, 100 Main St.

WATERVILLE MAINE.

UNIVERSITY OF MAINE

SCHOOL OF LAW

Located in Bangor, maintains a three years' course. Ten resident instructors and three non-resident lecturers. Tuition, \$70 a year; diploma fee only other charge. For particulars, address
DEAN W. E. WALZ, Bangor, Me.

H. G. HODGKINS, D. D. S.

115 Main Street,

Waterville, Maine.

Telephone 381-14

GENTLEMEN
WHO DRESS FOR STYLE
NEATNESS, AND COMFORT
WEAR THE IMPROVED

BOSTON GARTER

THE RECOGNIZED STANDARD
The Name is
stamped on every
loop—

The *Velvet Grip*
**CUSHION
BUTTON
CLASP**

LIES FLAT TO THE LEG—NEVER
SLIPS, TEARS NOR UNFASTENS

Sample pair, Silk 50c., Cotton 25c.
Mailed on receipt of price.

GEO. FROST CO., Makers
Boston, Mass., U.S.A.

ALWAYS EASY

REDINGTON & CO.

DEALERS IN

Furniture, Carpets, Crockery, etc.

We re-upholster old furniture.

SILVER ST. WATERVILLE, ME.

L. V. SOMES,

OPTICIAN,

60 Main Street, Waterville, Maine.

Successor to H. W. JONES.

THIS SPACE RESERVED

FOR

**THE NEW ENGLAND
TEACHERS' AGENCY**

Y. M. C. A. Bldg., Portland

W. B. ANDREWS, Manager.

E. H. EMERY.

LEADING MERCHANT TAILOR

Particular attention given to
college trade.

12 MAIN STREET.

Electric Supplies

OF ALL KINDS

Messalonskee Electric Co.

141 MAIN STREET

Waterville, Maine.

SMOKE
Miller's H. & W. 10c Cigar
C. F. MILLER, Cigar Mfr.
164 Main Street.

Boston University.

METROPOLITAN ADVANTAGES OF EVERY KIND

W. E. HUNTINGTON, President.

College of Liberal Arts. Opens Sept. 17.

New Building, Enlarged Facilities, Science
Laboratories and Gymnasium.

Address, The Dean, 688 Boylston St.

School of Theology. Opens Sept. 16.

Address, The Dean, 72 Mt. Vernon St.

School of Law. Opens Oct. 1.

College graduates of high rank may take the
three years' course in two years.

Address, The Dean, Ashburton Place.

School of Medicine. Opens Oct. 1.

Address, The Dean, 302 Beacon St.

Graduate Department. Opens Sept. 17.

Address, The Dean, 688 Boylston St.

Campus Chat.

It has been decided not to hold the Junior league basketball games as the season is far advanced and most of the teams which were to participate are at a considerable distance from Waterville.

President White has an engagement to address the students of the Portland High School on March 5.

George Burbank of Portland was a guest of E. W. Merrill at the A. T. O. House last Thursday.

Clifford Libby, '08 returned recently from Charleston where he has been coaching the Higgins basketball team.

Herold Webber, Bowdoin, '08, was at the Zate House Sunday.

Harold Grover of Winter Harbor stopped with his cousin, Earnest Cole, at the Deke House last Friday night.

George Gould '08 attended the dance given by the Bowdoin Chapter of Delta Kappa Epsilon last week. Saturday he visited friends in Portland.

President White went to Hebron last Saturday.

The members of the track squad held a short cross-country run, Saturday afternoon.

Dr. Black went to Portland last Friday, where he was one of the judges in the debate of the Bowdoin Interscholastic League between Cony High and Portland High. During his absence he attended the banquet of the Johns Hopkins Alumni club of New England.

Next Saturday evening, March 7, the thirteenth annual reunion of the New York Colby Alumni Association will be held at the Graduates' Club, 11 East 44th street. President White and Judge Leslie Cornish, chairman of the Board of Trustees will address the Association.

A meeting of the Board of Trustees was called to take place today at Portland in order to act upon the resignation of President White.

Those trying for battery positions on next spring's baseball team are now practicing daily in the gymnasium.

Professor Hatch will give a course in Biblical Literature during the spring term in place of Philosophy III, formerly under the instruction of the President.

Get your tickets for the Glee Club's concert and the athletic exhibition before all the good seats are sold.

As a result of the loss of an S in Dr. Hodgkin's ad, the D. D. S. appeared as D. D. Although several have consequently applied to him to perform the marriage ceremony, he is still at his former business and guarantees that the pain in the former case will be much less than in the latter.

Fall Suitings, Overcoatings and Trouserings

E. S. DUNN & CO., **MERCHANT TAILORS**
NO. 6 SILVER STREET

**STUDENTS'
HEADQUARTERS**

for fine custom made clothes. We have the newest and most fashionable patterns in a great variety for Fall and Winter wear.

Pressing and repairing promptly done.

L. R. BROWN,

Cash Merchant Tailor, 95 Main Street.

DAY & SMILEY CO.
CONTRACTORS AND BUILDERS.

Jobbing Promptly Attended To.
Shop opposite City Hall, Front St.

SOMETHING TO EAT?

TRY

**HASKELL,
THE GROCER.**

Work that does not please
will not be allowed to
leave my studio.

J. D. Neal

Photographer

93 Main Street

BOWLING

FOR LADIES AND GENTLEMEN

Casino Bowling Hall

25 SILVER STREET

BILLARDS AND POOL IN CONNECTION

Props. Geo. E. McConville,
John A. Nugent.

KENNISON & NEWELL,
Painters and Paper-Hangers

DEALERS IN

Paper Hangers, Room Mouldings,
Paints, Oils, Varnishes and Glass.
76 Temple Street.

It is not the Suit that
makes the man but it
often makes or mars
his appearance.

You can get the right
thing at

H. R. DUNHAM,

THE STUDENTS' CLOTHIER,

64 Main St.,

Waterville, Maine.

Pittsburg Visible
Typewriters

The Pittsburg Visible is the best typewriter on the market because it is the visible, fastest, strongest and simplest.

Price \$75.00 and Special Price
to Students

Easy Terms if desired. Agents wanted in every town where we are not represented. Exclusive territory. All makes typewriters rented and sold. Send for catalogs.

SAWYER & CO.,

State Agents

E. Gray.

FREDERICK E. MOORE

KEEPS A COMPLETE LINE OF

TEXT BOOKS

Athletic Goods, Sweaters, Gymn Supplies, etc.

At 154 Main Street.

MILEAGES ALWAYS ON HAND.

**GO TO
HEALD CLOTHING COMPANY**

For Clothing
Boots and Shoes.

108 Main Street.

YOU WILL FIND THE

**College
Catering
Center**

AT

122 MAIN STREET

E. L. SIMPSON.

Electric Service

of all kinds at
attractive rates

Waterville and Fairfield Ry & Lt. Co.

116 Main St. Waterville, Me.
Over Ticonic Bank.

G. S. Flood & Co.

Shippers and dealers in all kinds of
**Anthracite and
Bituminous Coal.**

Also Wood, Lime, Cement, Hair, Press-
ed Hay, Straw and Drain Pipe.
Coal Yards and Office, Corner Main and
Pleasant Streets.

Down Town Office, W. P. STEWART & CO.
Up Town Office, E. L. GOVE.
Winslow Office, ALLEN & POLLARD.
Plains Office, ARTHUR DARVIAU, 83 Water St.

Ticonic National Bank

GEO. K. BOUTELLE, President.

HASCALL S. HALL, Cashier.

Transacts a general banking business.

Horace Purinton Co.

**Contractors
AND
Builders**

Manufacturers of Brick.

Estimates furnished on application.
Head office at Waterville, Maine.

S. L. PREBLE,

**COLLEGE
PHOTOGRAPHER**

66 Main St. Waterville, Me.

DE FEMINIS.

Florence E. King, '08, Editor.

At the Y. W. C. A. meeting last Tues-
day evening, reports of the Worcester
Convention were given. Miss Berry in-
troduced the more specific report of the
girls by giving a general idea of the size
and impressiveness of the convention.
The girls then gave reports of the dif-
ferent sessions. This convention was
held in the First Baptist Church of
Worcester, a new and very beautiful
building. The various college, second-
ary school, and city associations were
represented. A banquet for the dele-
gates and many of the citizens of Wor-
cester was served at the church, Monday
evening, at which the mayor of the city
gave the visitors a fine welcome. Tues-
day afternoon the local Y. W. C. A.
gave a tea for the delegates. The Ter-
ritorial committee, whose headquarters
are in the city, invited all delegates to
visit their rooms. No one could fail to
receive at this convention a very definite
idea of the vast work the Y. W. C. A.
is accomplishing, and the opportunity
which it has of still wider influence.

Mrs. Clarence H. White was the
guest of Pearl Davis, '09, Tuesday even-
ing of last week.

Mr. Record of Livermore Falls, visit-
ed his daughter, Agrandee Record, '09,
last week.

Bertha Bangs, '08, spent Sunday with
Eleanor Creech in Fairfield.

Angie Corbett and Evie Eastman have
been in East Sumner and Dixfield, dur-
ing the last few days, on business.

Maude N. Eaton, '09, was called to
her home in Medford, Mass., last Sat-
urday, by the sudden death of her grand-
father Dr. Eaton who for many years
has been secretary of the Baptist State
Convention.

Annie Harthorn spent Sunday at the
home of Mrs. Smith, in Skowhegan.

Miss Edith Kennison was recently a
guest of Dr. Crosswell at Foss Hall.

Mr. Elmer E. Cole, of Dover, called
on his daughter, Hazel Cole, last week.

A mixture of salt and lemons is said
to be good for infants especially when
teething. Foss Hall has prescribed for
her infants a lemon mixed with one
ounce of salt as a tonic to be taken three
times a day. If this does not reduce
their ever out cropping freshness anoth-
er tonic stands in readiness which will
reduce the desired effect.

A SOPHOMORE.

Y. M. C. A.

The schedule of the Young Men's
Christian Association meetings for the
winter term has just been published.
The list of subjects and leaders is
given below.

Feb. 25, Platform Meeting

Mar. 3, Missionary Meeting

Mar. 10, Platform Meeting

Mar. 17, Opportunities Neglected

Acts 24: 24-26

F. W. Lovett

CUT FLOWERS.

MITCHELL & CO.

FLORISTS.

144 Maine Street.

PATRICIAN
Shoe for Women

LOUDS . . . 137 Main Street.

A SHIRT TALE

If you want the best fitting and wearing shirt you ever had for \$1.00
Go to Walker's and try one of their new attached cuffs, Coat shirts and
you will get it.

Satisfaction and comfort in every one of them, Try one.

WALKER CLOTHING COMHANY

46 Main Street

Waterville, Maine.

MILEAGES

Bought, Sold and to Let.

R. L. WENTWORTH
198 MAIN ST.

MAKE IT A POINT TO VISIT THE
ATHERTON FURNITURE CO.,
FOR ROOM FITTINGS.

A fine assortment of art squares, portieres, laces, couch covers,
chairs, desks, tables, etc. Newest goods in reliable makes at
fairest prices.

21 MAIN STREET, WATERVILLE, MAINE.

If you are in need of a Fountain Pen, buy a
WATERMAN IDEAL

We have the largest and most complete line in the city.
BOOKS, STATIONERY AND ATHLETIC SUPPLIES.
COLLEGE BOOKSTORE.

Corner Main and Temple Streets.

H. L. KELLEY, Prop'r.

**New Spring Waists, Coats
and Suits**

Everything for your Graduating Costume
at the right prices

THE WARDWELL-EMERY CO.

C. A. LEWIS, Colby '03.

A. F. GREENLEAF, Formerly with the Mail

Have Your Printing Done by a Colby Man at the

Fairfield Journal Publishing Co.

The Best Equipped Job Office in Central Maine

TELEPHONE 8-

FAIRFIELD, MAINE.

The Harvard Medical School, Boston, Mass.

With the completion of the new buildings, which were dedicated Sept. 25, 1906, this school now
has facilities and equipment for teaching and research in the various branches of medicine
probably unequalled in this country. Of the five buildings, four are devoted entirely to labora-
tory teaching and research. Numerous hospitals afford abundant opportunities for Clinical in-
struction in medicine and surgery.

COURSE FOR THE DEGREE OF M. D.

A four years course open to bachelors of arts, literature or science and to persons of equiva-
lent standing, leads to the degree of M. D. The studies of the fourth year are wholly elective
they include laboratory subjects, general surgery and the special clinical branches.

The next school year extends from October 1, 1908, to June 24.
THE DIPLOMA OF COLBY COLLEGE IS ACCEPTED FOR ADMISSION.

For detailed announcement and catalogue address
HARVARD MEDICAL SCHOOL, Boston, Mass.

Walk-Over

FOR

MEN

OUR LEADERS

H. A. SMITH & CO.

The Up-to-Date Shoe Store.

Queen Quality

FOR

WOMEN