

GLEE CLUBS DRAW BRILLIANT
SEASON TO SCINTILLATING CLOSE

Combined Clubs Enthusiastically Received By Audience Which Filled The City Opera House---Leaders Are Deserving Of Much Credit For The Quality Of The Performance Presented.

Before an audience which amply filled the Opera House last evening, the Combined Glee Clubs brought their season to a brilliant close.

The curtain arose on the full orchestra which was immediately greeted with hearty applause. Mr. Wassell, the leader, acknowledged the ovation and the concert opened with the overture "La Dame Blanche" by F. A. Boieldieu. The number was excellently played and was well received by the audience. The Glee club then presented its first number "John Peel" by M. Andrews in excellent style and was vigorously applauded, but they declined to give an encore. It is interesting as well as gratifying to note that for the first time in recent years, the Glee Club was allowed to sing with all the lights on the stage remaining on, instead of being obscured in a semi-eclipse as has been customary in past concerts.

Mr. Wassell then came on to be one of the outstanding hits of the performance. Due to the many requests from both on the campus and from his many friends in the city, Mr. Wassell played the same number with which he captivated last year's audience, the "Solo in E Minor," by Leonard. Mr. Wassell was tumultuously applauded and he responded with an encore, "Au Soir," by Rudolph Friml, which was equally well received. Mr. Wassell is the most accomplished violinist which has been in Colby in many years, and it seems as though the college will have difficulty in filling his place when he graduates in June. Mr. Wassell was ably accompanied in both selections by Mr. Smith.

As Mr. Sprague was taken suddenly ill and thus prevented from attending the concert, Mr. Baird substituted for him with a reading by Service. Mr. Baird was immediately called back for an encore at the conclusion of his first selection.

LIBBY ANNOUNCES
MURRAY DEBATE

Six Men Are Named To Take Part In The Annual Prize Contest.

The department of public speaking has announced the names of the six men who will take part in the annual Murray Prize Debate, as follows: Kenneth Havenor Cassens, '28, Rockland; John Douglas Johnston, '27, Orono, Mass.; Arthur Benjamin Levine, '28, Waterville; Lawrence Asa Peakes, '28, Poulton, Vt.; Charles Pembroke Nelson, '28, Augusta; Lindsay Charles Varnam, '26, Waterville. Appointment to the Murray Debate is determined by excellence of work done in the Public Speaking 5 (debating) class.

The sum of one hundred dollars has been given to the college to stimulate an interest in debating. The donor of these prizes is George Edwin Murray, of the class of 1879, of Lawrence, Mass.

The prizes are open for competition to all students electing public speaking 5.

The following rules shall govern the awarding of these prizes:

1. A public debate shall be held as soon after the end of the first semester as possible at which time the six debaters shall be assigned to teams representing the affirmative and negative sides of the question for discussion.

2. Three judges, to be selected by the president of the college, shall pass upon the merits of the debate.

3. The judges shall award the prizes on the basis of 50 points, of which value of argument shall count 25, appearance, 15, pronunciation 10.

4. The awards shall be as follows: to the winning team, \$75 shall be given, the same to be divided equally among the three speakers; to the losing team, \$25 shall be given, the same to be divided equally among the three speakers.

The banjo club gave an excellent interpretation of the "Soldier's Farewell," by J. S. Seredy. Mr. Warren responded for the encore demanded, by playing, "Then I'll Be Happy," with intricate variations.

The first half of the concert ended with a selection, beautifully rendered by the string quartette composed of Mr. George, 1st violin; Mr. Wassell, viola; Mr. Ely, 2nd violin; and Mr. Cowing, cello.

During the interim between the first and second parts of the program, the usual razz was handed to the professors from a darkened stage. This year it took the novel form of station C-O-L-B-Y, broadcasting a radio program.

Part two of the concert opened in a decidedly lighter vein than the first part of the program.

The first selection was waltzes from "The Student Prince," a light opera still on the boards on Broadway. This choice of numbers was a particularly happy one and they were roundly applauded by the audience. The following group was an Indian Suite by the octette composed of Messrs. Clark, Harlow, Parker, Rood, Sickney, Tibbetts, Wassell, and Richardson, accompanied by the full orchestra. "By the Waters of the Minnetonka," by T. Lieurance; "From the Land of the Sky-Blue Water," by C. W. Cadman and the "Indian Love Call," (from Rose Marie) by R. Friml, were the selections given.

The delicate finesse with which the voices and instrumental accompaniments were combined marked this suite as one of the outstanding features of the performance.

Messrs. Cooke and Rood made their entrance in characteristic style and their banjo abstractions were met with a storm of applause from the student body.

Mr. Copp ably played a difficult interpretation of the aria from "The Carnival of Venice." This was an arrangement for the cornet. He continued to an encore.

The banjo club rendered the "N. C. 4 March," by F. E. Bigelow, in their usual peppy manner and were forced to reply with two encores.

The Midnight Sons presented one of the finest dance orchestras heard in Waterville for some time, and Waterville has heard a few. Their main selections were "I Love My Baby," and "Milenburg Joys." These two selections brought down the house, and they responded with "Who" with vocal refrain.

The concert was brought to a close by the glee club singing the Viking Song, by S. Coleridge-Taylor, followed by our Alma Mater by Bean in which the entire student body joined in singing.

KAPPA PHI KAPPA MEETS

A meeting of Kappa Phi Kappa, the Honorary Educational Society, was held last Friday evening at seven o'clock in Coburn Hall. Lee Warren, '26, was initiated into the fraternity at this meeting. The petitions of several candidates for membership were passed upon; Carroll D. Tripp, '26, and Joseph Anderson, '27, who were accepted will be initiated at the next regular meeting.

It was voted that the members send cards of condolence to Herbert Wortman, '26, president of the society, who was forced to go home on account of illness.

At the next meeting the topic for discussion will be "The Ethics of Teaching."

At the faculty meeting last Thursday it was decided to grant the students' petition asking that the Easter vacation be changed to include Easter Sunday. It has been customary in the past to have the vacation start about the twentieth of March and last about twelve days. As this does not include Easter Sunday, it was thought advisable to have the vacation start a week later, so that the students could be at home for the holiday.

CLASS GUESTS
ARE ANNOUNCED

Two Eminent Graduates Accept Invitations To Speak At Commencement Festivities.

The Commencement Committee through its chairman announces that Clarence E. Meleney, LL.B., of the class of 1876, has accepted the invitation of the senior class to be its guest of honor. Mr. Meleney is one of the best known of Colby's graduates. For many years he served as associate superintendent of the public schools of New York, resigning only because he had reached the age limit set by the New York law. He is still active in his profession, serving as superintendent of the schools of Great Neck, New York, and testing some of his educational theories. Mr. Meleney was given the degree of doctor of laws by Colby in 1904. Next commencement will be Dr. Meleney's 50th reunion.

Dr. Meleney was born in Salem, Mass., Dec. 8, 1853. On graduating from Colby he became principal of Warren Academy which position he held for one year. After resigning the principalship of Warren Academy Dr. Meleney went to Marlborough, Mass., where he took the position of head-master in the grammar school. Since that time he has successively held the following positions: Principal grammar school Quincy, Mass., principal public school, No. 2, Yonkers, N. Y., principal Newton St. public school, Newark, N. J., superintendent public schools, Paterson, N. J., and of Somerville, Mass. In 1893 he became head of the department of the school of supervision, Teacher's College of Columbia University, and later he joined the faculty of philosophy at the same institution. In 1896 he resigned to accept the more lucrative position of assistant superintendent of schools for New York city and in 1902 he was promoted to the position rank of assistant superintendent.

(Continued on Page 3)

PREP SCHOOL BOYS
TO SPEAK IN SPRING

Lyfords Are to be Held in May-Invitations Are Out.

Announcements are to be sent out this week of the seventeenth annual Lyford Interscholastic Prize Speaking Contest to be held under the auspices of the college on Friday afternoon and evening, May 7. This contest, unlike any other held among the eastern colleges, is open to young men attending the preparatory schools of Maine, New Hampshire and Massachusetts. In the last sixteen years, between 800 and 1000 young men have taken part in the preliminary contests, and \$1000 in cash prizes have been distributed at the final contests. As many as 60 contestants have participated in one contest.

The following is the official announcement:

Special prizes aggregating one hundred dollars, the gift of Will Hartwell Lyford, of the class of 1879, of Chicago, Ill., are made available to the college and are open to young men attending preparatory schools in Maine, New Hampshire, and Massachusetts. The chief object of the prizes is to stimulate an interest in public speaking, and the awards will be made for general excellence in declamation.

The following rules shall govern the awarding of these prizes:

1. The students offering themselves in competition for these prizes must file application, furnished by the public speaking department, at least one month before the date set for the contest.

2. Selections rendered shall be of not over six minutes in length.

3. Contestants are required to speak excerpts from orations or addresses by well known public speakers in comparatively recent years.

4. The judges shall award the several prizes on the basis of 50 points, of which interpretation shall count 25, appearance, 15, and pronunciation 10.

5. Three judges, to be selected by the president of Colby College, shall pass upon the merits of the speaking.

6. The awards shall be as follows: First prize, \$50; second prize, \$25; third prize, \$15; fourth prize, \$10.

PRESIDENT SPEAKS
TO BOSTON ALUMNI

Is Principal Speaker at 45th Annual Banquet--- Gives Two Rules to Cure Athletic Ills of Colleges.

President Arthur J. Roberts of Colby college, speaking at the 45th annual reunion of the Boston Colby alumni association, Saturday evening at the Hotel Westminster, recommended to other colleges two rules which have been in operation at Colby for many years. "These rules would remedy nine-tenths of college athletic ills including over-excitement," he said. "The first is: We do not have to win games; and the second, When we lose, we lose simply a game."

"See how these rules work. When we found that we didn't have to win games, the alumni became alarmed. We were relieved, the intense strain was removed. The graduates, frightened, came to us and said that boys would not enroll for the college. Yet they do in increasing numbers."

"Other colleges, large and small, should establish this rule. There is never any over-emphasis at Colby. No coach of any athletic team will ever receive more than a professor while I am president," he said amidst great applause.

"There is such a thing as paying too great a price. Yet we find that three-fourths of our athletic troubles were over when we put this rule in effect."

"The second: When we lose we simply lose a game, means a lot. We thought there would be considerable discussion over this. Traditional rivalry and the loyalty and interest of the graduates were at stake. Yet we manage to maintain a fairly decent win column and have not lost one iota of our graduates' loyalty, affection, and interest."

"The graduates preserved their equanimity and were not unduly excited when we lost. I don't like to lose games, in fact, I get sick when we do. But we manage to keep our heads when athletics are discussed."

"It does not mean a thing to the prospective student if the college he is to attend has a fine winning record. The rank and file would rather attend a good college even if it loses games regularly."

"Of course, we should supply a field, a coach, and materials for student sport activities. That is understood. But I am ashamed when we win games from some colleges. A small college like Colby cannot win so many games from larger colleges without incurring suspicion."

The new officers elected are: President, Burr P. Jones; vice president, Richard Collins; secretary, Stanley (Continued on Page 3)

ANNUAL SOPH DANCE
PROVES BIG SUCCESS

Large Crowd Attends Annual Affair Given by Second Year Men.

The annual sophomore shuffle was held at Elks Hall on Monday evening, and was attended by a large number. The decorations were very artistically arranged and consisted of red and yellow streamers strung from the lights to the walls. American flags and shields were prominently displayed on the walls surrounding the banners of the various fraternities.

A program of sixteen dances was enjoyed and the music was furnished by "Babe" Harrington's orchestra. Refreshments, consisting of ice cream and cake, were served during the intermission.

The patrons and patronesses for the affair were: President and Mrs. Arthur J. Roberts, Dean Nettie M. Runnels, Prof. and Mrs. Curtis H. Morrow, Coach and Mrs. Edward C. Roundy, Mrs. Katherine Welch was the matron for the occasion.

The committee in charge of the dance consisted of the following members of the sophomore class: Chairman, Ralph H. Ayer, Lynn, Mass.; Durwood S. Hoal, East Millis; John N. Erickson, Newburyport, Mass.; Cecil E. Foote, Holyoke, Mass.; August F. Steigler, Great Neck, N. Y.; Louis F. Forende, Purchase, N. Y.

CHAPTER OF PI GAMMA MU
TO BE ESTABLISHED AT COLBY

Professor Curtis H. Morrow Is Instrumental In Bringing National Honor Society In The Social Sciences To College---Only Students of Highest Rank Are Eligible To Join.

It is very gratifying to learn that Colby has been selected as a desirable institution in which to place the newly formed Social Science Honor Society, known by the name of Pi Gamma Mu.

The credit for this enterprise belongs to Professor Curtis H. Morrow of our department of economics and sociology. It is through Professor Morrow's efforts and influence, aided in no small way by the prestige he enjoys in his chosen field, that it has been decided to place a chapter of Pi Gamma Mu in Colby.

The chapter when established will be known as the Alpha.

Pi Gamma Mu, National Social Science Honor Society, was established in 1924 by the co-operation of seventeen colleges and universities in

PROF. CURTIS H. MORROW

which chapters were formed. These institutions were: Southwestern, William and Mary, Washburn, Berea, Akron, Toledo, North-Western, Lawrence, Wyoming, Baylor, Southwestern University, Baylor, Willamette, Pacific, Montana, Iowa State, Birmingham-Southern. Two chapters have since been added, at Dakota Wesleyan and Drury.

The plan of organization adopted was a unique one. It consisted of three steps: first, the simultaneous organization of charter chapters in a few selected institutions; second, the election of members-at-large in numerous other institutions; third, the establishment of other chapters as the demand for them might arise.

The first stage has been successful.

HIGH HONOR IS GIVEN
DR. HERBERT C. LIBBY

Invited to Serve on Committee on Resolutions for Rotarian Convention.

A very great honor has just been conferred upon Professor Herbert C. Libby, of the college faculty, as well as upon the college, in his appointment by Donald A. Adams, of New Haven, Conn., president of Rotary International, to the Committee on Resolutions for the International Convention to be held in Denver, Col., June 14-18. This committee is the working committee of the great convention, handling all matters of general policy, and writing and preparing for printing all resolutions dealing with the present and future of Rotary. Membership on this committee presupposes an intimate knowledge of the world-wide problems of Rotary for the committee will receive from Rotary clubs scattered throughout 33 nations of the world requests for action on many subjects.

Professor Libby accepted the invitation from President Adams only after conference with President Roberts of the college. The committee will meet in Denver several days before the international gathering of some 10,000 Rotarians, and this will mean that Professor Libby must leave before the college year is closed. His duties in connection with the annual commencement will be handled by Professor Morrison, a member of the commencement committee.

ly passed and there are now nineteen fully organized chapters actively functioning in their several institutions. The second stage, while not as yet completed, has also justified its wisdom, as 511 members-at-large representing 272 institutions have been elected and are enthusiastic promoters of the new Society.

Up to this time no effort has been made to establish new chapters, as it is felt that the Society should be conservative in this respect. But it is desired to make the new order nationally known in the academic world through the election to membership-at-large of teachers of social sciences in leading colleges and universities. These members-at-large will act as guides, counsellors and friends of the younger men and women in the movement. They will contribute to the national journal, serve as judges in contests, act on committees, and in their own teaching and administrative work in every way promote the ideals to which Pi Gamma Mu is devoted.

The purpose of the Society of Pi Gamma Mu is to encourage and reward the undergraduate study of social science. This is to be accomplished by making selection to the society a high honor, by offering prizes for research, surveys and original thought, and by the publication of a national journal. This magazine, known as "Social Science," publishes articles contributed by members for the purpose of advancing the ideals for which the Society stands. Its special purpose will be to vitalize and deepen social interest in young college students and graduates.

The term "Social Science" is used in the widest sense to include all studies which contribute directly to the knowledge of society and to the solution of social problems. Hence students and teachers of sociology, economics, commerce, political science, law, history, philosophy, ethics, religion, education, psychology and biology are members.

The special aim and ideal of Pi Gamma Mu is the encouragement of the study of society and of social programs in the light of scientific truth and by the scientific method, first on the part of young college men and women, and then through them, on the part of society as a whole. The purpose is not to add appreciably to the list of so-called "student activities," which distract the students' attention from the main business of college life, but rather to reinforce and vitalize that work insofar as it relates to social matters.

Pi Gamma Mu has two sorts of members: chapter members, who are college seniors, alumni and instructors, men and women, who have attained to a high degree of scholarship and have distinguished themselves in social studies; and, second, members-at-large, who are teachers of social science in recognized colleges and universities. There are no honorary members.

Both classes become members upon the same terms and conditions. No one is elected upon his own application. The candidate's name must be proposed by a chapter or national officer. His qualifications are then passed upon, and if they are approved he is invited to become a member. This he does by signing an enrollment card and paying his national initiation fee of five dollars. This fee, in effect, constitutes a life-membership, as there are no annual dues or further fees of any sort. Upon payment of this fee, the candidate is formally elected to Pi Gamma Mu and is henceforth entitled to all of the privileges thereof including that of buying and wearing the official key of the order.

Pi Gamma Mu is soon to be incorporated as a non-profit seeking corporation under the laws of Kansas. None of the national officers receive any remuneration of any sort for the services they render, and several of them have spent and are spending much valuable time that if used otherwise would bring large financial return. The society now has \$8000 in (Continued on Page 3)

The Colby Echo

Published Wednesdays by the Students of Colby College

THE BOARD

EVERETT JOSEPH CONDON, '26 ACTING EDITOR-IN-CHIEF
 EVERETT JOSEPH CONDON, '26 MANAGING EDITOR
 ALFRED NORRIS LAW, '26 BUSINESS MANAGER
 MARGARET C. HARDY, '26 EDITOR WOMEN'S DIVISION

Associate Editors

W. LINCOLN MacPHERSON, '27
 BARRETT G. GETCHELL, '27

Sporting Editor

ALEXANDER E. SALZMAN, '27
 Sporting Staff

Assistant Editors

ROWLAND E. BAIRD, '27
 LAWRENCE A. PEAKES, '28
 HELEN C. MITCHELL, '27

HARVEY L. EVERETT, '28
 JOHN J. CUNNINGHAM, '29
 FRANKLYN B. DEXTER, '29

Assistant Managers

HAROLD E. CLARK, '28
 HOWARD D. FOWLE, '29

MAURICE LORD, '27
 GARTH C. KOCH, '28

LOUISE J. CHAPMAN, '27

PHILIP L. ELY, '29

Entered at the Post Office at Waterville, Maine, as Second Class Matter. Forms close Tuesday night. The Editor is responsible for the editorial column and general policy of the paper; the Managing Editor for news and make-up. Address all communications to The Colby Echo, Waterville, Maine. Advertising rates on request. Subscriptions, \$2.00 a year in advance. Single copies, 10 cents.

WEDNESDAY, FEBRUARY 24, 1926.

"Culture then comes partly as a gift, partly from self-discipline, study, devotion to an ideal, partly from environment, contact with superior people, travel, the seeing the minds and manners of many men. What to others it seems to be is, as I have said a distillation from the personality, an aroma, a grace and a benediction."

—Dr. Julian D. Taylor.

The article from which the above was taken has been one of the most inspiring bits of reading which has come to our attention for sometime.

What better can college do for a man than give him a personality which he lacked on entering, friendships that he will never lose, and lastly culture which once absorbed may be gradually exuded again as a sweet "aroma" to enrich our mellow years?

We have wandered around several of the country's greatest universities and there we have observed more beautiful buildings than has Colby, more extensive and expensive equipment than has Colby, but we have never chanced across more loftier ideals, nor finer traditions than are Colby's. And last, but far from least, it has never been our privilege to meet a more scholarly, more cultured group of men than they who compose Colby's faculty. Thus we have the "environment" provided by our college and her noble traditions, thus we have the "contact with superior people," provided by our distinguished faculty; as for self discipline, study, and devotion to an ideal, they are ours if we will it. Having found all the rest within our Alma Mater what remains to fulfill the background of Dr. Taylor's outline?

Only one, "the seeing the minds and manners of many men," and where could we find a better place to do this than here in Colby?

On the campus and in our fraternity houses we come closer to each other than we will probably ever come to men again.

We come to know each other as few men do, and as we get closer to people, as we come to know them better and find that they have weaknesses that they fight against, and make failures which they grieve about, it should not make us cynical. It should make us kinder and more tolerant. And on that day in June when our sheepskin is handed to us if we know nothing else we'll know each other. That in itself will be a great deal to take with us, out into life, and who knows,—we may be taking culture.

We congratulate the Glee Club on their splendid concert of last evening,—the crowning climax of an excellent season.

The skill and taste used in selecting the programs, and the fine artistry exhibited by the soloists, combined with an excellently coached ensemble, all went to make this season's clubs the best in years.

It is unfortunate from a financial point of view that they were so unlucky as to run into the worst possible sort of weather on their Massachusetts trip. However, since this was entirely beyond their control the fact that the clubs have not been a financial success this year can hardly be chalked up to mismanagement.

All concerned deserve the heartiest commendation of the student body, and this applies to the individual members of the organization who certainly gave the appearance of having practiced faithfully and well.

The Echo wishes to state that it has received many letters and words of personal commendation from several different members of the alumni for the idea expressed in last week's issue in regards to creating a Building Fund for a new gymnasium. Mr. Albert F. Drummond of the Waterville Savings Bank has also signified his willingness to manage such a fund for us. The only thing left to do now is to get the Fund started. It would appear on the surface that such a thing should originate in the Student Council.

The Echo has not brought forth the idea in any spirit of vaingloriousness. The proposition in itself is not unique—most colleges have such funds. It would seem that the sooner we get the undergraduate body and the Alumni working in conjunction towards a common goal the sooner we will have a new gymnasium. So let's get going.

It is a relief now and then to come in contact with an individual of the generation just ahead of ours who does not believe that the college students of today are rushing en masse down the primrose path to,—to the other end of it. We were talking to a member of our alumni the other day who certainly is in a position to know whereof he speaks, and he tells us that the students in college today are doing twice the amount of reading that the average student of ten years ago did. Not only that, says our authority, but the "quality of the material they are reading is infinitely better." We present the thought to the much maligned "coming generation" for what it is worth. Dum spiro, spero.

It is rumored, in fact it is alleged that a certain aggressive newspaper correspondent about town is making arrangements to have an Associated Press wire strung directly to the campus.

It is said that he considers the college so fertile a newsfield that he is going to sit on the campus end of the wire prepared at any moment to shock a waiting, gasping world to its foundation. We hope, however, that we have said or done nothing during the past week which might have set the united world on fire had he been fortunate enough to have had the wire in place. But even so, life has its little handicaps and infant prodigies, even journalistic ones, crushed to earth, will rise again we fear.

HONOR SOCIETY HEARS TALK BY DEAN RUNNALS

Reads Paper on Orientation to Delta Sigma Chi.

At the meeting of the Delta Sigma Chi, held at Foss Hall on Friday evening, Dean Nettie M. Runnals read a paper on "Orienting the High School Girl," which she had previously read at the teachers' convention in Portland last fall. Dean Runnals commenced her talk by defining the term "orient" as "to adjust by referring to fundamental principles of right." She further stated that the object of education is to try to teach ideas which will be translated into the pupil's future conduct. In her high school years the girl makes the greatest decisions of her life. The teacher's attitude must be one of interest in her subject and pupil. She should have abundance of confidence and good will, and must know her pupils as far as possible, so that no misunderstandings will accrue. Even though discipline must be stressed, the teacher should realize that every student is not keenly interested in every lesson every day. Example is better than precept. May the teacher act so that what she does speaks so loud that what she says cannot be heard unless doing and saying agree. Store up self-control. Be shock-proof. If you cannot do something to make the girls different from what they are, don't try teaching.

PHI MU'S HOLD ANNUAL BANQUET

Many Of Alumnae From Surrounding Towns Are Present For The Occasion.

Beta Beta Chapter of Phi Mu held its ninth annual initiation and banquet on Saturday, February 20. The initiation took place at the chapter rooms, after which everyone went to the Elmwood hotel for the banquet. Miss Ruth Fifield, '25, acted as toast-mistress, while Myrtle Mann, '27, was choragus for the evening. The following toasts were given: The Ocean, Hilda Fife, '26; The Ship, Myra Stone, '28; The Sails, Evelyn Rushton, '26; The Helm, Myrtle Mann, '27; The Bow, Marjorie Dunstan, '27; The Anchor, Evelyn Foster, '28; The Rudder, Laurice Edes, '28. Hester Fifield, '29, spoke for the initiates and Marguerite Abbott, '28, for the Alumnae. Sorority songs were sung at intervals during the banquet and between the speeches.

The initiates were: Violette D. Boulter of Portsmouth, N. H.; Annella B. Bucknam of Hallowell; Hester M. Fifield of Portland; Marion L. Ginn of Caribou; Edna H. Huff of

Farmington; Rosalie D. Mosher of Oakland; Beatrice M. Palmer of Pittsfield; Ruth V. Plaisted of Kingfield; Thelma E. Short of Waterville; Grace H. Stone of Lawrence, Mass.; Miriam E. Taylor of South Vernon, Vt.; and Doris W. Wyman of Oakland.

The alumnae and other guests were: Mrs. Dorothy Chaplin Nichols, '23 of Gorham; Ruth Hammond, '28, and Ruth Pitcher, '29, delegates from Beta Gamma Chapter at the U. of N. H.; Marguerite Abbott, '28 and Pauline Abbott, '21 of Waterville; Miriam Tyler, ex-'26 of Somerville, Mass.; Alice Manter, '24, of Oakland; Mildred Otto, ex-'25 of Lawrence, Mass.; Marie Buzzell, '25, of Waterville; Gwendolyn Johnson, ex-'27, of Waterville; and Marion Sawyer, ex-'27, of South Portland.

ALUMNAE ENJOY INFORMAL SUPPER

Plans are Made for Raising Money for Womens' Building Fund.

The Colby Alumnae Association enjoyed a supper Wednesday evening, Feb. 17, at the Messalonskee Inn. After the supper the members of the association discussed plans for raising money for the Health Building Fund. The plan finally chosen to adopt from the various ones suggested is to give a fair sometime in the spring. Details for this scheme are not yet completed. The following committee was appointed to have charge of the project: Mrs. Donald Putnam, Mrs. M. W. Bessey, and Miss Doris W. Hardy, '25, all of Waterville. Reports were read by various members of the association.

Over \$42,000 has already been gathered for the Health Building Fund, but this amount must be greatly increased before actual construction of the desired building can begin. The Alumnae of Colby and the undergraduate women are making every effort to reach the goal of \$100,000 before the end of the college year. Methods of securing money already tried by the Alumnae are gifts, annual plays, sale of Colby pencils, Colby soap and chocolates.

Correct Apparel for College Men

P. B. Leighton Representative

Benoit's

Portland, Maine

Choate Music Company

J. F. CHOATE, '20, Mgr.

The Place Where College Folks Meet

NEW VICTOR RECORDS EVERY FRIDAY

Savings Bank Building

THE TICONIC NATIONAL BANK

WATERVILLE

Established 1814.

Pays 4% in Savings Department

Member of Federal Reserve System

American and Chinese Restaurant

83 Main St., formerly Harmon Cafe

50c REGULAR DINNER

SOUP, MEAT, VEGETABLE, DESERT, DRINKS included

CHICKEN DINNER EVERY SATURDAY

SPECIAL SUPPER 40 CENTS TO \$1.00

Private Dining Room for Parties

J.C. Penney Co.

DEPARTMENT STORES

46-48 Main St., Waterville, Maine

676 Stores in 44 States—

But four States now remain that are not present in our retail family—Delaware, Florida, Rhode Island and Vermont.

676 Department Stores in 44 States, which, it is estimated, will do a business of approximately \$90,000,000 this year!

To you, this means a tremendous buying strength resulting in your saving money here in our low prices.

Dry Goods, Ready-to-Wear, Millinery, Shoes, Men's Clothing, Hats, Caps and Furnishings

SIDNEY A. GREEN

CARL R. GREEN

S. A. & A. B. GREEN CO.

COAL AND WOOD

WATERVILLE, MAINE

Telephone 30

Office, 251 Main Street

TAILORING FOR STUDENTS

Natty Clothes cut with Style and made for Durability. To Order. Prompt Service.

PRESSING AND REPAIRING

L. R. BROWN

CASH MERCHANT TAILOR

95 Main Street

VERZONI BROS.

PURE ICE CREAM AND CONFECTIONERY

140 Main Street, Waterville, Maine

CONFECTIONERY AND ICE CREAM

HAGER'S

113 Main St., Waterville, Maine

WE ARE INTERESTED IN COLBY

Become Acquainted With Us

FEDERAL TRUST COMPANY

33 MAIN STREET

Store with the White Front

BOYS

This is the College Store

Make This Store

Your Store

THE H. R. DUNHAM CO.

Owner and Manager, W. L. Brown

Home of Guaranteed Clothes

64 Main St.

Waterville

WE WANT A NEW
GYMNASIUM

SPORTS

HOW ABOUT A
BUILDING FUND?BLUE AND GRAY
TIES BATES SEXTETHockey Team Plays One
Hour and Twelve Minutes
to a Tie.

The Bates hockey team by winning the morning game Monday from Colby and playing a tie in the afternoon with the same team, landed second place in the Maine Intercollegiate hockey series. Bowdoin occupies the sun berth with four straight victories. Bates won one, lost two and one tie and Colby lost three and tied one.

The afternoon game at the Lewiston arena was a hard fought one. Bates scored in the first period and Colby tied in the third. In one five minute overtime period both teams added a goal. Two more five minute periods and one of twelve minutes were also played, neither team being able to score. As the players were then exhausted the game was called a draw.

In the morning game Bates started off with a rush and scored four goals in the first period. After that Colby tightened up and Bates was unable to score again. Colby scored twice in the second stanza and one in the final period but could not overcome the lead. The summaries:

Colby—McGowan, lw; Gould, Scott, c; Muir, rw; Drummond, ld; Peacock, Carlson, rd; Fagerstrom, g. Bates—White, Chase, rw; Foster, McRae, c; Lane, Sinclair, lw; Erickson, rd; Proctor, ld; Whyllie, g.

Score: Bates 4, Colby 3. Goal by Foster, Chase, White 2, McGowan 2, Gould 1. Referee, Gelly. Time, 3 15 minute periods.

Afternoon Game.

Bates Colby
White, Sinclair, rw rw, Muir
Foster, c c, McGowan
Lane, Chase, lw lw, Gould
Erickson, ld ld, Peacock, Scott
Proctor, rd rd, Drummond

Wyllie, g g, Fagerstrom
Score: Bates 2, Colby 2. Goals, White, Erickson, Gould, MacGowan. Time, 3 15 minute periods, 3 5 minute overtime periods and one of 12 minutes.

WINTER SPORTS TEAM
DOES WELL AT MAINESquad Makes Good Showing
For One With no Experience—Excellent Material
for Next Year Beginning
to Shape up.

Last Saturday the Blue and White winter sport team, on the last day of the carnival held at Orono, cleaned up in a series of events with 45 points. Bates with 22, held second place. Colby checked up 7 and Bowdoin 4.

Colby, the U. of M. freshman, their strongest man, piled up 15 of the 45 points credited to his team. He placed first in three events, the seven mile cross country ski race around the campus, the 440 ski dash and the ski proficiency event. His team-mate, Noyes, was given second honors with 9 points. Gray and Brown of Bates and Turner of Maine scored 7 points each.

The University of Maine showed marked superiority over the other Maine colleges. The weather was surprisingly favorable for the meet, a cold breeze drying up the slush of the preceding day.

The summary:
Cross country ski race, seven miles: won by Colby of Maine; Drable, Bates; McDougal, Colby; Tresk, Maine. Time, one hour, eight minutes, 32 seconds.

Cross country snowshoe race, five miles: won by Noyes of Maine; Turner, Maine; Murdoch, Maine; Brown, Bates. Time 42 minutes.

Ski jump: won by Gray of Bates, 44.8 feet; Dunbar, Bowdoin, 38.3; Peakes, Maine, 45.9, disqualified; Syl-

vester, Maine, 43.1, disqualified.
Ski proficiency: won by Colby of Maine with 16 points, time 3 minutes, 27 seconds; Gray of Bates, second, 15.66, time 3 minutes, 46 seconds; third, Drable of Bates, 13.66, time, 3 minutes, 51 seconds; Rollins of Colby, fourth, 14.75, time, six minutes, 6 seconds.

440 ski dash: won by Colby of Maine; Rollins, Colby; Drable, Bates; Noyes, Maine; Giles, Colby. Time, one minute, 27 seconds.

440 snowshoe dash: won by Scribner of Maine; Brown, Bates; Noyes, Maine; Giles, Colby. Time, one minute, 27 seconds.

100 ski dash: won by Turner of Maine; Brown, Bates, Noyes, Maine; Currie, Maine; Murdoch, Maine. Time, 15 seconds.

INTER-FRAT CARNIVAL
SCHEDULED FOR TODAY

An interfraternity winter sports meet was to be held this afternoon, at three o'clock under the auspices of the winter sports team. Although carded to see which fraternity has the best array of experts on the ski and snowshoe its potent reason was to determine if there was enough interest in the sport to carry it further. Tentative plans are now being made for the program for winter sports next year. These plans when completed will make it possible to have a team to represent Colby in winter sports. The fifteen men who have reported consistently under Prof. Edwards' tutelage are excellent material and should form a fine nucleus for a team next year. A picked team from this squad has attended three meets at which they have shown their merit. It seems this next year should find the winter sports team a fixed unit on the athletic calendar. The list of events in today's meet were to be:

For Winter Sports Team Members.
250 yard ski dash.
250 yard snowshoe dash.
2 laps (3 or 4 miles) ski race.
2 laps (3 or 4 miles) snowshoe race.

Novice Races.
100 yard snowshoe dash.
100 yard ski dash.
Snowshoe obstacle race.
Ski hurdle races.
440 yard snowshoe race.
440 yard ski race.
Dog team derby (3 men on snowshoe hauling one man on toggogan.)

A. T. O. SWAMPS
DEKE QUINTETDelta Kappa Epsilon Eows
to Superior Team in One
Sided Contest.

A. T. O.—D. K. E.
The Alpha Tau Omega quintet found no difficulty in swamping the Delta Kappa Epsilon five in a score of 60 to 19. Trainor with 11 baskets was high scorer. Nickerson hung 9 goals during the game. Cooke, D. K. E., did practically all the scoring for his team and was the only dangerous man on the Delta Kappa Epsilon five. Play was fast throughout, featured by clever passing and the deadly shooting of Trainor, Nickerson and Callaghan.

The summary:

A. T. O.			
	G.	F.	T.
Nickerson, rf	9	0	18
Callaghan, lf	5	0	10
Trainor, c	11	0	22
Flaherty, rg	3	0	6
MacLean, lg	2	0	4
Totals	30	0	60

D. K. E.			
	G.	F.	T.
Cooke, rf	5	5	15
Macomber, lf	0	1	1
Ferguson, c	0	0	0
Roach, rg	1	0	2
Rood, lg	0	1	1
Totals	6	7	19

Referee, Richardson. Time, 4 10's.

CHAPTER OF PI GAMMA MU.
(Continued from Page 1)

vested in United States Registered Bonds, and plans, by careful economy and conservative management, to build up within the next few years an endowment fund of \$50,000, so invested, to be used for the promotion of social science.

Prizes for individual research upon the part of undergraduate and faculty members and for social surveys upon the part of chapters will be offered during the coming academic year. Announcement of these prizes will be made in the initial number of "Social Science."

Pi Gamma Mu is not an ordinary honor society. It has no national ritual and no secret features of any sort. Its name is simple and modest, merely the initials of the Greek words: "Politikes gnoseos mathetai," which means "Students of Social Science."

The purpose of Pi Gamma Mu is not the glorification of its own members, their titles, honors and achievements, but it is the serious purpose of advancing the cause of the scientific study of social problems. To accomplish this aim, it has a real program, which it is now putting into effect. To this end it seeks to align the socially minded college and university teachers and students of America in a movement opposed to social ignorance and superstition and to advance the reliance upon scientific truth as the road to freedom, security, progress and the highest human welfare. The wide and enthusiastic acceptance of the purpose and program of Pi Gamma Mu proves both the need for such a movement and its practicability. Pi Gamma Mu starts at the source, with the social science teachers and students of our colleges and universities.

Until a complete and exhaustive search has been made of the college files and a report given no announcement will be made relative to the names or number of men eligible for this new society.

However, according to the constitution of the fraternity the following requirements are prerequisite to membership.

1. Any person of good moral character who is an instructor, alumnus or son of any college or university where there is a chapter of Pi Gamma Mu may be elected to membership by a majority vote of the faculty members of such chapter, provided that he or she has had at least twenty-one semester-hours of social science with an average grade of eighty-five per cent or more therein, and has distinguished himself in social studies.

2. Instructors in social science

and other distinguished social workers located where there are no chapters may be elected members-at-large upon the same terms as other members by a majority vote of the National Executive Committee.

3. A person elected in either manner shall become a member upon the payment of the national and local initiation fees and may purchase the Pi Gamma Mu key.

The aim of the fraternity is: "Cooperation in the scientific study of social problems."

Its motto is: "Ye shall know the truth and the truth shall make you free."

Professor Morrow will be the sponsor for the organization in Colby. He is to be congratulated on bringing the honor to Colby and to himself.

Professor Morrow graduated with the degree of A. B. from Clark College in 1910. In 1922 he received his M. A. from Clark University. From 1910 to 1912 he was an assistant in the history department of the same institution. During the years 1910-1912, and again from 1914-16 he was a scholar in history at Clark University. Professor Morrow held the position of assistant librarian to the American Antiquarian Society in Worcester, Mass., from 1912-1918.

In the fall of 1918 he went to Melrose, Mass., where he became head of the department of history and economics in the Melrose High School which position he held for two years.

With the opening of the college year in 1920 Professor Morrow came to Colby as associate professor and head of the department of economics and sociology. In 1924 he was elevated to a full professorship and he has occupied the chair of his department ever since.

Professor Morrow is a member of the American Academy of Political and Social Science, the American Economic Association, and the American Sociological Society.

Professor Morrow will take his doctor's degree in philosophy at Clark University in Worcester, Mass., this coming fall.

CLASS GUESTS ANNOUNCED.

(Continued from Page 1)

sociate superintendent in the same city, which position he held until his retirement under the age limit.

Dr. Meleney's record of achievement marks him as one of the most eminent authorities in the field of secondary education in the United States today. The college rejoices in the fact that he will be back to celebrate the fiftieth anniversary of his graduation in June. The senior class feels that they are fortunate indeed in having Dr. Meleney as their official class guest.

The commencement committee also announces that Richard A. Metcalf, of the class of 1886, of Richmond, Va., has accepted an invitation to be the guest of honor of the junior class on Monday of commencement week. Mr. Metcalf will deliver a short address on the college campus at the conclusion of the class day exercises. Mr. Metcalf represents the Johnson Publishing Company of Richmond, in the school and college department. He was for a number of years a prominent teacher in the states of Utah and Iowa. Later he was connected with Allyn-Bacon Co., book publishers, serving at one time as manager of the company's New York office. This will be Mr. Metcalf's 40th reunion, an event which he is anticipating with unusual delight.

PRESIDENT SPEAKS AT BOSTON.

(Continued from Page 1)

G. Estes; treasurer, Everett C. Marston.

President Roberts left for Washington, D. C., Sunday to attend a reunion of Colby graduates in that city.

The Washington reunion was held in connection with the meeting of the National Education Association. The reunion was held at the Cosmos Club of which George Otis Smith, '03, is president.

The following prominent Colby graduates were present at this gathering: George Otis Smith, '03, director of the United States Geological Survey; General Herbert M. Lord, '84, director of the United States Budget; Rouben L. Isley, '91, assistant head of the Division of Internal Revenue; Ernest G. Walker, '00, Washington Journalist since 1894.

Harris Baking Co.
FOOD OF QUALITY

64 Temple St., Waterville

Waterville Steam
Laundry
Prompt Service

Tel. 145 Waterville

D. K. E. ENJOYS
ITS ANNUAL BALLAffair is Followed by Formal
Dance in Chapter
House the Next Evening.

The Colby chapter of the Delta Kappa Epsilon fraternity held its annual formal ball Friday evening at Elks Hall. The affair was one of the most brilliant and successful of the college social season. The ball was attended by the members of the active chapter and also members of the alumni body besides the delegates from the various fraternities.

The hall was very prettily and artistically decorated. There were streamers of red, gold and blue that were arched into a huge canopy which was suspended from the lights to the wall. The walls were delicately hung with streamers of the same colors, which are the colors of the fraternity. There were flags and shields placed on the walls which added more splendor to the decorations. The letters D K E were suspended from the light fixtures and a huge Deke pin was mounted conspicuously over the balcony.

The dance was formal and lasted from 9.30 until 2. The music was furnished by an orchestra composed of Yale University students who went by the name of the Yale Rhythm Makers. Each lady guest was presented with an attractive favor which was a bridge set that consisted of a leather case containing a set of playing cards and a scoring tablet. The Deke seal was prominently displayed on the cover of the set. Refreshments were served at intermission and consisted of ice cream, cake, and punch.

The patrons and patronesses for the ball were the following: Dr. and Mrs. George Farmenter; Professor and Mrs. C. Harry Edwards; Dean Nettie M. Rurnals; Mrs. Grace W. Bartlett; Mrs. Mary Martin. The committee in charge of the affair was Albert Thiel, '28, of Canton, Mass.; Carroll J. Cooke, '28, of Meriden, Conn.; Francis F. Bartlett, '26, of Waterville.

On Saturday evening a dinner was given by the Dekes at the Elmwood Hotel. Another formal dance was then held at the chapter house. The house was prettily decorated with streamers and fir boughs.

ZETA PSI HOLDS
ANNUAL INITIATIONDr. Libby, '02, Serves a
Toastmaster—Many Alumni
Are Present.

The Chi chapter of the Zeta Psi fraternity held its 76th annual initiation banquet last Thursday evening at the Elmwood hotel. The banquet was attended by the members of the active chapter and also the alumni members that live close to Waterville. An attractive menu was served and after the banquet many speeches were made.

Dr. Herbert C. Libby of the faculty was the toastmaster. Dr. Libby is an alumni member of the local chapter of the delegation of 1902.

Among the members who gave short speeches during the evening were as follows: Harry B. Carpenter, '24, of the Delta chapter; Frank B. Hubbard, '84; Albert R. Rogers, '17; Frederick T. Hill, '10; J. Frank Goodrich, '20.

Phillip R. Elggtha, '20, spoke for the freshmen, and there were others who were called upon to say a few words.

The new men who have been taken into the fraternity this year are: Joseph B. Campbell of Bingham; Charles A. Cowing of West Springfield, Mass.; Phillip R. Higgins of Portland; William L. Minor of West Springfield, Mass.; Frank J. Twadlow of Skowhegan; John E. Walker of Boston; Phillip G. Howland of New Bedford, Mass.; and Edward M. Locks of Oberlin, Ohio. During the evening there were several college songs and cheers given and also those of the fraternity. Rowland E. Baird of West Springfield, Mass., and Abbott R. Smith of Waterville were the musical directors. The committee in charge of the banquet was: Warren F. Edmunds, '27, of New York, N. Y.; John W. Minor, '28, of Calais; and Charles P. Nelson, '28, of Augusta.

When silvery
moonlight falls on town and
field—and the long, joyous
tour home is ready to begin
—have a Camel!

Camels contain the very choicest tobaccos grown in all the world. Camels are blended by the world's most expert blenders. Nothing is too good for Camels. In the making of this one brand we concentrate the tobacco knowledge and skill of the largest organization of tobacco experts in the world. No other cigarette made is like Camels. They are the overwhelming choice of experienced smokers.

WHEN moonlight washes woodland and hills with platinum light. And the tour home is ready to begin—have a Camel!

For Camel makes every smooth tour smoother, adds of its own contentment to every delightful journey. Camels never tire your taste or leave a cigarette after-taste. Pay what you will, you'll never get choicer tobaccos than those in Camels.

So this night as the forest-topped hills race by in moonlit procession. As the magic road curves through the colonnades of birches—have then the finest made, regardless of price.

Have a Camel!

Our highest wish, if you do not yet know Camel quality, is that you try them. We invite you to compare Camels with any cigarette made at any price.
R. J. Reynolds Tobacco Company

CAMPUS BRIEFS

ZETA PSI.

The alumni who were able to attend the annual initiation banquet and who were entertained after the banquet at the house are the following: E. C. Whittemore, '79; Judge W. C. Philbrook, '82; J. F. Hill, '82; F. B. Hubbard, '84; Dr. H. C. Libby, '02; W. H. Rockwood, '02; F. L. Merrick, '04; Byron Boyd, '86; F. T. Hill, '10; A. R. Rogers, '17; W. B. Arnold, '19; G. B. Wolstenholme, '22; G. M. Davis, '24; and F. B. Carpenter, '18.

Brother "Hoof" Brown, '23, of Lowell, Mass., was a visitor at the house on Monday.

Brother George Davis, '24, of Fairfield, dropped in to see the boys for a short time Tuesday morning.

Zeta Psi is pleased to announce the pledging of John Hönan of Lowell, Mass.

Sidney P. Snow, '28, spent the week-end at home in Rockland.

Leverett G. Edgett, '28, was in Guilford during the forty-eight hour holiday recess.

Philip R. Higgins, '29, visited friends in Portland on Sunday and Monday.

D. U.

Gilbert Earle, '26, and Carl Anderson, '27, represented the chapter at the provincial conference held by the Massachusetts Tech. chapter February 20, 21 and 22.

T. Frank Hunter visited his nephew, Freemont Hunter, '26, at the house Saturday night and Sunday.

William Fagerstrom, '26, and John McGowan, '26, went to Lewiston with the hockey team, Monday for the double game with Bates.

The basketball team played two games this week. One Thursday with the Clinton A. C. and one Friday with the Pittsfield A. A.

Albert McDougal, '28, and Harvey Fötter, '29, went to Orono, Saturday with the outing club. McDougal won third place in the cross country snowshoe run.

Elwood Hammond, '28, spent the week-end at his home in Dexter.

Durwood Heal, '28, spent the week-end with his parents at his home in East Millinocket.

Leo McDonald, '28, spent the week-end at his home in South Brewer.

PHI DELTA THETA.

George Mittelsdorf was the only Colby representative to enter in the Massachusetts Legion meet held in the East Armory, Boston, last Monday.

Hen Ochs left Friday afternoon to visit his family in Boston.

Douglas Greason has returned from a pleasant week-end visit with friends in Freeport.

George Grady spent the holiday at Snow Pond, the Fassett camp in Oakland.

Prescott and Lyons were in Augusta for the week-end visiting their numerous friends in that city. How this can be accomplished in that limited time is a matter of wonder.

Reginald Hersom, '22, was a guest at the house a few days. He intends to make a stay of several months in Europe on business, sailing Saturday on the Leviathan.

A. T. O.

Brother Thomas F. O'Donnell, '27, was the chapter delegate at an A. T. O. conclave held at Brown college, Providence, R. I., over the week-end.

John Cormier and Irving Morgan of M. C. I. were guests at the house over the holiday.

Brother Fernald of the New Hampshire chapter was a guest at the house Friday evening.

Brother Parker of Maine visited the house Monday afternoon.

Pledge John Jones represented the fraternity on the winter sports team at the Maine carnival.

Brother Stephen B. Berry, '26, is greatly improved from his recent illness. The chapter rejoices at his recovery.

Brother Peacock and Pledges Scott and Carlson accompanied the hockey team to Lewiston over the week-end.

LAMBDA CHI ALPHA.

William E. Pierce, '27, spent the week-end with friends in Freeport.

Kenneth R. Miller, '29, was a guest over the week-end of relatives and friends in Boston.

Robert Chandler, '28, spent a few days the first of the week visiting his brother in Bangor.

Herbert M. Wortman, '26, has gone to his home in Wytotiplock, where he will spend a few days rest from his recent illness which confined him to the hospital for two weeks.

Donald Rollins, '29, did much towards enabling Colby to place third in the winter carnival held at the University of Maine, Feb. 19 and 20. He succeeded in placing second in the 440 yard ski dash and also took fourth place in the proficiency race, procuring a total of four points out of Colby's tally of seven.

Roy E. Savage, '27, spent a few days at his home in Livermore Falls, last week, recovering from a sickness of ear trouble.

Donald Rollins spent the week-end at his home in Winthrop.

Clyde L. Mann, '28, will go to Durham, N. H., Thursday, as one of the members of the Colby Intercollegiate Debating team, to participate in a dual debate with the University of New Hampshire.

Alphonso W. Lawson, '27; and Maynard W. Maxwell, '27, spent the week-end at the Maxwell home in South China.

ALPHA.

W. Stanley Tanner and Richard E. Benson practiced their "back to nature" theory by spending the week-end in the wilds of Sidney.

Lemuel N. Lord enjoyed a pleasant visit to his home in Winterport.

T. Frank Monaghan and Harold Newcomb comprised the weekly delegation to Gardiner.

O. M. Chute, the "candy kid" went to Danvers, Mass., to make arrangements for a shipment of delectable sweets.

Rupert is making the boys "pep up" by his interpretation of the Charleston.

"Dick" Race and "Mike" Bennett were at their homes in Guilford and Abbott respectively Saturday.

Charles Pinkham found it expedient to make a trip to Winthrop.

Howard Fowle delivered a stirring sermon in Madison, Sunday.

"Nels" Bailey has something on most of us. He was able to make a round trip to China in three days.

"Chet" Colburn entertained friends from West Somerville, Mass., over the week-end.

W. S. Tanner was called home Thursday to attend the funeral of his grandfather.

LANCERS.

Sterling Rydor and Al Warren spent the week-end and holiday in Portland.

Leonard Finnimore visited relatives in Portland, while Miles Carpenter spent his usual week-end in Skowhegan.

Brother Thomas passed an enjoyable holiday in Farmington, Skowhegan, Norridgewock and points both north and south.

Everett J. Condon entertained Miss Bertha Hamm of Augusta at the Deke ball, Friday night.

Gordon Grundy supplied the pulpiti Sunday at West Mills. Stopping off on his return he spent the holiday with his parents.

Andy Knox reports the reception of Buenos Aires over the radio, sometime Sunday night or Monday morning.

SIGMA KAPPA.

Priscilla M. Russell, '27, is entertaining her sister, Miss Phyllis A. Russell of Walpole, Mass., this week.

Mrs. Arthur L. Sylvester of Woodland, Me., has been visiting her daughter, Grace M. Sylvester, the past week.

Miss Doris M. Wyman, '23, of Medford, Mass., has been spending a few days with her sister, Helen A. Wyman, '28.

Miss Florence A. Plaisted entertained a party of friends at bridge on Saturday evening, Feb. 20.

The following young ladies reported an enjoyable time at the D. K. E. festivities the past week-end: Olive M. Soule, '26, Marguerite Chase, '27, Marjorie S. Rowell, '27; Helen C. Smith, '27, Louise J. Chapman, '27, Helen A. Wyman, '28, Elizabeth B. Gross, '28, Virginia Dudley, '29.

Miss Helen C. Mitchell, '27, has been chosen junior member to speak at the Undergraduate banquet on Wednesday evening, Feb. 24.

CHI OMEGA.

Edith Greason, '26, was the guest of Emily Randall, '28, at her home in Freeport for the week-end.

Irma Davis, '26, entertained Estelle Pottle, '28, Bernice Collins, '29, and Harriet Kimball, '29, at her home in Clinton last week-end.

Grace Fox, '24, was a recent visitor at the Hall.

Frances Tweedie, '27, and Leonora Hall, '27, spent the holidays at the home of the latter in Hampden.

Martha Holt, '29, entertained her mother, Mrs. Wilbur Holt, for the holiday.

PHI MU.

Caroline Rogers, '27, has been entertaining Miss Bertha Tenney of Casco at Foss Hall for the past few days.

Marion Ginn, '29, spent Sunday with Caroline Herrick at Augusta.

Evelyn Kellett, '26, has been ill for the past few days with the gripe.

Gwendolyn Johnson, ex-'27, entertained the junior and senior delegations at her home on Getchell street, Sunday afternoon, Feb. 21. Refreshments of ice cream and cake were served and a pleasant time was enjoyed by all.

Breakfast was served at the chapter rooms from 9.30 to 11.00 on Sunday morning, Feb. 21, by members of the sorority to the alumnae and guests who came for the initiation on Saturday. The menu consisted of grape fruit, cinnamon toast, and coffee. Evelyn Kellett, '26, was in charge of the arrangements for the affair.

ALPHA DELTA PI.

Miss Ruth M. Viles was in town over the week-end.

The following girls spent the holiday at their homes, Misses Gladys Bunker, Ruby Shuman and Dorothy Farnum.

Misses Adelaide Gordon, Clara Collins and Elsie Lewis spent the week-end at Foster House.

Compliments of

H. W. BROWN
OPTICIAN

Waterville, Maine

MARCHETTI BROS.

ICE CREAM
CONFECTIONERY AND CIGARS
Post Office Square

COLBY LUNCH

Cleanliness, Quality and Service
Open Day and Night

Shoe Repairing

2 Hall Court
Across M. C. R. R. Tracks
L. P. VIELLEUX

Dr. Gordon B. Hatfield
DENTIST

178 Main Street, Waterville, Maine
Savings Bank Building
Telephone

Freeman
the Jeweler
WATERVILLE - AUGUSTA

Compliments of

Daviau's Pharmacy

Professional Building
177 Main St., Waterville, Me.

THE PEOPLES NATIONAL BANK

Waterville, Maine

Spears
CANDY

J. P. GIROUX

HAIRDRESSER

17 Temple Ct.

Gentlemen's Hair Cut and Shave 50c
Gentlemen's Hair Cut 35c
Ladies' Hair Cut any style 35c

Rollins-Dunham Co.

HARDWARE DEALERS
SPORTING GOODS, PAINTS AND OILS
WATERVILLE, MAINE

E. H. EMERY

MERCHANT

TAILOR

2 SILVER STREET

B. M. Harding H. W. Kimball
Simpson-Harding Co.

HARDWARE, PAINTS, KITCHEN UTENSILS, MILL SUPPLIES

15 Silver St., Waterville, Me.

BOOTHBY & BARTLETT
COMPANY

GENERAL INSURANCE

176 Main Street, Waterville, Maine.

F. G. AUDET

Elmwood Hotel
Barber Shop

Open / A. M. to 9 P. M.

S. L. PREBLE

68 Main Street

Waterville, Maine

Photographer

THE ELMWOOD HOTEL

RUN BY COLLEGE MEN

FOR COLLEGE MEN

Gallert Shoe Store

51 Main Street

BOSTONIANS
FRIENDS FOR YOUR FEET

Represented by

JOSEPH L. LOVETT

Deke House

Gregory
Shoe Shining Parlor

SUITS CLEANED & PRESSED
90 Main St.

A Normal Spine Means Health
CLINTON A. CLAUSON, D. C.
Chiropractor
Consultation Free. Phone 72-W.
Suite 111-112-113
40 Main St., WATERVILLE, ME.

Central Lunch

ALDEN STREET

Tel. 880-W.

COLBY COLLEGE

WATERVILLE, MAINE

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

For Catalogue, Address

A. J. ROBERTS, President

Waterville, Maine

Van Raalte Hosiery

Ideal for
College Girls

It's beautifully finished,

Wears splendidly

and costs no more

than the ordinary,

EMERY-BROWN CO.

W. B. Arnold Co.

Established 1820

Incorporated 1924

HARDWARE MERCHANTS

PLUMBING HEATING SPORTING GOODS LUMBER

HOTEL and HOME KITCHEN UTENSILS

MOPS POLISH PAINT BROOMS PAPER

"One of Maine's Leading Hardware Stores"

SAMUEL CLARK

L. G. WHIPPLE

G. S. Flood Co., Inc.

Shippers and dealers in all kinds of

ANTHRACITE AND BITUMINOUS COAL

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

Coal Yards and Office, Corner Main and Pleasant Streets

Telephone, 840 and 841.

"SAY IT WITH FLOWERS"

When you think of flowers think of

Mitchell's

When you think of Mitchell think of

Flowers

We are always at your service.

Tel. 467

- The College Printers -

Printers of the Echo, and everything needed for Athletics, Fraternities and other activities.

Come in and talk it over.

City Job Print

Savings Bank Building.

Waterville.

Tel. 207

THEODORE LEVINE, 1917

LEWIS LEVINE, 1921

COLLEGE MEN!

You can Save Money by buying here

Clothing, Furnishings,
Boots and Shoes

WILLIAM LEVINE

19 MAIN STREET

WATERVILLE, MAINE

Pure Drugs

When health is at stake you want the BEST. In our prescription department we use nothing but PURE and FRESH drugs. When you bring your prescription here you can depend that it is filled correctly with the BEST ingredients. Prices very moderate. For sore, strained eyes and to strengthen weak eyes we recommend

LAVOPTIK
"EYE WASH"

Allen's Drug Store

Tel. 55

118 Main St., Waterville, Maine

JONES'

SANITARY BARBER SHOP—
HAIRDRESSING PARLOR

Headquarters for College Men and Women.

HAIR BOBBING

MARCELING

MANICURING

Our Specialties

FOUR BARBERS AND

TWO HAIRDRESSERS

Telephone 1069-M

89 MAIN ST.

UPSTAIRS