

Prof C P Chipman
City

The Colby Echo

Vol. XVII

Waterville, Me., April 22, 1914

No. 23

PUBLISHED WEDNESDAYS DURING THE COLLEGE YEAR BY
THE STUDENTS OF COLBY COLLEGE

"THE WOMENS SHOP"

EVERY THING IN READY-TO-WEAR GARMENTS FOR WOMEN.
A PLEASURE TO US TO SHOW YOU WHY THIS IS THE PLACE
TO TRADE.

WARDWELL DRY GOODS COMPANY

76 MAIN STREET, WATERVILLE, MAINE

Hager's

Confectionery and Ice Cream

113 Main Street

Globe Steam Laundry

ROB HUSSEY, Agent

A. T. O. House

Day & Smiley Co.

Contractors and Builders

Jobbing Promptly Attended to.

Shops Opposite the City Hall. Front Street

COME TO

Dunbar's Drug Store

FOR YOUR DRUG STORE WANTS

118 Main Street

Waterville, Me.

CUT FLOWERS

MITCHELL & CO.

FLORISTS

144 Main Street

Waterville, Maine

Sidney A. Green

Andrew B. Green

S. A. & A. B. GREEN

COAL

HARD AND SOFT WOOD, AND KINDLINGS

Waterville, Maine.

TELEPHONE, 30

OFFICE, 251 MAIN STREET

DR. C. F. KIDDER

DENTIST

Telephone 323-12

60 Main Street

Waterville, Maine

EMERY-BROWN COMPANY

DEPARTMENT STORE

The Quality of Our Merchandise

is the kind which appeals to discriminating people, and while our
standard of quality is high our prices are very moderate.

WATERVILLE,

MAINE

COLBY COLLEGE

WATERVILLE, MAINE

Courses leading to the degrees of A. B. and S. B.

For Catalogue, Address

A. J. ROBERTS, President

Waterville, Maine

S. L. PREBLE

66 Main Street, Waterville, Me.

College
Photographer

G. H. Simpson

J. E. LaChance

ON THE SQUARE

Simpson & LaChance

Clothing and Gents' Furnishings

Boots and Shoes

COMMON STREET WATERVILLE, ME

THE COLLEGE SUPPLY STORE

Text Books

Banners

Fountain Pens

Scrap Books

Stationery

A GENERAL COLLEGE SUPPLY

TO be a bit personal—Mr. College Man, would you not consider it false economy to buy shoes at a dollar a pair or clothing at ten dollars a suit?

Heald-Ervin Co.

Our exclusive local dealer in your city, would like to emphasize the fact that economy lies not in initial cost, but in the final accumulation of results.

See our styles and woolens and get measured today. Prices reasonable.

Largest tailors in the world of GOOD made-to-order clothes

Price Building

CHICAGO

U. S. A.

THE COLBY ECHO.

Volume XVII, No. 23.

WATERVILLE, MAINE, APRIL 22, 1914.

Price Five Cents.

COLBY TAKES FIRST TWO PRIZES AT INTERCOLLEGIATE TEMPERANCE SPEAK- ING CONTEST.

"Six orations that any politician in the United States would be proud of and arguments put forth in favor of prohibition that none of them could answer," was Governor William T. Haines's opinion of the temperance speeches, last Friday evening, at the Baptist church.

The prizes, aggregating \$100, were given by the Honorable Horace Purinton of Waterville. Bates, University of Maine, and Colby were represented by two men each. Bowdoin did not send any contestants. The first two prizes of \$50 and \$25 were won by Harry Horatio Upton, Colby, '17, and Carroll Ben Flanders, Colby, '17, respectively. The third prize of \$15 went to James Roy Packard, Bates, '16, and fourth prize to Joseph Langdon Moulton, Bates, '16.

National and state prohibition with all its advantages and the obstacles that must be overcome was clearly set forth, and the liquor interests were attacked from all sides. The State of Maine was spoken of as the pioneer in the prohibition movement, while the present state administration was highly commended for its active opposition to the liquor traffic. "The aim of civilization is to kill or destroy anything dangerous to its people," and this, Maine was clearly shown to be doing, as her people have twice pronounced the liquor interests guilty.

All of the speaking was of the highest merit and Colby is more than proud of the grand showing of her representatives.

Gov. William T. Haines was the pre-

siding officer of the evening. Prayer was offered by Rev. T. J. Coolbroth of the Advent Church of Waterville.

The judges were Principal W. G. Mallett of Farmington, Rev. W. F. Berry of Vassalboro, G. R. Chadbourne of Augusta, Supt. W. O. Hersey of Fairfield, and E. M. Foster of Oakland. Music was furnished by the college orchestra.

The contestants were: Joseph Langdon Moulton, Bates, '16; Harry Horatio Upton, Colby, '17; George Harrison Garrison, University of Maine, '16; Frederick Robie, University of Maine, '17; James Roy Packard, Bates, '16; and Carroll Ben Flanders, Colby, '17.

MUSICAL CLUBS GIVE STAR CON- CERT AT OPERA HOUSE.

The climax in the career of this year's musical clubs was reached Monday evening, in a well-attended and highly successful concert at the City Opera House. In spite of the heavy wind and driving rain, the theatre was very comfortably filled and all declare that the concert was "the best yet." It is probably safe to say that never before in the long and glorious history of old Colby has so well-balanced a club, with so much real talent, been assembled. Throughout the evening the applause was generous and hearty and all numbers were repeatedly encored.

The stage was effectively and tastefully decorated with banners from all six of the fraternities. The first number on the program was a selection by the orchestra, Tobani's "Hungarian Fantasia" which was followed by the still popular ragtime, "Tickle the Ivories."

The appearance of the glee club was the signal for a generous round of applause.

They sang "Honey, I want yer now," and, when they were called back, Mr. Carroll announced that "for the benefit of Mr. Kohopolovitch, the glee club had been requested to render Rosenbaum's beautiful melody in X, accompanied by a solo dance." The latter feature was gracefully executed by the mirth-producing Mr. Brunelle.

The mandolin club then played "Love's Like a Star" from Odell's "Atlantis" and for encores, "Sympathy" and "I Want a Little Bungalow."

It is said to be a most difficult task to provoke laughter from an audience in a college town; but Mr. LaBelle's clever recital of "Cy Pringle's Detective Experience" certainly accomplished the trick. The reader proved himself to be an artist in his line and was called back again and again.

The playing of Mr. George W. Pratt on the violin defies all verbal description. Rieudi's "The Dance" was his first selection, and for encore he played Dkorah's "Humoresque;" with his wonderful technique and full, rich tones he held his audience spellbound and well deserved their hearty applause.

Perhaps the most delightful and by far the most humorous number on the program was an original sketch, "The College Minstrel's Rehearsal" by Messrs. Jones, Brann, Weston, Carroll, Brunelle, and Stevens. Mr. Carroll sang "That International Rag" according to the Revised Version, "I Like Music with My Meals", and a clever parody on "I'm all Dressed Up and No Place to Go." Mr. Jones won great applause with "Sweet Miss Mary" and "Nora." Mr. Brann then announced that the next number would be "that beautiful little ballad, 'Little Co-ord, when I get out of college, I'll have you just the same, but I hope I'm many hundred miles away,' rendered by Harry K. Thaw."

Mr. Brunelle then sang, "Where was

Moses when the Light went out?" "He'd Have to get Under," and then brought down the house with "He's a Devil in His Own Home Town." Numerous flashes of wit and several local hits were interspersed among the songs. The audience would evidently have enjoyed a continuation of this sketch, judging from the continuous storm of applause.

Mr. Pratt played another delightful violin solo and then the mandolin club made its final appearance. The glee club sang the "Stein Song" by Coe and then, the audience voluntarily rising, they sang Alma Mater to the tune of Heidleburg. Colby-the-long-way brought the evening's entertainment to a close.

FIRST GAME SPOILED BY RAIN.

The first game on Colby's baseball schedule, with University of Maine, Monday afternoon, was called off at the end of two and a half innings of play, on account of the persistent and heavy rain. The field, once this spring in excellent condition, was heavy with mud and in such condition, that a temporary diamond had to be laid off on the grass in the outfield. Everything was so slippery with mud and so disagreeable that spectacular playing was out of the question.

Maine went to bat first, but was retired without a score. The same result showed for Colby, at the end of the inning. Maine then accumulated three runs, while Colby was still without a score at the end of the second inning. In spite of incessant down-pour the game continued and the Maine boys gained three more runs. A conference of the officials, held at this time, resulted in calling the game, without giving Colby her chance at the bat. Being only two and a half innings, it does not, according to rules, count as a game.

Five of the Colby nine were new men, but they showed up as well as could be

expected under unfavorable conditions. Steves pitched fairly good ball.

BASEBALL TEAM STARTS FIRST TRIP.

Twelve members of the baseball team left for Dartmouth and University of Vermont, yesterday morning. They were Captain James, Campbell, Cauley, Fraser, Harriman, LaFleur, Nutter, Nutting, Schuster, Simpson, Smith and Steves. Manager Carpenter and Coach Daley went with them.

The team plays two games with Dartmouth at Hanover, today and tomorrow, and two with the University of Vermont at Burlington, Friday and Saturday. On the return trip, a game will be played with the Portland New England League team, at Portland. Though good practice has been considerably interfered with of late by wet weather, the team should make a creditable showing and return home in good condition for the state series.

JUNIOR PROMENADE A SUCCESSFUL AND VERY PRETTY EVENT.

The catchy music, the brilliant lights, the vari-colored gowns of the ladies, and the extensively decorated hall all combined to make the annual Promenade of the class of 1915 one of the most successful affairs of the kind ever held at Colby. All the lights were shaded; and the colors of the college, the banners of the fraternities, and the class numerals in electric lights made the Assembly hall a place of beauty.

One corner was furnished with rugs and easy chairs and was set aside for the patrons and patronesses, Mayor and Mrs. Louis E. Hilliard, Dr. and Mrs. T. B. Ashcraft, and Prof. and Mrs. J. William Black. The reception began at eight-thirty, the receiving line consisting of the presidents of the two divisions, Cedric

Adams of Houlton, and Miss Odette Polard of Waterville, and Prof. and Mrs. Black.

After the reception the grand march was formed, led by the two presidents, and followed by nearly a hundred couples. Music for an order of thirty dances was furnished by Dennis's orchestra of Augusta. The orders were in booklet form with the seal of the college and the class numerals embossed on the cover. The favors for the ladies consisted of dainty hand-painted fans.

During intermission, a salad supper was served in the Royal café. Throughout the evening, punch was served in the large ante-room. The day was breaking before the orchestra played the strains of the last waltz.

The committee to whose efforts must be attributed the success of the function consisted of Roland Hutchins of Methuen, Mass., chairman; Ralph A. Bramhall of Belfast; William Pendergast of Dorchester, Mass., Leslie F. Murch of Hampden, Raymond Thompson of North Berwick, and Leon W. Crockett of Whitefield, N. H.

FROM THE MANGER TO THE CROSS.

The moving picture film, "From the Manger to the Cross," which is to be presented in this city under the auspices of the college Y. M. C. A., is to be shown at the Assembly Theatre, next Friday afternoon and evening. Tickets are now on sale, the proceeds to go toward paying the expenses of delegates to the Northfield Conference. The afternoon productions will be for the school children of the city, and the evening presentations for the college students, and citizens generally. There ought to be a large attendance to witness this famous picture.

"1917" appeared on the gymnasium roof, last night, according to custom. The new numerals are painted directly under "1915."

THE COLBY ECHO

Published Wednesdays During the College Year by the
Students of
COLBY COLLEGE

EDITORIAL BOARD

Editor-in-Chief	- - - - -	E. Stanley Kelson, '14
ASSOCIATE EDITORS		
Robert E. Owen, '14		W. Herman Kelsey, '15
Vernelle W. Dyer, '15		Arthur B. Riley, '16
Merle F. Hunt, '15		Donald Putnam, '16
Leslie F. Murch, '15		Albert J. O'Neill, '16
Albert M. Guptill, '15		Burton B. Blaisdell, '16
Business Manager	- - - - -	Robert H. Bowen, '14
Assistant Manager	- - - - -	Lester F. Weeks, '15
Mailing Clerk	- - - - -	Scott D. Staples '16

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.

Subscriptions, \$1.00 per year, in advance
Single Copies, Five Cents

Entered at the Post Office at Waterville, Maine, as Second Class Mail Matter.

Press of Fairfield Publishing Company.

At this time of the year, the managers of several of the various forms of college activities, particularly athletics, give notice that *now* is the time to try out for the positions of assistant managers. These positions are particularly open to sophomores and freshmen. Get out and try for something—do some work on the thing to prove your interest—and you will have something to back you when election time comes. The managers know who are willing to work on a thing, and the student body can see who are out and active, and it almost always happens that the deserving one gets the position. Start now!

Colby demonstrated again that she is willing to patronize home trade when two of her men earned seventy-five out of the hundred dollars offered by Mr. Purinton of this city in the recent Temperance contest. The winners say they needed the money, but of more importance to the rest of us is the knowledge that we have here the brains and ability to show the public in general where Colby

is at. Scholastic standing counts here, along with other things, at the college on the Kennebec. We take pride in the mental ability of our students, as well as the physical, which are the things for which the college was founded. Not number of students but a well-rounded curriculum of high standing is what we aim at. Perhaps we don't make much of a success, but we do our best.

We are indeed glad to be able to report in this issue that certain members of our track team are to leave, Thursday afternoon, for "Penn," to represent us there in the meet on Saturday, April twenty-fifth. We are glad that the majority of fellows in college are willing and ready to do their share in making possible such a thing, which in the act itself, brings credit to Colby. We are glad that Colby has a team of such calibre as to allow her to enter such a contest. And we are glad to have such a coach as Mr. Harvey Cohn. Whether we do anything of especial note in such a meet or not, we feel proud that "a really good team from a really small college," as one of our contemporaries once put it, and that not so long ago, is able to run under the name of Colby College with a place in Class "A." To compete against Harvard, University of Michigan, Lehigh, Cornell, and others of that class is certainly worth something to us. Some people who know say that we won't make such a bad showing, at that, and so we are hopeful of doing a little something before this week is through.

NEW YORK CLUB ORGANIZED.

A New York club of Colby College was formed at the D. K. E. house yesterday afternoon with nine charter members. George Pratt was elected president, T. F. Joyce, vice president. Other members are M. I. Freidman, Mark Thompson, Nathaniel Weg, Mathew Golden, L. I. Thayer and H. Pratt. Golden, Joyce and

Freidman were appointed to draw up a constitution.

CAMPUS CHAT.

Harold S. Brown, '17, of this city, who was operated upon for appendicitis at the Libby Hospital, recently, is reported as gaining rapidly and expects to return to college in a few days.

Mr. E. C. Gilbert, of Andover, Mass., spent last Wednesday with M. F. Hunt, '15.

Many of the students have been attending the evangelistic meetings at Fairfield, now being conducted by Rev. Harry Taylor, State Baptist Evangelist.

Donald Tozier, '17, has returned to college after a month's illness.

On account of the Junior Prom., the regular Y. M. C. A. meeting was postponed until Thursday evening.

Wyman L. Beal, '14, of Jonesport, spent Sunday and Monday with friends in Hancock.

Robert E. Owen, '14, and Hiram Ricker, '15, left, Monday, for Chicago to represent the Chi Chapter at the National Convention of Zeta Psi, now being held in the Windy City. "Hi" will continue on to Colorado, where he will stay for a time in search of improved health.

While "Jerry" Leeds, '17, was knocking flies just before the Maine game, a wet bat slipped from his hands and struck Barker, '15, his catcher, in the back of the head. The latter was assisted from the field and it was found that he had received quite a blow, but he is now recovering.

Elmer H. Hussey, '13, who is teaching in Oak Grove Seminary, was in town, Saturday.

Frank D. Nardini, the man who made track a major sport at Colby, is visiting at the Phi Delta Theta house. "Dini" is a welcome guest at any time, and he always receives as royal a welcome as Colby men know how to give him.

Band rehearsals will begin again next week. Watch for the notice on the bulletin board, and let everyone turn out. We want to have a good band this spring.

Alban Fowler, '12, was a visitor at the D. K. E. house, Monday, and attended the Musical Clubs concert in the evening.

Eighteen preparatory schools of Maine and New Hampshire have already made application to enter the Lyford Prize Speaking Contest, which is to be held May 22. It looks as if the contest would be bigger than ever, as there are already thirty-five representatives, and the registration cards are not due until May 9.

President A. J. Roberts has been on a trip through Aroostook, in the interests of the college.

Registrar H. C. Libby was in Aroostook, Wednesday and Thursday of last week. While there, he addressed the students of Ricker Classical Institute.

May first, Professor Libby delivers an address before a teachers' convention at Pittsfield. He also speaks before a convention of teachers in Somerset county, May eighth.

Howard A. Tribou, '08, also a graduate of Harvard Medical school, has gone to Mexican waters as a navy surgeon.

Mr. Arthur Heald, Layman Secretary of the Y. M. C. A., spoke in chapel, this morning. Mr. Heald is secretary of the Maine development movement, and his talk was along that line.

Dr. Frederick W. Grover delivered a lecture on "The Bureau of Standards—Our National Measuring Laboratory" at the Congregationalist church, Wednesday evening of last week.

Paul Thompson, of "Poly. Prep." Brooklyn, has been visiting his brother, Mark Thompson, '17.

The second half of the handicap meet will be held next Saturday afternoon.

Prof. H. W. Brown is to give the annual address at an Odd Fellows convention, Livermore Falls, April 26.

Extensive repairs have recently been made on the Zeta Psi house.

The members of the track team will leave for "Penn," Thursday afternoon, at 3.28, arriving in New York, Friday morning, and in Philadelphia, Friday noon. They will be back, Monday morning. Our team is ranked in Class A, and will compete in the two-mile relay.

Articles for the Hallowell Prize Speaking were passed in, last Saturday. Excerpts are to be delivered soon.

WOMEN'S DIVISION.

IDELLA KATHRINE FARNUM, Editor.
MARION EDITH DODGE, Business Manager.

Grace Hamilton, '14, was at the University of Maine, last week, to attend the Military Ball.

Esther Gilman, '16, has left college to take a position as teacher in Hallowell.

Miss Anne Bass of Wilton has been the guest of Helen Hanson, '15.

Marion Steward, '15, and Lena Blanchard, '15, have returned from New York, where they have been attending a Province Convention of the Delta Delta Delta Sorority.

It was with great pleasure that the many friends of Hazel Young learned that she had won a scholarship in Chemistry at Yale. She will go there next year to begin the work leading to a doctor's degree.

Mrs. Curtis of Fairfield, who has spent many years in missionary work in India, gave a short address to the mission study classes and others last Friday evening,

in the Y. W. C. A. room. She gave vivid pictures of conditions among the unchristianized of that country. The girls who heard her look forward with delight to a possible address from her a few weeks later, upon the changes that have been brought about in that country through Christianity.

The Y. W. C. A. meeting, Tuesday evening, was the annual President's meeting, led by Helen M. Hanson, '15.

Marion Steward, '15, has been entertaining her aunt, Mrs. Charles Rutter of Lawrence, Mass.

The friends of Madeleine Harrington, ex-'16, received announcement this week, of her engagement to Mr. Frederick A. Peterson.

A most delightful hour was enjoyed by ladies of the faculty, members of the music class, and seniors, when Mrs. White gave a Shumann recital, last Friday afternoon, in the assembly room at Foss Hall. Mrs. White gave a short talk upon the life and work of this great composer, and an explanation of the numbers which she later played. The programme included the "Romanze," "The Prophet Bird," "Warum," "Scherzino," and "Papilous." The piano recital was followed by four numbers on the victrola, the "Sextette" from Lucia di Lammermoor, "If with All your Hearts," from Handel's "Messiah," "Meditation," by Thais, and the Interlude from "The Spring Maid."

Dr. Richard Mott Jones, head master of the Penn Charter School of Philadelphia, and Mrs. Jones were recent guests of Dean Carll.

COPLEY SQUARE HOTEL

HUNTINGTON AVENUE, EXETER AND BLAGDEN STREETS
BOSTON, MASS.

Headquarters for professional, college, and athletic teams when in Boston.
360 Rooms 200 Private Baths

AMOS H. WHIPPLE, Proprietor.

STREET SHOES

EVENING SLIPPERS

HOLMES SHOE STORE

CORNER MAIN AND TEMPLE STREETS

OUTING SHOES

TENNIS SHOES

M. W. HAYDEN

Confectionery of all kinds--Ice Cream, Soda and Hot Drinks.

FRESH HOME-MADE CANDIES OUR SPECIALTY.

We have a large line of High Grade Chocolates, including the following well known brands:

SAMOSSET-BELL'S-S.S.-H. N. FISH

122 Main Street,

Waterville, Maine

COLBY BOYS, ATTENTION!

We have the most sanitary barber shop in Maine. THE COLLEGE POMPADOUR is one of our specialties.

POMERLEAU'S

85 Main Street

W. L. CORSON

66 MAIN STREET

COMMERCIAL PHOTOGRAPHER

Films Developed and Printed
22 years experience

JOHN N. WEBBER, Pres. J. F. PERCIVAL, Cashier

The Peoples National Bank

ACCOUNTS SOLICITED

REG.
U. S. PAT. OFF.

WRIGHT & DITSON Spring Catalogue

Containing Prices and Styles of
Base Ball, Lawn Tennis, Golf and
General Athletic Goods---IS OUT

The Wright & Ditson Base Ball Uniforms are better than ever this year. Managers should write for samples and prices.

Catalogue FREE to any address

WRIGHT & DITSON

344 Washington St.,

Boston, Mass.

New York
Providence

Chicago
Cambridge

San Francisco
Worcester

..HARVARD DENTAL SCHOOL..

A Department of Harvard University

A graduate of the four-year course in this school admitted without examinations.

New buildings. Modern equipment. Large clinics give each student unusual opportunities for practical work.

Degrees of D. M. D.

EUGENE H. SMITH, D. M. D., Boston, Mass.

CANOES TO LET.

Gilman St. Bridge

..CHASE..

SHOES

For College Men and Women

THE GALLERT SHOE STORE

E. L. SMITH, Inc.

52 MAIN ST., WATERVILLE, MAINE

THE BEST IN SHOE REPAIRING

NAT WEG, Agent, North College

H. L. KELLEY & CO.

COLBY MEMORABILIAS,
PENNANTS AND SEALS.
Agents for the CONKLIN,
MOORE AND WATERMAN
FOUNTAIN PENS, BOOKS
AND STATIONERY. PIC-
TURE FRAMING A SPECIAL-
TY.

130 Main St.,

Waterville, Maine

SAY, FELLOW, why don't you see DR. KNOWLTON
WHEN TOOTH TROUBLES, TROUBLE YOU?

Over P. O. Fairfield,--Free car fare

No kicks for past 25 years

TAILOR ED.

Makes SNAPPY, STYLISH SUITS

REPAIRING NEATLY DONE

Two-piece Suits from \$12.00 to \$35.00

Telephone 345-1

"We welcome you back and also to our store"

S. E. WHITECOMB CO.

Dealers in

GROCERIES, MEATS, FISH, PROVISIONS
FRUIT AND CANNED GOODS

Telephone 261

81 MAIN STREET

WILLIAM C. HAWKER

THE REXALL DRUG STORE

Opposite L. H. Soper Dry Goods Store

55 Main St., - Waterville, Maine

THE NEWTON THEOLOGICAL INSTITUTION

(FOUNDED 1825)

Eight miles from Boston (Mass.) State House situated in superb grounds of 52 acres belonging to the institution.

An Eminent Faculty, Fourteen Professors and Instructors, Convenient Dormitories and Lecture Rooms, Beautiful Chapel, a Nobel Library an Unsurpassed Library Building, and Equipment for Laboratory Work.

Courses leading to B. D. degree, and special provision for Postgraduate students.

The proximity of the Seminary to Boston and Cambridge makes it easy for students to attend lectures by eminent specialists and the Lowell Institute Courses.

There are many opportunities for engaging in missionary and philanthropic work by which students acquire clinical experience and contribute to their self-support.

Address **GEORGE E. HERR**, President,

NEWTON CENTRE, Mass.

COLBY FACULTY, STUDENTS AND FRIENDS

You are invited to inspect the

Magnificent Display of Up to Date Merchandise

Comprising all the New and Snappy Styles in Ready-to-wear Garments, Furs, Millinery, Hosiery, Underwear, Gloves, Dress Goods, Silks, Trimmings, Neckwear, Leather Goods and Staple Dry Goods at the

L. H. SOPER DEPARTMENT DRY GOODS STORE

54-56 MAIN ST., WATERVILLE, MAINE

G. S. FLOOD & CO.

Shippers and dealers in all kinds of

**Anthracite and
Bituminous Coal.**

Also Wood, Lime, Cement, Hair, Brick,
and Drain Pipe.

Coal Yards and Office, Corner Main and Pleasant Streets

Down Town Office, S. E. WHITCOMB CO.

Up Town Office, E. L. GOVE.

Winslow Office, E. W. ALLEN.

Plains Office, ARTHUR DARVIAU, 83 Water St.

L. P. LOUD CO. SHOES

52 MAIN STREET

F. A. HARRIMAN JEWELER

98 Main Street, Waterville, Maine

COLBY STUDENTS

are invited to the
**ELMWOOD HOTEL BARBER SHOP
and POOL ROOM**

WEIR'S CAFE

OPPOSITE THE CAMPUS

The place to go for a classy

MIDNIGHT LUNCH

All Home Cooking

Students' Headquarters for Custom-Made Clothes

Large line of novelty woolens, clothes
specially designed for young men.

Repairing and pressing department.

L. R. BROWN

CASH MERCHANT TAILOR

95 MAIN STREET

The New Augusta House

WILBUR T. EMERSON, Manager

AUGUSTA, MAINE

Special Attention Given to Banquets

Waterville Typewriter Exchange

89 Main St., Waterville, Me.

All kinds of **TYPEWRITERS** to sell and to rent.
High Grade Supplies

A fine line of College Jewelry

Next door below W. & F Ry. Waiting Room.

J. E. JACKSON COMPANY

"THE NEW CLOTHES SHOP"

Everything for the College fellow

THE HOME OF

Hart Schaffner and Marr Good Clothes

Everything Electrical

to make your room
Cozy and Homelike

Study Lamps of all kinds

Central Maine Power Co.

Boothby & Bartlett Co.

GENERAL INSURANCE

176 Main Street

WATERVILLE, MAINE.

REDINGTON & COMPANY.

HOUSE FURNISHERS

FURNITURE, CARPETS, CROCKERY,

Mirrors, Mattresses, Feathers, Etc.

We Re-upholster Old Furniture and Repolish Frames.

SILVER STREET,

WATERVILLE, ME.

Ticonic National Bank

GEO. K. BOUTELLE, President

H. D. BATES, Cashier

TRANSACTS A GENERAL BANKING BUSINESS

Pays 4 per cent. interest in Savings Department.

Open Saturday evenings, 7 to 9.

THE ELMWOOD HOTEL

*Run by
College Men
for
College
Men*

Dr. Gordon B. Hatfield

DENTIST

GOLD WORK A SPECIALTY

Savings Bank Bldg., 173 Main St., Waterville, Maine
Telephone Connection

The College Printers

Fairfield Publishing Company

Fairfield, Maine

STUDENTS' ROOM FURNISHINGS AT ATHERTON'S

We aim to carry serviceable furniture, attractive rugs, window and door draperies at moderate prices. Try us for your needs. We will try hard to please.

ATHERTON FURNITURE COMPANY

21 Main Street,

Waterville, Maine

COLLEGE PRINTING

Demands snap and style

THE CITY JOB PRINT is the place that will suit all tastes in the art. Engraved work a specialty. Savings Bank Building, Waterville, Me. Telephone 207. Take the Elevator.

MCALARY & JOSEPH

FRED D. MCALARY.

FRANCIS M. JOSEPH, '01.

RAILROAD Y. M. C. A.

Membership Open to Colby Students

Privileges:—Bowling, 5c a string. Pool, 15c an hour.

Restaurant:—Lunches at all hours, except from 10 to 11 a. m.

WE RECOMMEND

The WATERVILLE STEAM DYE HOUSE

Dyeing, Cleaning, Pressing

12 MAIN STREET

The Specialty Store

*Coats, Suits, Millinery,
Corsets, Gloves, Waists,
and Furs.*

Cloutier Brothers

 City Opera House
MOVING PICTURES
AND VAUDEVILLE

T. A. GILMAN
OPTOMETRIST AND OPTICIAN

Broken lenses replaced

92 Main Street

WATERVILLE, MAINE

Horace Purinton Co.
Contractors and Builders

Manufacturers of Brick

Estimates furnished on application.

Head office at Waterville, Maine

The Headquarters For

SEA FOODS

Also choice Meats, Poultry, and Vegetables.

Is At

McCALLUM'S

136 Main Street

Phone 450.

Smart Clothes : For College Men :

IT'S OUR "SPECIALTY"

The designing and cutting by Expert hands—the fine touches of skill in the Tailoring—the "finish" that makes for fit and style give our Young Men's Garments the greatest possible measure of "smartness."

We've everything that's new in Clothing, Furnishings, Hats and Caps for your inspection and deem it a pleasure to serve you.

THE H. R. DUNHAM COMPANY

"Home of Guaranteed Clothes"

Coburn Classical Institute

Waterville, Maine

*The Eighty-sixth year will begin
September 10, 1914.*

*For catalog and other information,
address,*

*Drew J. Harthorn, A. M.,
Principal.*

J. H. DeORSAY Druggist

(Successor to Wm. C. Hawker & Co.)

70 Main Street WATERVILLE, MAINE

Agency For

MARIE SAUNDERS', WHITMAN'S, FOSS
CHOCOLATES

KODAK
SUPPLIES

WHAT PROFESSION ARE YOU CHOOSING ?

If it is either MEDICINE, DENTISTRY, PHARMACY or CHEMISTRY, do not fail to learn the advantages of

The Medico-Chirurgical College of Philadelphia

It is in the City which has been and still is the American Center of Education in these Sciences. It has Departments of and grants Degrees in all four of them. It has its own Buildings, comprising well-planned and well-equipped Laboratories, a large and modern Hospital, and the finest clinical Amphitheatre extant. Its Courses in each Department are carefully graded. It has abundant and varied Clinical Material. Its Faculties are renowned and of high Pedagogic ability. Its Training is essentially and thoroughly practical.

Special Features are Personal Instruction and Individual Work; Free Quizzes; Ward Classes limited in size; Practical Clinical Conferences; Modern and Modified Seminar Methods; Special Lectures by eminent Authorities; Practice and Training in Technique, etc., etc.

Write today to the Dean of the Department in which you are interested for announcement describing the course and containing full information as to fees. Compare the advantages this college offers with any other before making a final decision.

Seventeenth and Cherry Streets, Philadelphia, Pa.