

TECH NEWS

VOL. X

WORCESTER, MASS., FEBRUARY 11, 1919

NO. 6

BASKETBALL EXCURSION RESULTS IN DOUBLE WIN FOR TECH

Connecticut Aggies Defeated Once More

STEVENS GOES DOWN ON THE NEXT NIGHT

Two more victims. Nothing can stop them now. The Tech basketball team, in their invasion of Connecticut and New York Friday and Saturday of last week, added two more victories to their fast-growing list. Tech tackled the strong Connecticut Aggies basketball five on Friday night and threw them for a big loss. The final result was 34 to 22 in our favor. This makes our second victory over this team, as we had already defeated them in this city last January. It was some game right up to the closing minutes. Then Tech out-distanced them by a barrage of the Connecticut team's basket.

AT FIRST A TIE IN SECOND HALF

The score at the close of the first half was 19 to 11 in our favor. In the second half the Connecticut team in some way managed to tie up the score. But it was only for a few seconds. The above-mentioned barrage was started and when the smoke cleared away the game was all sewed up. Coach Swasey was seen in a corner of the gym, a large smile on his face, busily engaged in making an entry in a certain small notebook. We found out that he was trying to add up the score. It was some job, for in the last five minutes we were credited with scoring 11 points. Stoughton led in scoring in the game for Tech, with four to his credit. Kushner got two field goals and seven free tries.

Coach Swasey started the following men: Campbell, Steele, forwards; McCaffrey center; Pickwick, Mossberg, guards. Kushner replaced Campbell in the last part of the first half. In the second half Stoughton went in, taking Steele's position while Carlson replaced Pickwick.

Connecticut showed the same lineup that they had in Worcester in the last game. Coach Swasey was pleased with the showing of all the players.

PLENTY OF SPIRIT AT CONNECTICUT

There was a large gathering of Connecticut students present and they did their best to cheer their team on to victory. Tech was not to be denied, however, and they gave as fine an exhibition of clean basketball playing as has been seen in Connecticut for many moons. The opposing players were loud

in their praise of our team and say that Tech is the best team they have been up against this season. Rockwood starred for Connecticut, getting four baskets and playing a fine all-around game.

Men, we have got some team; let's get behind it. Don't forget the game with Massachusetts Aggies next Saturday.

The lineup and score was as follows:
TECH—34 22—CONN. AGGIES
Steele, Stoughton lf rg, Prescott
Campbell, Kushner rf lg, Ryan
McCaffrey c c, Elcock
Mossberg lg rf, Dean
Pickwick, Carlson rg lf, Rockwood
Baskets caged from the floor: Stoughton 4, Kushner 2, Steele 2, McCaffrey 2, Mossberg 2, Rockwood 4, Dean 2, Ryan 2, Elcock. Free tries caged: Kushner 7, Mossberg 3, Rockwood 4.

AND THEN STEVENS WAS NEXT

In the Saturday night game against the was-champion Stevens Institute team in Hoboken, Tech had a little stiffer opposition to work against. It was the same old story, however, and Tech won out, 33 to 28. When Tech got started—and they started right at the beginning—there was no chance for any other result. They kept the ball slamming against Stevens basket so often that it brought out the Hoboken Home Guard. Tech played the best game of the season in Saturday night's game. From the start they kept plugging away.

OUR TEAM WORK RIGHT THERE

Their wonderful teamwork that they have developed to the nth degree completely bewildered the Hobokens, who could not follow them at all. It was a triumph of the highest branch of basketball science over an inferior grade. Each Tech player knew just where the Stevens' basket was and practically every shot went in.

Tech was represented by Kushner and Stoughton, forwards; McCaffrey, center; Pickwick and Carlson guards. Kushner and Stoughton gave a wonderful exhibition of the whys and wherefores of the forwards' positions. It was a treat in itself to watch them take the

(Continued on Page 2, Col. 2.)

THE AFTERMATH

The work on the Aftermath is progressing rapidly. The committee has already received several bids from printing establishments in regard to the price of publication, but no information has yet been given out.

The nature of the book this year will be more complete than last year, the quality of the Class Book being kept up to its usual high standard. Most of the cuts and sections, which were omitted last year, will be in this year's Aftermath.

The business staff has already started to get advertisements, and assignments are being distributed among the Seniors. One man from each course has been elected to assist the editors. From all appearances, the Aftermath of this year will be well worth purchasing.

DEPARTMENT OF CHEMISTRY

Lieut. R. W. T. Ricker, '16, visited the chemical laboratory on Wednesday. Lieut. Ricker is back from air service on the Italian front, where for the past six months he has been driving a Carproni bombing plane and contributing his bit to hasten the return of the Austrians to their fatherland.

On Wednesday evening Professor Jennings gave a talk before the Worcester branch of Sigma Xi on "Chemistry in Warfare."

Dr. Bonnet was again a visitor on the Hill. Fortunately a NEWS reporter was able to interview him. Dr. Bonnet said that he is now called "Director of the Forsyth Experimental Laboratory," at Landing, New Jersey. Dr. Bonnet was formerly at the United States Ammonium Nitrate plant at Perryville, Maryland. The laboratory, he is now director of, is one connected with the Atlas Powder Co., and is for working out industrial problems. Leroy S. Converse, '16, is also working at this laboratory.

NEWMAN CLUB MEETING

The Newman Club held its monthly meeting in the reception room of the gymnasium last Tuesday evening. About twenty-five members were present to listen to a talk by the Rev. William J. Foran of this city. It was decided to postpone the annual reception and dance until late in the spring.

ALUMNUS TO LECTURE HERE

Clarence W. Chadwick, C. S. B., who graduated in the M. E. Dept., class of 1888, will deliver a lecture on Christian Science, Thursday evening, February 20, in Mechanics' hall.

TECH COUNCIL MEETS

At a meeting of the Tech Council held last Tuesday several matters were discussed, most important of which was the annual Tech Night at Poli's. A committee, consisting of Austin H. Welch, '19, chairman, and H. E. Drake, '20, and Fred P. Millard, '21, were appointed to make the necessary arrangements for the celebration. Judah H. Humphrey was elected presiding officer of the council.

WORCESTER TECH VS. YALE

During the past week there have been numerous rumors around to the effect that there will be a basketball game with Yale. While Mgr. Sessions has not, as yet, been able to close a date, the results of last Friday and Saturday should help matters. It is true, that if Tech keeps up the pace at which she is now going (and she will), Yale will have to defeat Worcester Tech before she has a clear title to the New England collegiate basketball championship. After last week's showing Tech men have a right to feel that their team could show something in basketball to the Yale quintet, and for this reason a game with the Bull-Dog will be pushed to the limit.

COMMENCEMENT DATE DECIDED

Last week the Faculty decided that the regular Commencement Exercises of the Institute shall come on Wednesday, June 25. It is expected that the Alumni reunion will be very well attended, as it will be the first real opportunity for the "old boys" to come back and get together since the war started.

ENSIGN STEVENS, EX-'20, MARRIED

Ensign Frederick C. Stevens, ex-'20, was recently married to Miss Ruth Marshall at Annapolis, Maryland. Stevens left Tech last Spring to go into active service in the Navy. He was an associate editor on the NEWS and a member of Sigma Alpha Epsilon.

CALENDAR

Tuesday—Come out for Rifle Practice.
Wednesday—Basketball. Phi Sigma Kappa vs. Sigma Alpha Epsilon.
Alpha Tau Omega vs. Phi Gamma Delta.
Saturday—Basketball. Varsity W. P. I. vs. M. A. C.
Inter-Fraternity. Lambda Chi Alpha vs. Phi Sigma Kappa.
Sunday—Go to church again.
Monday—Tech NEWS Assignments, 5:00 p. m.

Celebrate these Basketball Victories at Putnam & Thurston's.

TECH NEWS

Published every Tuesday of the School Year by

The Tech News Association of Worcester Polytechnic Institute

TERMS

Subscription per year \$2.00
Single Copies .07

BOARD OF EDITORS

P. J. Harriman, '20, Acting Editor-in-chief

CONTRIBUTORS TO THIS ISSUE

- Ormsbee, '21 Heffernan, N. T., '22
- Sholz, '22 Hurley, '22
- Early, '22 Ormsbee, '21
- Sanford, '20 Heffernan, R. W., '19
- Tousey, '21 Pearson, '20
- Seagraves, '21 Montague, '20
- Will, '20

BUSINESS DEPARTMENT

P. J. Harriman, '20, Business Manager
H. E. Brooks, '20, Subscription Manager
G. P. Condit, '21, Advertising Manager

BUSINESS ASSISTANT

R. R. Jenness, '21

All checks made to the Business Manager.
Entered as second class matter, September 21, 1910,
at the post-office in Worcester, Mass., under the Act
of March 3, 1879.

THE HEFFERNAN PRESS

Spencer, Mass.

FEBRUARY 11, 1919

BOOST TECH

EDITORIAL

Fair criticism is very helpful towards the building up of a good college paper. Those of experience can do much for the NEWS by offering advice. Nevertheless, the value of public criticism is to be questioned. If no improvement follows suggestions given to those responsible, it might be conceded by some that a public declamation would be of value. But there is no constructiveness in the suggestion of a funeral pyre.

We believe that the proper and upright way of getting improvements on an enterprise does not originate in public channels. In other words, if there is something wrong, tell us quickly and tell us first.

It has been rumored about the Hill during the past week that efforts are being made to get all Tech men together for a smoker. This undertaking receives our heartiest endorsement, and should receive the approbation of every friend of the Institute.

We take this opportunity to suggest that the smoker be held in the gymnasium and that every undergraduate, and graduate, every member of the faculty, and every benefactor of our school, be extended a cordial invitation.

Such a gathering would bring us all closer together, in a way previously

untried. The regime of the S. A. T. C. found us all in new and unaccustomed relationships and there was little opportunity for sons of Tech to gather with the purpose of boosting their Alma Mater.

Let us have one big night—a Tech smoker—and let us have it soon for the good that it would accomplish is unbounded.

Basketball Excursion Results in Double Win for Tech

(Continued from Page 1, Col. 2.)

ball down the floor. McCaffrey was in the right place every time and followed the ball like a hawk. Nothing need be said of the defence work of Carlson and Pickwick. The score tells the whole tale. Time and again they blocked what seemed like sure scores for Stevens. Besides playing a wonderful defensive game Pickwick took a few side trips down the floor to send the ball through for two scores. Stoughton led in basket scoring from Tech, with four to his credit. Mac was one behind and Kushner was two behind. Kushner also gave a demonstration of how to shoot free tries. He sent in 11 out of 13 tries. He also gave the Stevens rooters a few pointers on floor work. He was all over the floor, breaking up plays and feeding the ball to Stoughton.

STEVENS HAD CLEVER FORWARD

For the home players Headden at right forward showed up best. He obtained nine field goals and six free tries for a total of twenty-four points. Over four hundred fans were present and were rewarded by seeing one of the finest exhibitions of basketball playing that has been seen in Hoboken for a long time.

Coach Swasey was very much gratified at the showing and expects the team will go through the remainder of the season without sustaining a defeat. The next game will be played in this city next Saturday night, and it is up the student body to show that they appreciate the team's great work. Bring your friends also; give them a treat. Tech has the best basketball team in the East at the present time. It's up to the students now, to back them up. This is the lineup that won for us last Saturday night:

TECH—33 28—STEVENS INST.
Kushner rf lg, High
Stoughton lf rg, Drew
McCaffrey c c, Chadney
Carlson rg lf, Donnelly
Pickwick lg rf, Headden

Baskets caged from floor: Stoughton 4, McCaffrey 3, Kushner 2, Pickwick 2, Headden 9, Chadney, Drew. Free tries caged: Kushner 11, Headden 6.

FRESHMEN ELECT

At a meeting of the entire Freshman class last Friday noon, the model class constitution provided by the Tech Council was accepted and the following officers were elected: president, Edwin L. Sholz of Gardner; vice president, Edward H. Colesworthy of Worcester; secretary, Philip White of Clinton; treasurer, Howard P. Putnam of Worcester.

MISS RUBY H. DAY

College Assemblies

EVERY

Saturday Evening

Terpsichorean Hall

8.30 P. M.

Subscription 50 Cents

ORCHESTRA

Cordial Invitation to all Students and Friends

THE BROWN-TECH GAME

At the Brown-Tech game a week ago, the element of poor sportsmanship entered into the contest on the part of the Tech rooters. One of the Brown men played a very hard and fast game. Some of the Tech men considered this playing as very rough and proceeded to vent their disapproval by making remarks or in other words "getting a rise out of the player." When a visiting team is playing here at Tech it should be afforded every courtesy and even if some member of the visiting team uses rough tactics the Tech men should not remark upon the matter. In the future give the visiting team a square deal when their men are playing against our men.

INTER-FRATERNITY BASKET-BALL STANDING

At present there is a triple tie in the "thousand" per cent division. At least a part of it will be decided tomorrow.

Team.	Won.	Lost	P. C.
Alpha Tau Omega	2	0	1000
Phi Sigma Kappa	2	0	1000
Sigma Alpha Epsilon	2	0	1000
Phi Gamma Delta	1	1	500
Independents	1	1	500
Theta Chi	1	2	333
Delta Tau	0	2	000
Lambda Chi Alpha	0	3	000

Still In The Service

We enlisted long ago (and haven't yet been discharged) in the Service of Our Customers—helping them to secure better printing on time. A lot of customers now have the habit of placing the order for their printing with us and relieving themselves of further worrying by—

"LEAVING IT TO HEFFERNAN"

16 Mechanic Street
Spencer

BARBERING

TECH MEN: for a classy hair-cut try

FANCY'S

51 Main St. Next door to Station A

Good Cutters No long waits
The number is 5

Watch Repairing

All work guaranteed

A. E. PERO, Jeweler

127 Main St., Corner School

(Biggest little store in the City)

Narcus Bros.

The Only Cut Price Stationer in Worcester

The place to save money on Students' Loose Leaf Note Books, Fountain Pens, Typewriting Paper.

24 PLEASANT STREET

THE DAVIS PRESS

Incorporated

Good Printing

For Tech Men

Graphic Arts Building, 25 Foster Street
Worcester, Mass.

Post Cards and Envelope Enclosures

for all occasions

Also Local Views
JONES SUPPLY CO.

118 Main Street

PHONE P-8605

Domblatt Bros.

The Tech Tailors

SUITS MADE TO ORDER

SUITS CLEANED AND

PRESSED

Patronize Your Tailor Suits Pressed 50c

129 HIGHLAND STREET

HALFTONE ENGRAVINGS

For Class Books and School Publications

HOWARD WESSON CO.

Worcester, Mass.

SPORTING GOODS

304 MAIN STREET

"OKEH"
The NEW ARROW
Form-Fit
COLLAR
 25 CENTS EACH
 CLUETT, PEABODY & Co. Inc. Makers

CARRIE L. BROWN
TYPEWRITING & STENOGRAPHY

616 State Mutual Bldg, Worcester

Students' Supplies

Desks, Book Racks and Unique Novelty Furniture at record prices.

See Our Flat Top Desks at Special Students' Prices

If your landlady needs anything Recommend Ferdinand's

Boston Worcester Fitchburg

Big Stock, Small Price
FERDINAND'S

Prices Save You Money
 247-249 Main Street Worcester
 Corner Central Street

"The Blue Paint Store"

"Saves You Money"

FARNSWORTH'S
TAXI SERVICE and
BAGGAGE TRANSFER
 Office in Parcel Room, next to Baggage Room, Union Station.
 Union Depot Telephones Park 12 & 13
CONTINUOUS SERVICE

Headquarters for
SLIDE RULES
 Drawing Instruments, T Squares, Triangles, Drawing and Blue Print Papers
C. C. LOWELL & CO., 17 Pearl Street

"STUDENTS"
ELECTRIC LAMPS

Our stock is very complete, with all sorts of lamps, at very reasonable prices. SEE THEM!
 Ask to see the "FARBERLITE" which attaches to any object, chair, piano, table, etc.

Economy Electric Co.,
 Peter A. Coghlin, Treas.
 22 FOSTER ST.

INTER-FRATERNITY BASKETBALL

Wednesday afternoon at 5:15 two of the best inter-fraternity basketball games seen on the Hill so far were played between Phi Sigma Kappa vs. Delta Tau, and Lambda Chi Alpha vs. Theta Chi. Phi Sigma Kappa was the victor over Delta Tau to the tune of 25 to 5, but the score was no indicator of the scrappy game that Delta Tau put up. Theta Chi recorded a win over Lambda Chi by the score of 13 to 8. This game also proved to be an interesting one.

Phi Sigma Kappa and Delta Tau started things up and for the first half it was anybody's game, the score at the end of this period being 6 to 5 for Phi Sig. In the second half, however, Trombley got going, and there was no stopping him. Five field goals in the last half, besides one in the first, was his contribution. Spongberg, who relieved Montague in the second half, and Trombley did a head-on imitation of the N. Y. N. H. & H. R. R., with the result that Spongberg was put out with a bad shoulder. Bauder played a good all round game for Phi Sig and Huntington did good work.

For Delta Tau, H. Hunt played a good game, and E. Hunt showed up well. Phi Sig has got a chance for the championship of the inter-fraternity league and from present appearances ought not to come far from the top.

Score:

Phi Sigma Kappa, 25. Delta Tau, 8.
 Bauder, rf. If, Shaw, Towle
 Sholz, Montague, Spongberg, Currier, lf. rg. Lovell
 Huntington, c. c, H. Hunt
 White, rg. lf, Heinick, E. Hunt
 Trombley, lg. lf, Russell

Field goals: Trombley 6, Huntington 3, Bauder 2, Montague, Russell, H. Hunt, E. Hunt. Free tries: Huntington, H. Hunt, Lovell.

In the second game Theta Chi and Lambda Chi mixed it with the result as mentioned before. Although Theta Chi got the jump early and held it, the game was lively enough to be interesting. For Theta Chi, Brown duplicated his great playing of the previous games and was a most important factor in the winning of the game. Saunders, another shining light in the Theta Chi fold, played a whirlwind game, as usual. Kittredge and Conroy worked hard for Lambda Chi but could not pull the team out of the hole. Theta Chi has a pair of forwards that

will put the team well up in the final standing, if good co-operation can be obtained.

Score:

Theta Chi, 19. Lambda Chi, 8.
 Saunders, rf. lg, MacDonald
 Brown, lf. rg, Conroy
 Perry, c. c, Kittredge
 Davis, rg. lf, Johnson
 Wolcott, lg. rf, Kimball

Field Goals: Saunders 4, Brown 3, Davis, Johnson, Conroy. Free Tries: Kittredge 4, Brown 3.

This week is a big week in the league as there are two games on Wednesday. Phi Gamma Delta meets Alpha Tau Omega and, reading from past games, this one will be a hummer. Also Sigma Alpha Epsilon will stack up against Phi Sigma Kappa. Nuf sed. It will be some game Saturday. Lambda Chi Alpha and Phi Sigma Kappa will play before the Varsity game. This game starts at 7:00, so be sure to be there early.

MR. HAIGIS WEDS

The marriage of Carlton D. Haigis, instructor in Physics at the Worcester Polytechnic Institute, and Miss Myrtle F. Toomey, 59 Pleasant street, was announced Feb. 5. It took place Saturday, Feb. 1, Rev. L. O. Morris officiating. Mr. and Mrs. Haigis started their honeymoon with a long auto ride which included the Mohawk trail. They are at home at 59 Pleasant street.

We have already had many proofs of the versatility of Mr. Haigis's accomplishments and this is an added one. He enjoys delving into problems of research and experiment in untried fields, so we were not surprised. Many of us, however, were not aware that he had fallen victim until we saw our classmates puffing his cigars.

The many friends of Mr. Haigis certainly join in congratulating him and we wish him the best of success and happiness.

ALUMNI NOTES

Mr. H. F. Stuart, Alumni secretary, has sent out a letter to all the secretaries of the classes holding quinquennial reunions this June, urging them to get their members here at commencement time. There will be some rousing reunions.

A note has been received from Stephen A. Brooks, '16, stating that his address is, at present, 9330 Miles Avenue, Cleveland, O.

WHO'S WHO AT TECH

President, 1919	Judah H. Humphrey	P-2278
President, 1920	George L. White	P-1050
President, 1921	Roger R. Jenness	P-2278
President, 1922	Edward L. Sholz	P-1050
President Athletic Council	Alden G. Carlson	P-2278
Manager Musical Association	Leland Stone	P-1564
Football Manager	Paul J. Harriman	P-2278
Baseball Manager	Thomas B. Rutherford	P-928
Basketball Manager	Robert C. Sessions	P-928
President Rifle Club	Ernest L. Thayer	
Tech News	Paul J. Harriman	P-2278
Aftermath—Editorial	Robert C. Sessions	P-928
Aftermath—Business	Thomas B. Rutherford	P-928
President Newman Club	Ray W. Heffernan	P-2278
General Secretary Y. M. C. A.	Harland P. Stuart	C-1348M

COME OUT FOR THE RIFLE CLUB

The Rifle Club is preparing for active service and the range is being repaired. So far, only a few upper classmen have evinced interest in this sport; not enough in fact to make any kind of showing in the interclass contests which the club is desirous of conducting. Only the Freshmen have showed up well.

The Rifle Club will give you some good and valuable sport if you will join them at the range.

JOSEPH W. SYSESKY
FASHIONABLE HAIR CUTTING
AND PAINLESS SHAVING

Sanitary Barber Shop, where you get quick service and courteous treatment.
 6 Barbers 157 Main St.

United Shoe Repairing Co.

SHOES REPAIRED
WHILE U WAIT

67 MAIN STREET WORCESTER

Style—Quality Combined

YOUNG MEN'S HATS
FINE FURNISHINGS

A. W. HJELM

287 Main Street Bay State Bldg.

APOLLO CHOCOLATES

In plain and fancy boxes.

15c to \$1.50

C. A. HANSON, Druggist

107 HIGHLAND ST.

SKELLEY PRINT

School Printing Specialists

25 Foster Street, Graphic Arts Building

VENUS PENCILS

These famous pencils are the standard by which all other pencils are judged.

17 black degrees
 6B softest to 9H hardest
 and hard and medium copying
 Look for the VENUS finish

FREE!

Trial Samples of VENUS Pencils and Eraser sent free.

Please enclose 6c in stamps for packing and postage.

American Lead Pencil Co.
 217 Fifth Avenue, N. Y.
 Dept. W29

KNOW THIS FIRM

For New Ideas Come to Us
The THOMAS D. GARD CO., Inc.
MFG. JEWELERS
 Manufacturers of Society Emblems, Fraternity Pins, Rings, and all kinds of Fraternity Novelties for the Ladies. If you want something different be sure and consult us. Originators of New Designs.
 Gard Quality is known on the hill.
Our Showroom No. 207
393 Main Street

The Stobbs Press

SERVICE PRINTERS
SCHOOL AND COLLEGE PRINTING A SPECIALTY
 Established 1877
 Graphic Arts Bldg, 25 Foster St.
WORCESTER

P. L. Rider Rubber Co.
 Raincoats, Boots and Shoes
 Sporting Goods
 Basketball and Tennis Shoes
 317 Main St. Mechanics Hall Bldg.

Annual February Furniture Sale

Offering a new \$100,000 stock of carefully selected medium and high-grade furniture at 10% to 50% savings

Better Furniture, Lower Prices
 Bigger Savings Than Ever

Denholm, McKay Co.
 Main Street

INDIVIDUALITY in Hair Cutting

We have attended to the personal wants of Tech men for so many years, that this has become their home shop when they want their hair cut in the latest style. Have the best, it costs no more.

STATE MUTUAL BARBER SHOP

Third Floor PHILIP PHILLIPS

MAJOR JOHNSON AGAIN PROMOTED

Mrs. Benjamin O. Johnson of 852 West Boylston street has received word that her husband, Maj. Benjamin O. Johnson, has been promoted to Lieut. Col. Johnson. He is with the American expeditionary forces in Siberia.

Lieut. Col. Johnson has had a varied and rapid rising career. He received his early education in the Worcester schools, and graduated from the Worcester Polytechnic Institute in 1900.

He was, at the time of his enlistment, superintendent of the Northern Pacific railroad. He was sent to Russia in 1917 to aid in reorganizing the railroads there.

MUSICAL ASSOCIATION

A meeting of the Musical Association was held Thursday afternoon in the gymnasium for the purpose of organizing, electing officers, and discussing plans for the coming season. The officers remaining from last year are: President, George W. Caldwell, '19; vice president, Frederick W. Bauder, '20. The following officers were elected to fill vacancies: general manager, Leland Stone, '20; secretary, Wolfe, '20. The Glee Club and the Mandolin Club are planning to reorganize this week.

DO YOU GET YOUR NEWS REGULARLY? IF NOT TELL US. IT IS OUR ONLY WAY OF IMPROVING DISTRIBUTION

Headquarters For Tech Men

The Home of Kuppenheimer Smart Clothes for Young Men

The Live Store
KENNEY - KENNEDY CO.

J. CHESTER BUSHONG

Portrait Photographer

3 Main Street

Worcester, Mass

W. D. KENDALL CO.

THE RELIABLE
Electric Store
 268 Main Street
 STUDENT LAMPS

Barnard, Sumner Co. & Putnam Co.

Young Men Can Economize By Dealing With Us
SCARFS, SHIRTS, COLLARS, SUSPENDERS, NIGHTSHIRTS, PJAMAS, AND ALL FIXINGS
 IT PAYS TO BUY SUCH THINGS IN A DEPARTMENT STORE

CLASS PICTURES AND DIPLOMAS

framed at the

C. S. BOUTELLE GIFT SHOP

256 Main Street

Established 1889

Diamonds, Watches, Jewelry, Silverware, Cutglass, Drawing Materials and Stationery.

LUNDBORG'S, 315 Main St.

When we make a Customer Our Heywood Shoes make a Friend

Heywood Shoe Co.

415 Main Street

Styled particularly for young fellows:

"Society Brand" Suits and Overcoats

Superbly tailored garments in distinctive "young man" models Hand tailored from the finest fabrics; built to keep their shape PERMANENTLY and modestly priced:

\$32.50 \$35.00 \$37.50 up

WARE-PRATT CO.

"Quality Corner"

Young Men's Department - Balcony