

WEST HIGH
CLASS BOOK
Jan. 1922

Local History Division
Rochester Public Library
115 South Avenue
Rochester, New York 14604

Alma Mater

Proudly waves old West High's emblem,
Black and Orange fair,
Floats triumphant in the breezes,
No dishonor there.

Students days have fondest mem'ries;
Comrades here we stand,
As our troth to Alma Mater
Pledge we hand in hand.

From thy halls, dear Alma Mater,
We at length must part,
But thy mem'ry shall not perish
From one student's heart.

Far away on life's broad highway,
All shall fortune try,
Still our loving hearts shall cherish
Thoughts of thee, West High.

—Horace Barnes.

TO
MISS L. JEAN WHITNEY
A MOST LOYAL MEMBER OF THE
CLASS OF JANUARY 1922
WE DEDICATE OUR CLASS BOOK

1-40955-41

IN MEMORY OF
LOIS COOK

Whose Name is Inseparably
Joined with the Class of January 1922

Order of Contents

Faculty

Seniors

The School

Stunt Pictures

*Class Officers and
Committees*

Athletics

Mid-Year Book Staff

BRUCE WINANS	Editor-in-chief
JOSEPH BENTLEY	Associate Editor
HENRY B. MARTIN	Business Manager
ORVILLE LOCKLIN	Advertising Manager
KATHERINE MENZIE	Secretary
WALLACE GIFFORD	Assistant Editor
KATHERINE MILLER	Assistant Editor
ELIZABETH PERCY	Assistant Editor
HAROLD PIXLEY	Assistant Editor
MARY SHEDD	Assistant Editor
WESLEY WERTH	Sports Editor
CAROLYN BRAZIE	Typist
FLORENCE HOMAN	Typist
KATHERINE SMITH	Typist
HARRY TOMPKINS	Photographic Editor
HENRY B. MARTIN	Snap Shot Editor
CLARA THOMAS	Art Editor
RUTH BEECHER	Ass't Art Editor
GEORGE FORDHAM	Ass't Adv. Manager
ROBERT FRY	Ass't Adv. Manager
RALPH STEELE	Ass't Adv. Manager
WILLIAM ANDERSEN	Publicity Manager
ROBERT LOEB	Ass't Pub. Manager

January 1922 Mid-Year Book

The result of four years
of endeavoring to make a
Mid-Year Book a little
better than any Mid-Year
Book published before.

Class Poem

Here's to West High, proud and strong!
May it prosper as years go 'long!
High in honor, proud in name,
May it always be the same!
High standards may it always back.
Here's to West High, Orange and Black!

Dear West High, we will always know,
That in whatever you try to do,
Or whatever happens, whatever comes,
You'll always be straight and true!

Here's to the school we're leaving,
That we love, honor and revere,
No matter where life leads us,
We'll always hold it dear.

The friendships we've made within its walls,
That West High Spirit, true and strong,
Deep in our hearts we'll ne'er forget,
Nor our Alma Mater's song.

And the teachers who've helped and
counselled us,
Always kind, ever-ready and true,
The lessons they've patiently taught us,
We'll remember our whole lives thru.

For four years now we've worked together,
But it could not be always so,
Then here's to each and all of us,
Where ever we may go.

With courage high, and eager hearts,
For where'er our fortunes lie,
We'll always keep your memories dear,
And love you, Dear old West High!

—Ina Smith

William M. Bennett
Principal

Faculty of West High School

WM. M. BENNETT	Principal
A. B. SIAS	Vice-Principal
ETHEL MANCHESTER	Girls' Adviser

ENGLISH

MABEL ALLIS	ETHEL H. KATES	HENRY SCHWARM
LOUIS E. BOUTWELL	BEULAH W. LYMAN	GERTRUDE C. SHERIDAN
GRACE COOK	RAYMOND C. NARAMORE	JAMES M. SPINNING
RUTH CRIPPEN	HELEN H. PARKER	CAROLINE G. STEVENS
ANNA M. DARROHN	MARY PURCELL	NORMA B. STOREY
CLARA B. ELLIS	JEANETTE G. ROBINSON	BEATRICE RAPALJE TRIPP
EDNA A. GIBBS	LESLIE SAVAGE	

BIOLOGY

ETTA A. BOWERMAN	CLARABEL MILLIMAN
LAURA DAVENPORT	JEAN WHITNEY

CHEMISTRY

HARRY A. CARPENTER	MILDRED E. LINCOLN	LEWIS G. SMITH
--------------------	--------------------	----------------

PHYSICS

HOWARD EDWARDS	EDWARD E. FORD	M. OTIS KENYON
----------------	----------------	----------------

HISTORY

KATHERINE L. HALSTED	MARION MELVILLE	VERNA F. ROBINSON
GRACE M. MALCOLM	RUTH L. PALMER	R. SHERMAN STOWELL

MANUAL TRAINING

CHARLES LABOUNTY	RAYMOND D. McDONALD
------------------	---------------------

DRAWING

ELLA E. SEE	ALICE BROWN
-------------	-------------

MECHANICAL DRAWING

FRANK E. WEET

MUSIC

KATHERINE F. HOGAN

ALFRED J. SPOUSE

LIBRARIAN

MARGARET E. WEAVER

*LATIN*HELEN J. BESHGETOUR
E. DEMARS BEZANTMARY F. BRYAN
MARY DELANDFANNIE A. PRATT
JAMES A. ROURKE*MODERN LANGUAGES*MARION O. HENCKEL
ROBERT E. HOLMES
EMMA LOTZ HUFFLOUIS E. MEINHARDT
JESSIE T. RAY
JULIUS F. SEEBACHJULIA F. SELIGMAN
HELEN F. SMITH
MAMIE ZWIERLEIN*MATHEMATICS*FLORENCE N. BROWN
PERRY A. CARPENTER
JOHN C. DROMANCARRIE L. HICKOK
BLANCHE E. KING
ELIZABETH M. LOETZERLEE J. MCEWAN
LOUIS A. PULTZ
EMIL O. SAUER*GEOGRAPHY*

MELVIN E. COON

ELIZABETH DUNBAR

HERBERT WOODWARD

*COMMERCIAL*WILLIAM J. BEAHAN
ANNA T. CAREY
SETH B. CARKIN
CHARLES E. COOK
MARION GOTTGEORGE W. JAFFRAY
ADA G. REBSCHER
EARLE D. SMITH
MAE ELEANOR UNDERHILL
LESTER P. WAGERD. FRANK WATSON
FLORENCE WELLS
FLOYD S. WHEELEN
W. RAYMOND WRIGHT*PHYSICAL TRAINING*DOROTHEA DUNBAR
VERA FISHEREMIL A. HULEK
RALPH L. TICHENOR*SECRETARY*

FRIEDA B. HANF

Honor Roll

JOSEPH BENTLEY
 LUCRETIA COLBY
 KARL DODGE
 GUY FRISBIE
 BLAIR GARLAND
 ORVILLE LOCKLIN

KATHERINE MENZIE
 HELEN OLANDER
 DOROTHY REED
 ELIZABETH SHULTS
 GENEVIEVE STEVENS
 WESLEY WERTH

ROBERT LOEB

ETHEL R. ALLEN
Prepared No. 4

102 Cady Street
Normal School

"Eth"

"She wears the rose o' youth upon her."
Sophomore Party Committee 2.

CELESTE HJORTH ANDERSEN 196 Gardiner Avenue
Prepared No. 16 Rochester Normal School

"Slats"

"She's a very triumphant lady, if report be square to her."

Gym Meet 1, 2; Home Room Representative 1, 2;
G. A. A. Ass't Manager 2; Soph Party Committee 2;
Executive Council 2; Hallowe'en Party Committee
3; Vice-President of Class 4; Interclass Basketball
Team 4; Chinese Fund Committee 4; Class Party
Committee 4; West High Day Committee 4; Junior
Play Cast; Hallowe'en Party Committee 4; Vice-
President Students' Association 4; Senior Play Cast 4.

WILLIAM B. ANDERSEN
Prepared No. 16

196 Gardiner Avenue
Undecided

"Bill"

"No percentage"

Home Room Representative 1, 2; Farm Service 2;
Soccer 3; Junior Play Cast; West High Day Com-
mittee 3; Chinese Relief Fund 4; West High Day
Committee 4; Class Sleigh Ride 4; Extemporane-
ous Speaking Contest 4; Mid-Year Book Staff 4;
Publicity Manager Senior Play; Manager of Occi-
dental Party 4.

CLARA ARGENTO
Prepared No. 17

86 Romeyn Street
City Normal

"Clar"

*"Raven hair, coal black eyes,
You'd make a 'landlord's daughter.'"*

Freshman Party Committee; Hallowe'en Party Com-
mittee 1; Sophomore Party Committee.

DOROTHY E. ATKIN
Prepared No. 19

531 Flint Street
University of Rochester

"Do"

"Once a friend, always a friend."

Class Secretary 1; Glee Club 2, 3, 4; Riding Club 3;
Tennis Tournament 1, 2; Gym Meet 2; Science
Club 4.

DWIGHT K. BECKWITH
Prepared No. 7

199 Birr Street
Clarkson

"Becky"

"He kicks a wicked peddle."

Swimming Team 3, 4.

RUTH BEECHER
Prepared No. 29

30 Darien Street
Syracuse University

"Beecher"

*"Short of stature, eyes of brown,
Smart is she from her shoes to her crown,
She's full of pep with never a frown,
But please her well, or she may turn you down."*

Red Cross Committee 1; Soph Party 2; West High
Day 3; Mid-Year Book Staff 4.

NORMAN E. BEITER
Prepared St. Augustine's

148 Gardiner Avenue
Undecided

"Bidie"

"Auf Zwei beine wie ein ganz."

West High Day Committee 3; Hallowe'en Party 3;
Senior Play Property Manager 4.

JOSEPH W. BENTLEY
Prepared No. 29

271 Kenwood Avenue
Undecided

"Joe"

"That unto lojic hadde longe y-go."

Frosh Tennis; Farm Service 1; Midget League 1, 2;
Soph Dance Committee 2; Class Soccer 2, 3; Execu-
tive Council 2, 3; Class Basketball 3; Tennis
Tournament 2, 3; Home Room Basketball 3;
Soccer 4; Mid-Year Book Staff 4; Honor Roll.

CAROLYN BRAZIE
Prepared No. 29

368 Sawyer Street
Business

"Shrimp"

"How DO you do it, Carolyn?"

Mid-Year Book Staff 4.

DOROTHY M. BRODERSEN
Prepared No. 13

176 Crawford Street
Business

"Dotty"

*"A happy heart, a happy face,
A sweet attractive kind of grace."*

CLINTON BURHANS
Prepared No. 7

83 Mason Street
Syracuse University

"Clint"

*"He may look like a prize fighter, but looks are often
deceiving."*

Class Track 1; Class Basketball 1; Class Track 2;
Class Swimming 2; Swimming Team 3; Swimming
Team 4; Basketball 4; Reserve Soccer 4.

ELBERT H. CARVER
Scottsville High School

Scottsville, N. Y.
University of Rochester

"Spic"

"A man of rank and of capacious soul."

Middleweight Basketball 1; Band 2, 3; Orchestra
3, 4; Class Baseball 4.

WALTER CHERRY
Prepared No. 3

66 S. Washington Street
Princeton University

"Buzz"

*"What I aspired to be
And was not, comforts me."*

Tennis Tournament 1, 2, 3, 4; Occident 2, 3, 4; Cross
Country 3; Indoor Track 3; Mgr. Swimming 4;
Basketball 4; Class Baseball 4; Chairman of Home
Room Thrift Committee 4; Track Team 4; Hallowe'en
Party Committee 4; W. H. L. C. 4.

MILDRED BELL CLARE
Prepared No. 7

99 Maryland Street
City Normal School

"Milly"

"A violet by the mossy stone."

GEORGE E. CODD
Prepared No. 16

175 Fillmore Street
Undecided

"Coddy"

"For a'that and a'that, a man's a man for a'that."

A. LUCRETIA COLBY
Prepared No. 7

53 Melrose Street
Elmira College

"Bobby"

"She has a way with the men."

Home Room Party Committee 1, 2; Picnic Committee 2; Hallowe'en Party 2; Sleigh Ride 2; Home Room Representative 3; Class Pin Committee 3; Honor Roll; Senior Dance Committee 4.

HOWARD COOK
Prepared No. 19

157 Jefferson Avenue
University of Michigan

"Cookie"

"He speaks for himself."

Class Soccer 2, 3, 4; Class Basketball 2, 3; Home Room Basketball 1, 2, 3; Home Room Soccer 4.

JACK C. DIMON
Minneapolis West High

496 Woodbine Avenue
Cornell

"Jack"

"Track's a great reducer, huh Jack?"

Track 3; Cross-Country Captain 3; Manager of Junior Play 3; Track 4; Junior Dance Committee 4; Manager of Cross-Country 4.

BERNICE DIXON
Prepared No. 29

43 Essex Street
Rochester Normal School

"Dick"

"She doesn't shout about it but she's usually right."

Glee Club 2, 3, 4.

KARL F. DODGE
Prepared No. 16

225 Weldon Street
Cornell

"Si"

"As silent as the pictures on the wall."

Honor Roll.

GEORGE H. FORDHAM
Prepared No. 4

111 Spring Street
New York University

"Sleepy"

"My motto is, 'Always cheerful.'"

Midget League Basketball 1; Captain Midget League
Basketball 2; Mid-Year Book Staff 4.

WILLETTE ALICE FOSTER
Prepared No. 19

493 Flint Street
Mechanics Institute

"Fuzzie"

"Let appreciation be given where appreciation is due."

Frosh Reception Committee 1; Glee Club 1, 2, 3, 4; Liberty Bond Committee 1;
Soph Party Committee 2; Chinese Operetta 2; Riding Club 3, 4; Science Club 4.

GUY S. FRISBIE
Prepared No. 16

133 Aldine Street
Mass. Institute of Technology

"Fuzzy"

*"Wele conde he how to serve his classe ful wele
And eke the Occident ot make sele.
For our most esteemed president is he,
Ful mouche he thinks but litel does he say."*

Class Vice President 1, 2; Executive Council 2, 4;
Ass't. Soccer Manager 3; Junior Play Cast 4;
Chinese Relief Committee 4; West High Day Com-
mittee 4; Managing Editor Occident 4; Class Presi-
dent 3, 4; Honor Roll.

ROBERT B. FRY
Prepared No. 29

41 Child Street
New York University

"Bob"

"I would rather be than seem to be."

Mid-Year Book Staff 4.

E. BLAIR GARLAND
Prepared No. 7

108 Marlborough Road
Boston Tech.

"Beg"

*"No matter how the style is set,
Blair will follow it, You bet!"*

Middleweight Basketball 1; Class Soccer 1, 2; Soccer
Reserves 3, 4; Home Room Basketball 3; Honor
Roll; Class Ball 4.

WALLACE D. GIFFORD
Prepared No. 16

174 Thurston Road
University of Pennsylvania

"Giffy"

"The ladies call him sweet."

Class Treasurer 1; Class Sleigh Ride Committee 2;
Soph Party Committee 2; Science Club 2; Junior
Dance Committee 3; Mid-Year Book Staff 4; Hal-
lowe'en Party Committee 4; Senior Play Cast 4.

EVELYN M. GOHEEN
Prepared No. 4

108 Cady Street
Commercial College

"Evy"

"Gentleness in a woman is a virtue."

Book Exchange 1, 2.

WILLARD GUCKER
Prepared No. 7

3540 Lake Avenue
Cornell

"Bill"

"And Frenche he spak ful faire and fetisly."

Class Track 1; Class Secretary 1; Track Team 2; Soccer Reserves 2; Soph Party Committee 2; Class Vice-President 2; Class Basketball 2; Class Baseball 2; Class Soccer 2; Track Team 3; Soccer Team 3; Class Basketball 3; Junior Dance Committee 3; West High Day Committee 3; Manager of Track 3; Glee Club 3; Class Basketball 3; Track Team 4; Soccer Team 4; Secretary of Students' Association 4; Business Manager of Senior Play 4; Executive Council 4; Class Basketball 4; West High Day Committee 4; Home Room Representative 4.

IRMA LEONA HIXSON
Prepared No. 24

32 Raymond Street
City Normal School

"Im"

"To know her is to love her."

Chinese Operetta 1; Home Room Representative 1; Glee Club 2.

HAROLD HOUGHTALING
Prepared No. 30

200 Sherman Street
University of Rochester

"Huffy"

"What's in a name."

Class Basketball 4.

STUART J. HOWK
Prepared No. 14

78 Tremont Street
Undecided

"Stew"

"And then the lover, sighing like a furnace."

Midget Basketball League 1; Home Rome Basketball 2; Class Soccer 3; Class Basketball 3, 4; Class Baseball 4.

KARL E. HUBER
Prepared Pittsburg, Pa.

230 Warwick Avenue
Penn. State

"Buddy"

"But truth to say, I know not how men call him."

Junior Four Minute Man Contest 2; Class Basketball 2, 3, 4; Class Soccer 3; West High Day Committee 4.

EDMUND KANE
Prepared St. Augustine

18 Copley Street
Undecided

"Eddie"

*"Ful longe were his legges, and ful lene,
Y-lyk a staf, ther was no calf y-sene."*

LEO KERSTEIN
Binghamton Central High

20 Congress Avenue
University of Pennsylvania

"Oleo"

"Oh, how Leo can tickle—any instrument!"

Band 3, 4.

DOROTHY LEONE KINNE
Manlius High School

511 Woodbine Avenue
Syracuse University

"Dorothy-Darn-It"

*"To every one, she's always kind,
And does the best that's in her mind."*

MILDRED E. KRAMER
Prepared No. 13

152 Grand Avenue
Business

"Mickey"

*"Trees moan, lightning flashes." Don't
get excited Mildred's telling a story.*

ALICE L. LEE
Prepared No. 7

4312 Lake Avenue
Business

"Ally-boo"

"We wonder why Alice is interested in race riots."

ROBERT M. LOEB
Prepared No. 16

278 Ellicott Street
Undecided

"Bob"

"Then saw you not his face?"

Executive Council 3, 4; Class Soccer 3; Class Baseball
4; Home Room Representative 4; Honor Roll.

ORVILLE VINCENT LOCKLIN
Prepared No. 13

52 May Street
Undecided

"Fat"

*"Life's a race, and each runner the winner
of his destiny."*

Track 3, 4; Cross Country 3, 4; Manager of Class
Track 3; Book Exchange 3; Class Basketball 3;
Class Soccer 3; Home Room Basketball 3; Adv.
Manager Mid-Year Book 4; Honor Roll; Indoor
Track 4; W. H. L. C. 4.

HENRY B. MARTIN
Prepared No. 7

150 Selye Terrace
Cornell University

"Hank"

"Have you a little 'Fairy' in your home?"

Soph Party Committee 2; Sleigh Ride Committee 2;
West High Picnic Committee 3; Class Picnic Com-
mittee 3; Hallowe'en Party Committee 3, 4; Class
Dance Committee 4; Property Manager Junior Play
4; West High Day Committee 4; Business Manager
Mid-Year Book 4; Class Treasurer 3, 4; President
W. H. L. C. 4.

HELEN E. MAXSON
Prepared No. 3

85½ Adams Street
Undecided

"Just Helen"

"One of our 'Titian Tints.'"

EDITHA L. McRAE
Prepared No. 6

485 Lexington Avenue
University of Rochester

"Eddie"

"What would the world do without fair women?"

Home Room Representative 1; Gym Meet 1, 2; Fresh-
man Reception 1; Chinese Operetta 1; Glee Club
2, 3, 4.

KATHERINE MENZIE
Prepared No. 7

167 Seneca Parkway
Wellesley College

"Katy"

*"And lightly was her tiny nose
Tiptilted like the petal of a flower.
For Katherine's sweet as any rose,
Within its fairy bowser."*

Occident Staff 2, 3; Hallowe'en Party Committee 2,
3, 4; Sleigh Ride Committee 2, 4; Class Picnic
Committee 2, 3; Class Secretary 3, 4; Chinese Relief
Fund Committee 4; Senior Play Cast 4; Mid-Year
Staff 4; W. H. L. C. 4; Honor Roll.

FREDERICK R. METZINGER
Prepared No. 17

517 Lyell Avenue
University of Rochester

"Fritz"

*"A versatile youth
Who never has spoken a word uncouth."*

Midget Basketball League 1; Lightweight Basketball League 2; Home Room Basketball League 3; Senior Play 4; Home Room Soccer 4.

KATHERINE SLITER MILLER
Prepared No. 7

40 Augustine Street
Wellesley College

"Cass"

"Is there any mail for me today?"

Gym Meet 1; Girl's Class Cheerleader 1; Hallowe'en Party Committee 2; Picnic Committee 3; Junior Party Committee 4; Sausage Roast Committee 3; Chinese Relief Committee 4; Mid-Year Book Staff 4; Home Room Representative 4; French Relief 4.

IRENE MUNTZ
Prepared No. 16

196 Sawyer Street
Mechanics Institute

"Renie"

*"She wins good friends everywhere
With her winning smile and carefree air."*

RUDOLPH NAPODANO
Prepared No. 3

466 Exchange Street
Albany Law

"Nap"

"Altho Rudi owns a speedster, he is an advocate of law and order."

Class Basketball 3, 4; Home Room Basketball 3; Auto Parking Committee 4.

MILDRED HELEN NOLTA
Prepared No. 30

251 Magnolia Street
R. B. I.

"Billie"

"Success comes to those who work for it."

HELEN E. OLANDER
Prepared No. 19

290 Reynolds Street
Business

"Oleo"

"Men delight not me."

Inter-Class Gym Meet 2, 3; Athletic Association 2, 3;
Basketball 2, 3, 4; Honor Roll.

GLADYS PALMER
Prepared No. 4

401 Champlain Street
City Normal

"Palmy"

"There's a naughty little twinkle in her eye."

ELIZABETH PERCY
Prepared No. 29

12 West Avenue
Homeopathic Hospital

"Betty"

"Every one has some ability, but not like hers."

Home Room Representative 2; Riding Club 3, 4;
Mid-Year Book Staff; Invitation Committee Chair-
man 4; W. H. L. C. 4.

ELIZABETH B. PETTY
Prepared No. 13

186 Linden Street
City Normal School

"Petty"

"So different, don't you think?"

Chinese Operetta 1; Glee Club 1, 2, 3, 4; West High
Day Committee 3.

WESLEY PITT
Prepared No. 7

343 Birr Street
Technical School

"Hey Pitt"

"He is tall, dark and handsome."

Class Basketball 3, 4; Home Room Basketball 4;
West High Day Committee 4.

HAROLD PIXLEY
Prepared Gates No. 4

Coldwater, N. Y.
Mechanics Institute

"Pick"

"He has a very vivid imagination."

Midget League Basketball 1; Lightweight Basketball
2; Mid-Year Book Staff 4.

HELEN G. PORCHET
Prepared No. 7

74 Augustine Street
University of Rochester

"Tubby"

"Amor vincit omnia."

Chinese Operetta 1.

DOROTHY E. REED
Prepared No. 29

283 Wellington Avenue
Rochester Normal

"Dot"

*"A modest and retiring lass,
One of the brightest in the class."*

Chinese Operetta 1; Gym Meet 1, 2, 3; Baseball 1, 2, 3,
4; Class Basketball Team 2, 3, 4; Athletic Association 3, 4; French Club 4; School Basketball
Team 4; Honor Roll.

GRETTA M. RICHARDSON
Prepared No. 3

167 Troup Street
University of Rochester

"Gret"

"If I don't want it you can't make me take it."
Glee Club 1, 4; Orchestra 2, 3, 4; Special Chorus 4.

MABEL MARION RIEK
Prepared No. 19

453 Hawley Street
Rochester Normal

"Riekie"

"I try to do as I would like to be done by."
Glee Club 2, 3, 4; Chinese Operetta 2; Special Chorus 4.

CAROLYN RITTER
Prepared No. 8

78 Harris Street
City Normal

"Carrie"

"The wisest way is to give a maiden a voice."

MILDRED MAY ROSE
Prepared Gates No. 3

Chili Road, Coldwater
City Normal

"Milly"

"This rose was not born to blush unseen."

MABEL ROSS
Prepared No. 29

60 Warwick Avenue
University of Rochester

"Mab"

"Her greatest ambition is to be a concert musician."

Soph Party Committee 2; Chinese Relief Committee 3.

FREDDA ROSSER
Prepared No. 4

26 Epworth Street
City Normal

"Babe"

*"She worries at morn, she worries at night,
But in the end, she comes out all right."*

EDNA RUMSEY
Prepared No. 19

268 Columbia Avenue
Normal

"Dickie"

"Her tongue is ever ready."

Glee Club 2, 3, 4; Chinese Operetta 2.

MABEL RUSSELL
Prepared No. 19

21 Magnolia Street
City Normal

"Mibs"

"A combination of sense and nonsense."

Glee Club 3, 4; Riding Club 3.

EVA MAREE SCISM
Prepared No. 13

1500 South Avenue
Ohio Wesleyan

"Maree"

"A shy reserve enfolds her like a cloak."

Picnic Committee 2; Senior Party Committee 4.

MARY EMILY SHEDD
Prepared No. 7

1075 Lake Avenue
National Cathedral

"M"

*"The music that can deepest reach,
And cure all ill, is cordial speech,
Mary has always the right word to say,
So you'll soon be comforted, feel how you may."*

Class Secretary 2; Hallowe'en Party Committee 2, 3,
4; Sleigh Ride Committee 2; Home Room Party 2;
Class Vice-President 3; Class Picnic Committee 3;
Executive Council 4; Mid-Year Book Staff 4; Vice-
President W. H. L. C. 4.

CARMEN SILLATO
Prepared No. 3

208 Adams Street
Undecided

"Carm"

"He is Epicurus' own son."

Midger Basketball 1; Home Room Basketball 3;
Home Room Committee 3; Chinese Relief Campaign
3.

ELIZABETH LORRAINE SHULTS
Prepared No. 3

303 Flint Street
Undecided

"Betty"

*"A maiden scientific
Whose knowledge is really terrific."*

Glee Club 3; Honor Roll 4.

CLIFFORD T. SMITH
Prepared No. 29

111 West High Terrace
University of Rochester

"Kip"

"He strides like the hero of old."

HELEN ELEANOR SMITH
Prepared No. 29

8 Algonquin Terrace
University of Rochester

"Smitty"

*"A merry heart goes all the way.
A sad tires in a mile."*

Hallowe'en Party 2; Chinese Relief Fund 4; Announce-
ment Committee 4.

INA B. SMITH
Prepared No. 19

314 Hawley Street
Undecided

"Eena"

"When there's work to be done, we call on Ina."

Class Treasurer 1; Liberty Loan Three Minute Speech
1; Sleigh Ride Committee 2; Hallowe'en Party Com-
mittee 3, 4; Mid-Year Book Staff 4.

KATHRYN SMITH
Prepared No. 6

33 White Street
Undecided

"Kay"

*"Our Kathryn is a little peach,
Tho most of us she must beseech
To shrink some ere she us may reach."*

Mid-Year Book Staff 4.

RUTH STAUFFER
Prepared No. 19

205 Sawyer Street
Business

"Rufus"

"A good disposition is much to be envied."

RALPH E. STEELE
Prepared No. 29

269 Wellington Avenue
University of Pittsburg

"P. D. Q."

*"Let him who works the client wrong beware the
patrons ire."*

Midget League Basketball 2; Class Soccer 3; Class
Baseball 3; Mid-Year Book 4.

GENEVIEVE M. STEPHENS
Prepared No. 3

61 Greig Street
Business

"Jennie"

"Sweet Genevieve!"

Chinese Operetta 1; Gym Meet 1, 2; Basketball 2;
Honor Roll 4; Custodian of the Flag 4.

VIRGINIA TEAL
Prepared No. 7

74 Alameda Street
Undecided

"Gige"

"A friend is the link in life's long chain that bears the greatest strain."

Red Cross Committee 1; Home Room Representative 1; Executive Council 2; Junior Party Committee 3; West High Day Committee 4.

CLARA BERTHA THOMAS
Prepared No. 7

564 Clay Avenue
University of Rochester

"Clare"

"To minister delight to man, to beautify the earth."

Gym Meet 1, 3; Soph Party 2; Glee Club 3, 4; Hallowe'en Party 3; Mid-Year Book Staff 4; Senior Play 4; W. H. L. C. 4.

HARRY W. TOMPKINS
Prepared No. 7

287 Maplewood Avenue
Undecided

"Bud"

*"The soul of an artist, clever is he,
A mechanic, a musician, a man, all three."*

Soph Party 2; Senior Dance 4; Hallowe'en Party 4; Chinese Relief Committee 4; Junior Play 4; Mid-Year Book Staff 4; Senior Play 4.

LOUISA TYLER
Prepared Gates No. 1

171 Troup Street
Cornell University

"Louie"

*"Golden hair, eyes of blue
That's Louisa with heart so true."*

Orchestra 2, 3, 4.

LOUIS G. WALZ
Prepared No. 29

353 Wellington Avenue
University of Pennsylvania

"Lou-ee"

*"Our youths and wildness shall not wit appear
But all be buried in his gravity."*

Science Club 1; Class Soccer 2; Class Baseball 3; Glee
Club 4; West High Quartette 4; Senior Play 4.

C. WESLEY WERTH
Prepared No. 4

177 Reynolds Street
University of Rochester

"Worthless"

*"We wondered, still the wonder grew,
That one small head could carry all he knew."*

Midget Basketball 1; Four Minute Man Speaking
Contest 1; Orchestra 1, 2; Lightweight Basketball
2; Class Soccer 2, 3, 4; Home Room Basketball
2; Class Basketball 3, 4; Class Baseball 3, 4; Class
Track 3; Mid-Year Book Staff 4; Soccer Reserves
4; Honor Roll 4.

HELEN LOUISE WETZEL
Prepared No. 13

75 Poplar Street
Eastman School of Music

"Pretzel"

"A true friend, understanding, sympathizing, cheering."

Gym Meet 2; Mid-Year Book Staff 4.

NONIE M. WHEELER
Prepared out of town

285 Jefferson Avenue
City Normal

"Nonie"

"And of hir smyling was ful simple and coy!"

IRENE ERNESTINE WHITE
Prepared No. 19

179 Fitzhugh Street
Normal School

"Whitie"

"I sometimes speak and let the world remember that I'm here."

MARION WHITE
Prepared Honeoye Falls High

194 Aldine Street
Simmons College

"Bob"

"Her charm lies in her 'Bonhomie.'"

Tennis Club 3; G. A. A. Riding Club 4.

BRUCE OWEN WINANS
Prepared No. 3

210 S. Fitzhugh Street
University of Rochester

"Bo"

"He seems a man of cheerful yesterdays and confident tomorrows."

Midget Basketball League 1, 2; Home Room Representative 2; Class Soccer 3; Interclass Track 3; Editor-in-chief Mid-Year Book 4.

DOROTHY WOERNLEY
Prepared No. 13

509 Mt. Hope Avenue
Undecided

"Dot"

"A kind and gentle heart has she to comfort friend and foe."

Glee Club 2, 3, 4; Special Chorus 4.

EDYTHE R. YATES
Prepared No. 7

219 Selye Terrace
Mechanics Institute

"Betty"

"Come what may, I'll take it calmly."

THE First Stage—Freshmen, young but not guileless. When the members of this most renowned of classes first began making their daily journeys toward Genesee Street people didn't take much notice of them but it wasn't long before they realized just what had come into their midst, a super-class destined for renown. Why, the games were dead without them and the shelf (freshmen were allowed in assembly in those days) made so much noise that sometimes even the seniors deigned a yell or two in its general direction. That was just preparation.

We proceed to the Second Stage, advanced and promising. We braved a Hallowe'en party where everybody stood on his dignity and the boys didn't dance, but stood around in corners trying to look bored. Nevertheless, it was a success, for two months afterwards the class celebrated with a sleighride and dance. Everybody seemed to have learned how to keep time to the music in the intervening time so the affair came bravely to an end.

The Third Stage—Upper classmen and feeling pretty big; but didn't we have a right? What a past! But, Oh! What a future!

That May we had a regular picnic at Corbett's Glen where everybody played baseball and generally returned to his youth. Mr. Ford roasted hot dogs and we kept him busy. In fact, they tasted so good we decided to let him try again. So the next October, we all walked up to Genesee Valley Park with our sausages and charcoal. We arrived about three-thirty, but were all so hungry that when another part of the class arrived at five there was nothing in the shape of food to be seen.

That same month we had another Hallowe'en party, better than the last. Harry Tompkins had a vaudeville performance staged in the assembly besides the dancing in the corridors. You know what a regular party is.—

Hurrah! The Last Stage. Seniors. Dignified? No. Happy? Yes.

We planned a sleighride; but the weather man made a mistake so we danced in the gym, instead. There was another performance in the assembly, too. Everything went all right while the performers were solemn; but then—they drew the curtain.

Next, we did something for the school. On April 29th, the classes of January and June, gave the Junior Dance. Those who didn't come have been told by this time what they missed and the others don't have to be told. Green cherries in the punch and Damon's Orchestra! Enough? We'll say so!

The next month the two classes presented the play "Green Stockings" under the direction of Miss Tripp. To say that it was success is putting it altogether too mildly. It was the best in years and kept the audience laughing for two straight hours.

The Senior Hallowe'en party was the best of the three, as it should have been. It was the last class party and everybody turned up ready to do something.

For the Senior play Mrs. Ellis picked out Desraeli, a very ambitious undertaking for high school pupils; but a play very well-known and interesting. It was remarkably well portrayed and the elaborate, old-fashioned costumes furnished an unusual setting.

The Senior dance, like the Junior dance, speaks for itself. It was a Christmas party with decorations to match.

I draw to a close. I could write on or about our exploits in baseball, track, soccer, basketball. The class was represented in all from its infancy; to say nothing of the Occident, whose editor is our President.

In all patriotic and money raising attempts besides the West High Day affairs the class has been more than active. As I said before, this account grows lengthy and might continue ad infinitum if it weren't for the editor who allowed it so much space and no more. The history of the class in West High School ends, but another is just beginning. May it be as glorious and desirable as the one just completed.

Secretary

KATHERINE MENZIE

ALL CHANGE FOR CORBETT'S GLEN.

WE, the defunct class of January, One Thousand Nine Hundred Twenty-two of the West High School, Genesee Street, Nineteenth Ward, City of Rochester, County of Monroe, State of New York, United States of America, North America, Western Hemisphere, Planet Earth, The Universe and possibly Heaven and—, being squirrel's food and those articles which are most often used in gymwork, and having fallen arches, therefore not held responsible do hereby constitute and cause to be set down this, our Last Will and Testament, donating, dividing and bequeathing as hereby stated:—

- First* To the beloved lunch-room we bequeath all our used up noodles for the purpose of better noodle soup.
- Second* To Mr. Coon we leave our "footprints on the sands of time."
- Third* To Harold Loomis we leave the popular "Sweet Genevieve" (a song) to keep him good natured.
- Fourth* To John Couper we bequeath our speedometer, being such a fast class, for his Red-Bug.
- Fifth* To Roger Underwood we leave Orville Locklin's last volume on track-work—"How to Become a Table Runner."
- Sixth* To the Juniors we leave the still mystified hiding place of the broken shovel to be looked up.
- Seventh* To the Freshmen girls we leave Celeste Andersen's latest achievement of vampiring without knowing how.
- Eighth* To the Math. Department we leave the intricate problem of how "Pa" Carpenter keeps his equilibrium.
- Ninth* To the faculty we bequeath the memory of our smiling faces and happy dispositions, knowing that they are needed to keep up the good work of West High.

Given under our hand and foot and legally sealed by the chewing gum found under lunchroom tables, this tenth day of January, in the One Thousand Nine Hundred and Twenty-second year of our Lord.

The Class of January 1922

per W. D. GIFFORD

PROPHECY

A few years after I left college, by great luck, I had invented Pixley's hair tonic, and have had great success with it ever since. Not long after it was put on the market I found that I must have someone to advertise it for me, and among my old school mates I discovered the very one, Bernice Dixon, who had always had lovely hair. She and I had been very successful and so I had decided to take a rather extended vacation. First I visited New York City and in my explorations discovered Guy Frisbie who owned a Sardine Factory and was prominent in society with his wife, formerly Katherine Menzie of High School Days. Together we attended a fine musical comedy which we found was called the "Terrible Twins." It had been written by Orville Locklin, and featured Louis Walz, as the leading man. When we looked over the program, to our surprise we found Ethel Allen and Clara Thomas were "the twins," Ethel sang and Clara danced. As we read on we were more than astonished to find Fred Metzinger as manager, Blair Garland as the celebrated dancer, Harry Tompkins costume designer, (of all things!) and all from West High Jan. '22 Class.

After the show was over we rushed behind the scenes and had a regular surprise party, after which we decided to go all together to Greenwich Village for a mid-night supper. We called taxies and started. We had gone but a short distance when the driver turned around, and if it wasn't Leo Kirstein, whom we immediately added to our party, then and there. On arriving he suggested we go to Alice Foster's studio which was always open. Wishing to see Alice again, we hurried there and found Wallace Gifford and Helen Porchet there, both New-School poets. By this time we were quite excited after meeting so many school-mates and started recalling those of whom we knew. I heard that Katherine Miller was teaching French back in West High School, Helen Smith was an English teacher, Fredda Rosser was librarian, and that Dorothy Reed and Dorothy Atkin were in the Gymnasium Department there. We heard that Edna Rumsey had a boarding school and that Lucretia Colby was the teacher of etiquette. Katherine told us that Helen Olander and Helen Wetzel were running a very successful business school in Rochester; and you'll never guess—Celeste Andersen had been elected Mayor at the last Election! Alice said that Ima Hixson had started a chain of candy stores somewhat like the Fanny Farmer of our days and was doing fine. While we had been talking, Guy had been phoning, and in a few minutes in walked a whole crowd of people. In a minute we were more excited than ever, for among them were some more of our High School friends, whom Guy had routed out for our informal reunion. Eva Scism was there and we found that she was a very successful interior decorator, in fact, had planned the decorations for one of New York's largest theaters. She introduced Irene Muntz to us as the dressmaker in New York and Genevieve Stevens as her model. Then Gladys Palmer came up wearing one of Irene's creations and we were fairly stunned, but we learned afterward that Gladys lead the style in New York and we believed it! At the same time we heard that Helen Maxon lead the style in hair dressing, and well she might, we agreed. Clara Argento, who had become an artist, had brought some of her pictures to show us, and one we liked best was a portrait of Ruth Beecher who we heard was a society belle, but was not married though she had many chances. Mabel Riek and Florence Henry said they were doing settlement work in New York. After we had talked each other over, we

asked more questions and found that Mabel Russell was a school teacher and Evelyn Goheen the head of the Y. W. C. A. in Rochester, while Elizabeth Schults was an English Professor at Vassar, and Caroline Ritter was in the 1932 Follies.

Suddenly I glanced at the clock and jumped for the door. I called goodbye as I ran, for I had but a short time to catch my train. I had decided to visit at the ranch owned by my old chums in W. H. S., Stuart Howk and Robert Fry, who had both married girls of our class, Louisa Tyler and Mildred Rose respectively. I arrived at the station just as the caller was announcing the trains. I rushed up to him to ask which track my train was on, and as I did so, I recognized Clifford Smith. We had only time to speak a word when I had to hurry on. The train was nearly full when I got on, and out of breath I dropped into the first vacant seat without glancing at my neighbor. As the train started he tapped me on the shoulder and said, "Your name is Pixley, isn't it? Didn't you go to W. H.?" I turned to the speaker and recognized Howard Cook. We immediately started to talk over school days and exchanged all the news we had. He said he was an advertiser for a simplified-spelling book, which, by the way, had been written by two W. H. girls Dorothy Kinne and Ruth Stauffer. He had hardly stopped speaking when he nudged me excitedly, and said, "Look who's coming down the aisle—of all things! I looked up and there I beheld Carl Huber strutting down the aisle selling papers and magazines. We recognized each other, spoke a few minutes together and then he went on, after we had bought some papers, magazines and a book, which he dared me to buy without looking at. As I glanced over the sport notices in the paper my eye caught the name of Wesley Werth and I saw that he was the sport editor. Just then another caught my eye. It was a notice of the names of the Olympic team for that year. Among them I found Walter Cherry, record swimmer; Dorothy Woernley, swimmer; and Willard Gucker, and Jack Dimon, in track. We thought this was a fine showing for our class. The next page I happened to turn to, was "Advice to the Lovelorn" and if I didn't find Edythe Yates' name as the editor. Now I was getting excited again, and when I picked up the magazine, I first looked to see what it was and who was the editor—and I was not disappointed! There was Mildred Noda's name as editor of the Ladies Home Journal. While I had been doing this Howard had picked up the book and now he handed it to me saying, "Look at that carefully," I did, and if it wasn't "How to Look Thin," by Elizabeth Petty. These discoveries kept us busy for a while and before long our station was announced. Howard and I decided to go to a hotel together, and having called a taxi we rode off. At the hotel, as I paid the driver, I happened to glance at him, then I poked Howard, and we both pounced on—Clint Burhans! Then we had an all-around good talk for a few minutes before he went. We stayed at the hotel for a short time and then started out to a near by vaudeville house to spend the time till my train was due. On the way we were attracted by a crowd and pushed in to find out the trouble. It seems that a woman had been listening to a speaker and turning away had not noticed an approaching auto; and had been hurt. We saw a tall young lady busily taking notes, and taking her for a reporter, as she turned out to be, we approached her to find further details. As she turned we recognized Elizabeth Percy. Of course she was willing to tell us the details, and, by chance, they were extremely interesting. The traffic cop, Rudolph Napadono, had made a mistake, and George Fordham, who was driving a collapsible Ford, which Henry Martin had sold him, had run into Ina Smith who had been listening to Carl Dodge enlist recruits for the Bachelors' Club. Ina now, was doing research work for the famous archeologist, Carmen Sillato, and had lately become very near-sighted. Probably that was one cause of the accident. Elizabeth also told us that Bruce Winans, who was a lawyer and getting quite fat, had happened to be on the spot and would take care of the case which would probably come up in Judge Houghtaling's court soon. Ina had been cared for by a trained nurse in

the crowd, and she was no one else but Mabel Ross. We questioned, exclaimed, and talked some time, and asked her if she had any more news. She thought a minute and then told us that Greta Richardson and Editha McRae were on a concert tour. Greta at the piano and Editha singing. Marion White, we found, was the city's first lady undertaker and was doing a rushing business, owing to the novelty, most likely. She added that Mary Shedd had had a disappointing love affair a few years ago and since then had enthusiastically taken up prison reform. We discussed them all, and promising to write, left her for the show.

We had hardly settled in our seats when an act entitled, "A Good Man is Hard to Find," was announced, and we nearly fainted when the two actors turned out to be Robert Loeb and Joseph Bentley. How the mighty had fallen! After the show we talked with them a minute, then I sent a telegram to "Stew," bade Howard good-bye and took my train. I rode quite a while when suddenly the train stopped, and all was confusion but soon the conductor came thru and explained that a rail had been dislodged and would be fixed in an hour. As he neared my seat I glanced casually at him, but my next glance was *not* casual for there, in the blue uniform of a conductor stood Henry Steincamp of my class. We had time to only speak and then he had to go. Then I decided to take a walk to the engine to see the trouble and as I neared it I heard a voice which I knew I had heard before, swearing mightily, (and another voice expostulating and trying to calm the other.) I hurried up and my suspicion was verified, for there stood Wesley Pitt in the greasy over-all and jumper of an engineer swearing on, (and Bill Andersen a minister—of all things—! trying to stop him.) I laughed aloud and they turned and saw me. We had a mutual exclamation party which was soon interrupted by a mail clerk from the train who turned out to be Edmund Kane. With exchanging news and so on, the time was soon up, the train started, and in a short time I got off at my stop.

In the station, a tanned young man met me and asked if I was going to "Hauck" Ranch. When I replied in the affirmative he asked me to come with him. He drove me to the ranch, and all the way I tried to remember where I had seen him before. As soon as I arrived I asked "Stew" and he called him in with two others. No wonder I had remembered his face, for it was Dwight Beckwith, grown husky and big, and the two others were Elbert Carver and George Codd. We sat around the fire then, and exchanged experiences. They told me that Caroline Brazie lived in the next town with her husband who was a college professor there. Elbert told me that Mildred Kramer was a dentist in Rochester, and George volunteered the information that Mildred Clare was the millinery buyer at Sibley's in Rochester, too. They both seemed to know a great deal about those girls.

I stayed at the ranch for several weeks, and then left for farther West. In Los Angeles I ran across Dorothy Broderson, who told me she was in the Movies, and I later found out she had gained entrance by the great popularity given her beautiful skin, on which she claimed she always used Irene White's face lotion. Those were surprises to me, and I told her the news of our old class of January '22 that I had learned on my trip.

From Los Angeles I went to San Francisco to see a great tennis match between Ralph Steele, Champion of California, and H. Trimby, Champion of the U. S. I had been looking forward to it for some time, and my expectations were justified, for it was great! Ralph won after a hard fight. After the games were over I went to see both the boys, and we gossiped like old maids for hours. They had one very interesting piece of news for me—Nonie Wheeler had turned Bolshevik and gone to Russia! Well I never would have believed it if they hadn't forced me to! Ralph took me home with him and introduced me to his wife, who had formerly been Alice Lee of West High School. I was delightfully surprised, and

in our conversation she told me that Kathryn Smith had married a Canadian farmer and lived in Canada.

The next morning I took the train for home again. I had had a delightful vacation, and it was wonderful to meet and hear of my school friends as I had. It brought back the days as I traveled back to Pixley's Hair Tonic, and I lived over my school days again at West High.

The memory of those days previous to 1922 when I traversed the "primrose path" to dear old West High refreshed me as I returned home to continue the sale of Pixley's Hair Tonic. Two bottles for the price of one. And now I say "au revoir" with the firm hope that I shall be privileged to meet again and again the members of the class of January 1922.

THE END

By INA SMITH
HAROLD PIXLEY

SCHOOL

Clare Thomas

Students' Association Officers

FRED LAWSON . . .	<i>President</i>
CELESTE ANDERSEN . . .	<i>Vice-President</i>
WILLIAM BABCOCK . . .	<i>Secretary</i>
RAYMOND SEIDEL . . .	<i>Cheer Leader</i>

The school has very good reason to be proud of its selection of the Officers for the Student's Association. It is seldom that we find four people of the renown and ability of Fred Lawson, Celeste Andersen, Bill Babcock and Ray Seidel working for the same end.

West High School Executive Council

MR. BENNETT	President—Ex Officio
FRED LAWSON	Vice-President—Ex Officio—Presiding Officer of the Council
EDWARD GRAY	Secretary
MR. WATSON	Treasurer

Council Members

CLASS REPRESENTATIVES

- Jan. '22 WESLEY WERTH
MARY SHEDD
ROBERT LOEB
- June '22 THEODORE MOONEY
FLORENCE SCHLENKER
HELEN KELLY
- Jan. '23 ESTHER HUBBARD
EDWARD GRAY
EUNICE GATES
- June '23 HELEN WHIPPLE
GARRATT CREBBIN
GERALDYN BAKER
- Jan. '24 GILBERT HATHAWAY
ELIZABETH HELEN
STANLEY GAFFIELD
- June '24 MARIE MOONEY
JOHN GRISANZIO
GALE EMERY

MEMBERS EX OFFICIO

- FRED LAWSON, *President Stud. Assn.*
CELESTE ANDERSEN, *Vice-Pres. Stud. Assn.*
WILLIAM BABCOCK, *Sec. Stud. Assn.*
MR. WATSON, *Treas. Stud. Assn.*
RAYMOND SEIDEL, *Cheerleader Stud. Assn.*
GUY FRISBIE, *Man'g Editor of Occident*
MR. BENNETT, *Prin. West High School.*

ALUMNI REPRESENTATIVE

- MISS KATHERINE HALSTED

FACULTY REPRESENTATIVES

- MR. HULEK, *Athletics*
MRS. ELLIS, *Dramatics*
MISS PARKER, *School Publication*
MISS MANCHESTER, *Lit. & Entertainment*
MR. SIAS, *Literary & Entertainment*

Standing Committees

ATHLETICS

- WILLIAM BABCOCK, *Chairman*
RAYMOND SEIDEL
EUNICE GATES
ELIZABETH HELEN
JOHN GRISANZIO
MR. HULEK

LITERARY & ENTERTAINMENT

- MARY SHEDD, *Chairman*
CELESTE ANDERSEN
ESTHER HUBBARD
MISS MANCHESTER
MR. SIAS

SCHOOL PUBLICATIONS

- GUY FRISBIE, *Chairman*
THEODORE MOONEY
EDWARD GRAY
MISS PARKER

DRAMATICS

- HELEN KELLY, *Chairman*
WESLEY WERTH
GILBERT HATHAWAY
MRS. ELLIS

FINANCE

- ROBERT LOEB, *Chairman*
HELEN WHIPPLE
STANLEY GAFFIELD
MARIE MOONEY
GALE EMERY
MR. WATSON

MUSIC

- FLORENCE SCHLENKER, *Chairman*
GARRATT CREBBIN
GERALDYN BAKER
MISS HALSTED

Occident

EDITORIAL

GUY FRISBIE	<i>Managing Editor</i>
FLORINE REYNOLDS	<i>Asso. Manager</i>
BARBARA BEACH	<i>Literary Editor</i>
ELMER WHEELER	<i>Asso. Literary Editor</i>
HOWARD ECKER	<i>Athletic Editor</i>
RICHARD MASON	<i>Editorial Editor</i>
DONALD BUCK	<i>Art Editor</i>
FLORENCE SWINBURNE	<i>Reporter</i>
EDWARD NUGENT	<i>Reporter</i>
JUDSON SCOTT	<i>Reporter</i>
FRED VAN ALLEN	<i>Reporter</i>
ALTHEA PERSSE	<i>Exchange Editor</i>

BUSINESS

THEODORE MOONEY	<i>Business Manager</i>
EDWARD GRAY	<i>Adv. Manager</i>
BRUCE TATLOCK	<i>Asso. Adv. Manager</i>
COBURN GOODWIN	<i>Publicity Manager</i>
HENRY OSBORNE	<i>Circulation Manager</i>
SHERMAN JUDD	<i>Asso. Circulation Mgr.</i>
DOROTHY WOBUS	<i>Adv. Secretary</i>
LAVINIA DONALDSON	<i>Secretary</i>
HELEN H. PARKER	<i>Faculty Adviser</i>

Senior Play

Director

Mrs. C. B. Ellis

MANAGERS

Business

PALMER TELLER

Publicity

WM. ANDERSEN

Stage

SHERMAN JUDD

Property

NORMAN BETTER

CAST

Duke of Glastonbury

WALLACE GIFFORD

Duchess of Glastonbury

CLARA THOMAS

Clarissa, Lady Pevensey

CELESTE ANDERSEN

Charles, Viscount Deerford

WILLIAM BUSH

Lady Cudworth

EULALIE NELLIS

Lord Brooke

WILBUR O'BRIEN

Lady Brooke

FLORENCE SCHLENKER

The Rt. Hon. Benjamin Disraeli M. P.

LESTER SLOCUM

Lady Beaconsfield

KATHERINE MENZIE

Mrs. Noel Travers

HELEN PHILLIPS

Sir Michael Probert; Bart

LOUIS WALZ

Mr. Hugh Meyers

HENRY F. HOPKINS, JR.

Mr. Fumley Foljambe

FRED METZINGER

Music

THE BAND AND ORCHESTRA

A GREAT deal of credit is due to Mr. Clute for his wonderful work with the members of the West High Band and the West High Orchestra, as well as to the members themselves. We have all noticed their rapid progress and have greatly enjoyed the selections given by them in the Assembly Hall. It is the plan of the band and orchestra to alternate in playing for the students at the regular assembly sessions.

It is also to be remembered further that the band and orchestra will take turns in playing for Americanization meetings throughout the winter, and last, but not least, the band will play to infuse us with even more spirit than we have, at the various games during the year.

WEST HIGH GLEE CLUBS

THE Boys' Glee Club is composed of twenty-five of the best singers in the school. However, there are many more who are excluded because of the exigencies of their schedules.

The Girls' Glee Club consists of sixty members who are all fine singers and who are doing splendid work. It is of interest to learn that the Girls' Glee Club is preparing to present an operetta, entitled "Pipes of Pan" and composed by Paul Bliss, which will probably be given in the Spring.

The combined Boys' and Girls' Glee Clubs are known as the Junior Festival Chorus. These Glee Clubs have been doing excellent work and must be given due credit.

BOYS' QUARTET

A SPECIAL Boys' Quartet has been chosen on merit. The members of this quartet are "Van" Stafford, Lowell McMillan, Louis Walz and Reginald Westbrook. We have all heard how well they can sing, have enjoyed their singing immensely and hope to hear from them more often. These boys are prepared to help out at class parties, entertainments, etc., when needed.

A second quartet is in the making which will probably be composed of Kenneth Loysen, Bill Lutz, Walter Raymond and Edward Vragel. We shall hope to hear from them soon.

Members of the Class of June 1922

IDA ALLWORTH	ALAN GRANING	HENRY OSBORNE
WILLIAM ANDERSEN	LOLA HADDELTON	ORION PAGE
ADA ARTHUR	THOMAS HARRINGTON	HELEN PHILLIPS
JOSEPH ATTARDO	HILDA HARTELL	FLORENCE POCOCK
FANNY ASHENBERG	ELEANOR HAUSEL	JOSEPH PULVINO
FRANCES BABCOCK	PAULINE HEMMETER	DONALD RATHJEN
WILLIAM BABCOCK	FLORENCE HOMAN	ELIZABETH RAPP
DOROTHY BARKER	HENRY HOPKINS	MILDRED REMINGTON
ALLEN BARONS	WINTHROP HOWE	FLORINE REYNOLDS
ADOLPH BASTIAN	MARVIN HOWK	GENEVIEVE ROGERS
ARTHUR BAUER	RUTH ISLER	MARY ROSSNEY
LEIGHTON BEERS	DOROTHY JOHNSON	ROBERT ROSSNEY
WARD BETTES	ELSIE JOINER	DELIGHT SALTER
ADELAIDE BEVAN	FRANK JONES	SAMUEL SAUER
ALICE BOWINS	SHERMAN JUDD	EDITH SAVAGE
GLADYS BRAYER	HELEN KELLEY	FLORENCE SCHLENKER
SYLVIA BROOKS	KATHERINE KERN	GLADYS SCOTT
ESTHER BROWN	HARRIET LONDON	RAYMOND SEIDEL
MARJORIE BROWNELL	MARGARET LANG	DAVID SHEARER
DONALD BUCK	WALTER LANG	DOROTHY SHOCRAFT
WILLIAM BUSH	LAVELLE LAWRENCE	ERIC SITZENSTATTER
MARGARET BUTTERFIELD	HENRY LESTER	LESTER SLOCUM
JENNIE BUYCK	HERNDON LEWIS	DOROTHY SMITH
EUGENE CARLEY	JEAN LOBBETT	MARGARET SMITH
ESTHER CARR	ROBERT LOGIE	VIRGINIA SMITH
MARJORIE CARTER	HAROLD LOOMIS	VAN STAFFORD
THEODORE CASE	MILDRED LOWELL	EARL STEEVES
MARY CHASE	RUTH LUIG	NORMAN STEVENSON
LEROY CONKLIN	GERALD LUX	ESTHER STROCK
MARJORIE CONKLIN	STEWART LYONS	JULIA STUBBLEFIELD
JAMES COOLEY	GLADYS MACKAY	EMMET SULLIVAN
MORRIS CULHANE	JOHN MACMILLAN	MARY SULLIVAN
GERTRUDE CURTIS	GRACE MADDEN	ORA SWAN
CALETHA DARK	ADOLF MARTIN	PALMER TELLER
LOIS DINSMORE	RICHARD MASON	FRANCES THOMPSON
ALEXANDER DUNBAR	RUTH MATHEWS	OLIVE TOMLINSON
HOWARD ECKER	ROBERT McAMMOND	FRANCIS TOOLAN
ADELAIDE EWING	FREDERIC MENDOLA	ESTHER TORPY
HELEN FAGAN	MILDRED METHERELL	HELEN TUTTLE
VERONICA FANNING	GEORGE MONROE	EDWARD VRAGEL
GERTRUDE FERM	IRWIN MONTAGUE	LOIS WAHL
EDWARD FISCHER	THEODORE MOONEY	ELMER WALBRIDGE
TREVLIN FISK	IRVING MOULTON	LEON WALTERS
WARREN FISK	MILLARD MOYNIHAN	KATHLEEN WARREN
THEODORE FREDERICK	THOMAS MULLANEY	DOROTHEA WATT
FRED FUMIA	RAYMOND MUMFORD	GLADYS WEILAND
ROBERT GARDNER	EULALIE NELLIS	CLARA WERLINE
EUNICE GATES	KENNETH NIBLACK	REGINALD WESTBROOK
EARL P. GEE	ESTHER NOELKE	MILDRED WHEELER
ISABEL GERTNER	WILBUR O'BRIEN	EDWARD WHITE
WILFRED GETMAN	HELEN O'GRADY	LORETTA YERGER
ELMER GOSSELIN	EDGAR O'NEIL	

June 1923

"TRAMP! Tramp! Tramp! Here we are," so said the class of June '23 as they entered the Portals of West High. The Class of June '23 has the reputation of having the best spirit in West High. This class has performed many noteworthy feats. In their freshman year the soccer team of this class put it over the rest by copping the championship. Not satisfied with one, this class, as sophomores won the interclass track meet by an overwhelming score.

June '23 has had many successful social affairs among them a Hallowe'en party last year and a class party last spring. The faithful advisers for the class are Mr. Rourke and Miss Cook. For the present Mr. Wheelan is ably taking the place of Mr. Rourke, who is unable to be in West High this year.

The class officers are: President, Paul Herrick; Vice-President, Marge Costello; Secretary, Southern Jennings, pro tem; Treasurer, James Mooney; Cheerleader, Southern Jennings. For many years the world has been looking for a synonym for "Spirit". At last they have found it. It is: June '23.

January 1924

THERE is something about the class of January 1924, that seems to draw one into the whirl of gayeties and good times. Perhaps it is the wonderful spirit of friendship among us all. We are now almost upper classmen, and still the spirit prevails among us as warmly and earnestly as ever.

In March we had our first big party with the boys' and girls' classes combined. Dancing and games were carried on in the corridors and an entertainment was given in the assembly hall, in which the main feature was a play given by some of the members of the class. Will we ever forget the "girl", Ralph Gray, as leading "lady?"

In June, just a few weeks before the closing of school, the whole class had a sausage roast at South Park. A ball game held a large place in the amusements of the afternoon. But oh, those eats!

On Friday night, October 28, 1921 the class held a joint party—a masquerade. It was a great success, and everyone had a wonderful time.

The class officers are: Stanley Gaffield, President; Hamilton Nivers, Vice-President; Lynn Phelan, Secretary; Gerald Walker, Treasurer; William Briston, Cheerleader.

The council members are: Gilbert Hathaway, Elizabeth Helen and Stanley Gaffield.

January 1925

THE boys of the Class of January 1925 held their organization meeting under the direction of their class adviser, Mr. R. Sherman Stowell on the 7th of March, 1921. The following officers were elected at that time: President, David Richardson, Vice-President, Joseph Tong Sing; Secretary, Chester McCormick; Treasurer, Lyle Garnish; Cheerleader, Howard Geil; Athletic Manager, Lyle Garnish.

The following members of the class were appointed by the class adviser and served on the general West High Day Committee: all of the above named officers and in addition thereto, Lucius Powell, James Connor, and Richard Hart.

At the opening of school this fall the withdrawal from school of the secretary, Chester McCormick necessitated the election of a new secretary. Consequently at a special meeting called by the class adviser at which President Richardson presided and Clark Dole acted as secretary pro-tem. James Connor was elected secretary for the remainder of the class year.

STUNTS

ASSOCIATE EDITOR

PHOTOGRAPHER

AN ADD, PLEASE !

NEXT !

E.B.G.

TREASURER

VICE PRESIDENT

HELEN

CLASS ARTIST

JUNIOR PLAY PICNIC

CELESTE

KATY

→
WHAT ?

GUY SPENDS
A QUIET
DAY AT THE
LAKE

ANOTHER
WHAT ? ?
←

←
NOW
YOU
CHASE
ME

MARY EMILY

School Days

The moments pass like long, long years,
As thru Geom I sit and sigh,
While angles, arcs and centipedes
Grin merrily, and pass me by.

The teacher smiles, she does not know,
My thoughts are far away,
I think how easy 'tis to bluff,
'Till comes examination day.

"An angle crossed by two straight lines,"
It means not much to me,
And my paper's virgin whiteness
Is blemished with a "C."

—VIRGINIA TEAL

COMMITTEES

FORD
ANDERSEN

WHITNEY
FRISBIE

MARTIN
MENZIE

CLASS OFFICERS

GUY FRISBIE
CELESTE ANDERSEN
KATHERINE MENZIE
HENRY B. MARTIN

President
Vice-President
Secretary
Treasurer

ADVISERS

MISS JEAN WHITNEY

MR. E. E. FORD

Committees

SOPH PARTY

KATHERINE MENZIE
KATHERINE MILLER
MARY SHEDD
ETHEL ALLEN
LUCRETIA COLBY
HARRY TOMPKINS

HELEN SMITH
RUTH BEECHER
CLARA THOMAS
MABEL ROSS
CELESTE ANDERSEN
HENRY MARTIN

GIRLS' PICNIC

EVA SCISM

KATHERINE MILLER

KATHERINE MENZIE

SLEIGH RIDE

HENRY MARTIN
LUCRETIA COLBY

KATHERINE MENZIE
MARY SHEDD

CORBETT'S GLEN PICNIC

HELEN TUTTLE
KATHERINE MENZIE

MARY SHEDD
HENRY MARTIN

SOUTH PARK PICNIC

HARRY SYLVESTER

KATHERINE MILLER

HENRY MARTIN

HALLOWE'EN PARTY

INA SMITH
CLARA THOMAS
MARY SHEDD
NORMAN BEITER

CELESTE ANDERSEN
HARRY TOMPKINS
HENRY MARTIN
KATHERINE MENZIE

KATHERINE MILLER

CLASS DANCE

HARRY TOMPKINS
KATHERINE MENZIE

CELESTE ANDERSEN
HENRY MARTIN

WALLACE GIFFORD

HALLOWE'EN PARTY

MARY SHEDD
HENRY MARTIN
CELESTE ANDERSEN

INA SMITH
KATHERINE MENZIE
EVA SCISM

A Bubble

A bubble floated 'cross the lawn
Dipping gracefully in the breeze;
Faltered as the sun shone thru',
Then vanished in the trees.

But in the instant that it stayed
The rainbow shades were mirrored there;
A shadow passed and left it grey,
Then all again was fair.

I paused to wonder, could it mean
That life is as that fairy sphere;
We live to dance, to weep, to sing,
Then as the bubble, disappear?

— VIRGINIA TEAL

“W” Men

SOCCER

MALCOLM BLACK, <i>Captain</i>	ALEXANDER DUNBAR, <i>Manager</i>
LEIGHTON BEERS	RAYMOND LITTLE
CLINTON BURHANS	ADOLPH MARTIN
ROBERT CONGDON	STANLEY POWELSON
RAYMOND CLARK	RAYMOND SEIDEL
MAURICE CULHANE	EARL STEEVES
WILLARD GUCKER	JACK URQUHART
MATHEW JACKSON	

BASKETBALL

ADOLPH MARTIN, <i>Captain</i>	CLINTON BURHANS
ROBERT CONGDON	HORACE HOWARD
	RAYMOND SEIDEL

CROSS-COUNTRY

JACK DIMON, <i>Captain</i>	WILLIAM BABCOCK
ORVILLE LOCKLIN	ROBERT MAC AMMOND

SWIMMING

ALAN GRANNING, <i>Captain</i>	DWIGHT BECKWITH
EUGENE BRICK	JOHN C. COUPER
	GORDON GRANT

Basketball

West High's Basketball Team started off its season with a sweep of glory, defeating Canandaigua 33-8 on Thanksgiving evening.

The Team shows fine passwork and quick play. With Adolph Martin as Captain, and Fred Lawson as Manager, we look forward to a fighting, winning team, which the school may be proud of.

Soccer

The Soccer team, led by Captain Black, has finished the most successful season ever played by any team wearing West High's colors. The men, playing consistent football, did not suffer a single defeat during its entire schedule. The only thing we regret is that hard luck forced us to play two tie games with East High. However, in spite of this West High certainly had a wonderful team. All hail to Black's fighting warriors.

WE SATISFY

The Sign of *Service* and *Dependability*

93-99 EXCHANGE STREET

Are "YOU" Satisfied With Your Laundry Work?

H. E. WILSON
FLORIST

Corsage Bouquets
Baskets and Designs
:: a Specialty ::

88 MAIN STREET EAST
GREENHOUSE STORE

835 HUDSON AVE.

Phone

Where the Young
Men Shop

The Latest and Snappiest
Styles in

Young Men's Suits
Overcoats and
Furnishings

Plymouth Clothes
Shop

MAIN AT PLYMOUTH

ROCHESTER CAMERA EXCHANGE

CHAS. M. ROWE, Manager

Kodak Finishing, Photo Supplies
Commercial Photography, Motion Pictures

55 SOUTH AVENUE

Main 3242

Senior Play "DISRAELI"

JANUARY 13 & 14, 1922

All Star Cast, Directed by Mrs. Ellis

HEARD IN THE LUNCH ROOM

"I ate some oxtail soup, and feel bully!"
"That's nothing, I ate some hash, and feel like everything."

"Really, though, why does a girl always close her eyes when a fellow kisses her?"

"That's easy. She's just told him that he was the first one, and she is ashamed to look him in the face."

CHEMISTRY EXPERIMENT

DIRECTIONS: In a laboratory of boys, add three pretty girls.

OBSERVE: The boys all turn to rubber.

Lives of great men all remind us,
As their pages o'er we turn,
That we're apt to leave behind us
Letters that we ought to burn.

Little chicken
On the lea-
Honk! Honk!
Fricassee!

FATHER: "Did you tell that young man that I'm going to turn off the lights at ten o'clock?"

CELESTE: "Yes, Dad."

FATHER: "Well?"

CELESTE: "He is coming at ten after this."

TEACHER: "Please explain the meaning of EQUINOX."

MARY: "EQUOS means horse, and NOX, night. It means NIGHT-MARE."

"Poor Mrs. Jones! I hear she has completely lost her mind."

"Yes, she has been giving a piece of it to everybody she has come in contact with for the past five years."

The Freshman stood on the burning deck,
But as far as I could learn,
He stood with perfect safety,
For he was too green to burn.
Some Freshmen think they are so wise,
But Seniors think them other-wise.

TIBBALS
STUDIO

Art Portrait
Photography

133 South Clinton Avenue
Rochester: :: :: N. Y.

Compliments of

Colt's Bakery and
Grocery

190 Plymouth Avenue

HOUGHTON'S
PRESCRIPTION
PHARMACY

880 West Mainst.
Rochester, - - - N. Y.

W. E. Sullivan

Correct Dress
for Men

MAIN at CLINTON

*"This space cannot hold all we would like to tell you of
our flowers"*

Come and See
Seeing is Believing

E. R. FRY :: :: Florist

882 WEST AVENUE

A teddy bear sat on the ice,
As cold as cold can be;
But soon he was up and walked away—
"Thy tale is told," said he.

MR. STOWELL: "What does the reign of
King Charles teach us?"
CO. GO.: "Not to lose our heads in moments
of excitement."

The boy who's late, resigns his fate;
There is no need to worry.
He'll meet his doom in 41,
And the next time he will hurry.

CHAMBERMAID: "I found seventy-five cents
in your bed this morning, sir."
PROFESSIONAL: "Ah, my sleeping quarters,
no doubt."

In the lunch room they also serve who only
stand and wait.

"He is going to cook up some kind of story
by way of excuse."
"Then he's going to get himself into a stew."

The grave digger's love song: "I'll move
the earth for you." (With apologies to
Chesterfield)

Those West High boys are mild, but they
satisfy.

"I sat in lone despondency,
Upon the moonlit sand,
And watched a gleaming arm of sea,
Curve round a neck of land."

SHE: "Isn't it strange that a man's arm is
equal to the circumference of a girl's waist?"
HE: "Let's get a string and see."

Ted Mooney (translating from Virgil):
"Aeneas insignis armis." Aeneas was re-
nowned for his feat with arms.

A goat ate all our jokes
And then began to run;
"I cannot stop," he softly said,
"I am so full of fun."

SENIOR PLAY, JANUARY 13-14, 1922.

PUT Away Your Troubles
and TAKE a Ride on a
Dayton Bicycle

OR A

Cleveland Motorcycle

Towner Bros.

*"Everything for the Cycle
and Cyclist"*

940 JAY ST. Phone Gen. 2365
179 LYELL AVE. Phone Main 7624
ROCHESTER, N. Y.

West High School
CO-OPERATIVE
BOOK STORE

*Your Store
Patronize It*

Buy Your Supplies at School
and Save Money

Your Used Books
Sold on Commission

**ACROPOLIS
CANDY CO.**

Phone Gen. 2849
888 MAIN STREET WEST

Gifts That Last

□ □

*What is more fitting than
a gift of Jewelry, a fine
Watch or a Diamond,
the everlasting gift*

□ □

Bellows & Howden
JEWELERS
195 Genesee Street

George P. Burns Press

INCORPORATED

OCCIDENT PRINTERS

Printers

Binders

Engravers

Publishers

14 NORTH WATER STREET

STONE 5316

E. A. Goheen

Real Estate

108 Cady Street

Genesee 1525-J

GEO. T. BOUCHER

FLOWERS

345 Main St. East

Main 3876

30 East Ave.

ROCHESTER, N. Y.

SPIEGEL'S
Footwear

For Young Folks

Moderate Prices

892 West Main St.

Opposite St. Mary's Hospital

*When You Graduate
from
High School*

In January you should be thinking of a career. What is to be your life work? Some of you will go to college. Those who cannot do so and wish to get into business should call at the *Rochester Business Institute* and let us explain our thorough-going, intensive courses to enable you to take responsible positions in business offices. We are glad to consult with students at any time.

ROCHESTER BUSINESS INSTITUTE

172 Clinton Avenue South

Main 3869

The Truly Dependable Car

**Mabbet
Motor Car Co.**

INCORPORATED

157-167 Court Street
Rochester, :: :: New York

OPTOMETRY

OFFERS A

PROFESSIONAL CAREER

WORTHY OF INVESTIGATION

The Eighteen Weeks
Technical Optics Course
beginning JANUARY 30, 1922 is an ad-
visable educational preliminary to the
two or three year Optometry Courses

January 1922
WEST HIGH GRADUATES
Should Avail Themselves of
This Opportunity

*For Further Information Inquire at the
Office of the Dean*

**ROCHESTER SCHOOL
OF OPTOMETRY**
38 SOUTH WASHINGTON STREET

**CRAMER'S
PHARMACY**

PHONE MAIN 3828

1286 DEWEY AVENUE

**KIRBY BROS.
MARKET**

1172 Dewey Ave. Phone

Draughting Supplies

Among pupils and others. Our assortments,
prices and service give general satisfaction

INSTRUMENTS IN SETS, DRAWING
TABLES, SLIDE RULES, TRIANGLES,
T-SQUARES, OIL AND WATER COLORS,
THUMB TACKS, INKS, PENS, PENCILS,
ERASERS, ETC.

Barnard, Porter & Remington
9 NORTH WATER STREET
Near Main Phone 8140

As a Matter of Education

it should interest you to know that Rochester's largest retail store has a street frontage of 599 feet, more than 14 acres of floor space, a Tea Room with seating capacity for 500 persons, and upwards of 2000 employees.

The size of the store in 1868—when the business was founded—was 25 feet by 160 feet. Honest merchandise, honest methods and courteous service have built it up to its present substantial size. :: ::

As it has served your parents in the past so it hopes to serve you now and in the years to come—*always to your complete satisfaction.* :: ::

SIBLEY, LINDSAY & CURR CO.

Compliments of

A FRIEND

YOU Who desire the best that money can buy, should try our unexcelled RED SEAL COFFEE at 31 cents a pound.

GREAT ATLANTIC & PACIFIC TEA CO.
262 Arnett Boulevard F. L. Kane, Mgr.

Do You Need
COMMERCIAL OR SOCIAL PRINTING?
Quality Best. Prices Reasonable.
Write THE STARK & WITTMANN CO.
R. A. Quick, Adv. & Sales Mgr. 63 Klein St.

THOMAS SAWLEY
SHOE REPAIRING
Best Materials Right Prices
RUBBERS ARTICS

JOSEPH OHNMACHT
GROCERY and MARKET
We Specialize in Poultry
Prompt Delivery Service
Cor. Chili Ave. & Thurston Road Phone Gen. 891

ALICE T. NAYLON
MILLINERY
1318 Dewey Ave.

Schultz Bros.

Barber Shop

Massaging a Specialty

Courteous Attention Given
to West High Boys

30 Main Street East
Rochester, :: :: N. Y.

Jay W. Mansfield

*Powers Hotel
Barber Shop*

Hanson-Newbauer

*Plumbers and Sheet
Metal Workers*

Phone Genesee 764
912 West Main Street

Compliments of
A FRIEND

Clean House With A Hoover

It is necessary to use THE HOOVER in order to take all the dirt from your rugs in one easy, dustless operation. And the attachments are essential in order to capture the dust that floats in through the windows!

What a contrast to the old cleaning method with its unattractive dust-cap; working clothes that make you ashamed to answer the doorbell; hot, perspiring effort; air filled with unwholesome dust.

May we demonstrate the HOOVER to you—without obligation? Liberal terms should you care to purchase.

THE HOOVER

IT BEATS AS IT SWEEPS AS IT CLEANS

And the Hoover beats, sweeps, erects nap, freshens colors and suction cleans in one operation guaranteed to prolong the life of rugs.

\$6.25 DOWN AND \$6.20 MONTHLY

Rochester Gas & Electric Corp.

34 CLINTON AVE. NORTH

Main 3960

Rudolph Schmidt & Co.

HEADQUARTERS FOR
Wireless Apparatus

51 East Main Street

The Plymouth Delicatessen *HOME MADE FOODS*

Try Our Delicious Salads 168 Plymouth Ave.

AUGUST SCHRINER BOOTS AND SHOES

696 South Avenue

Steefel, Strauss *and* Connor

CLOTHING

Direct from Factory to You

Factory Salesroom
72-80 ST. PAUL STREET
Rochester, :: :: N. Y.

G. E. COLBY

ELECTRIC WIRING AND FIXTURES
Electric Washers and Vacuum Cleaners
Westinghouse Mazda Lamps

*In Fact Every Electrical Appliance
for the Home*

Phone Genesee 3223
Shope Always Open 53 MELROSE ST.

USE

Tat's Grit Soap

To remove that grease or dirt
from your hands quickly and
thoroughly without irritating
them. Also for cleaning Sinks,
Marble, Pots, Pans, Tinware
and Enamel Ware. :: :: ::

SOLD IN

Large Yellow Cans 10c

MADE BY

TATLOCK BROS.

INCORPORATED

ROCHESTER, :: :: N. Y.

Howe & Rogers Company

Floor Covering

Furniture

Draperies

65 Years of Dependability

OH, PAPA

DID YOU BRING
ME A BOX OF

BETSY ROSS CHOCOLATES

Betsy Ross Candy
Shoppe

90 Main Street West

Compliments of

MILLER CABINET COMPANY

Fred'k A. Otto

Dancing Master

LESSONS IN CLASS
OR PRIVATE

The West Side Dancing Academy
MAIN AT PLYMOUTH

R. B. I. Auditorium
172 CLINTON AVE. S.

Dancing Every Night Except Sunday

For the Winter Out-of-Door Sports

SKATES	Dunne Canadian North Star Racing Winslow Rink
SKIS	Best American and Canadian
TOBOGGANS	Finest American makes
SNOWSHOES	Canadian and American designs
HOCKEY	Skates, uniforms, sticks, pucks
SWEATERS	Oakes Knitting Mills

Sporting Goods Store
SCRANTON'S

A Wonderful Gift Store

Featuring gifts that are a compliment
to the recipient and a testimonial to the
good taste of the giver.

Hundreds of practical and decorative
objects, ranging in price from 50 cents
to as large a sum as you care to pay.

*You are always welcome
to come and look.*

Dudley, Given & Co.
INCORPORATED
11 EAST AVENUE

FACULTY PECULIARITIES

MR. FORD—Get out and walk.

MISS TRIPP—Look where you're going next time.

MR. SAUER—Look sweet now.

MR. COON—It's gwanna rain.

MISS KING—You're out of order.

MR. SPINNING—Spin another yarn.

MR. PULTZ—Come back to normal.

MR. CARPENTER—Keep on sawing wood.

MISS DAVENPORT—You don't belong in the kitchen.

Overcoat Quality
Overcoat Warmth
Overcoat Style
Overcoat Value

*Special Styles and Fabrics
for Boys*

Union Clothing
Company

At Main and St. Paul

Ballagh & Sattler

PHARMACY

A Complete Line of
SCHOOL SUPPLIES

A Good Assortment of
FOUNTAIN PENS

A Full Line of
CANDIES

Always on Hand
ICE CREAM - All Flavors

West High Headquarters

Hawley and Genesee Streets
Opposite School

When you start Housekeeping
BUY
Beckwith's Coal

GARTNER'S AUTO SUPPLIES

Pulcanizing Our Specialty
Goodyear, Goodrich and Brunswick Tires
Genesee 3214 804 WEST MAIN ST.

FRED G. COOK

Groceries and Confectioneries
106 SANFORD STREET

W. M. HENDERSON

SCHOOL SUPPLIES
346 POST AVENUE

Everything For Your
Convenience
in School Needs

Leather Memo Books, Water-
man's Ideal Fountain Pens,
EVERSHARP Pencils and
other useful and attractive
things. School Books, Supplies
and Drawing Instruments.

Goldstein's Book Store

105 MAIN STREET WEST
Main 8174

CLASS BOOKS

We will make attractive propositions to Business Managers of Annuals who desire to produce exceptional books. A contract with us means superior printing, binding and engraving service.

Among current contracts we are handling are the Lucky Bag of the U. S. Naval Academy at Annapolis and the Cornellian of Cornell University.

THE DUBOIS PRESS
ROCHESTER, N.Y.

Builders of Fine Books & Catalogs

This Book Printed by
THE DUBOIS PRESS

B. Frank Culver

Zinc Etchings
and Halftones

Illustrations For All Purposes

49 MAIN STREET EAST

Have Your Class Pin Changed to a Ring

We will change your class pin
to a ring for a price any high
school student can afford.

We also make and repair
Jewelry of all kinds.

COME IN AND GET OUR PRICES

Rudolph Lichtenfels

JEWELER

213 Central Building

158 East Main Street

Rochester, :: :: New York

LaMay Drug Co.

858 Dewey Avenue

Cor. Driving Park Avenue

ROCHESTER, :: :: N. Y.

Doctor DeWitt

"The Successful Chiropractor"

No Drugs

Quick, Permanent Results

410 Genesee St. Rochester, N. Y.

A widower put on his wife's tomb this inscription, "The light of my life has gone out." A few months later he married again, so he added to the inscription on the tomb, "But I have struck another match."

MR. McEWAN (*in Math. Class*) "Is this a Surd?"

H. LESTER: "It's absurd!"

"As Shakespeare says," remarked Cassidy, who was fond of showing his book larnin' occasionally, "what's in a name?"

"Well," replied Casey, "call me wan that oi don't loike, and oi'll show ye."

"I made you what you are,"

The tailor said unto

The youth, who nodded and replied,

"I owe my all to you."

ON WITH THE DANCE

Chawley (*making out his program for the evening*) "And say, Bill, I want to dance with your girl the worst way."

HENRY: "Your eyes are like a certain star."

GIRL: "Which one?"

HENRY: "Ben Turpin."

HAROLD LEONARD: "I'm the best dancer in the country."

SHE (*sweetly*) "Yes—in the country."

JUDD: "Talking about large vegetables, I know a man in California that raised a pumpkin so large that his children used a half each for a cradle."

SLOCUM: "That's nothing. We have in Rochester as many as three policemen sleeping on one beat."

FROSH: "I am studying to get ahead."

ED. "Heavens knows you need one!"

G. R.: "Are you fond of tea?"

H. M.: "Yes, but I like the next letter better."

"Where did you become such a good swimmer?"

"I used to be a traffic cop in Venice."

IT is hard for some schools to believe we can furnish really good articles of class jewelry so reasonably, but we have proved we can to every customer we've had—*West High School Included.*

□ □

Class, Club, Fraternity Pins and Rings, Engraved Commencement Announcements.

*Designs and Estimates
Submitted Free*

Originality—Dependability—Service

□ □

METAL ARTS CO.

77 SOUTH AVE. Phone Stone 7902

J. B. Keller Sons
INCORPORATED
FLORISTS

25 CLINTON AVENUE NORTH

CALL Gen. 23-J
*WHEN YOU WANT RAG
RUGS WOVEN*

Prices Right
Work Excelled by None

JOHN BUTTON

108 Clifton St. Rochester, N. Y.

L. B. LAIDLAW

BARBER SHOP

HAIR CUT :: SHAVE

Only Three Minutes Walk From School

354 Genesee St. Cor. Lennox St.

Genuine Style—High Quality
Moderate Prices

You will find all these features associated with McFarlin Clothes.

McFarlin Clothing Co.

110-116 Main Street East

The Central Bank

ROCHESTER, NEW YORK

Safe Deposit Boxes to Rent
Interest Paid on Special Deposits
We Invite Your Account

Resources \$12,000,000.00

Open an
Account with
the Bank of
STRENGTH
and
SERVICE

ROCHESTER TRUST
and Safe Deposit
COMPANY

Seeds of Success

Your Education

Your Eyes

Your Glasses

Ask Your Oculist
About Our Service

Waldert Optical Company

257 Main Street East
Sibley's across the way

PAGE *and* SHAW

36 EAST AVENUE
CUTLER BUILDING

The Candy of Excellence

Meier Furniture Co.

Furniture
Upholstery

21-23 East Ave., Rochester, N. Y.

Compliments of

E. W. EDWARDS & SON

FOR GOOD THINGS TO EAT, PATRONIZE

Burkarts Bakery and Quality Grocery

High class baked goods, Fruits, Con-
fections and many other good things
to eat at popular price. :: :: ::

CORNER ARNETT AND WELLINGTON

Darrow School of Business

218 EAST AVENUE

Students Interested in Commercial Course

will find it advantageous and profitable
to visit our well-equipped school plant

Experienced Teachers

who have had practical business training
as well, instruct the classes :: ::

Stenographic, Bookkeeping and Secretarial Courses

are carefully planned in a well-organized
system :: :: :: :: :: ::

Schedules are Arranged

to allow students to progress as rapidly
as their ability and application allow

YOU want—or will want—a position in an office. You want Individual Instruction on books, on machines, on office work. You want to be able to go into an office and do things.

NOW see how the GREGG SCHOOL teaches YOU what you want to know and trains YOU to do what you want to do. See how they can get a Position for YOU.

Gregg School

136 Plymouth Avenue
Rochester, N. Y.

Chapin-Owen Company

INCORPORATED

DISTRIBUTORS

*Auto Supplies and
Garage Equipment*

“EVERYTHING FOR
AUTOIST and SPORTSMAN”

370-386 EAST MAIN ST.

34-36 STILLSON ST.

Rochester, N. Y.

BETTER HALF: “It makes me sick, all this home brew you have been drinking.

HUBBY: “No sicker than it does me m’ dear.”

GOLD DIGGERS

CHORUS GIRL: “Will you always love me?”

AGED MILLIONAIRE: “As long as the world lasts.”

CHORUS GIRL (*anxiously*): “Oh, but you won’t live that long, surely!”

DISTRICT ATTORNEY: “Did you kill that man?”

PRISONER: “I’ll be hanged if I tell you.”

DISTRICT ATTORNEY: “Your right.”

A Georgia minister has been preaching about a “concrete hell.” Satan evidently is keeping pace with all modern improvements.

LESTER: “When do the leaves commence to turn?”

HENRY: “The night before Exams.”

ARCHIE: “I have quit smoking for my girl’s sake.”

OSCAR: “Do tell!”

ARCHIE: “Sure, after this, I am going to smoke for my own sake.”

A: “I hear you’re interested in welfare work.”

B: “Well, I don’t believe in charity, but I’ve let many a poor tramp split wood for a meal.”

A: “The poor devils must have been awfully hungry!”

HUMOROUS EPITAPHS

Here lies the body of Jonathan Round,
Who was lost at sea and never found.

I laid my wife beneath this stone,
For her repose and for my own.

In awful suspense died Hiram Pope—
Suspense at the end of a ten foot rope.

Made in Rochester

:: *The Home of Quality* ::

**Powertown
Cord Tires**

Powertown Tire Sales Co.

253-259 East Avenue

GEO. A. MILLER

*Luggage and
Leather Goods*

First Class Repair Work of
Trunks, Suit Cases, Bags and
all kinds of small
Leather Goods

Wardrobe Trunks Our Specialty

7 East Avenue, Rochester

V. F. MARCILLE

*Arnett Dry Goods and
Notion Shoppe*

Special Sales for January
West High Haberdasher
At Reasonable Prices

Give Your Neighborhood Shoppe a Call

Acropolis Candy Co.

*The Quality Home Made
ICE CREAM*

888 MAIN STREET WEST

Phone Gen. 2849

C. H. Jackson

*Groceries
Baked Goods*

There is No Substitute for High Grade Goods

Dunbar & Tucker

Tailors
Dry Goods

1322 Dewey Avenue

Hartzel-Dutcher Company

INCORPORATED

29 North Fitzhugh Street
Rochester, N. Y.

SPORTING GOODS

Western New York Distributors for the
THOS. E. WILSON & CO.
SPORT EQUIPMENT

*EVERYTHING TO HELP
YOUR GAME*

Palace Confectionery

*Candies, Ice Cream
Cigars and Light
:: Lunches ::*

418 GENESEE STREET

*WE AIM TO PLEASE
THE WEST HIGH STUDENTS*

"What's the charge, Officer?"

"Vagrancy, your honor. He was loafing around a street corner."

"Ah, impersonating an officer."

FIRST PROF: "Well, how were your exams?"

SECOND PROF: "A complete success. Everybody flunked."

GUY: "I wonder why poor Art jumped in the river."

HAROLD: "I think there was a woman at the bottom of it."

Casey decided to go into business, so he bought out a small livery stable and had a sign painter make a sign for him showing him astride a mule. He had this sign placed in front of the stable and was quite proud of it. His friend Finnigan happened along and stood gazing at the sign.

"That's a good picture of me, ain't it?" asked Casey.

"Sure," said Finnigan, "but who the devil is that man on your back?"

"Well, Rastus, I hear you are working again. What business are you engaged in?"

"I've done been engaged in de mining business, sah."

"What kind of mining are you doing, gold, silver or diamond?"

"Ise doing kalsomining, sah."

IT IS EVER THUS

Last Christmas she gave him a book entitled, *A Perfect Gentleman*, but this Christmas, after their marriage, she gave him, *Wild Animals I Have Known*.

H. MARTIN: "I want to buy a chicken."

STOREKEEPER: "Do you want a pullet?"

H. MARTIN: "No, I'll carry it."

HELEN (*In English Class*): "We will take the life of Milton tomorrow. Come prepared."

COBURN (*Who had just caught a bumble bee in his hand*): "Ouch, how hot his feet are!"

MR. B. (*To Frosh*): "You're not fit for decent company. Come up here with me."

West End Branch Lincoln-Alliance Bank

886 Main Street West, at Genesee and Brown

A NEIGHBORHOOD BANK

INTEREST PAID ON SPECIAL ACCOUNTS

YOU WILL LIKE THE SERVICE AT THIS BANK

West End Branch
886 Main Street West, at Genesee and Brown

McCurdy's

The most fastidious find in this Store cheerful service as well as merchandise of the highest grade.

Our clientele includes not alone the grown-ups of our community but the growing-ups—those who will very shortly take the places of fathers and mothers.

We know if we please them now that in the future, they will feel almost pledged to us.

In the more personal things—those that are worn, for instance—our Store has earned its enviable reputation by being up-to-the-minute on styles and, as it were, setting the pace.

McCurdy & Company
Incorporated

Autographs

