

Central Library of Rochester and Monroe County

Central Library of Rochester and Monroe County · Yearbook Collection

June, 1911

ROCHESTER PUBLIC LIBRARY

THE GIFT OF

Mrs. Charles Perry

Horbert Soule Such Room 10 Rochester, n.y. East high school The Serior annual

Central Library of Rochester and Monroe County \cdot Yearbook Collection

GILLIES LITHOGRAPHING & PRINTING CO. Central Library of Rochester and Monroe County Yearbook Collection

92 373 R 676ea

PUBLISHED BY
CLASS OF JUNE, 1911
EAST HIGH SCHOOL
ROCHESTER, N. Y.

PREFACE

Following the custom of former senior classes, we the members of the Class of June, 1911, have published this Senior Annual as a memorial of our last volunteer work in East High School. If you find pleasure in reading this volume, we shall feel that we have given you our best and that our work has been successful.

mrs. Charles Pary . 5-16-39

To

MISS ALICE NEWMAN GIBBONS

IN TOKEN OF OUR ESTEEM AND APPRECIATION FOR HER INTEREST AND WORK IN OUR SCHOOL, WE, THE CLASS OF JUNE, 1911, TAKE GREAT PLEASURE IN DEDICATING THIS VOLUME

ALICE NEWMAN GIBBONS

Academy in 1894, Miss Gibbons was one of the commencement speakers. In 1898 Miss Gibbons completed her course at Vassar College and again received the honor of being one of the few who were chosen to speak at commencement, and was also elected to the society of Phi Beta Kappa.

In January, 1899, Miss Gibbons entered upon her duties as teacher of history in the Rochester High School, and in September, 1906, was appointed head of the history department in East High School. Miss Gibbons is most vitally interested in the welfare of her department and from the beginning has exerted every effort for the successful development of her chosen subject.

ALMA MATER

Sweet be thy memory,
High School of ours;
Fair be thy destiny,
Fadeless thy flowers;
Hearts that have loved thee
Have won in life's fight,
Names that we honor
Thy standard holds bright.

Our Alma Mater dear,
To thee we sing;
May all thy future years
New honors bring;
May friends thy banners raise,
Thy foes grow less;
All love and praise
To our old E. H. S.

Central Library of Rochester and Monroe County · Yearbook Collection

EAST HIGH SCHOOL AND PRINCIPAL ALBERT H. WILCOX

THE FACULTY

ALBERT H. WILCOX, Principal WILLIAM BETZ, Assistant Principal

English Department

ERNEST R. CLARK

Leslie M, Conly
Miss Maud K. Murphy
Mrs. E. G. McGlachlin
Miss Teresa B. Kane
Mrs. E. P. Remington

Miss Shirley Priddis Miss Grace Woods Miss Claire Williams

Miss Agnes M. O'Brien Miss Adelaide Stewart

Miss Effie H. Esson

Ancient Languages

MASON D. GRAY

Miss Harriet A. Friday Miss Mae I. Galliger Miss Clara Crittenden

Harry N. Kenyon

Earl A. Partridge Edwin Wright Miss Mabel E. Toaz

Miss Sadie Schwendler

Miss Lillian J. Stoneberg

Modern Languages

Miss M. Blanche Kelly Miss Mae E. Warner Miss Margaret Hopeman Miss Marion Salisbury Miss Hattie C. Mink Miss Eleanor Lattimore

History Department

MISS ALICE N. GIBBONS

Miss Charlotte A. Faber

Miss Helen True

Miss Alma L. McMath

Science

CHARLES E. HARRIS

Clarence G. Rogers

Burr Williams

I. S. Fitch

Miss Nellie G. Prescott

Miss Jane Hanna

Miss Grace L. Williams

Miss Eleanor Lattimore

Central Library of Rochester and Monroe County · Yearbook Collection

THE FACULTY

Mathematics

WILLIAM BETZ

Miss Martha A. Beecher

Miss Minnie R. Van Zandt

Miss Georgia M. Huntington

George H. Studley

Miss Jennie M. Clark

William M. Dunn

Commercial Department

ROY E. DAVEY

Miss Nellie M. Bowles

Joseph L. Briggs Clarence A. Wesp

Music

George Bryan

Ludwig Schenck

Elocution

MISS KATHERINE BURNS

Drawing

FLETCHER H. CARPENTER

Manual Training

JOHN DECKER

Gymnasium

James H. Fowle

Miss Lillian Grunewald

Librarian

MISS IRENE M. WINANS

Secretary

MISS N. F. HICKOK

Lunchroom

Mrs. A. M. Hotchkin

FIFTY-SIXTH COMMENCEMENT EAST HIGH SCHOOL

CLASS OF JUNE

1911

Class Day Officers

Master of Ceremonies
Orator
Poet
Historian Henry Childs
Prophet
Chairman of Committees
Senior DayJohn Dwyer
Class Day
Picnic
Memorial
CommencementJohn Dwyer
Commencement Day, Thursday, June 15, 1011

PORTER SURGENOR Vice-President

PORTER VAN ZANDT Secretary

CLASS

President

OFFICERS

DORIS HOWARD

CLEMENT LANNI Ass't-Treas.

Central Library of Rochester and Monroe County · Yearbook Collection

SENIOR CLASS BOYS

Central Library of Rochester and Monroe County · Yearbook Collection

SENIOR CLASS GIRLS

CLASS HISTORY

HENRY CHILDS

CLASS HISTORIAN

Classes have come to East High, have passed through the school quietly and have gone out from East High. They have had histories, yes, but the class of June, 1911, has a far more wonderful history than any of them, for our class is one that has made history ever since it entered East High four short years ago. East High rejoiced to receive us; it gave us a hearty, a cordial, a warm reception on that far away September morn when we were young. The school viewed us and stood amazed, awestricken with the greatness of June, '11. The first Clarion contained snapshots of various influential members of our class. There was Dwyer struggling away from the lunch-counter with his milk and doughnuts. There was Shrimp Brown, perched on seven books, trying to reach the water-fountain. Then there was another of us snapped by the kodak man, as he rushed into the arms of his Teddy Bear. When someone took a group picture of the class, producing an unmarked negative, the school was amazed. Our friends could not see the hidden possibilities of June, '11.

"Breathe there a man with soul so dead, Who never to himself hath said, This is my own, my native land."

Who so base as to forget his baptism into the State of Rome? Having been properly impressed by our toga-clad patres, and thoroughly baptized, we were given a billa with orders to wear it in view, so that the older Roman citizens might recognize us. They did! So much for our freshman year, we may never be such children again, so let us delight in reveries.

Our soph year was less joyful, for one thing, we got over the ridiculous habit of studying since upon us fell the task of misguiding the freshmen. Imagine our distress when one of these insufferable youngsters would query, "Please, mister, will you tell me where I can find the second period." About Christmastide we decided to have a sleighride but whenever we planned to have it, our evil genius would order a thaw. They were always delivered on time.

Junior year found us upperclassmen in addition to being "best class men." We now had more influence over the school and used it well. It was upon the success of our farce that the future of East High farces depended. We were even more successful there than in the prom.

While all these things were happening to us, East High activities were passing through a transition period. In the old days, East High was famed for its athletics for its Clarion; for its Roman State; and above all, for the East High spirit. In those days, the Clarion might well report football games: "Venerunt, viderunt, vicimus"; "They came, they saw, we conquered." No more do we have long cheering assemblies, working up football enthusiasm, various activities have been forgotten, the Roman State was neglected for a time; but has this much-lauded, much-derided school spirit been lost; has East High suffered? No indeed, this spirit has only been turned into deeper channels and East High's name is fame.

Formerly, it was East High's aim merely to develop a few men into stars, but is it not much better to develop the entire student body and make it more efficient. This principle has been carried out in interclass track meets which are more heartily and generally contested each year. Interclass basketball was tried and proved successful. The latest step in this movement was the adoption of cross country running as a fall sport. Our grand and glorious class has always been proud of its star athletes; it has also delighted in its habit of winning interclass contests. We have seen more activities abolished and others greatly changed, but through it all we have seen our school spirit intensified and deepened until East High has reached the pinnacle where we are so glad to find it.

Our ranks are sadly dwindled now; would that all our freshmen friends might have been with us during this past year, such a glorious one for us all. As seniors we have come to realize more fully to appreciate just what East High has been to us. With this theme, far too fine for words, but imbedded in our hearts, the class of

June, 1911, bids farewell to our loved alma mater, East High.

EDITORIAL STAFF

Editor-in-Chief

Associate Editor
CORDELIA LOCKWOOD

Assistant Editors

HENRY CHILDS MARGERY CALKINS RUSS

RUSSELL LIPSCOMB

Athletic Editor
Gus Haskins

Staff Artists

BARTON MURRAY

WILLIAM FRANK

BUSINESS STAFF

Business Manager IRA LEVI

Assistant Business Managers

FRED WOLTERS

JOSHUA BERNHARDT

- Advertising Manager
HAROLD LEVI

Assistant Advertising Managers
Louis Gottlieb Samuel Guggenheim

Central Library of Rochester and Monroe County · Yearbook Collection

SENIOR ANNUAL BOARD

CLASS PROPHECY

B

RUSSELL LIPSCOMB

CLASS PROPHET

I ground out industriously, though sleepily over Virgil Book IV, endeavoring to follow the devout Aeneas into the cave of the Cumaean Sibyl. As the hero entered the cave, the wind scattered the leaves of prophecy which Sibyl had compiled; my own thoughts scattered at the same time, and directly, in some dreamy way, I took the hero's place in the cave and became intensely interested in the leaves which lay at my feet. It happened that those relating to the good old East High class of June, 1911, had been blown down by the gust.

Examining the nearest, I found that it was written in Latin verse. Perusing it with my poor Latin ability, I translated with difficulty the name of Porter Surgenor. As nearly as I could make out, Pete's farming instincts had led him into the manufacturing of scarecrows, which were warranted to keep all crows out of "my cornfield." A second which II found related to Dwyer. "Johnnie," according to the statement, was prophesied to manage the Maltops of the Rochester City League, for the season of 1940. I picked up one after another in expectant haste, eagerly reading the prophecy regarding each. Ernest Clark, I found, would spend his life running one of Mike Miller's lunch cars. One leaf showed that Mme. Zeeveld fould fill an engagement at the Temple Theater in 1938, appearing as the star attraction in a high diving act. While in midair, she would accomplish her featuring stunt, the whistling of the dying scene from "Il Trovatore," in her well-known guttural br-r-r-r. Fred Bloom had retired as a pitcher of the world's champions in 1936 and was now cleaning street lamps in Rochester (awful comedown!). He was the most valuable man on the squad for the reason that he could perform his task without the use of a ladder. The next leaf pertained to our good friend Vernon Adkin. He was destined to devote his life to running the old ferryboat at Charlotte. Harold Shantz was put down to succeed Mr. Clark in running yearly European tours. Henry Childs was prophesied to become a rich man. His wealth will come as the result of his invention of an "unloseable" collar-button. Allan Hughes, so I found, was to be national golf champion in 1921.

The Sibyl further related that Miss Amelia Tanck was to be professor of Archeology at Yale in 1930, having been given that chair with the degree of R. F. D. in reward for services to the scientific world in discovering upon Mt. Arrarat the remains of the ark. I found that Cordelia Lockwood and Helen Lawrence were to run a "Seeing Rochester" automobile, the former as mechanic, the latter as the barker behind the megaphone I recalled so well. The next prophecy related that Charles Chidsey had turned his talent to the spotlight. He would appear regularly at the Colonial in 1923 in a star bucking-broncho and knife-sticking act. With him, Porter Van Zandt would appear as vocalist. A footnote, however, added that his career was destined to be cut short, as fate decreed that he would puncture a lung trying to reach high "A" in the matinee of April 23, 1924. Knickerbocker will be the originator of a system for learning French in five lessons results guaranteed, (either way). Alice Silverberg and Grace Eisenbrey are to appear as premieres danseuses in a Parisian comedy which is to be the hit of the 1927 season. Guggenheim, the next prophecy showed, is destined to become an athlete of world renown. He will be capable of setting world's record for the 440-yard dash at ten minutes flat. Brennan's future fame is to be in his masterpiece, "When I think of Thee," a poem destined to appear in the Ladies' Home Visitor for May, 1931. Bernhardt and Haskins are to become world-famous as the revivers of the ancient Aztec civilization under the Roman system. Joshua will be dictator and Haskins, consul. Victor Roberts, it was prophesied, will be the speaker of the House in 1925. A footnote added that a high-chair from the baby's furnishing department of a Washington furniture store would replace the old seat, in order that "Vic" might be seen over the speaker's desk.

The next leaf which I examined, showed that Crandall, our football idol, was to discover a wonderful secret which makes his renown secure and will place him at the head of a school known to the world as "How to grow thin in ten days." He will be an example of the success of his cure, having reduced his weight to 399 pounds in 1931. James Maguire is to be staff artist for the New York Journal in 1933, continuing the famous "Desprit Desmond" series. Monroe Dale is to demonstrate his new machine at Crittenden Park during the exhibition week in 1940. Ray Gleichauf is to be the owner of a line airship plying between this city and Fairport; special monoplane accommodation for spooners (under personal direction). Robert Barnes will make his way in the world washing cans for the Rochester Ice Cream Company of which Abraham Hurwitz will be president. "Ducky" Holmes is destined to win renown by virtue of compiling a French dictionary wherein one may acquire all the words in the language after three minutes' reading. William Warren is to become the greatest inventor of labor-saving machines in the world's history. Still another leaf related to Helen Crawford, stating that she is to become the author of a "Diamond Dick" series. Jay Smith will act as her publisher, first volume to appear in 1947. The next leaf which attracted my attention was a sheet from "Puck" of May 23, 1924. The sheet was headed "The Biggest Joke of the Age." Beneath it was a large portrait of Walter

About many others, I found short notices. Hiram Marks is to be a politician of note. Armbruster is destined to become a local grocer with an enormous trade. "O'Brien, Loeffler and Zabel, publishers of a Rochester fashion sheet," was Sibyl's next prophecy. Seward and Julian are to start in Barnum's circus for the year of 1937. Thurber Larzelere is business manager and Harlowe Koch is the clown tor their company. Robbins is to run a doughnut store in Fairport with Charlie Aufderhar as storeboy. The Suffragette Chorus is to appear at Convention Hall in 1943 under the personal management of Adelaide Bowen. Among those prominently figuring in the prophecy are Eunice Perry, Mabel Senkey, Evelyn Osborn, Evelyn Simpson, Loretta Conner, Grace Hoehn and Vera Gorham. The chorus is under the direction of Rachael Stilwell and Wilhelmina Horn. I noticed with satisfaction that one of their number will be a glorious "Paean of Victory" composed by Ruth Turner. It follows in part:

"The power behind the throne We're no longer content to be; For "Votes for Women" we shout, For votes will make us free."

Lucy Goddard and Evelyn Tracy belong to the company as leading soloists. A quartette known as the "Daily Screamers" will do the advertising by parading en Main Street with their banners and songs. The quartette will consist of Mona Quine, Elizabeth Filkins, Doris Howard and Grace Mink. I found to my amazement that Doris Hawks is to run a peanut and candy stand in Power's Block, home-made chewing gum a specialty. Clement Lanni will make a huge fortune as editor of the Rochester Herald, but later is fated to take to poetry and letting his hair grow. I came across one of his papers dated April 30, 1940, which contained a number of interesting facts concerning many of my friends. Gordon Gliddon, known as the only human pianola, edited the music and drama page. Compositions by the well-known composers, George Malone and Ruth Klingelhafer, appeared upon the page. There was, also, a selection from Warren Frost, the well-known playwright. This play, "The Last Moments of Simeon, the Jaw Breaker," was then appearing at the Majestic Theater, of which Russell Scheer was manager. Ah! here's where I come in. I am advertising, too, in this paper. But look, this is "Me" in 1935. "Russell Lipscomb, Fancy Dancing Master, Guarantee to Teach all Pretty Girls within a year's time. Prices Arranged according to the Looks of the Applicants." Hm-m. Well, I have the legs if nothing else.

The fashion page of Lanni's paper was conducted by Harold Doane with Anna Van Alst and Jean Goldstein as assistants. The visit to America of the well-known modiste, Irene La Flamme, was here recorded. Turning a page, I found that Ralph Gleichauf was clerk of the marriage license bureau. I noticed that Professor Louis Gottlieb had recently been appointed to the chair of Latin entymology at New York University. Among the matrimonial note, I saw accounts of the marriages of Lola

Werth and Ruth Alexander. The sporting page was edited by Frank Docteur. I saw that Edmund Taylor and Arthur Gibson had figured prominently in New York's victory over Chicago in a game played April 27, 1940. Harold Fay, Clarence Crawford and French had acquitted themselves well as jockeys in a recent turf meet in Batavia. Stewart Gordon and Wronker, so the page informed, were daredevil, loopthe-loop automobilists. An account appeared of the departure of the famous Amazon baseball team for Portuguese, East Africa, where these "Susan B's" were to instruct the natives in the gentle art of the diamond. Mattie Gunther, Edna Nuffer and Mae Bragg were well-known box-women of the team, with Della Maguire, Florence Beachner and Janette Morris behind the bat. The Suffragette Band, conducted by Sarah Blanchard, played a fond farewell at the wharf. There appeared an account of a pugilistic fight for the heavyweight championship of the world. 1911 furnished all those in the ring. The principals were Sam Rabinowitz and Rudolph Schmidt with Robert Osborn and Harold Garson as seconds. David Kesden refereed. Cooman and Hammele were written up as daring balloonists, touring the country under the direction of their manager, Rice.

Evidently, by mistake, this notice appeared in a corner of the paper: "Leon James was recently appointed supervisor of postgraduate work at East High. Mr. James has eloquent qualifications," Viola Pratt and Helen Kenyon were noted as having bettered Florence Daly's record of thirty feet for aeroplane ascension. A footnote announced that Jean McCargo, Clementine D'amanda and Ruth Thomssen had recently started on a pedestrian tour from New York to Chicago. The whereabouts of four members of the American Mountain Climbers were given; Irene Bender and Edna Perry were at present exploring the Alps; and Esther Suter and Josephine Wronker were conducting scientific explorations upon Mt. Popocatepelt.

All this was hugely entertaining until the Sibyl, seated upon her tripod in the smoking cavern, suddenly assumed the terrifying appearance of Mr. Gray in Room 14. I awoke with a start and my dream was replaced by

"Talibus ex adyto dictis Cumaea Sibylla horrendas camit ambages antroque remugit."

THE CLASS OF

JUNE, 1911

TO alice M. Littous. Doris How and Treas. Horen es L. Dailey. Marguerite H. Mac Donald Elizabeth Filkius. Ruth Klingeliharon m idred of aus Horence Beachner amelia Tanck. Wilhelmina Horn. Edna anna Van Dalst. Perry Clementing C. D. Hmanda Eurice Perry Evelyn D Istorn. Auffer Grace W. Mink. Just Turner Josephine Hronker. Lung E. goddard Ruth & nicholon Loretto & Connor, mona & Quin Helen M. Kenyon Belle Federhisch adelande Bower, Eleanor ament Elizabeth W. Bryant Guace m. Hochri Stella Costich Matter & quenthon. Elizabeth Edgerton Lampert. Down W Hawker Ruth alexander. Vala W. gorham

THE ROLL CALL

CORDELIA LOCKWOOD

ASSOCIATE EDITOR

Alexander, Ruth

713 Park Avenue

"For she look'd every day, Fresh as a rose in June."

Prepared No. 23 School. Smith College. Viri Sacris Faciundis (2); Patrician (2); Quaestor (3); Junior Prom. Committee (3); Class Secretary (1); Assistant Treasurer (4); Senior Play (4); Senior Dance Committee (4); Senior Annual Board (4); Alumni Vaudeville (4); Alumni Play (4).

Aufderhar, Charles

(3-4).

105 Savannah Street

"Blest with health, and peace, and sweet content."

Prepared No. 12 School. Cornell University.

Class Track Team (1-2-3-4); Class Basketball Team (1-2); Glee Club

Beachner, Florence 1340
"She sought not praise, and praise did overlook."

Prepared No. 27 School.

1340 Clifford Avenue

Rochester Normal.

Cender, Irene

40 Scio Street

"Kind services to friends, good deeds to foes."

Prepared No. 14 School Conservatory of Music.

Bernhardt, Joshua

91 Kelly Street

"Persuasion tips his tongue whene'er he speaks."

Prepared No. 9 School. University of Rochester.

Patrician (3.4); Committee of 33, Optimates Party (1); Class Track

Team (4); Dictator, Roman State (4); Debating Team (4); Assistant

Business Manager Senior Annual (4); Manager Equestres Party (4);

Presiding Officer of Publicum Consilium (4).

Blanchard, Sara Alida

West Webster, N. Y.

"Brisk as a bee."
Prepared Webster High School.

Geneseo Normal.

Bloom, Fred Haves

148 Pearl Street

"Not of words, but of actions."

Prepared No. 15 School. University of Pennsylvania. Class Baseball Team (1); Baseball Team (2-3-4); Captain Baseball Team (4); Assistant Manager Baseball Team (3); Class Basketball Team (2-3); Captain Class Basketball Team (3); Studyroom Basketball Team (2); Second Basketball Team (3); Basketball Team (4); Second Football Team (2); Football Team (3); Executive Council (3); Athletic Committee (3); Chairman Football Subscription Committee (3); Stage Manager Senior Play (4).

Bowen, Adelaide 221 Oxford Street Much had she read. Much more had seen; she studied from the life, And in the original perused mankind. Prepared Columbia School. University of Rochester. Publicum Consilium (4); Patrician (3-4); Roman Banquet (1); Viri Sacris Faciundis (2); Pontifex (3); Latin Club (2); Cosmos Club (2); Memorial Committee (4); Debating Society (1-2-3). Bragg, Mae M. 57 Copeland Street "Sincerity is an openness of heart." Prepared No. 23 School Mechanics Institute. Roman Banquet (1); Girls' Interclass Meet (2-3); Girls' Basketball Team (4). Brennan, Paul "A face with gladness overspread." Prepared Immaculate Conception School. University of Pennsylvania. Class Pin Committee (1); Class Treasurer (1); Class Football Team (1-2); Class Baseball Manager (2); Roman State (2-3); Roman Play (3); Executive Committee Debating Society (4); Class Poet (4); Class Picnic Committee (4). 100 Pearl Street Brown, Arthur W. "He is one with opinions on everything." Prepared No. 15 School. Undecided. Vigini Sex Viri (1); Tribuni Militum (2); Roman Play (2); Quaestor (3). 86 Quincy Street Chidsey, Charles "The man o' independent mind." University of Rochester. Prepared Avoca High School. Roman Banquet (1); Patrician (1-2); Latin Club (2). 42 Boardman Street Childs, Henry E. "There is a pleasure in the pathiess woods." Prepared No. 15 School. University of Rochester. Patrician (1-2); Roman Banquet (1); Roman Play (2); Princeps (3); Editor Vox Populi (3); Manager Populares Party (3); Debating Society (1-2-3-4); Nature Club (1-2); Cosmos Club (3-4); Chess Club (3-4); Class Track Team (3); Captain Class Cross Country Team (4); Standard Bearer (3); Clarion Board (4); Executive Council (4); Debating Team (4): Senior Annual Board (4); Class Historian (4); Latin Club (2). 368 Alexander Street Clark, Ernest S. "He has ar eye for the ridiculous." Prepared Fairmount Street School, Cleveland, Ohio. University of Rochester. Hilton, N. Y. Cooper, J. Harlan "The man that hath no music in himself is fit for treason, strategems and spoils." Purdue University. Prepared Hilton Grammar School. Glee Club (4); Class Baseball (4). 28 Meigs Street Connor, Loretta D. "A true hearted, sharp-witted sister." Prepared St. Mary's School. 529 Parsells Avenue Crandall, Merwin, F. "I always have something or other to do." Cornell University. Prepared No. 27 School. Football Squad (2-3); Baseball Squad (4). Crawford, Clarence J.

"Slow and steady, they say, always wins."

Cor

Prepared No. 33 School.

Class Track Team (2); Class Basketball (3-4).

Cornell University.

Crawford, Helen G.

694 Park Avenue "Her looks do argue her

Prepared No. 23 School.

Replete with modesty.' Undecided.

Dailey, Folrence L.

"Mirth with thee I mean to live."

65 Edmond Street

Prepared No. 12 School.

Rochester General Hospital. 793 St. Paul Street

Dale, Monroe F. "Discretion of speech is more than eloquence." Prepared No. 8 School.

University of Rochester.

Tribuni Militum; Viginti Sex Viri.

D'Amanda, Clementine C. "A little upright, pert, tart, tripping weight."

Prepared No. 8 School

464 North Street 368 Alexander Street

Doane, Harold

"Every man is great just because he is a man." University of Pennsylvania. Prepared Pittsford High School.

Class Basketball Team (3); Studyroom Basketball Team (3-4); Basketball Team (3-4); Manager Basketball Team (4).

9 Athens Street

Docteur, Frank H.

"A simple, silent, selfless man, Is worth a world of tonguesters."

Undecided. 7 Vine Street

Dwyer, John

"The cynosure of neighboring eyes." Prepared St. Mary's School. University of Rochester. Class Track (1-2-3); Class President (2-3-4); Manager Optimates (3); Aediles Curules (2); Consul (3); Latin Play (2); Roman Senate (2-3); Latin Club (2); Patrician (1-2); Publicum Consilium (2); Assistant Editor Vox Populi (3); Committee of 10, Optimates (2-3); Sophomore Sleighride Committee (2); Syracuse Boosting Committee (3); Executive Council (3); Junior Prom Committee (3); Junior Farce (3); Stage Manager Junior Farce (3); President Debating Society (4); Senior Dance

Committee (4); Athletic Committee (3); Senior Play (4); Baseball Manager (4); Chairman Senior Day Committee (4); Executive Council (resigned) (4); Chairman Commencement Announcement Committee (4); Football Manager-elect (4).

Eisenbrey, Grace Frances

42 North Goodman Street

"Still I am learning."

Prepared No. 15 School. University of Rochester. Publicum Consilium (1-4); Patrician (1-2-3-4); Assistant Editor Vox Populi (3); Memorial Committee (4); Pontifex (3); Latin Club (3).

Filkins, Elizabeth

131 Harvard Street

"Even power itself hath not half the might of gentleness." Prepared No. 23 School. University of Rochester.

Glee Club (3-4); Class Day Committee (4). French, W. I.

156 Meigs Street

"A name, though it seem but a superficial matter, yet carrieth much impression and enchantment."

Prepared Cathedral School. University of Michigan. Class Track Team (1-2); Class Basketball (1-2); Roman State (1-2).

Frost, Warren J. Newport, Irondequoit "Silent when there is nothing to be said."

Prepared No. 10 School. Cornell University. Class Pin Committee (1); Roman Banquet (2); Trial of Cicero (2); Quaestor, Roman State (2); Class Track Team (1-2); Class Baseball Team (2-4); Manager Class Baseball Team (4); Class of 1910 Secretary (3); Associate Editor Senior Annual, 1910 (4); Senior Annual Board. 1910 (4); Class Day Committee, 1910 (4).

Galbraith, George R. 432 Court Street "There is no impossibility to him Who stands prepared to conquer every hazard." Prepared No. 12 School. University of Pennsylvania. Class Track Team (3); Class Baseball (2-3); Class Basketball (2-3-4); Studyroom Basketball (3-4); Second Basketball Team (3-4); Captain Second Basketball Team (4); Senior Play (4); Baseball Team (4); Alumni Vaudeville (4); Alumni Play (4). Garson, Harold 6 Thaver Street "Those that think must govern those that toil." Prepared No. 23 School. Philadelphia Textile College. Tribuni Militum, Roman State (1); Class Track Team (2-3-4); Roman Play (2). Gibson, Arthur S. 142 Parsells Avenue "A man's a man for a' that." Prepared Williamsport, Pa., Public School. Undecided. Class Basketball Team (1-3-4); Class Track Team (2-3-4); Class Baseball Team (3); Roman State, Virginti Sex Viri (2); Studyroom Basketball Team (1-2-3-4). Gleichauf, Ralph 170 Edgerton Street An indispensable man." Prepared No. 15 School. University of Rochester. Class Baseball Team (2); Second Football Team (3); Junior Prom Committee (3); Princeps (2); Roman Play (2); Class Numeral Committee (3-4); Committee Class Sleighride (2); Class Basketball Team (2); Studyroom Basketball Team (2-3); Captain Studyroom Basketball Team (3); Alumni Vaudeville (4). Gleichauf, Ray 170 Edgerton Street "Whate'er he did he did with so much ease." Prepared No. 15 School. University of Michigan. Roman Play (1); Roman State, Tribunis Plebis (2); Class Basketball Team (1-2-3); Class Baseball Team (2-3); Class Track Team (2); Second Football Team (3); Alumni Vaudeville (4); Alumni Play (4); Studyroom Basketball Team (1-2-3-4). Gliddon, Gordon H. 9 Girton Place "I will go forth among men, not mailed in scorn, But in the armor of a pure intent." Prepared No. 23 School. University of Rochester. Roman State, Viri Sacris Faciundis (1); Tribuni Militum (2); Roman Play (2); President Cosmos Club (3); Orchestra (2-3); Glee Club (4); Manager Orchestra (4); Chairman Senior Picnic Committee (4). 7 Vine Street Goddard, Lucy Eleanor "He that questioneth much shall learn much." Undecided. Prepared No. 14 School. Glee Club (1-3-4). Goldstein, Jean E. "The truly brave are soft of heart and eyes."

Iniversit 111 Woodward Street University of Rochester. Prepared No. 18 School. Cosmos Club (2-3); Glee Club (2-3); Girls' Field Hockey Team (3). 69 George Street Gordon, Stewart "Armed in arguments." University of Rochester. Prepared No. 12 School. 166 Benton Street East Gorham, Vera M. "It is the quiet worker that succeeds."

Prepared No. 15 School. Viginti Sex Viri; Latin Club (2). Mechanics Institute.

Gottlieb, Louis

"Of study took he most care and most heed."

19 Edwards Street

Prepared No. 9 School. University of Rochester. Augur, Roman State (1); Assistant Manager Optimates (4); Assistant Manager Senior Annual (4).

Guenther, Mattie E. 801 Blossom Road

"Every excellence is a degree of aimiability."

Prepared No. 23 School. Rochester Normal School.

Guggenhiem, Samuel W. 76 Barrington Street "Short and stout and round about,

And zealous as could be."

Prepared No. 23 School. Cornell University.

Class Track Team (1-2-3-4); Roman Play (2); Viginti Sex Viri (2);

Chess Team (3-4); Captain, Manager Chess Team (4); President Chess

Club (4); Assistant Advertising Manager of Senior Annual (4); Clarion

Pin (4).

. Haskins, Gus "For the apparel oft proclaims the man." 851 East Avenue

Prepared No. 23 School. University of Rochester. Roman State (1-2-3-4); Viginti Sex Viri (2); Latin Play (2); Assistant Manager Populares Party (3); Glee Club (4); Senior Play (4); Debating Society (4); Manager Populares Party (4); Magister Equitum (4); Member Publicum Consilium (4); Princeps Maximus (4); Assistant Editor Clarion (4); Class Debating Manager (4); Graduation Announcement Committee (4); Senior Annual Board (4); Class Orator (4); Clarion Pin (4); Exchange Editor Clarion (4).

Hayward, Walter
"He was a pride to all."

Brown University.

Prepared No. 14 School. Roman Play (2); Patrician (3-4).

Hoehn, Grace M. 42 Lincoln Street
"There is more here than doth at first appear."

Prepared No. 18 School. Rochester Normal School. Patrician (1); Glee Club (1-2); Girls' Interclass Meet (2-3); Roman Banquet (2); Cosmos Club (4); Girls' Basketball Team (4).

Holmes, William Francis, Jr. 6 Scio Street
"Good temper, like a sunny day, sheds brightness over everything."

Prepared Towarda High School, Towarda, Pa. Harvard University. Second Football Team (3); Junior Farce (3); Clarion Board (4); Executive Council (4); Glee Club (4); Editor-in-Chief Clarion (4); Chairman Clarion Board (4); Assistant Cheer Leader (4); Senior Day Committee (4); Clarion Pin (4).

Horn, Wilhelmina H. 769 Clifford Avenue
"I have heard of the lady, and good words went with her name."

Prepared No. 26 School.
Patrician (3).

Undecided.

Howard, Doris L. 277 Brunswick Street

"The social smile, the sympathetic tear."

Prepared Columbia School.

Treasurer of Class (2-3-4); Class Picnic Committee (4).

Hurwitz, Abraham M.

"Hiring wisdom with each studious year."

Prepared No. 9 School.

Undecided.

Class Track Team (1); Executive Committee, German Club (2).

James, Leon W. 152 Meigs Street "A man in earnest, who knows what he is about." Prepared No. 15 School. University of Pennsylvania.

Roman Trial (1); Viginti Sex Viri (1); Executive Committee, Roman State (1); Tennis Team (1-2-3-4); Captain Tennis Team (3); Manager Tennis Team (4).

Julian, George

St. Paul Street "His lips was busy and earnest."

Prepared No. 8 School. Georgetown University. Viginti Sex Viri (1); Quaestor (2); Class Basketball Team (1-2-3); Class Track Team (1-2-3); Football team (3); Second Football Team (2); Captain Football Team (4); Orchestra (1-2-3-4); Class Numeral Committee (2).

Kenyon, Helen Marjorie 162 Meigs Street

"Calm in her queenly glory." Prepared No. 15 School.

Undecided Kesden, David J. 22 Maris Street "The hardest thing in the world, sir, is to get possession of a fact."

Boys' High School, Brooklyn, N. Y. Long Island College of Medicine.

Klingelhafer, Ruth "Sweetly reasonable." 46 Herman Street

Prepared No. 26 School.

Undecided.

Koch, Harlowe F.

"The mind's the stature of the man." Prepared St. John's Military Academy. Cornell University.

La Flamme, Irene Isabella

13 Birch Cresent

"Eminently social."

Prepared Wolfville Grammar School, Nova Scotia, Canada. University of Rochester.

Lampert, Elizabeth E.

17 South Goodman

"Straight mine eye hath caught new pleasures." Prepared No. 23 School. Wells College. Viri Sacris Faciundis (2); Class Vice-President (3); Praetor (3); Class Secretary (4); Senior Mid-Year Board (4); Commencement Committee (4).

Lanni, Clement "There is nothing more to be esteemed than a manly firmness and

30 Pearl Street

Prepared No. 5, No. 8, St. Bridget's Schools. Colgate University. Class President (1); Quaestor, Roman State (1); Class Basketball Team (1-2); Captain Class Basketball Team (1); Class Track Team (1-2-3); Class Baseball Team (1); Alumni Play (2); Manager Basketball Souvenir (2-4); Studyroom Basketball Team (3); Chairman "R" Certificate Committee (3); Clarion Board (3); Editor-in-Chief Clarion (3); Athletic Committee (3-4); Executive Council (3-4); Student-Treasurer Executive Council (3); Vice-President Executive Council (4); Chairman Athletic Committee (4); Senior Play (resigned) (4); Track Team (1-2); Baseball team (1-2); Football Team (1-2-3); Basketball Team (1-2-3-4); Captain Basketball Team (3); Spectator (3); Assistant Class Treasurer

decision of character."

ion Pin (4); Chairman Class Day Committee (4); Master of Ceremonies, Senior Day (4). Larzelere, Thurber
"Every man slamps his value on himself." 27 Sumner Park

(4); Senior Annual Board (4); Editor-in-Chief Senior Annual (4); Clar-

Prepared No. 15 School. Mechanics Institute. Lawrence, Helen Dorothea

69 Dartmouth Street wly."

Undecided.

"The flower of sweetest smell is shy and lowly."

Prepared No. 23 School.

50 Catham Street

Levi, Ira

"He could on either side dispute,
Confute, change hands, and still confute."

Prepared No. 10 School.

University of Rochester.
Viginti Sex Viri (1); Viri Sacris Faciundis (2); Roman Play (2); Assistant Manager Football Souvenir (3); Clarion Board (3-4); Debating Society (2-3-4); Class Debating Team (3); Assistant Advertising Manager of Clarion (2); Advertising Manager Clarion (3); Business Manager Clarion (4); Clarion Pin (4); Vice-President Chess Club (4); Business Manager Senior Midyear (4); Business Manager 1911 Basketball Souvenir (4); Business Manager Senior Annual (4); Clyde and West High Debating Teams (4); Debating Pin. (4).

Levi, Harold

121 Lyndhurst Street

"He was wont to speak plain and to the purpose."

Prepared No. 9 School. Long Island College. Viri Epulones (1); Viri Sacris Faciundis (2); Roman Play (3); Assistant Advertising Manager of Clarion (3); Advertising Manager of Clarion (4); Clarion Board (4-5); Assistant Business Manager of Clarion (5); Acting Advertising Manager of Senior Midyear Board (4); Patrician (4); Clarion Pin (4); Debating Team (5); Advertising Manager of Senior Annual (5).

Lipscomb, Russel A.

30 Williams Street

"We do not what we ought,
What we ought not we do
And lean upon the thought
That chance will bring us through."

Prepared Grammar School, Lebanon, Ohio. University of Rochester. Roman Play (2): Clarion Board (2-3-4); Executive Council (3); Junior Farce (3); Medal for Hudson-Fulton Essay (3): Class Vice-President (3); Secretary Debating Society (3); Patrician (3); Class Numerals (3); Class Baseball Team (3); Clarion Pin (4); Class Prophet (4); Senior Annual Board (4); Executive Committee, Debating Society (4).

Lockwood, Cordelia Ann

225 Merriman Street

"A talent for domesticity seldom enough found in these days."

Prepared No. 31 School.

Vassar College. Patrician (1-2-3-4); Senior Annual Board (4); Treasurer of Latin Club (2); Publicum Consilium (4); Curator (2); Secretary Cosmos Club (3); Vice-President Girls' Debating Society (4); Manager of Girls' Debating Team (4); Roman Banquet (1-2); Associate-Editor Senior Annual (4).

Loeffler, Fred

1004 St. Paul Street

"Tis the bold who win the race."

Prepared No. 20 School.
Class Track Team (1-2-3-4); Latin Play (2); Class Cross Country Team (4); Cross Country Team (4).

MacCargo, Jean F.

1 Greeley Street

"How near is laughter unto tears."

Prepared No. 33 School. Mechanics Institute.

Roman State (1-2); Committee of 33 (2); Girls' Chess Club (2); Cosmos Club (3-4); Staff Artist of Girls' Debating Society (4).

McGuire, Della 152 Milburn Street

"By the work one knows the workman."

Prepared No. 23 School Rochester Business Institute.

Maguire, James B. 449 Alexander Street "I have learned that the secret of happiness is never to let your energies stagnate." Prepared Corpus Christi. University of Rochester. Class Track (1); Class Baseball (1-2); Class Bas'-etball (1-2-3); Roman Play (2); Roman Banquet (2); Studyroom Basketball League (3); Assistant Business Manager Junior Farce (3); Assistant Business Manager Senior Play (4); Senior Play (4); Glee Club (3-4). Malone, George L. 161 Gibbs Street "A veracious, intelligent man." Prepared Normal Training School. University of Pennsylvania. Class Basketball (1-2); Captain Class Basketball Team (2); Second Basketball Team (1); Studyroom Basketball Team (2); Second Football Team (2); Basketball Team (2-3-4); Captain Basketball Team (4); Baseball Team (3-4) Marks, Hiram 360 North Street "What I must do is what concerns me, not what people think. Prepared No. 10 School. Undecided. Roman State (1-2). Mink, Grace Wood 12 Meigs Street Thou and I will never agree." "Begone dull care! Prepared No. 15 School. Miss Wheelock's. 293 Central Avenue Morris, Janette "She is a marvelous good neighbor." Normal Training School. Prepared No. 26 School. 376 Alexander Street Nuffer, Edna May "Oh! this learning What a thing it is!" Prepared Beaver Falls Public School and Carthage High School. Undecided. Secretary of Junior Class at Carthage High School 39 Manhattan Street O'Brien, Mae "I'm sure care is an enemy to life." Undecided. Prepared St. Mary's School. Senior Play (4). Brockport, N. Y. District No. 9 Osborne, Evelyn D. "We can do more good by being good than in any other way." University of Rochester. 51 Harlem Street Perry, Edna "I had rather be mistress of my own time than wear a diadem." Mechanics Institute. Prepared No. 15 School. 51 Harlem Street Perry, Eunice E. "With gracious speech to all." Undecided. Prepared No. 15 School. 15 Delaware Street Pratt, Viola B. "A good heart, is the sun and morn." University of Rochester. Prepared No. 31 School. Roman State (1-2-4).

Quine, Mona Redman

"Of excellent bearing and admirable discourse."

Prepared Columbia School.

Tribuni Militum (1); Curator (2); Junior Prom. Committee (3); Senior Dance Committee (4); Senior Class Day Committee (4).

90 Park Avenue

24 Pryor Street Rabinowitz, Samuel "For I have learned to look on nature." Michigan Agricultural College. Prepared No. 9 School. Quaestor, Roman State (2); Viginti Sex Viri, Roman State (2); Chess Team (2-3-4). 806 Portland Avenue Rice, Lewis C. "With honest pride I scorn each selfish end." University of Rochester. Prepared No. 27 School. 83 Chestnut Street Robbins, Harold "in peace there's nothing so becomes a man as modest stillness and humility." University of Rochester. Prepared Fairport High School. 63 Charlotte Street Roberts, Victor H. "Debating and inquiring about many things." Prepared No. 14 School. University of Rochester. Roman Banquet (1); Viginti Sex Viri (1); Tribuni Militum (2); Latin Play (2); Debating Society (3-4); Debating Team (4). 109 Dartmouth Street Schmidt, Rudolph L. "Such music (as 'tis said) Before was never made.' University of Rochester. Prepared No. 23 School. Curator, Roman State (2); Tribuni Militum (2); Orchestra (1-2-3-4); Glee Club (4); Treasurer Chess Club (4); Class Track Team ,4); Senior Picnic Committee (4). 600 Grand Avenue Senke, Mabel F. "What I don't see, Don't trouble me." Undecided. Prepared No. 18 School. Seward, Rossiter "He is a wise man who knows what to do next."

Prepared No. 15 School.

Class Basketball Team (1-2-3-4); Class Track Team (1-2-3); Class Baseball Team (2-3); Studyroom Basketball Team (2-3); Alumni Vaudeville (4); Second Football Team (3); Roman Play (2); Assistant Electrician, Senior Play (4).

Shantz, Harold

"A radiating focus of good will."

Prepared No. 23 School. Undecided.
Publicum Consilium (2); Quaestor (2); Latin Play (2); Manager Equestres Party (3); Class Numeral Committee (3); Clarion Board (3-4); Secretary Clarion Board (4); Editor-in-Chief Clarion (4); Clarion Pin (4); Executive Council (4); Executive Committe Debating Society (4); Glee Club (4); Class Memorial Committee (4); Property Manager Senior Play (4).

Silverburg, Alice "Of altogether genial character." 924 St. Paul Street

Prepared No. 20 School.

Secretary Girls' Debating Society (4); Patrician (1-2-3-4); Publicum Concilium (4); Princeps (2).

Simpson, Evelyn M.

"Woman at best is a contradiction still."

Prepared at Greigsville High School.

Undecided.

2 Granger Place

30 Peck Street

Smith, J. E. 75 Brunswick Street
"A man he seems of cheerful yesterdays and confident to-morrows."

Prepared No. 23 School Undecided.

Tribunis Plebis, Roman State (1).

Glee Club (4).

Stilwell, Rachel 506 Averill Avenue "Give me an honest laughter." Prepared No. 15 School. Undecided. Surgenor, F. Porter Brighton, N. Y. "I have never seen anything in the world worth getting mad about." Prepared No. 15 School. Class Secretary (1); Captain Class Basketball (2); Captain Studyroom Basketball Team (2); Class Baseball (1-2); Class Vice-President (2); Chairman Class Pin Committee (1); Athletic Committee (2); Servi, Roman Banquet (2); Roman Play (2); Committee Class Numerals (2); Glee Club (1-2-3-4); Manager-Leader Glee Club (3-4); Quartette (3-4); Consul, Roman State (3); Chairman Junior Prom Committee (3); Class Treasurer (3); Second Football Team (3); Property Manager Junior Farce (3); Senior Play (4); Cheer-Leader (4); Chairman Senior Dance Committee (4); Vice-President Executive Council (4); Executive Council (2-4); Senior Day Committee (4). 87 Rohr Street Suter, Esther V. "I live for those that love me. For those that knew me true." Normal Training School. Prepared No. 18 School. 141 Grand Avenue Tanck, Amelia S. "Of soul sincere, In action faithful and in honor clear." Rochester Normal School. Prepared No. 33 School. Patrician (1-2-3-4); Secretary Girls' Debating Society (resigned); Latin Club (2). Taylor, Edmund R. 202 Alexander Street "He will care for reality more than reputation." Undecided. Prepared No. 15 School. 741 Joseph Avenue Thomssen, Ruth "Be good, my dear, let who will be clever." Undecided. Prepared No. 26 School. 111 Lansdale Street Tracy, Evelyn Rutledge "Thy voice is sweet as if it took its music from thy face." Undecided. Prepared St. Mary's School. Mixed Quartette (4); Senior Play (4); Glee Club (4). 298 Monroe Avenue Turner, Ruth "Amiable, cordial, hospitable." Undecided. Prepared No. 15 School. Glee Club (3-4). 53 Durnan Street Van Alst, Anna Pearl "'Tis a very good world we live in." University of Rochester. Prepared No. 26 School. 100 Selve Terrace Warren, William "There is no success without you work for it." Cornell University. Prepared, No. 3 School. Class Track (2-3); Class Basketball Team (2-3); Class Baseball Team (2-3); Second Football Team (2-3); Football Squad (4); Track Team (4). "We meet thee like a pleasant thought." 264 Rutgers Street Werner, Jean A. Prepared No. 23 School. Vice-President of Class (1); Viri Sex Viginti (2); Class Secretary (2); Junior Farce (3); Class Secretary (3); Senior Dance Committee (4); Class President (4); Class Historian (4); Alumni Vaudeville (4); Alumni Play (4).

Werth, Lola G.

"Such a merry, nimble, stirring spirit."

Prepared No. 18 School.

Undecided.

Wolters, C. Fred
"Stronghearted, wholehearted, loyal and true."

Viginti Sex Viri (1); Viri Sacris Faciundis (1); Executive Council (2);
German Club (3); Senior Essay (4); Debating Team (4); Senior Annual
(4); Clarion Pin (4).

Wronker, Harry 79 Lyndhurst Street
"A wise physician, skilled our wounds to heal,
Is more than armies to the public mind."

Prepared No. 10 School. Long Island College Hospital. Class Baseball Team (3-4); Class Track Team (3).

Wronker, Josephine 79 Lyndhurst Street

"The manifest sign of wisdom is cheerfulness."

Prepared No. 10 School. University of Rochester.

Roman State (1-2); Princeps (2); Captain of Class Basketball Team (2); Captain of Class Fox Interclass Meet (3); Girls' Hockey Team (3).

Zabel, Oscar E.

"We are very much what others think of us."

Prepared No. 8 School.

Roman State (1); Viginti Sex Viri (2); Class Cross Country Team (4);

Chess Tournament (4).

Vice-President

FRANK SILVERNAIL Secretary

President

Officers of the

Association

ROY E. DAVEY Faculty Treasurer

RANDOLPH FOX Student Treasurer

EXECUTIVE COUNCIL

OFFICERS

Albert H. Wilcox, President Clement Lanni, Vice-President Frank Silvernail, Secretary Roy E. Davey, Faculty-Treasurer Randolph Fox, Student-Treasurer

JUNE, 1911

Francis Holmes, School Publications Harold Shantz, School Publications

Clement Lanni, Athletics

Porter Surgenor, Music and Literary

Henry Childs, School Publications

JANUARY, 1912

Lucille Jeffers, School Publications

Leslie Gibson, Athletics

Charles Challice, Music and Literary

Edward Cross, School Publications

June, 1912

Frank Silvernail, School Publications

William Henry, Athletics

Fred Remington, Music and Literary

JANUARY, 1913

Abraham Ginsburg, School Publications

Edmund Marth, Athletics

Randolph Fox, Music and Literary

June, 1913

Judge Harmon, Athletics

JANUARY, 1914

Herbert Montgomery, Athletics

FACULTY MEMBERS

Albert H. Wilcox

James H. Fowle

Ernest R. Clark

James H. Fowle Roy E. Davey

Central Library of Rochester and Monroe County · Yearbook Collection

William I Lenny 12

FRANCIS HOLMES Editor-in-chief

CLARION BOARD

FRANCIS HOLMES, '11, *Editor-in-chief
IRA LEVI, '11, Manager
LUCILLE JEFFERS, '12, Assistant Editor
Gus Haskins, '11, Exchange Editor

Publication Committee

Francis Holmes, '11

Harold Shantz, '11

Frank Silvernail, '12

Henry Childs, '11 Lucille Jeffers, '12 Edward Cross, '12 Abraham Ginsburg, '13

STAFF ARTISTS

William Frank

Barton Murray

IRA LEVI Business Manager

BUSINESS STAFF

Business Manager
Ira Levi, '11
Assistant Business Manager
Harold Levi, '11
Advertising Manager
Abraham Ginsburg, '13

Assistant Advertising Manager

Irving Meyers, '14

*Harold Shantz, '11 (resigned, January, 1911).

*Clement Lanni, '11 (resigned, November, 1910).

Central Library of Rochester and Monroe County · Yearbook Collection

CLARION BOARD

CORDELIA LOCKWOOD Manager

GIRLS' DEBATING SOCIETY 1911

WINIFRED RAUSCHENBUSCH, '12, President CORDELIA LOCKWOOD, '11, Manager

INTERSCHOLASTIC DEBATE, 1911

At Rochester, May.

Question: Resolved—That a commission form of government similar to the Des Moines Charter should be adopted in Rochester.

Affirmative-West High.

Negative-East High.

East High Team—Winifred Rauschenbusch, Sadie Rose, Lela Brown; alternate, Alice Silverberg.

Decision-Negative won

THE SOCIETY OF 1911

"We are not all arranged in two opposite ranks; the offensive and the defensive; some few there are who walk between."

Last September, the question was brought before the Debating Society as to whether the girls should be admitted in the future since so few ever came to the meetings, (there were eighteen girls and four or five boys at this particular meeting). As a result, one day in Room 30 an organization called the "Girls' Debating Society," was formed. Winifred Rauschenbusch was elected president and a few committees were chosen.

During the year, several impromptu as well as prepared debates have been held. Not only have the members had practice in debating but they have been kept well informed on the live questions of the day. Each girl was given charge of a certain magazine and was requested to read it and then make a report of it at the meeting. Thus the Girls' Debating Society has prospered and accomplished its purpose. It has secured a firm foothold among the many student activities of East High School.

Central Library of Rochester and Monroe County · Yearbook Collection

GIRLS' DEBATING TEAM

CHARLES CHALLICE Manager

BOYS' DEBATING TEAMS 1911

CHARLES CHALLICE, '12, Manager

HENRY CHILDS, '11, Leader Syracuse Debate

JOSEPH GOLDSTEIN, 11, Leader Clyde Debate
West High Debate

INTERSCHOLASTIC DEBATES, 1911

1-At Rochester.

Question: Resolved—That the United States senators should be elected by a direct popular vote.

Affirmative-East High School.

Negative-Syracuse Central High School of Syracuse.

East High Team—Henry Childs, Frederick Wolters, Hilmar Rauschenbusch; alternate, Joshua Bernhardt.

Decision-Negative won.

2-At Clyde.

Question: Resolved—That the United States senators should be elected by a direct popular vote.

Affirmative-Clyde High School.

Negative-East High School.

East High Team.—Joseph Goldstein, Ira Levi, Victor Roberts; alternate, Harold Levi.

Decision-Affirmative won.

3-At Rochester.

Question: Resolved—That raw material should be imported in the United States free of duty.

Affirmative-West High School.

Negative-East High School.

East High Team-Joseph Goldstein, Ira Levi, Victor Roberts, Frederick Wolters,

Decision-Affirmative won.

Central Library of Rochester and Monroe County · Yearbook Collection

BOYS' DEBATING TEAMS

CLASS POEM

BY

PAUL BRENNAN

CLASS POET

I stand on the shore of a wide, wide sea,. A tumbled tossing sight, And the thoughts that slowly rise in me Are deep as the wintry night.

For the storm clouds dash o'er the foaming main, And the biting winds blow strong, And I think of the days that time hath ta'en, The days of love and song.

Those days seem far behind me now, Their sweetness and their joy. I dare not look around: I vow It might my thoughts destroy.

For now, behold! the snowflakes fall; And now I hear a voice That seems to sing, "Come all, come all, Rejoice, rejoice, rejoice."

And the voice it swings o'er the dashing spray, And whispers far and near, And winds the snowflakes on their way, As if they too should hear.

And now before my eyes, a shape Doth rise above the sea; It seems to wear a snowy drape, A hazy mist to be.

But coming closer to me, slow,
A pretty maid she seems,
A sceptre white as virgin snow,
She looks but made of dreams.

And now, almost the place I stand, She spreads her sceptre out, And there I read in letters grand "Success" writ all about.

Her lips they move, a word she speaks; It seems like a caress, And all the flakes and wat'ry peaks All echo 'round "Success."

I look about me on the shore And faces there I see, And, as I look them o'er and o'er, I find they gaze on me.

They are the faces of our class
As on the shore they stand.
O may the goddess' blessing pass
Before on every hand!

MUSICAL CLUBS

GORDON GLIDDON Manager

EAST HIGH ORCHESTRA 1911

LUDWIG SCHENCK, Teacher GORDON GLIDDON, '11, Manager MATHEW KOWALSKI, '11, Leader

ORCHESTRA A	APPEARANCES,	1910-1	911

Temple Theater February	22,	1911
Central Presbyterian Church	26.	1911
East Side Presbyterian Church April	28.	1911
Home Concert	29,	1911
Commencement Exercises June	22,	1911

ORCHESTRA First Violins

Math	ew	Kow	alski
Elsie	Ne	un	
Lohn	Po	Hard	

Alice Young Effic Riley George Julian Isadore Goldstein Rudolph Schmidt Hiram Sarachen Jacob Schooler

Jacob Silverstein Vernon Bowman

Second Violins Joseph Lisson Stephen Greenberg

Albert Rahm Jacob Sarachen

Cello Herbert Soule

Herbert Soule

Flute

Edmund Ocumpaugh

Clarinets

Leland Randell Cornet

 $\begin{array}{c} Trombone \\ \text{Albert Hubbard} \\ Piano \end{array}$

Charles Maggio

Drums

Clarence Boucher

Gladys Wilkins (alternate)

THE FUTURE—AN OPPORTUNITY

To those who think that they are not capable of doing anything in the orchestra and who do not make an attempt to show their ability, let it be said that they are missing an opportunity which does not offer itself very often. The training of playing with others, besides being under a director, will in time develop any boy or girl who has a little musical ability. You might not succeed during your freshman year, but you have four years before you which will undoubtedly give the desired results. Few, pupils realize the importance which orchestral music takes in the education of music, and the fact that we are fortunate in having one of the best musicians in the city as a leader, ought to be an incentive to any music-loving boy or girl.

GORDON GLIDDON, Manager.

Central Library of Rochester and Monroe County : Yearbook Collection

LARundall II

oluBallank

Clarence Brucher

ORCHESTRA

CLARENCE BOUCHER Manager

BOYS' GLEE CLUB 1911

CLARENCE BOUCHER, '11, Manager PORTER SURGENOR, '11, Leader

Central Presbyterian Church October 26, 1910)
Duffy-McInnerney CompanyNovember 10, 1911	ı
No. 26 School)
PalmyraApril 21, 1911	L
Y. M. C. A. Music HallApril 27, 1911	
Male Quartette Appearances, 1911	
No. 12 School	i

Glee Club Appearances, 1910-1911

Boys' Glee Club First Tenors

Charles Aufderhar Christopher Celano Randolph Fox De Forest Pierce

Edmund Ocumpaugh.

Howard Bancroft Stewart Colvin Charles Mondo Rudolph Schmidt

Ralph Babcock John Burgdorf Kenneth Field Earl Newman Lewis Sunderlin

Herbert Anthony Clarence De May Joseph Lisson George Brach John Colgate Wellington Lewis Walter Schiebel

Second Tenors Willard Becker Arthur Ellis Daniel Patterson Porter Surgenor William Warren

First Basses
Ronald Bacon
Willard Crowell
Reginald Hamilton
Seymour Shattuck
Edmund Wiegand

Second Basses Charles Challice Gus Haskins Herbert Montgomery Harold Shantz Clarence Boucher Michael De Vito James Maguire Joseph Young

Harry Burrell Gordon Gliddon Donald Sawyer Paul Warrant

Robert Barnes Herbert Ernisse Harold MacCullum Lathrop Sunderlin

Arnold Cooper Francis Holmes Edmund Ocumpaugh

BOYS' GLEE CLUB

GEORGE BRYAN Teacher

GIRLS' GLEE CLUB 1911

GEORGE BRYAN, Teacher of Music RUTH WESCOTT, '12, Reader

Girls' and Boys' Glee Club Appearances, 1911

Temple Theater	. February	22,	1911
Central Presbyterian Church	March	26,	1911
East Side Presbyterian Church	April	28,	1911
Home Concert	May	29,	1911
Commencement Exercises	Tune	22.	1911

Male and Mixed Quartettes

MIXED QUARTETTE-Martha Jane Judson, Evelyn Tracy, Clarence Boucher, Ralph Babcock.

Girls' Glee Club

Helen Burrell Vera Cook Irene Elliott Katherine Hayward Mary Kellogg Margaret Marshall Leslie Somers Ruth Westcott

Funice Bickford Onnolee Chase Lucy Goddard Nina Hommel Marion Preston Lois Smith Helen Voelckel Gladys Wilkins

Margaret Boardman Florence Drumm Dorothy Hobart Mary McCarthy Helen Putney Esther Seward Helen Wilber

First Sopranos Ruth Chamberlain Clementine D'Amanda Ruth Easling Ruth Fisher Clara Kaiser Katherine Kelly Dorothy Michaels Louise Taylor Frances Williams

Second Sopranos Josephine Booth Elsie Duncan Constance Gordon Martha Jane Judson Frances Rosenberg Crace Stewart Mary Weaver

Altos Elizabeth Davey Belle Federbush Emma King Nannie McGlennon Sara Rosenfeld Marion Stewart Helen Zeeveld

Mildred Churchill Ethel Gordon Margaret Hinkston Helen Leavitt Florence Ryder Ruth Turner

Marguerite Brown Elizabeth Filkins Elizabeth Grover Ernestine Kneger Evelyn Simpson Evelyn Tracy Lola Werth

Esther Day Helen Haskins Florence Larzelere Irene Price Keoka Salzer Evelyn Toohill Marjorie Zeeveld

Central Library of Rochester and Monroe County · Yearbook Collection

GIRLS' GLEE CLUB

DRAMATICS

SENIOR PLAY

"THE WAY OF YESTERDAY"

PRESENTED IN THE

EAST HIGH SCHOOL ASSEMBLY HALL FRIDAY EVENING, DECEMBER SECOND

1910

UNDER PERSONAL DIRECTION OF MISS KATHERINE BURNS

THE CAST

Malena Leveson—Hazel Sharkey	Black Malena
Eleanore Leveson- Ruth Alexander	Eleanor Tylney
Harriet Phelps-Alice YoungGoody	Phelps of the Red Swan
Norah Gillaw-Evelyn Tracy	
Will Leveson—George Galbraith	Will wi' the Heather
Jack Greatorex—Porter Surgenor	Reformado Jack
Elspeth Tyrrell—Ariel Shaw	Lady Elizabeth
Dolly Foulis—Mae O'Brien	Dolly
Adrian Tompkins-John Dwyer	Tompkins the Tapster
Kenneth Paulton-Edmund Byrne	Lord Strangevon
Hubert—James Maguire	
Wat-Lewis Sunderlin	
Serph—Gus Haskins	塘
Sir John—Eugene Vincent	
TIME	
First and Fourth Acts—The Pr	resent.
. 6 1 1 771 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

Second and Third Acts-1603.

Scene

First and Fourth Acts-Studio of the Levesons. Second Act-Red Swan Inn. Third Act-Strangevon Castle.

BUSINESS STAFF

The state of the s		
Ralph B. Babcock	Business	Manager
James Maguire	Business	Manager
Harold Shantz	Property	Manager
Fred Bloom	Stage	Manager
Eugene Vincent	E	lectrician

Ofice M. Young DE.

JUNIOR FARCE

"THE FRESHMAN"

PRESENTED IN THE

EAST HIGH SCHOOL ASSEMBLY HALL FRIDAY EVENING, JUNE TWENTY-SIXTH

UNDER PERSONAL DIRECTION OF MISS KATHERINE BURNS

THE CAST

Big Jerome, small in stature but big in ideasFred Remington
Bugs Stevens
Owl Griggs
Busy McGrath ·
Prof. Locke, professor of mathematics and astronomy Lester Schucknecht
Horace, colored factotum and oldest inhabitantJohn Ballard
Mary Locke, daughter of Professor Locke
Judith Blair, the Fresident's daughter
Miss Porter, of a very old family
Violet, whose mother keeps a boarding-houseLouise Waters

TIME-Present.

Аст 1—The Campus.

Act 2.-Professor Locke's Garden.

ACT 3.-Mathematic Recitation Room.

Wellington Lewis Business Manager
Frank Silvernail Stage Manager
Robert Wadhams Property Manager
Lester Schucknecht Electrician

Central Library of Rochester and Monroe County · Yearbook Collection

Robert V. Wadham

Jaro Poseufell.

Marten Judson 22,2

Fred Remington),

THE ROMAN STATE

The Roman State which was established in East High in 1903 and which existed for six years without interruption, but finally fell in 1910, was an idea conceived by Mr. Mason D. Gray, head of the Latin Department. He aimed to reproduce the principal features of the ancient Romans' life. The fall of the Roman State could be laid to the seemingly indifference of the pupils, the majority of whom were content to watch instead of doing the work assigned to them. Last year all work of the state was suspended save that of awarding Patrician Pins to the Latin scholars. When the Patrician Pins were awarded this year, a meeting of all Patricians was held. The Patricians decided, at this meeting, that the Roman state was again desired by the Latin pupils. A vote was taken to test the truth, first in the senior classes and then in the other, and the result was that an overwhelming vote was cast in favor of its re-establishment.

Joshua Bernhardt was appointed dictator, following the custom of ancient Rome when the senate convened to appoint a man as leader in times of great necessity. The present dictator appointed Lois Williams to lead the Optimates party, and Gus Haskins to manage the Populares, while he, himself, decided to take the Equestres. He appointed May 16 as the date for the election. At the present time, the Populares lead, with the Equestres in second place, while the Optimates have the least followers. A Roman Banquet and trial will probably be held next year, and it is expected that all activities will flourish as before. After the first fall of the state, the citizens will be more prepared to work toward that which it is attempting to attain.

THE PUBLICUM CONSILIUM

Chosen by Joshua Bernhardt, Dictator

Mason D. Gray
Grace Eisenbrey
Lois Williams
Walter Hayward
Abraham Ginsburg

Gus Haskins Alice Silverberg Donald Southgate Louis Gottlieb Adelaide Bowen Hilmar Rauschenbusch

Vernon Bowman Cordelia Lockwood Amelia Tanck Mary Weaver Charles Chidsey

Central Library of Rochester and Monroe County · Yearbook Collection

PUBLICUM CONSILIUM

EAST HIGH SCHOOL BASKETBALL TEAM OF 1910-1911

SCHOLASTIC CHAMPIONS OF NEW YORK STATE

FIRST BASKETBALL TEAM IN THE HISTORY OF THE SCHOOL WHICH HAS FINISHED THE SEASON UNDEFEATED

WINNERS OF THE SYRACUSE ALUMNI CLUB CUP

EAST HIGH'S SEASON, 1910-11

East High's basketball team of 1910-11 is the first scholastic aggregation in Western New York whose right to championship honors is unquestioned. Balanced by individuals as to present the finest teamwork seen on any of the courts it has played, this aggregation will go down as one of the most remarkable in the history of ball tossing by New York State high school athletes.

The form displayed by the Orientals is the culmination of preparation begun in years before this championship season, for the title holders are but a trifle different in make-up to the quintette of 1909-10, which missed the right to claim the title by one defeat. That East High tossers would overcome all opponents on its schedule was apparent in their early appearances when their superiority to high school fives was so great as to bring comparison with leading college teams.

Individually, in age, weight and experience, the champions almost measure up with collegians, while as a team they have made a record and shown class that would have satisfied more than one college. The most important victory to bring the team into favorable comparison with colleges was gained over the Normal School quintette of Oswego, after the latter had defeated a number of the leading college representatives. The victory of East High on the Oswego court by a margin of eight points brought praise to the wearers of Purple and White that has been given to few teams, even professionals.

Ranking with the victory at Oswego was one gained at Tonawanda over the Tonawanda High School team by eleven points. It was the first defeat ever administered by a high school team to Tonawanda at Tonawanda. Such teams as Lafayette High of Buffalo and Cook Academy of Montour Falls, which heretofore have been considered as of the best on their home courts did not show capability sufficient to be rated with East High. In the case of Cook, the championship aggressiveness of East High was shown at Montour Falls as in no other game. In the first period of play the Orientals did not strike their stride, but in the second overcame a lead made by Cook, to win out by seven points.

Fortune has dealt kindly with East High even as it does with champions in all branches of athletics. The team suffered no serious injuries; that is, none to affect its individuals and leave the team weakened for any of its games. In material the team has been favored with players both as regulars and substitutes who always went to make up a balanced combination. In passing, guarding, goal shooting and confidence, individually and collectively, the players have displayed ability which seems unlikely to be equaled by another Rochester school team. Certainly no other team will ever show such marked superiority to all scholastic competitors as that of East High of 1910-11, even should the present enviable record be duplicated or surpassed.

HAROLD DOANE Manager

BASKETBALL TEAM, 1910-1911

GEORGE MALONE, Captain HAROLD DOANE, Manager

THE TEAM

HAROLD DOANE, '11

Left Forward

EDWARD DOYLE, '11
Sub-Forward

FRED BLOOM, '11
Center

JOHN MURPHY, '13

Left Guard

GEORGE MALONE, '11 Right Forward

CLEMENT LANNI, '11
Right Guard

Davis Doron, '12 Sub-Guard

SEASON'S RECORD

East High	35	Sodus Athletic Club	20
East High	44	Keuka College	9
East High	26	Rochester Athletic Club	18
East High	55	Sodus Athletic Club	13
East High	24	Brockport Alumni	13
East High	38	Cook Academy	4
East High	35	Lafayette High	14
East High	64	Masten Park High	16
East High	32	Tonawanda High	21
East High	26	Oswego Normals	18
East High	23	Canandaigua Academy	9
East High	21	Cook Academy	14
East High	63	Tonawanda High	13
East High	41	Lafavette High	16
East High	23	Geneva High	9
East High	25	Central A. C.	
East High	24	West High	. 6
East High	599	Opponents	220

Central Library of Rochester and Monroe County · Yearbook Collection

EASKETBALL TEAM

Ira Levi, '11

WEARERS OF "R"

Basketball

Captain—George Malone, '11 Manager—Harold Doane, '11 Clement Lanni, '11 Fred Bloom, '11 John Murphy, '13 Edward Doyle, '11 Davis Doron, '12

Track

Captain—Charles Heath, '12 Manager—Warren Steele, '12 Alexander Beebee, '11 Theodore Wichmann '11 Philip MacDowell, '12 August Zimmerman, '11William Warren, '11 Frank Stewart, '11 George Julian, '11

Baseball

Captain—Fred Bloom, '11 Manager—John Dwyer, '11
George Galbraith, '11 George Malone, '11 John Murphy, '13
Edward Doyle, '11 Davis Doron, '12 Charles Maggio, '12
George Aylsworth, '11 William Sheehan, '13
Joseph Shielen, '13

WINNERS OF INSIGNIAS

Cross Country

Captain—Frank Stewart, '11 Manager—Charles Heath, '12 William Brightman, '13 Clifford Baker, '14 Fred Loeffler, '11

Hockey

Captain—Richard Finucane, '11 Manager—Lewis Sunderlin, '11 Edmund Ocumpaugh '11Clarence Boucher, '11 Paul Brown, '11 Ralph Babcock, '11 Wellington Lewis, '12 Ralph Bickford, '13

Tennis Captain-Lewis Sunderlin, '11 Manager-Leon James, '11 Walter Goetzmann, '11 Edmund Ocumpaugh, '11 Allen Hughes, '11 Ralph Bickford, '12 Clarion Pin Clement Lanni, '11 Harold Shantz, '11 Lucille Jeffers, '12 Russell Lipscomb, '11 Francis Holmes, '11 Willard Becker, '12 Margery Calkins, '11 Harold Levi, '11 Louis Arentz, '12

Debating Pin

Raymond Thompson, '12

Ira Levi, '11 Henry Childs, '11 Victor Roberts, '11 H. Rauschenbusch, 12 Fred Wolters, '11 Joseph Goldstein, '11

John Murphy, '13

William Frank, '13

JOHN DWYER Manager

BASEBALL TEAM, 1911

FRED BLOOM, '11, Captain JOHN DWYER, '11, Manager

THE TEAM

FRED BLOOM, '11
Pitcher
CLEMENT LANNI, '11
Sub-Catcher
JOHN MURPHY, '13
First Base
GEORGE MALONE, '11
Second Base
WILLIAM SHEEHAN, '13
Short Stop
EDWARD DOYLE, '11
Third Base

GEORGE GALBRAITH, '11
Right Field

JOSEPH SHIELEN, '13
Center Field

DAVIS DORON, '12
Left Field

GEORGE ALYSWORTH, '11
Pitcher

CHARLES MAGGIO, '12
Catcher

SEASON'S RECORD

April 18-East High	9	West High	0
April 26-East High	5	Fairport High	6
May 5-East High	8	Albion High	3
May 8-East High	9	Brockport Normals	
May 12—East High	6	Albion High	
May 13-East High	12	Cazenovia Academy	
May 19—East High	9	Mechanics Institute	
May 23—East High		Rochester B. I	
May 27-East High vs. St.	Johns	Military Academy at Manlius.	
May 27-East High vs. Car	zenovia	a Academy at Cazenovia.	
May 30-East High vs. Ge	nesee	Wesleyan Seminary at Lima.	
		The state of the s	

June 3—East High vs. Cascadilla School at Rochester. June 7—East High vs. Niagara Falls High at Niagara Falls.

June 10-East High vs. West High.

Central Library of Rochester and Monroe County · Yearbook Collection

BASEBALL TEAM

JAMES FOWLE Physical Director

CROSS COUNTRY TEAM 1911

FRANK STEWART, '12, Captain WARREN STEELE, '12, Manager

WINNERS OF
Y. M. C. A. HIGH SCHOOL INVITATION MEET
THANKSGIVING DAY, 1910

WINNERS OF DUAL CROSS-COUNTRY RUN WITH WEST HIGH

THE TEAM

FRANK STEWART, '12

WILLIAM BRIGHTMAN, '13

FRED LOEFFLER, '13

CHARLES HEATH, '12 CLIFFORD BAKER, *14 Substitutes

RORERT WADHAMS, '13 FRANK McCoy, '14

ROBERT BARNES, '11

Cross country running was inaugurated for the first time by Physical Director Fowle, last fall, and the first season's success indicates that this branch of athletics will be one of the foremost in the school in the future. More boys took active part in the cross-country runs than the largest of football squads in the previous years. This new sport actually replaced football. It not only attracted a large following, but also brought out those boys who would otherwise not play football.

CROSS COUNTRY TEAM

WARREN STEELE Manager

INDOOR TRACK TEAM 1911

CHARLES HEATH, '12, Captain WARREN STEELE, '12, Manager

WINNERS OF

THIRD INTERSCHOLASTIC MEET AT N.Y.S. ARMORY

MARCH 10, 1911

WINNERS OF

UNIVERSITY OF ROCHESTER INVITATION DUAL MEET WITH WEST HIGH

JANUARY 20, 1911

Team for the Interscholastic Meet

Charles Heath, '12 Philip MacDowell, '12 Alexander Beebee, '11 August Zimmerman, '11 Edward Howard, '11 Substitute

Theodore Wichmann, '11 Frank Stewart, '12 George Julian, '11 William Warren, '11

Team for the Dual Meet with West High

Captain—Charles Heath, '11 Frank Stewart, '12 Philip MacDowell, '12 Theodore Wichmann, '11 Alexander Beebee, '11 George Julian, '11 William Warren, '11 Charles Thompson, '13 Charles Aufderhar, '11 Robert Barnes, '11 Leo Fellows, '13 Louis Foulkes, '12 William Brightman, '13

Central Library of Rochester and Monroe County · Yearbook Collection

INDOOR TRACK TEAM

TRACK

OUTDOOR TRACK TEAM, 1911

Team for Hobart Interscholastic Meet, May 13, 1911

Captain Charles Heath, '12

Frank Stewart, '12

William Warren,'11

Earl Thompson, '13

Team for Syracuse Interscholastic Meet, May 20, 1911

Captain Charles Heath, '12

Frank Stewart, '12

Earl Thompson, '13

Clifton Baker, '14

Team for Colgate Interscholastic Meet, May 27, 1911 Captain Charles Heath, '12

Frank Stewart, '12

Earl Thompson, '13

Clifton Baker, '14

OUTDOOR TRACK WORK IN 1911

Owing to the ban which was put on fraternity members by the Board of Education, Captain Heath was left with little material from which to select a team. Alexander Beebee, Philip MacDowell, Theodore Wichmann, George Julian and August Zimmerman, all members of fraternities, were barred by this ruling, and the fact that they were veterans made their loss more severely felt. Despite the difficulties under which he was working, however, Captain Heath had his team out regularly and entered three of the largest interscholastic meets in the state. The team did not finish in first place but East High was represented by its best men and we are satisfied.

OUTDOOR TRACK TEAM

LEWIS SUNDERLIN

HOCKEY TEAM, 1911

RICHARD FINUCANE, '11, Captain LEWIS SUNDERLIN, '11, Manager

THE TEAM

RICHARD FINUCANE, '11

Rover
Clarence Boucher, '11
Point

RALPH BICKFORD, '13
Right Wing

EDMUND OCUMPAUGH, '11

Left Wing

Lewis Sunderlin, '11

Center

RALPH BABCOCK, '11

Cover Point

Wellington Lewis, '12

Goal

PAUL BROWN. '11
Cover Point

SUBSTITUTES

JOHN McCAULEY, '13

WALTER GOETZMANN, '11

SEASON'S RECORD

Fast High	18	Opponents	
East High	0	Cascadilla	(
East High	2	Lafayette High	2
East High		West High	(
East High	4	West High	0

Central Library of Rochester and Monroe County · Yearbook Collection

HOCKEY TEAM

LEON JAMES Manager

TENNIS TEAM, 1911

LEWIS SUNDERLIN, '11, Captain LEON JAMES, '11, Manager

THE TEAM

LEWIS SUNDERLIN, '11 WALTER GOETZMANN, '11 RALPH BICKFORD, '12

LEON JAMES, '11 EDMUND OCUMPAUGH, '11 ALLEN HUGHES, '11

SUBSTITUTES

EDWARD HERENDEEN, '13 HORACE SWAN, '11

SCHEDULE

May 13—Geneseo Normals at Rochester.

May 19-Albion High School at Albion.

May 20-Brockport Normals at Brockport.

May 27-Geneseo Normals at Geneseo,

May 30-Auburn High School at Auburn.

June 3-Genekee Wesleyan Seminary at Lima.

June 10-West High at Rochester.

TENNIS TEAM a. H. Hughes.

TROPHIES WON BY EAST HIGH TEAM

No. 1—Interscholastic Dual Meet with West High, at University of Rochester Alumni Gymnasium, February, 1909.

No. 2—Cross Country Cup. Won by Class of June 1911, November, 1910.

No. 3—Second Interscholastic Meet at Armory, March, 1910.

No. 4—Bronze Medal, won at St. Louis World's Exposition, for excellence in high school paper.

No. 5—Relay Race with West High. Won at Second Interscholastic Meet at Armory, March, 1910.

No. 6—(Small cup behind No. 4)—Won in Dual Geneseo Normal Meet, May, 1903.

No. 7-Perpetual Trophy Cup for girls' athletics.

No. 8-Won from R. B. I. Relay Team, 1901.

No. 9—Second Place in Ninth Annual Colgate Interscholastic Meet, May, 1910.

No. 10—Won from West High Relay Team in Eighth Separate Company Meet at Armory, April, 1908.

No. 11-First Place in Fifth Annual Interscholastic Colgate Meet, May, 1906.

No. 12—Amherst Perpetual Trophy Cup for excellence in Debating. Won by East High in 1906, 1910.

No. 13—Won from West High Relay Team in Eighth Separate Company Meet, February, 1908.

No. 14—(Second cup behind No. 4)—Won from West High Hockey Team, February, 1910.

No. 15—Pennsylvania Perpetual Trophy Cup. Won from West High, June, 1909.

TROPHIES WON WITHIN PAST YEAR

Syracuse Alumni Club Perpetual Challenge Cup for Interscholastic Basketball. Won March, 1911.

First Place Cup in Third Interscholastic Athletic Meet at Armory. Won March, 1911.

First Place Shield in Cross-Country Run at Y. M. C. A. Won on Thanksgiving Day, 1910.

Delta Phi Perpetual Trophy Cup for Girls' Debating Team. Won from West High, May 20, 1911.

EAST HIGH TROPHIES

SAMUEL GUGGENHEIM Manager

about 100 members of the Chess Club.

CHESS TEAM, 1911

SAMUEL GUGGENHEIM, '11

Captain and Manager

THE TEAM

Captain-Samuel Guggenheim, '11

Samuel McKown, '12 Walter Mock, '12 Ezra Hale, '12 Solomon Rabinowitz, '12 Samuel Rabinowitz, '11 Sidney Raynarts, '13

Opponents

THE JUNIOR CHESS CLUB LEAGUE

East High vs. Monroe Chess Club	4	1
East High vs. West High	1	2
East High vs. Jewish Young Men's Association	1	4
East High vs. Young Men's Christian Association	2	1
East High defeated West High in the annual 25-ma	n team	games, win-
ning 12, losing 7, tieing 3, and forfeiting 3 for having bu	t 22 pla	yers.
Thumb Tack Tournament	by Sidn	ey Raynarts

CHESS TEAM Sam MYONA

FOUR YEARS OF ATHLETICS

BY

GUS HASKINS

ASSISTANT EDITOR

Since the advent of our class in East High School four years ago, the degree of emphasis placed upon the various athletics has undergone a great change. The class of June, 1911, has always taken an active interest in these activities and has helped its Alma Mater to pass through four of the most successful years in its history. During the four years, the class of June, 1911, has had the distinction of being represented in the four major sports of the school, namely: football, basketball, baseball and track. This is the first class to go through the school with representatives on the four different teams for four consecutive years.

When we entered school in the fall of 1907, football was at that time the king of sports. The team that year was one of the best which has ever represented the school and went through the season with but one defeat. The enthusiasm which prevailed among the upperclassmen was soon imparted to the Freshmen and from that time to the present day, we, the former Freshies, have never allowed that spirit to wane. We were fortunate in being represented on that famous team by one of our members, Clement Lanni, who has the distinction of being the only freshman, and in fact, the only pupil in the history of the school who has ever won four letters in one year. The following year in football, the team went through the season without a defeat. It was the first time in the history of the school that a football team cleared the season undefeated and we were again represented by Lanni. George Julian worked out on the squad but did not win his letter.

The third year of football was another good season. East High, however, was forced to lower its colors to West High in the main struggle of the year, losing by a score of 10 to 7. This defeat was the bitterest blow of all, for we lost after winning seven consecutive games without having been scored on. After the season, George Julian and John Dwyer, two of our faithful 1911 men, were elected to captain and manage the team for 1911. Another death-blow was struck when the Board of Education abolished football and our great team-to-have-been in 1910 never terminated. We undoubtedly would have been represented by several men.

Basketball stood next in importance to football when we entered school. The team was not a star one that year, but the following season, under the leadership of Captain Teal Cox, the five won thirteen of a possible fifteen games. Our first representative leader of an athletic team, Clement Lanni, was successful. He piloted his quintette through the season with a wonderful record of 18 victories in 19 games. This past season, Captain George Malone brought the Scholastic Championship of the State to the school by taking 17 consecutive games without a defeat. During these four years of basketball, this branch of athletics has gained prominence yearly.

In track athletics, 1911, has always led the other classes. In our Freshmen year, we were not successful in winning the first honors in the inter-class track meet, but for two consecutive years, the banner has been won by our team. In gaining honors on the first team, Lanni loomed up as the weight-man in his Freshman and Sophomore year, winning his letter in his hammer throw and shot-put. He did not try for the team in his Junior and Senior years, but he was well superseded by George Julian, who has been the representative of 1911 in field athletics for two years.

1911 has also come forward for its share of glory in baseball. Our members have been more numerous on this team than any other. At present there are numerous players on the team who have joined our class but did not enter with us in September, 1907. Manager John Dwyer, thrice-president of our class, is the honored man of 1911 on this year's baseball team. During our first two years in school, Lami upheld the honors of the class on the regular team, playing shortstop. We have also been represented in the minor sports, such as hockey, tennis and cross-country running. The latter branch of athletics was introduced last fall to replace football. It fell to the lot of 1911 to inaugurate this sport successfully, and we did it. The first interclass run was won by our team with Childs, Seward, Holloway, Loeffler, Barnes, Bernhardt, Guggenheim and others. Now that it has been properly established as a sport at East High, we may look forward to greater interest in cross-country running in the future.

ASSEMBLIES

Among the pleasant memories of our daily school life during the past year, perhaps the brightest and most prominent were our Friday morning assemblies. The school has welcomed many well-known and distinguished speakers within the past ten months, who were not merely appreciated because they assisted in bringing about those rare "shorts," but for their interesting and beneficial talks.

The members of the Tuesday Musicale have entertained us on several occasions with well-selected programmes for which we are thankful to Mrs. Casterton who has been welcomed by every pupil. Bishop Winter Warren of the Methodist Episcopal Church, gave us an instructive talk on "Education."

Recognition of various student activities took place on many occasions. The presentation of Clarion and Patrician Pins, the awarding of class and cross-country insignias, and the track and basketball "R"s, were as usual among the honored presentations. We had the unusual privilege of hearing Mr. William Owen, who was then playing in "The Prosecutor" at the Shubert Theater. He gave a talk on Shakespeare and dwelt particularly on "The Merchant of Venice." Mrs. Gertrude S. Martin, the Advisor to Women in Cornell University gave some excellent advice to the school in general, and especially the girls.

William R. Castle, Assistant-Dean of Harvard University, spoke on his college and corrected some existing impressions that his institution was for "rich men's sons only." The Boys' and Girls' Glee Clubs have favored us many times with fine programmes, while the Friday singing, which was led by Mrs. Casterton, needs no comment. Through the courtesy of Monroe Dale, June, '11, the school was given its first moving-picture show. Physical Director Fowle introduced a special feature in the morning assemblies when he had thirteen boys of his gym class go through a drill on the parallel bars.

On several occasions we have welcomed back our alumni. Otho Clark, June, '10, now of Cornell, spoke on track; Oscar Kaiser, '08, of the University of Rochester, urged the school to support debating; Frank Gosnell, June, '10, favored us with three solos at a Tuesday Musicale concert.

Charles E. Hungerford of the Brooklyn Rapid Transit Company, gave us an interesting talk on the traffic problem in Brooklyn, which he illustrated with stereopticon views. We also were honored with a short talk by Mrs. Caroline Bartlett Crane of Kalamazoo, Michigan. Mrs. Crane spoke on the importance of preserving a city's cleanliness.

The assemblies this year have combined more than ever, beneficial, interesting and profitable qualities. It has formed another link to the bright chain of memories which brings us closer and binds us to our Alma Mater, East High.

LUCILLE JEFFERS, January, 1912.

CALENDAR EVENTS-1910-1911

December 2 Senior Play December 22 Alumni Play January 6, 1911 Senior Dance January 13 Senior Day January 26 Commencement Exercises of Class of January, 1911 February 3 Junior Dance February 25 West High Day March 4 Interscholastic Mee March 17 East-West High Basketball Game April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-Wes
January 6, 1911 Senior Dance January 13 Senior Day January 26 Commencement Exercises of Class of January, 1911 February 3 Junior Dance February 25 West High Day March 4 Interscholastic Mee March 17 East-West High Basketball Game April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-West
January 6, 1911 Senior Dance January 13 Senior Day January 26 Commencement Exercises of Class of January, 1911 February 3 Junior Dance February 25 West High Day March 4 Interscholastic Mee March 17 East-West High Basketball Game April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-West
January 26 Commencement Exercises of Class of January, 1911 February 3 Junior Dance February 25 West High Day March 4 Interscholastic Mee March 17 East-West High Basketball Game April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-West
February 3 Junior Dance February 25 West High Day March 4 Interscholastic Mee March 17 East-West High Basketball Game April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-Wes
February 25 West High Day March 4 Interscholastic Mee March 17 East-West High Basketball Game April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-Wes
March 4
March 4
March 17 East-West High Basketball Game April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-Wes
April 21 Syracuse Debate April 21 Clyde Debate at Clyde May 12 Amherst Cup Debate, East-Wes
April 21
May 12 Amherst Cup Debate, East-Wes
May 16
May 20 East-West High Girls' Debat
May 26Junior Farc
May 29
Time 8Class Da
Time 9 Senior Da
June 15
June 20Picnic Day (Trip to Coburg

OFFICERS OF THE CLASS OF JANUARY, 1912

CHARLES CHALLICE	ent
Lester Schucknecht	ent
Leslie Gibson	ry
Irene Price	er

OFFICERS OF THE CLASS OF JUNE, 1912

Herbert SoulePr	esident
Charles HawksVice-pi	esident
Albert PerrySo	cretary
Fred Remington	easurer

Chas. H Hawks for albert D Percy

Edward Clemenx

CLASSES OF JANUARY AND JUNE, 1912 Petting & Formell

OFFICERS OF THE CLASS OF JANUARY, 1913

HAROLD ANDRUS	President
Onnolee Chase	. Vice-president
WAYNE MEIERS	Secretary
Dudley Cove	Treasurer

OFFICERS OF THE CLASS OF JUNE, 1913

HILMAR RAUSCHENBUSCH	President
RUTH MENTER	Vice-president
NANNIE McGlennon	Secretary
MARY OWEN	

ARBOR DAY, FRIDAY, MAY 5, 1911

For the first time in the history of the school, Arbor Day was observed at East High School on Friday afternoon, May 5. The precedent was set by the class of June, 1913. Hilmar Rauschenbusch, president of the class, with a few others conceived of the idea of planting an ivy, and on the appointed day Principal Wilcox excused the school a few minutes earlier in order that the pupils might be able to take part in the ceremony. Short speeches were made by Mr. Wilcox and Hilmar Rauschnbusch, while Howard Minchin recited Dickens' "Ivy Green." A Japanese Ivy was planted on the boys' side of the school.

Central Library of Rochester and Monroe County · Yearbook Collection

CLASSES OF JANUARY AND JUNE, 1913

OFFICERS OF THE CLASS OF JANUARY, 1914 IRVING MEYERS President CHARLES HARPER Vice-President VERNON BOWMAN Secretary HAROLD ROWLEY Treasurer OFFICERS OF THE CLASS OF JUNE, 1914 HERBERT ANTHONY President J. WORDEN ELWOOD Vice-President CLIFTON BAKER Secretary LAURA BELLE PRICE Treasurer

Central Library of Rochester and Monroe County · Yearbook Collection

CLASSES OF JANUARY AND JUNE, 1914

M.C. Brown & Co.

AILORS & CLEANSERS

60 CLINTON AVENUE SOUTH

HOME PHONE 2465

The NATIONAL WARDROBE SYSTEM

PHOTOGRAPHS OF MEN WHO MAKE HISTORY. Have photographed all presidents since Garfields (time) or administration, and nearly two thousand of most prominent men of this country

POWER

PORTRAIT PHOTOGRAPHER

49 EAST AVENUE Rochester, N. U.

The most modern and up-to-date photography. Entirely on ground floor.

Pictures made to order. Telephone connections. Special rates to students.

30,000 square feet of green houses at Chili Avenue and Thurston Road

CAMPBELL

FLORIST

9 North Street, Rochester, N. Y.

E. C. CAMPELL

F. ALBERT, Manager

Phones : Bell, Main 855 Home, 1799 A book lover's rendezvous A book buyer's mart

THE

BOOK-HUNTER'S SHOP

Sibley Block 328 East Main Street Take Elevator

BEST CUT

BEST CLOTHES

BRIDGE & GOLDMAN

Latest Styles

WE ARE SURE TO SUIT YOU

Genesee 1147

424 WEST AVENUE

ANDREW V. SMITH

SPECIAL AGENT

Northwestern Mutual Life Insurance Co. Milwaukee

824 Granite Building Phone 361

Home Phone 2506

Bell, 1418 Main

THE LEVENSON HAIR SHOP

Ornaments, Combs, Ready-to-Wear Hair Work Marcel Waving, Hair Dressing

Treating, Shampooing, Children's Hair Cutting, and Every Work Belonging to the Trade

33 North Clinton Street

Summer Term Opens in June

1,000 calls for help the past year.

Every graduate secures a position.

Private instruction far more valuable to the student than class teaching.

Really only the brightest get the best of it in class instruction

The afraid to answer get nothing. Special Private Secretary Course for Teachers and High School Graduates

Many who have taken this course are now receiving from \$1,000 to \$12,000.00 per annum. Money spent for a business education will come back to you double next year, multiplying each continuous year. Isn't a business education worth considering? Weigh it thoroughly.

Rochester University, Rochester High School, Rochester Parochial, Livingston Park Seminary and other school pupils have taken my course.

B. STEVENSON UNDERHILL, LL. B.

Underhill's Business Institute

Established in 1887. Inc. 1905.

30 Main Street East

If you in after years would cry, with joy, attend the U. B. I.

Three things a business man requires of his stenographer: Speed, Accuracy and Legibility.

If you cannot spend four or five years and \$2,000 to become a lawyer or a doctor, spend six to ten months at a business school at a cost of \$200 to \$300 and become a Wanamaker, a Gage or a Cortelyou, a Wetmore, a Markham, a Dolittle, a Barnes, a Woodworth, a Hunt.

Become stenographer to President of the U. of R., to the Board of Health, to the Law Library, to Banks, to Chamber of Commerce, to Judges, to N. Y. State Legislature, Official Court Reporters, etc. The kind of training that makes for PRIVATE SECRETARY POSITIONS is given at UNDERHILL'S BUSINESS INSTITUTE, 30 Main St. E., Rochester, N. Y.

Have you read Hapgood's advertisements of Executives, Managers, Bookkeepers, Correspondents, Stenographers. College Men, Other Openings, Sales, Office and Technicals? Send your address to us and we will send it to you by return mail.

Hapgood's estimate is the world's estimate of brains.

Hapgood's statements are perfectly reliable.

Attend the

best by going to school where the most pains is taken with your education; where you recite a lesson until you know it, if five times

over.
This is the kind of teaching done at the U.B.I.
30 Main St.
East,

Rochester, N. Y.

EADQUARTERS for Books, Pictures, Choice Goods in Leather and Brass.

Scrantom Wetmore&

Ladies Stationery, Personal and Commercial Engraving,

School Books, School Accessories, Office Furniture and Supplies, Athletic Goods, All-year-round Toyland

Powers Building

Scrantom, Wetmore & Co.

Our Monthly Book Review will be mailed to you regularly on request. Shall we place your name on our mailing list?

HE AGE OF SPECIALISTS
Are you a specialist in anything?

Is there some one thing that you can do well?

If not, would you like to prepare for BUSINESS? That is our SPECIAL work and we stick to our task summer and winter. Come and consult us in the Y.M.C.A. Building. We shall be glad to show you what we can do and give you the the benefit of our long experience.

Rochester Business Institute

WHAT?

Another batch of bright young fellows going out into the world? Well, boys, you have our best wishes, and we hope to keep in touch with you through your demands for good clothes. Stick to Quality and you'll succeed.

Union Clothing Co.

Rochester's Greatest Clothing Store

A LUNCH "WORTH WHILE"

OPEN DAY AND NIGHT

174 STATE STREET

Rochester, N. Y.

For the Most Complete Assortment of Supplies for

RTISTS & DRAUGHTSMEN

Go to Barnard, Porter & Viall
9, 11, 13 NORTH WATER STREET

START RIGHT

in life by saving your money, then when opportunity comes you will be able to grasp it. We pay

4% PER ANNUM 4%

on accounts compounded twice yearly

BETTER START NOW

Valuable papers or jewels can be kept secure from fire or burglary in our new

ARMOR PLATE SAFE DEPOSIT VAULT

FOR ONLY

\$2.50 PER YEAR \$2.50 Come in and look it over

Genesee Valley Trust Co.

21 Exchange Street

Resources over \$8.000,000.00

FRED'K H. JONES

PICTURES

AND

PICTURE FRAMES

Agent for

Elson Carbon Photographs Caproni's Plaster Casts

33 NORTH FITZHUGH STREET

Fred F. Sabev

A. L. Sabey

Flower City
Awning and Tent Works
FRED F. SABEY, Prop.

Decorations, Awnings, Tents, Flags Nantucket Hammocks

Canopies and Crash Furnished on Short Notice

Roch, 'Phone 259 Bell, 15 Main

160 SOUTH AVENUE, Near Court St.

Our Sporting Goods Department

N providing the various lines of sporting goods which we carry in this Basement Sporting Goods section, we have had in mind the fact that the average young man is keenly interested in outdoor

sports of all kinds and it has been our aim to be prepared for every possible demand that the season may develope. A look through our large stock we believe will convince you that such is the case and that whatever your requirements, we are able to meet them.

> Base Ball Supplies Tennis Supplies

Golf Supplies Fishing Tackle

Some or all of the Sports suggested above will come in for a share of your leisure time.

We shall be glad to serve you and can assure you of prompt service, reasonable prices, and goods that are right.

Sibley, Lindsay & Curr Co.

Alliance Bank

ROCHESTER, N. Y.

Resources, \$7,000,000.00

We invite the accounts of mercantile firms, corporations and individuals

Birectors

James G. Cutler Hiram W. Sibley George Eastman Charles E. Angle Abram J. Katz James S. Watson Walter S. Hubbell Henry A. Strong A. M. Lindsay A. B. Eastwood Ernest R. Willard Edward G. Miner Thomas E. Lannin

Officers

Vice President
JAMES G. CUTLER

JAMES G. CUTLE!

ALEXANDER M. LINDSAY

THOMAS E. LANNIN

Assistant Cashier WILLIAM J. SIMPSON

Assistant Cashier FRANK S. THOMAS

FRANK S. I HOMAS

Special banking facilities provided for women

This is the Flag of the State of New York, and it means something. It says:

Why earn \$10 when you can earn \$20?

Why work six months for something, when you can get something better in three months?

What are we doing? Teaching young ladies and young men to be successful in business. Does that seem good to you? Then come to see us; let us show you what we can do for you? It costs nothing to find out what we can do; it does not cost much to have us do our best for you; and you would not sell at any price the ability we can develop in you.

Do you want a Position? We will get it for you.

How does our school compare with others. It Excels all.

Excel, Miss; excel, Sir: remember The Excelsior.

Send for catalogue. School all the time - no vacation.

EXCELSIOR COMMERCIAL INSTITUTE

Wisner Building, 75 State Street

Both 'Phones

BELL 'PHONE MAIN 359

HOME 359 or 746

HE FAHY MARKET

JAMES G. COMERFORD, Proprietor

Fine Meats

Greatest Variety

Largest Quantity Lowest Prices

Best Quality

Commencement Bouquets and Baskets

H. E. WILSON Florist.

Designs and Decorations a Specialty Beth 'Phone 88 Main Street East 453 Hudson Ave.

LOUIS FRANKENBERGER

Hair Cutting

328 East Main Street, Room 110 Sibley Building Rochester, N. Y.

WM. M. FURLONG

Photographer

23 EAST AVENUE, ROCHESTER, NEW YORK

Rochester 'Phone 21

Bell 'Phone 1858

Open day and night and every

SABIN'S SHELL OYSTER OUICK LUNCH PARLOR Next Door to Temple Theatre

31 CLINTON AVE. S., ROCHESTER, N. Y.

Base balls recovered mittens and gloves REFACED AND REPADDED Everything for the Ball Player

CHAS. H. WENGER 122-124 SOUTH AVE.

Patronize our Advertisers

The Sidney B. Roby Co.

208-214 SOUTH AVENUE

HE LARGEST STOCK OF BICYCLE AND MOTORCYCLE DRIES IN THE CITY

WHOLESALE AND RETAIL

The

Rochester Conservatory of Music

Now established in its new building-recently purchased new equipment-fine Recital Hall A strong faculty of well known specialists in

Pianoforte, Singing, Violin and Organ

For catalogue address ROCHESTER CONSERVATORY OF MUSIC 81 SOUTH FITZHUGH STREET

Phones: Home 2754

Bell, Main 785

CHOCOLATES AND BON BONS

Twenty-five years of excellence

I. LAZARUS

POWERS ARCADE

We make all kinds of Lenses and Optical Instruments for Scientific purposes - Photographic Lenses, Microscopes, Field Glasses, Laboratory Apparatus, Astronomical and Engineering Instruments, etc.

Bausch & Jomb Optical @. LONDON DOCHESTED NY FRANKFORT

I Photograph You in Your Own Home

J. CHARLES GUERIN

Successor to Geo. E Williams

HOME PORTRAITS

324 Cutler Building, Rochester, N. Y.

Rochester 'Phone 1526

OES YOUR HAIR CUT FIT YOU?

FRANK M. HANSE

502 GRANITE BUILDING Rochester, N. Y.

A PERFECT FIT GUARANTEED

LL THE BETTER GRADES of PRINTING REQUIRE EITHER A

Half-Tone Cut Zinc Etching

Good Cuts Give the Subject

Tone and Attractiveness

B. FRANK CULVER

49 MAIN STREET EAST Bothester, N. J.

IS PRODUCING PROMPTLY, AN EXCELLENT QUALITY OF HALF-TONE ENGRAVINGS IN OVALS, VIGNETTES, CUT-OUTS AND SQUARE-UPS, FOR ONE, TWO AND THREE-COLOR PROCESSES : HIS FACILITIES FOR GOOD ETCHINGS ARE UNSURPASSED : TRY HIM ON YOUR NEXT ORDER FOR CUTS

A Reputation

OR over fifty years we have sold hardware in Rochester, and during that period we have sold nothing but the best and at the lowest prices. The tools and cutlery on our shelves are the product of the best makers in this country and abroad. Every article leaving our

store is guaranteed to be as represented. See us NOW for Garden Tools.

Carden 100is. Louis Ernst & Sons

"Rochester's Tool and Cutlery House"

129 Main Street East

Lughris

Bonbons

Chorolates

Delicious Fountain Drinks

44 Main Street East

"Nifty" things for the High School "Grad"

For the Miss Charming Dresses Middy Waists Wash Skirts Dainty Trinkets

For the Man Shirts, Scarfs— Styles that catch the eye of smart dressers

McCurdy and Norwell Co.

BASTIAN BROTHERS CO

Manufacturing Jewelers and Engravers

ENGRAVED INVITATIONS AND PROGRAMS
CLASS AND FRATERNITY PINS

Main Office and Factory 69-115 Mount Hope Avenue

Dept. 626 Rochester, N. Y. Retail Store 211 Main Street East

J. B. KELLER SONS

25 CLINTON AVE. NORTH

ROCHESTER, N.Y.

I SHOULD LIKE TO SEE YOU BEFORE YOU GIVE YOUR NEXT ORDER FOR

Clothing

B. ABRAMS

THE PLANT BEHIND THE MAN

UR LARGE PRINTING AND LITHOGRAPHING PLANT IS RUNNING FULL BLAST. A BUSI NESS THAT IS BUSY

SHOWS CONCLUSIVELY THAT THERE IS GOOD BUSINESS POLICY BEHIND IT—GILLIES LITHO. AND PRINTING CO., 42 STONE STREET

PERRY E. FELLOWS, Treasurer and Manager BOTH 'PHONES 2145

Goldstein Book & Stationery Co.

Dictionaries; Standard Sets; Miscellaneous; Fiction; School; Engineering and Technical Books Bought, Sold and Exchanged

Bookbuyers will do well to look over our line from time to time.

Exceptional values offered.

Both 'Phones

NUMBER 105 MAIN STREET WEST

The French Dyeing and Cleaning Works

LADIES' & GENT'S GARMENTS CLEANED & DYED WITH OUT RIPPING

Specialty of Sponging and Pressing Done at Reasonable Prices on Short Notice

Rochester 'Phone 3296

581 Main St. East

Salter Bros.

FLOWERS FOR SCHOOL GRADUATIONS and all other FUNCTIONS

E383

38 Main St. West & 324 Main St. East

Radium Spray

Is being used in wholesale houses, department stores, public buildings, public and private schools, institutions, private residences, churches, hospitals, steamships, trolley cars, automobiles and carriages, factories and Turkish baths, barber shops, cales, restaurants, billiard parlors, bowling alleya, dancing halls, skating rinks, for floors, windows, etc. By automobile owners for cleaning or polishing the car bodies, wood and metal work, machinery, leather upholstering, and accomplishing the rust work with comparative ease and astonishing results, acting as a lubricant, dust and resistant.

497 MAIN STREET EAST

HOME PHONE 7801

Nobby Suits

For the Nobby Dresser who wants Clothes with Style and effect that is not seen elsewhere, my English Cut Suit will be found a Leader. Exclusive patterns in a variety of new weaves and colors to choose from

R. M. CLARK

TAILOR

105 MAIN STREET EAST (Corner Stillson) HOME 'PHONE 3392-1

RUDOLPH SCHMIDT & CO.

Opticians

CONTRACTORS for ELECTRICAL WORK

Photographic Supplies

Mathematical Instruments

51 MAIN STREET EAST, Opposite FRONT

Established 1870

EDWARD M. MOULTON Jewelry

CUT GLASS SILVERWARE
CLASS PINS
ANTIQUE SILVER JEWELRY

Specially of WATCHES and STONE WORK

64 SOUTH AVENUE

LET US CONTINUE TO TRY AND PLEASE YOU

MITH-CURRY STUDIO

Photographs

SIXTEEN STATE STREET

The Art Print Shop

DATRONIZE OUR

ADVERTISERS

CATALOGS BOOKLETS STATIONERY

346 Main Street East, Sibley Building

Rochester 'Phone 6211

RANNEY, WILCOX & YOUNG

Waberdashers

WE WANT YOUR TRADE

63 Main Street East Rochester, N.Y. 13081

