

Edited by
Students of Webster
High School
June
1925

THEREVEILLE

E. W.

**To the Memory
of Old Webster High**

For the happy hours spent within
its walls, the pleasant friendships
formed, and the many lessons
learned, we dedicate this book.

Board of Education

Standing, left to right: Peter G. Smith, George H. Witmer, G.
Morris Middleton. Seated, William C. Jayne, William H.
Stokes, W. G. Young

THE REVEILLE for 1925, while it devotes many pages to the old red brick building and its sons and daughters, it looks forward, with feelings in which regret and happiness mingle, to the new building which shall in the future bear the title "Webster High School."

It is fitting that the Class of 1925 which has received its training in the old building and is scheduled to receive its diplomas in the new, should honor both in this, their annual.

To the Board of Education goes the students' whole-hearted appreciation for the way in which its members have labored and performed their duties as citizens of Webster. The class, too, would express its appreciation to Carl C. Ade, the young architect, who has designed the new building. He has become a familiar figure to Webster pupils. He has studied the educational needs of this community, and in the beautiful building, now nearly completed, those needs are provided for. The spacious, airy gymnasium, the imposing auditorium, the bright, cheery class rooms and study halls, the beautiful library, the wonderful kindergarten, and many other features too numerous to mention, are all evidences that the Board of Education and the architect have labored together to erect a real temple of learning and success has crowned their labors.

THE FACULTY

1924-25 Faculty

Supervising Principal.....	Edward W. Spry
Senior High Preceptress.....	Mary Knight
Junior High Preceptress.....	Blanche Parshall
Senior High English.....	Mary Knight
Senior High Mathematics.....	Louise Manwaring
Latin.....	Marie Stone
French.....	Mary Fillmore
History.....	Cecil Luffman
Science.....	Herbert Kuppinger
Agriculture.....	Khan Musa
Music and Expression.....	Lillian Davis
Sewing and Drawing.....	Lois Verway
Physical Training.....	Olga Anderson
Mathematics and Business Training.....	Blanche Parshall
Junior High English.....	Selma Roos
Geography and History.....	Bertha Miller
Sixth Grade.....	Mabel Neary
Fifth Grade.....	Ruth Caster
Fourth Grade.....	Dorothy Toors
Third Grade.....	Ruth Tosh
Second Grade.....	Agnes Klaver
First Grade.....	Elizabeth Gaffney
Kindergarten.....	Genevieve O'Connor

THE FACULTY

which is always

Working

Easy to please

Beneficent

Sincere

Tactful

Enduring

Right

and never

Hurried

Impatient

Grudging

Hateful

Extends to the Class of 1925 its best wishes for a successful future.

Class of 1925

The Class of 1925 wishes to express their appreciation of the untiring efforts expended for, and personal interest shown in each of us, by our friend and faculty advisor, Mary G. Knight,

and to

Edward W. Spry, our principal, in acknowledgement of his constant help and support in everything pertaining to the betterment of conditions in Webster High school.

VICTORIA REGINA ARNDT
Webster, New York

Prepared Webster High School
Mechanics Institute
"Vick"

Victorious as her name suggests,
Who early found the road suc-
cess."

Class Play, 4.
Operetta 2, 3.
Glee Club, 1, 2, 3, 4.
Class Treasurer, 3.
Property Mgr. Class Play, 3.
Reveille Staff, 4.
Dance Committee, 4.
Gymnasium Exhibition, 1.

GERTRUDE PATIENCE BAKER
Lincoln, New York

Prepared Dist. No. 11, Walworth
Undecided
"Gertie."

Sometimes we call 'Do Do' our
flapper,
Sometimes Miss Buster Brown
Then again Lady Tut Anchk
Amen
Or the dandiest girl in town."

Class President, 1.
Glee Club, 1, 2, 3.
Vice-President, 2.
Gym. Exhibition, 1.
Reveille Staff, 4.
Bus. Mgr. of Senior Play, 4.
Bus. Mgr. of Senior Dance, 4.
Interclass Basketball, 3.

DAVID L. BANE
Webster, New York

Prepared W. H. S.
Post Graduate
"Dave."

David is an artist man;
Can he draw? You bet he can!
David loves to draw all day,
He was simply born that way.

Operetta 3, Track 3.

GERALD RICHARD BARRETT
Webster, New York

Prepared Nazareth Hall, Holy
Trinity, W. H. S.
U. of R.
"Gerry."

He's usually a student
His lighter side he hides,
But when he does see fit to joke,
He makes us hold our sides.

Class Vice-President, 1.
Class President, 2.
Football 2, 3, 4; Mgr. 4.
Students' Ass'n Vice-President 3.
Class Play, 3, 4.
Operetta 3, 4.
Glee Club, 2, 3, 4.
Circulation manager of Micro-
phone.
Reveille Staff 2, 3, 4.
Junior Response 3.
Committees.
Senior Dance 4.
Booster 4.
Program Students Ass'n 4.

MARGARET E. BRUCKER
Webster, New York

District No. 9 and Webster High
School
Potsdam State Normal
"Marge"

Margaret is our shining light
In "Math" she's most terribly
bright,
She's always ready to "lend a
hand;"
In helping one she sure is grand.

Reveille Staff, 4.
Publicity Mgr. of Class Play, 4.
Glee Club, 1, 3.
Secretary of class, 1, 3.
Chairman of Banner Committee, 2.
Class reporter, 4.

IDA S. BERTCH
East Rochester, N. Y.

Prepared at District No. 10
Undecided
"Id"

A humorous girl
Indeed is a pleasure—
And Ida knows jokes
Knows jokes in good measure.

Inter-class Basket Ball, 2, 3.
Glee Club, 1, 2.
Assistant Stage Mgr., 4.
Reveille Staff, 4.
Gymnasium Exhibition, 1.

WILHELMINA MARIE BUSCH

Penfield, New York

Prepared Penfield District No. 8

Mechanics Institute

"Billy"

A lovable girl
With heart so sincere,
Her personality is full
Of sunshine and cheer.

Editor-in-chief of school paper, 4.

Vice-president of class, 4.

Reveille Staff, 4.

Glee Club, 1, 2, 3.

Operetta, 2, 3.

Gymnasium exhibition, 1.

Mistress of Wardrobe, 3.

ROBERT E. CHURCH

Lincoln, New York

Prepared at Walworth, District No.

10—Undecided

Nothing ever worries me;
Nothing ever flurries me.
What is to be is bound to be,
So nothing ever worries me.

Football, 4.

Reveille Staff, 4.

ROY J. CORRIGAN

Webster, New York

Prepared Holy Trinity Parochial
School—U. of R.

"Bill"

"He's surely very brilliant
And clever, and full of pep,
To find another like him,
You've surely got to step!"

Gym. Exhibition, 1.
Vice-president of Class, 2.
President of Class, 3.
Executive Council, 3.
Football, 2, 3, 4.
Basketball, 4.
Class Play, 3.
Inter-class Track, 3.
Baseball Manager, 3.
Committees:—
High School Dance, 3.
Booster, 4.
Class Dance, 4.
Class Play, 4.

MARIE WILHELMINA DUERBAUM

Webster, New York

Prepared District No. 7
Rochester Business Institute
"Betsy"

"Her Speech is slow,
Her thoughts sublime,
Her words are long,
Her marks are fine"

Gym. Exhibition, 1.
Glee Club, 1, 2, 3, 4.
Girls' Basketball Team, 4.
Operetta, 3.
Senior Play, 4.
Interclass Basket Ball, 3.

LILLIAN HALLAUER

Webster, New York

Prepared at Webster High School
Rochester Normal
"Lillums"

"Now Lillian is a busy body
Who tends right to her work
And while the rest of us try to slip
She is never known to shirk."

Candy Committee, 4.
Publicity Committee for Play, 4.

DOROTHY AILEEN HARDY

Webster, New York

Prepared Verdun Grammar School,
Montreal, Canada—Rochester
Business Institute
"Dot"

Athletic, artistic,
Dramatic all combined,
An up-to-date maiden
Of the very best kind.

Girls' Basket Ball Team, 1, 2, 3, 4,
Operetta, 2, 3.
Junior Play, 3.
Secretary Students' Ass'n., 3, 4.
Executive Council, 2, 3, 4.
Girls' Glee Club, 1, 2, 3.
Treasurer Senior Class, 4.
Gym. Exhibition, 1.
Reveille Staff, 2, 3, 4.
Inter-class Basket Ball Team.
Captain Basket Ball Team, 4.
Mistress of Wardrobe, 4.
Committee High School Dance, 3.

NAOMI HOFFMAN
Webster, New York

Prepared District No. 13—
Undecided
"Namy"

A quiet little person
Some one once said
With a brown little, neat little,
Wise little head!

Gym. Exhibition, 1.
Glee Club, 1, 2, 3.

EVA G. HOSENFELD
Webster, New York

Prepared Holy Trinity Parochial
School—Rochester Business
Institute
"Eve"

She's a good scout, a very good
scout,
A ripping good scout, we say;
Always busy and jolly, with seldom
a pout,
And ready to help if she may.

Class Secretary, 2.
Class Play, 3, 4.
Glee Club, 1, 2, 3, 4.
Operetta, 2.
Inter-class Basket Ball, 3.
Decoration Committee for Senior
Dance, 4.

FLORENCE A. HOSENFELD

Webster, New York

Prepared Holy Trinity Parochial
School—"Nazareth College"
"Flo"

"The thing that goes the farthest
Toward making life worth while
That costs the least and does the
most
Is just a pleasant smile."

Glee Club 1, 2, 3.
Operetta, 2.

FLOSSIE VERA HOUSER

Webster, New York

Prepared Rittenhouse School,
Vineland Sta., Ont., Can.
Buffalo Art School
"Flos"

Flossie is an artist
Her work is very clever,
For once you gaze upon her sketch
You know it is a treasure.

EDMUND ARTHUR KASPER

Webster, New York

Prepared Holy Trinity Parochial
School—Undecided
"Ed."

Brains and looks can't go together,
So the ancient proverb goes;
But it is disproved forever,
As Sir Edmund Kasper shows.

Basket Ball, 3, 4.
Football, 2, 3, 4.
Track, 3.
Gym. Exhibition, 1.
Class Play, 4.
Reveille Staff, 4.

ISOBEL ELIZABETH KENNEDY

Webster, New York

Prepared Penfield District No. 13
U. of R.
"Issie."

A true girl, a real girl,
The kind worth all the rest
A girl who just in friendship's
name
Will always do her best."

President of Class, 4.
Editor-in-chief of Reveille, 4.
Assistant Director of Play, 4.
Editor of School Notes, 3.
Operetta, 2, 3.
Glee Club, 1, 2, 3, 4.
Candy Committee, 1, 2, 3.

MARGARET M. KENNEDY

Webster, New York

Prepared Webster High School

University of Rochester

"Marge"

If she will, she will
And you can depend on it,
If she won't, she won't
And that's the end of it.

Operetta, 2, 3.

Class Play, 3, 4.

Glee Club, 1, 2, 3, 4.

Gym. Exhibition, 1.

Advertising Manager Reveille, 4.

Chairman Health Committee, 4.

Senior Dance Committee, 4.

ELIZABETH L. KETWIG

Webster, New York

Prepared District No. 6

Undecided

"Lizzy"

When Elizabeth begins to talk to
you,

You give your best attention;
For everything she has to say
Is full of fascination.

Assistant Property Mgr. Play, 4.

Chorus, 2.

KATHERINE L. KLEM

Webster, New York

Prepared Holy Trinity Parochial
School—Rochester Business
Institute
"Kitty"

"She is a bonnie lassie,
With a twinkle in her eyes;
She's full of merry chatter,
And yet, forsooth, she's wise."

Operetta, 2.
Glee Club, 1, 2, 3, 4.
Class Play, 4.

MILDRED J. MERZ

83 Berry St., Rochester, New York

Prepared Holy Trinity Parochial
School—Mechanics Institute
"Mick"

"Mildred is clever
Mildred is kind;
A person more popular
You'll never find."

Class play 3, 4, Operetta, 2.
Glee Club, 1, 2, 3, 4.
Stage Manager, Play, 3.
Basket Ball, 2.
Captain Interclass Basket Ball, 3.
Gymnasium Exhibition, 1.
Reveille Staff, 3, 4.

WILLIAM ERNEST MOHR

Webster, New York

Prepared District No. 13
The Darrow School of Business
"Ernie"

"Ernie's always keen for sport,
Dotes on fun of any sort,
Quick to smile and quick to frown,
Spirit up or upside down."

Class Play, 4.
Operetta, 3, 4.
Gym. Exhibition, 1.
Track, 3.
Interclass Basket Ball, 1.
Glee Club, 1, 2, 3, 4.

GEORGE R. MORLEY

Webster, New York

Prepared Webster High School
University of Rochester
"Morley"

The hardest task of George's life,
We're sure we're not mistaken,
For we've seen him try it many a
time,
It to speak the French he's
taken.

Football, 2, 3, 4.
Basket Ball, 2, 3, 4.
Play, 3.

CECIL J. NEWTON

Webster, New York

Prepared Webster High School
University of Rochester
"Cec."

When Cecil reached his senior year
Indeed he acted very queer,
We asked ourselves:
What could it be?
We found her name began with E.
Guess who!"

Class Play, 3, 4.
Football, 2, 3.
Business Mgr. Reveille, 3.
Assistant Editor Reveille, 4.
Inter-class Track, 3.
Operetta, 3.
Glee Club, 2, 3, 4.
Ass't. Basket Ball Mgr., 3.
Basket Ball Mgr., 4.
Athletic Adv. Committee, 3, 4.
Gym. Exhibition, 1.
Ass't. Business Mgr. Play, 3.
School Notes Staff, 3.

ISABELLE A. OWENS

West Webster, New York

Prepared Webster High School
Rochester Business Institute
"Is"

Isabelle is so good an' all
It's really nice to see,—
Never races through the hall,
Never cuts a class at all!"

Operetta, 3.
Glee Club, 1, 2, 3.

BLANCHE J. PELLETT

Webster, New York

Prepared Holy Trinity Parochial
School—Mechanics Institute
"Boch"

She's not very tall,
But rather small,
Inclined to be entertaining
Whether it's sunny or rainy.

Class Play, 3, 4.
Operetta, 2.
Glee Club, 1, 2, 3, 4.
Program Committee Play, 3.
Gym. Exhibition, 1.
Reveille Staff, 4.

SMITH H. PRATT

Ontario, New York

Prepared Ontario High School
Ann Arbor
"Pratt"

"We do not know you very well
But like you more than we can
tell."

LEAT H. PUGH

West Webster, New York
Prepared at Webster District No. 3
Cornell
"Pugh"

"Hair all slick,
Tie all straight,
In the newest dance steps
He has the smoothest gait."

Operetta, 3.
Glee Club, 2, 3.
Junior Dance Committee, 3.
Reveille Staff, 4.

IRENE K. PUGSLEY

Lincoln, New York
Prepared District No. 7
Teachers' Training Class, Sodus
"Pug"

A friend and chum to everyone,
A merry smiling elf,
She never troubles any one
For what she can do herself.

Glee Club, 1, 2.
Publicity Committee of Play, 4.

MARGARET L. PYE

Webster, New York

Prepared Webster High School
Rochester Business Institute
"Peggy"

She's always there when wanted,
Quite calm and all serene;
Of fun and work she does her
share,—
Her brain is always keen.

Play, 4.
Collector of Students' Association
Dues, 4.

MILDRED J. SCHNEEBERGER

Beechwood Station, R. F. D. No. 5
Rochester, New York

Prepared Public School No. 11
Mechanics Institute
"Mid"

Here's to Mildred, sweet and clever
With a smile that lasts in all kinds
of weather.

Operetta, 3.
Class Secretary, 4.

WILLIAM A. SMITH

Webster, New York

Prepared Webster High School

Undecided

"Bill"

"Bill is an athlete and we're very proud of him—
Noted for his spirit, his skill and pep and vim."

Basket Ball, 2, 3, 4.

Base Ball, 1, 2, 3, 4.

Foot Ball, 1, 2, 3, 4.

Inter-class Basket Ball, 2, 3.

Inter-class Track, 3.

Class Play, 3.

Executive Council, 4.

LOIS A. TURNER

East Rochester, New York, R.F.D.

Prepared Webster High School

Brockport Normal

"Loi"

Never a worry,
Never a care,
With a heart just as light
As her pretty red hair.

Reveille Staff, 4.

Class Play, 4.

Health Committee, 4.

Glee Club, 2, 3, 4.

Operetta, 2, 3.

Gym. Exhibition, 1.

Adv. Committee, Class Play, 3.

LOVA WALTERS
Webster, New York

Prepared District No. 7
Undecided

There was a young lady named
Walters,
She never was known to falter
In work (may I say)
She'd study all day
Until often we had to halt her.

Reveille Staff, 4.
Candy Committee, 4.
Property Mgr. Play, 4.

ELEANOR E. WEEKS
West Webster, New York

Prepared District No. 3
Mechanics Institute
"Squeeks"

"A pretty maiden, so fine and fair
With dreamy eyes, and dark, dark
hair."

Glee Club, 1, 2, 3, 4.
Operetta, 2, 3.
Athletic Adv. Committee, 4.
Class Reporter for Microphone, 4.
Adv. Committee, Class Play, 3.
Ass't. Property Mgr. Class Play, 4.
Class Play, 4.

Senior Notes

President.....	Isobel Kennedy
Vice-President.....	Wilhelmina Busch
Secretary.....	Mildred Schneeberger
Treasurer.....	Dorothy Hardy
Class Flowers.....	White Rose and Fern
Class Colors.....	Green and Silver

THE time is drawing near when the Class of '25, will leave Webster High, never to return again as a class. Our four years, which looked so long and forbidding when we were little green freshmen have sped by and, as we look back, seem but a moment. We will long remember those years, the friendships made, the lessons learned, and the good times enjoyed.

One of the many responsibilities Seniors have is that of finances. June, '25: Had a baked food sale and several candy sales which have profited both buyers and sellers. The Senior dance proved a great success, November 26th.

Our reputation for snappy successes, so to speak, was not endangered by the magazine contest nor by the Senior Play, "Golden Days."

We had one party this year which was very enjoyable to the people who attended it at Kennedy's home, where clever and interesting games were played.

Easter vacation was spent by several members of the class in Washington.

A magazine rack was presented to the New Webster High School by our Class of '25.

—Mildred Schneeberger.

The Washington Trip

ON Friday, April 10th, from Lehigh Valley Station, eleven of us Webster Seniors, chaperoned by Miss Marie Stone, left for a trip to Washington, Philadelphia, Atlantic City and other places of interest. We then joined the Senior classes of Waverly, LeRoy, Lyndonville, Gasport, Warsaw, Geneva and Holley, in all a party of two hundred and fifty, under the leadership of Mr. F. W. VanZile of Holley.

The first five days were spent in the vicinity of Washington. Short trips were made to Mt. Vernon, the beautiful estate of the Washington family; Annapolis, Alexandria and Arlington National cemetery. At Washington, the capitol, the Washington Monument, the Library of Congress, the White House, where we had the pleasure of shaking hands with President Coolidge; the Lincoln Memorial, the Art Galleries, the Zoological Park, the Franciscan Monastery, the Old and New National Museum, the Bureau of Printing and Engraving were among the most interesting places which we visited.

Upon leaving the Lee House in Washington, on Wednesday afternoon, we arrived in Philadelphia, at Hotel Sylvania, about half past seven. In Philadelphia we visited Independence Hall, the League Island Navy Yards, the Curtis Publishing Co. and Wanamaker's store. Here a shopping expedition was held and all enjoyed the organ selections which were played. We then went on a complete tour through Philadelphia, the third largest city in the United States. Friday we spent at Atlantic City. Here some enjoyed horse-back riding while others 'shopped' on the board walk.

We left Philadelphia Friday night and arrived in Rochester early Saturday morning, happy but tired. We are certain that we will never forget the wonderful trip to Washington and hope that the Senior classes will all use this opportunity of seeing the nation's capitol.

—Mildred Merz.

Alma Mater

Where the Ridge Road forms a border
For the lake and sky,
Proudly stands our Alma Mater
Webster, Webster High!

Flag of W. H. S. float for aye,
Old Webster High, o'er thee;
May thy sons be leal and loyal
To thy memory!

When the evening twilight deepens
And the shadows fall,
Lingers long the golden sunset
On thy western wall.

Flag of W. H. S. float for aye,
Old Webster High, o'er thee!
May thy sons be leal and loyal
To thy memory!

CLASSES

JUNIOR CLASS

The Juniors

October 10, 1924—Morris Cape elected president; May Gnage, vice-president; "Dot" Woodcock, secretary and treasurer. We signed a petition to have Miss Stone for an advisor again and succeeded. She still is loved as much as ever. Miss Davis is to act as supervisor of the play.

Sausage roast at Don King's. The Juniors have established the standard rings for Webster High.

October 18, 1924—Rings have come! Everyone very proud. Charlotte was appointed manager of girls' basket ball.

November 7, 1924—Hallowe'en party at Morris Cape's. Miss Davis, Miss Manwaring and Mr. Luffman chaperoned us. Dandy time.

November 14, 1924—We decided to give "Charm School."

November 21, 1924—Mildred DePoint, May and Katie Gnage, and Charlotte chosen to play on basket ball team. Edith Sherman and Lucille Crayton are subs.

December 19, 1924—Grace Seyfert was chosen for leading lady in our play. Business staff of play decided on: Business manager Ruth Struck; assistant manager, Lioba Hoffman; properties and stage manager, Hugh Corrigan; advertising, Ralph Quimby; tickets, Truman Welker, Henry Bulmahn; posters, Florence Chapman; mistress of wardrobe, Mary Fitzpatrick; critic, Katherine Gnage.

January 20, 1925—Grace Seyfert missed from usual place on account of cold. Donald King chosen to play leading man in play.

February 3, 1925—Hugh Corrigan appointed business manager of the Reveille to fill vacancy caused by resignation of Roy Corrigan.

February 17, 1925—Sleigh ride to Florence Chapman's.

February 27, 1925—Cast of play went in to Rochester to see "Charm School" presented by the "Little Theater Company."

March 13, 1925—Big night! Lucky night! Friday, the 13th. Gave play and made it a "howling" success. Took in almost \$200, cleared over \$125.

March 24, 1925—Grace Seyfert will be absent a few months, because of illness.

March 31, 1925—St. Patrick's party at "Dot" Woodcock's. Miss Fillmore and Miss Manwaring acted as chaperones. Mildred and Fay entertaining the mumps, while Erwin, Lioba and Henry are doing likewise with the measles.

Later On—Junior Prom and more money in the treasury, and watch us next year!
—Dorothy Woodcock.

SOPHOMORE CLASS

The Sophomores

President.....	Harriet Finch
Vice-President.....	Marshall Delavan
Treasurer.....	Erma Hartung
Secretary.....	Ethel Darling
Advisor.....	Miss Davis
Class Colors.....	Royal Blue and Tan
Class Flower.....	Rose

THE Class of '27 entered Webster High in the fall prepared for work and play. They were not disappointed in either, as there is always school work to do and parties to attend.

The Hallowe'en party was held in the gymnasium. This was not very well attended by the Sophs, but those present made things very lively. The next party was held just before the Christmas vacation at Helen Buell's home. Everyone had a good time, the refreshments being especially enjoyed by the boys. The last party was held at Gordon Finn's. This party was attended by about thirty members of the class. Many interesting games were played.

In order to pay for all this gayety we held a baked food sale at Leaty's store and candy sales at the school and also at some of the basketball games.

The only other event worthy of notice was the purchase of a banner, the design selected by the class. —Marshall Delavan.

FRESHMAN CLASS

The Freshmen

President.....	Alice Morley
Vice-President.....	Virginia Goodell
Secretary.....	Minette Dayton
Treasurer.....	Gerald McGuire
Advisor.....	Miss Parshall

IN September about sixty-five fresh members ready for real work entered the Freshman class at Webster High. Our first accomplishment was organizing our class and electing the above officers. Because of our large number we were unable to have more than one class party. This party was held at Webster High School Hall. It made up for all the others which we might have had as we had a very enjoyable time. Much credit is due to the committees and our class advisor, Miss Parshall, for its success. In January our number increased to about seventy-five.

We enjoyed helping our school and doing things for its benefit. We had all kinds of sales throughout the year in order that we might secure money for the purpose of eliminating some of the school debts.

—William Hartung.

EIGHTH GRADE

Eighth Grade Notes

President.....	McCrea Bader
Vice-President.....	Gordon Smith
Secretary.....	Ethel Herman
Treasurer.....	Alta Shaw
Advisor.....	Miss Roos
Class Colors.....	Old Rose and Gray

WHEN school opened in September we found fifty eighth-graders enrolled in Webster High School. Our first move was to elect the above officers. Since then we have had many activities including a pencil sale.

The boys organized baseball, football and basket-ball teams. In October a Hallowe'en party was held at Frances Wright's and later in the year a sleigh-ride party at the home of Kenneth King. In January our number decreased to twenty-eight as several pupils became Freshmen.

A majority of the grade became interested in spelling and organized "The Lexicos," a spelling club.

This year a new course was started for Eighth Graders, which is known as the "Junior Business Course." In this course we learn how to keep books, make use of railroad information, and the proper way to send money.

We are all looking forward to entering the new building as Freshmen next year.

—Christine Hockenberger.

SEVENTH GRADE

Seventh Grade Notes

President..... Robert Rayfield
Vice-President..... Charles Gnage
Secretary..... Ida Gnage
Treasurer..... Marie Hartung
Class Advisor..... Miss Miller

IN September about thirty-five members entered Seventh Grade to begin their life in Junior High. After the first month the class was organized with a promise of many good times during the year.

The Seventh Grade enjoyed a jolly Hallowe'en party at the home of Bob O'Dell. The chaperones were Mr. and Mrs. N. A. O'Dell and Miss Miller. The guests appeared in various costumes, some of them being quite spooky. A prize for the best costume was won by Donald Klauss, who was dressed as a little old-fashioned girl. They all thought Donald made a wonderful girl. All sorts of Hallowe'en stunts and games were enjoyed by the hilarious bunch who voted the party a splendid success.

Several sales were held during the year. They consisted of popcorn ball, pie, and candy sales.

—Ruth Young.

SIXTH GRADE

FIFTH GRADE

FOURTH GRADE

THIRD GRADE

SECOND GRADE

FIRST GRADE

KINDERGARTEN

FOOTBALL TEAM

Football

FOOTBALL for the season of 1924 was under the direction of Dr. Baxter, assisted by Mr. Luffman. With a hard schedule before them the boys worked faithfully and after a short time a squad of twenty men was picked. With only a few of last year's regulars in the lineup, the rest green material, the coaches had difficulty in picking a balanced team. Nevertheless, this year's team surpassed that of last year.

The team won two games out of the nine played. The season opened September 26th, with Leroy High school as their opponents. The game was played at Leroy, where we were defeated. October 10th and 17th our team tied with Caledonia and Geneseo. These were home games.

Although we won but two games, this year's squad had a hard and long schedule to play and we hope for better improvements and success in '25.

The line-up was as follows: Left end, Kasper, Cobb, Bishop; left tackle, Smith (Captain), Barrett; left guard, Hermance, Busch; center, Andrews; right guard, Church, Fosdick; right tackle, Burnett, Hart; right end, R. Corrigan, Van Alstyne; left halfback, Abbott, fullback, H. Corrigan; quarterback, H. Schrader right halfback Straub, Morley; substitutes, Hockenberger, Vandy, Harold Schrader, McGuire, Schlafer.

BASKET BALL FIRST TEAM

Basket Ball

FIRST TEAM

LAST winter when the call was sent out for basket ball men the gym could hardly hold them all. Mr. Luffman acted as coach for the 1924-25 team and Cecil Newton was manager. The season opened with the Sigma Deltas, the game being played on the home court. The team came through with an average of 60 per cent, winning nine games of the fifteen played. Pittsford managed to carry off the pennant by only a small margin.

Good team work and fine sportsmanship were shown throughout the season by all the players. Coach Luffman picked the following squad during the year:

Forwards, Abbott (captain), Cobb, Schrader; center, Smith, Morley; guards, Straub, H. Corrigan.

The following is a list of the games played and the scores:

	Webster	Opponents
Nov. 28 Sigma Delta at Webster	19	22
Dec. 19 Webster at Ontario	30	10
Dec. 19 Webster at Caledonia	20	14
Jan. 2 Webster at Spencerport	24	37
Jan. 9 Spencerport at Webster	19	18
Jan. 16 Webster at Fairport	23	14
Jan. 23 Webster at East Rochester	7	10
Feb. 13 East Rochester at Webster	33	25
Dec. 5 Ontario at Webster	34	18
Dec. 12 Irondequoit at Webster	42	24
Greigsville at Webster	20	29
Feb. 6 Webster at Irondequoit	28	35
Feb. 20 Fairport at Webster	5	14
Webster at Pittsford	28	24
Feb. 27 Pittsford at Webster	10	27
Dec. 26 Alumni vs. Webster	20	11

BASKET BALL SECOND TEAM

Basket Ball

RESERVES

THE reserve team faithfully followed up the practices of the first team for a good reserve team is necessary to a successful first team. Mr. Luffman acted as coach, and Lee Pellett as manager.

The team consisted of: Forwards, E. Kasper, Stuber (captain), Van Alstyne; center, R. Corrigan; guards, Andrews, Wood.

The schedule was as follows:

	Webster	Opponents
Nov. 28 Cliftons at Webster	8	18
Dec. 12 Ag. Class vs. Webster	14	10
Dec. 19 Webster at Ontario	17	6
Ontario at Webster	20	2
Jan. 2 Webster at Spencerport	14	19
Jan. 9 Spencerport at Webster	25	12
Jan. 16 Webster at Fairport	12	14
Jan. 23 Webster at East Rochester	28	6
Feb. 13 East Rochester at Webster	24	4
Feb. 27 Pittsford at Webster	20	17
Feb. 20 Fairport at Webster	19	14
Webster at Pittsford	16	17

GIRLS' BASKET BALL TEAM

Girls' Basket Ball

THE Webster High school girls' basket ball team was the only one to bring home a cup this year. The girls lost their first game of the season but by determination they won all the rest of the games. At the close of the season they were tied for first place with Pittsford for the county championship. The tie was played off and our girls emerged victorious and received a beautiful trophy.

Captain, Dorothy Hardy; manager, Charlotte Burnett; coach, Olga Anderson.

Team—Forwards, D. Hardy, E. Hartung, A. Morley, M. DePoint, M. Duerbaum; guards, M. Gnage, K. Gnage, C. Burnett, L. Crayton, E. Sherman.

	Webster	Opponents
Webster at Spencerport	13	19
Webster at East Rochester	8	6
Webster at Fairport	24	20
Webster at Williamson	19	6
East Rochester at Webster	34	9
Fairport at Webster	17	15
Williamson at Webster	8	6
Spencerport at Webster	19	12
* Pittsford and Webster	12	7

* Championship game played at East Rochester.

BASE BALL TEAM

Base Ball

THE base ball team was very late in getting started this year because of the lack of material and the inconvenient place to play. Only a few games were scheduled. Up to the time this was written, the team had played two games. One with Fairport, which ended 8-7 in favor of Fairport. The other with Caledonia, which resulted in a victory for the Webster team, the score being 6-3. In these games the Webster boys showed great fighting spirit and fine playing.

The team consists of the following players:

H. Schrader, 1st base
E. Kasper, 2nd base
H. Corrigan, 3rd base
G. Wood, shortstop
C. Straub, catcher
L. Pellet, C. Cobb, F. Andrews, right field
H. Contant, A. Bingelli, center field
W. Smith, H. Schrader, left field
R. Hart, L. Pellet, W. Smith, pitchers
Captain, Howard Schrader
Manager, Roy Corrigan

TRACK TEAM

Track Notes

THE year 1925 has been Webster High's best year in track. In the year 1912, "Ossie" Wall and his associates won a county track meet. This year's showing under the coaching of Mr. Kuppinger represents a real revival in track by Webster High.

On May 1st Webster High engaged in a meet with the University of Rochester Freshmen, and although they were outclassed, won several places.

The next meet was with Charlotte on May 20 and Webster scored 46 points, while Charlotte acquired 26.

On May 29th an inter-class meet was held and it surely was a hotly contested meet, points were fought for all the way, the final score showing that the Sophomores had 34 points, the Seniors 33 points, Juniors 26 points and Freshmen 6 points.

Space in the Reveille will not permit the listing of the names of those who took part, though every one of them made a creditable showing in the revival of Webster Track.

REVEILLE STAFF

Reveille Staff

Editor-in-Chief	Isobel Kennedy
Assistant Editor-in-Chief	Cecil Newton
Business Manager	Hugh Corrigan
Faculty Advisor.....	Miss Bertha Miller
Literary Editors.....	Mildred Merz, Margaret Brucker
Assistant Editors	Lova Walter, Ida Bertch
Art Editors	Eleanor Weeks, Robert Church
Athletic Editors	Mildred DePoint, Edmund Kasper
Advertising Manager	Margaret Kennedy
Assistants	Erma Hartung, Velma Campbell
Circulation Manager	Dorothy Hardy
Assistants, Wilhelmina Busch, Gertrude Baker, Lois Turner, Victoria Arndt, Leat Pugh, Lee Pellett	
Grind Editor	Gerald Barrett
Reporters—	
Faculty	Miss Selma Roos
1925	Blanche Pellett
1926	Dorothy Woodcock
1927	Marshal Delavan
1928	William Hartung
1929	Ruth Young
1930	Christine Hockenberger

MICROPHONE STAFF

The Microphone

BEHOLD, there came to pass January first, a new creation in Webster High school, in the form of a newspaper, with a most significant title—the “Microphone”—getting its name from the instrument used to intensify and transmit faint sounds.

This little paper has created much interest among the students with its news on the various activities, literary, athletic and social. We hope that the earnest efforts of its first staff which has worked ceaselessly in their task, have not been in vain and that in future years the new creation may continue to live and prosper.

The staff is as follows:

Editor-in-Chief	Wilhelmina Busch, '25
Managing Editor	Howard Schrader, '24
News Editor	Dorothy Woodcock, '26
Sports Editor	Mildred DePoint, '26
Alumni Editor	Martha Hawley, '20
Reporters, Velma Campbell, '27; Erma Hartung, '27; Marshall Delavan, '27; Eleanore Weeks, '25	
Circulation Manager	Gerald Barrett, '25
Faculty Advisers	E. W. Spry, Marie Stone

Junior High Staff

Editor-in-Chief	Virginia Goodell, '28
Managing Editor	Fred Mossgraber, '28
Freshman Reporter	Lee Corrigan, '28
Eighth Grade Reporter	Loy Pinkney, '29
Seventh Grade Reporter	Thoral Warner, '30
Girl Scout Reporter	Mabel VanIngen, '28
Faculty Advisor	Selma Roos

SENIOR PLAY CAST

The Senior Play

ON April 3rd, the Senior class presented "Golden Days," a lightsome comedy of youth in four acts, by Sidney Toler and Marion Short.

The story of play concerns Mary Anne Simmonds, alias Mildred Merz, who lives in Farmdale. Here she, with her mother, Mrs. Simmonds, portrayed by Lois Turner, and with Marie Duebaum as Betsy, the maid, ran a "Tea Shoppe." A year before William Barclay, alias, Ronald Hart, the son of a wealthy man, was engaged to Mary Anne. But a winter in New York finds that he has abandoned the country girl for Elaine Jewett, portrayed by Victoria Arndt, a fashionable young miss of the city. They, together with a few couples of the Social 400, which included Eva Hosenfeld, Blanche Pellett, Eleanor Weeks, Howard Schrader, Edmund Kasper, Ernest Mohr, Cecil Newton and Lee Pellett, arrive in Farmdale for a dance. The morning of the dance finds that Elaine cannot miss the opportunity to laugh at Mary Anne's clothes, and of her hat, made by Miss Slissy, alias, Margaret Pye, the town dressmaker. Just then, Margaret Kennedy, playing the part of Mary Anne's rich aunt, Mrs. Kirkland, arrives. She is accompanied by Gerald Barrett as Richard Stanhope, the young son of wealthy parents and Felice, alias, Katherine Klem, her French maid. She hears of the actions of Barclay in discarding her niece and decides to take a hand in the proceeding. She has a smart gown and wraps rushed from New York. Mary Anne, in this dazzling costume, is besought by all the boys at the dance, but "Dickie" Stanhope shows an air of authority and ownership over the country belle, as directed by Mary Anne's aunt. Of course, Barclay becomes furious, his love for Elaine cools, and a few months later when all the young men start for the war, things are decidedly mixed. "Dickie," in playing the game, has also played his own and Mary follows him to France as a Salvation Army worker. When the war is over and all the young heroes are home again, they are all mated except Mary and "Dickie." However, it doesn't take long to straighten out their difficulties and everybody is happy.

The success of the play was due to the able director, Miss Mary Knight, who devoted much of her time in training the characters. She was assisted by Miss Isobel Kennedy, who also deserves credit for the success of the play.

—Blanche J. Pellett.

JUNIOR PLAY CAST

The Juniors

THE Junior play, entitled "The Charm School," was the outstanding event of all the Junior activities during the year 1925. Under the able supervision of Miss Davis, the director, and with the persistent prodding of Miss Stone, the play was given March 13, with great success. Friday, the 13th, proved a lucky date for the 26ers, who netted one hundred and twenty-five dollars from their play.

The Cast

Austin Bevans, an automobile salesman.....	Donald King
David Mac Kenzie, a law student.....	Gordon Dickinson
George Boyd, an expert accountant.....	Clarence Hammond
Jim Simpkins.....	Clarence Schlafer
Homer Johns, guardian of his niece.....	Morris Cape
Elsie Benedotte, president of the Junior Class.....	Grace Seyfert
Miss Hays, director of Fairview School.....	Lucille Crayton
Miss Curtis, school secretary.....	Edith Sherman
Members of the Junior Class—	
Sally Boyd, George's sister.....	Dorothy Woodcock
Muriel Doughty.....	May Gnage
Alex Mercier.....	Katherine Gnage
Madge Kent.....	Muriel Morley
Lillian Spelvin.....	Mildred DePoint
Dotsie, a Sophomore.....	Ethel Cripps
	—Katherine Welch

GIRL SCOUTS

Girl Scout Activities

AT the beginning of the school year a Girl Scout Troop was organized by Miss Roos. The meetings were held every Monday in the vestry rooms of the Presbyterian church. Those who had passed the tenderfoot test by the tenth of November were given a week-end trip to the Sodus Scout Camp. Everybody enjoyed themselves even though it did rain and Miss Roos did serve a sticky substance called Vick's Vapor-Rub about three o'clock in the morning.

After that the girls settled down to real work on the second class test. Scout Hartung, who had been acting as second Lieutenant was the first to pass the test but by the end of the year most of the other scouts had followed suit.

It wasn't all work for most of it seemed like play,—the hikes, the outdoor cooking, the signaling from hill to hill, the first aid demonstrations, the bird hunt and other things too numerous to mention.

But above all these things—more than the work and more than the play, is the Spirit of Scouting—that Spirit which makes us say:

On my honor I will try
To do my duty to God and my country,
To help other people at all times,
To obey the Scout Laws. —Mabel Van Ingen

Home and School Association

An Autobiography

MOST histories begin away back in the "once upon a time" days but my history is different. I was born December 18, 1922, in the Senior High Study Hall of the old building. A great many things were talked about but I was much too young to understand it all. Soon the conversation became more intelligible to me, everyone was saying that in order to procure the best results for the children, the parents and teachers must get together and discuss their needs.

What impressed me most was that the very first committee appointed after organization was one to look into the condition of the school building and report so that at the next annual meeting of the Board the question of a new school building could be brought up. I am really quite proud to think that the seed from which our wonderful building was to grow was planted at my first meeting, and it did grow tremendously. At every meeting there was a new leaf and at the opening of school in September, 1923, there was a strong favorable sentiment. But you must not think this was the only problem which the Home and School Association solved, indeed not! You have only to read my minutes to find such statements as these: "Lecture on teeth; dentists of village have agreed to lower service fee so all children can be provided for." "Instructive talk on function of Junior High," "Rummage Sale nets \$100, which was paid to Webster High School Athletic Association."

By this time the school, for which all the members had worked so hard, was a certainty, and when the first meeting of the year '24-'25 was held, it was well under way.

I was well-pleased when the ballots showed that for the year my officers were—

President.....	Mrs. Roy McGuire
Vice-President.....	Miss Mary Knight
Treasurer.....	Mr. Charles Shaver
Secretary.....	Miss Ruth Tosh

For I knew that under such able leadership I would have a successful year. I was not wrong, for many things were accomplished.

Indeed, I am proud of myself and I am hoping that I shall grow from a husky youngster to a strong and purposeful adult.

Dictated this 1st day of June, 1925, to my Chronicler.

—Selma Roos.

ALUMNI

STELLA M. PEACOCK (CURTICE)
Class of 1881

NAOMI HOFFMAN
Class of 1925

WEBSTER HIGH GRADUATES 1881—1925

In this Reveille which will be the last one published from the "old school" to which it is dedicated, we feel that it is only fitting to show some special honor to the first graduating class, represented by Mrs. Stella Peacock (Curtice), the only living member of that class; and to the last graduating class represented by Naomi Hoffman, the youngest member of this class.

These classes, like the first and last acts of a great play, opened and closed the life of the old school. We have tried to make the Reveille worthy of being the "grand finale."

CLASS OF 1881

Dear Miss Kennedy:

The first class to graduate from old Webster High consisted of George Howard Curtice (later my husband and now deceased) and myself. Others started with us but dropped out on the way.

The first graduating ceremony was quite an event for the then small village of Webster. It was held in the Baptist church and people came from far and near until the church was filled to overflowing. There was more "spread-eagle" and formality than the occasion demanded. I was attired in my mother's wedding dress, made over for the occasion, and the Queen of Sheba certainly felt no more gorgeous. I read an essay on Joan of Arc and the masculine member of the class delivered an oration on the French Revolution—quite Frenchy, you see. There were enough speeches by various dignitaries of the town to make up for the smallness of the class. I really feel proud to be the van of the long line of fine boys and girls who have passed through and out of Webster High school.

I wish you every success in your undertaking.

Very sincerely

Stella M. Curtice.

CLASS OF 1882

I have never ceased to have an interest in the Webster High school.

I recollect very clearly the discussion which preceded the organization of the 'Webster Union Free School District.' It was an event in the history of the town, the most important subject for discussion.

The proposition had its opponents as well as its advocates. No one disputed the need, but many opposed it because of its probable cost. Then as now, people were reluctant to increase their tax burden. The matter was finally submitted to a vote of the people, and the proposition was adopted.

I remember the progress of the work of construction, but remember more clearly the planting of the trees bordering the walk leading from the street to the building. I helped to dig the holes in which the saplings were planted.

The opening of the school was a great event. I was there, and continued to attend the school until June, 1882. Mine was the

second class to graduate. The first class had two members. There were three members of the second class. They were, Ida Dwinnelle, Orin Collins, and myself. It is now many years since I last saw either of them.

No one who was in the school during the years that I was there as a student will ever forget the advantages which came to him as a result of his attendance.

I have always appreciated the advantages that I enjoyed during the years of my attendance at the school. The memories of those days are pleasant.

Great credit must be given to the leaders of the movement for the organization of the school. I feel and have always felt most grateful to those men for their activities in organizing the school, and am proud of its development and splendid progress. Webster has reason to be proud of its educational advancement which commenced when the school was organized.

I trust that it may continue to prosper and succeed in its mission.

—Merton E. Lewis.

CLASS OF 1883

Loren Howk, now deceased, was the only graduate of the third class from Webster High school.

CLASS OF 1884

Tulsa, Okla., April 13, 1925

Dear Miss Kennedy:

I have your note of the 8th inst., and regret that I cannot be of some service to you in the matter of relating some incident concerning myself or classmates for the "Reveille" but the fact of the matter is that my school days are so far in the past that any incident in connection therewith has passed out of my mind. I can only say that those days are still remembered by me with a great deal of pleasure although our class was somewhat small in numbers; it consisted of Miss Ida Martin, Charles E. Harris and the writer. Miss Martin, I believe, is dead and "Charlie" Harris is in Rochester, and he may have a better memory in regard to those days than I have.

I thank you, however, for having me in mind in this connection, and wish "The Reveille" a high place in the annals of Webster High.

Very truly yours,

W. H. Hendee.

CLASS OF 1885

This class had but one member, Mettie Dwinell Scribner—deceased.

CLASS OF 1886

Somewhere in U. S. A.

Dear Editor-in-Chief:

In reply to your request for a contribution from my class I can only say that, as I think of the Class of '86 and compare its membership with that of the one which is leaving W. H. S. this year, I feel we are almost too insignificant to mention. The only thing that cheers me is the fact that each member of our class has devoted most of his life to the work of training just such boys and girls as compose your class.

Our number was but three; namely, Lillie Sprague, Mary Knight, and A. Renwick Middleton.

After leaving Webster Union school, as it was then called, Miss Sprague taught one year, was then married to Joshua Warren and about two years later died.

Miss Knight was graduated from Geneseo Normal school and after a few years spent in schools some distance from Webster, returned to take up the work of preceptress and teacher of English in her Alma Mater. For the past twenty-one years Miss Knight has watched the boys and girls come and go from Webster High. She is now looking forward to completing the quarter of a century of work in the new school building where she rather expects with all the improvements and so much space at her disposal, school teaching will be nothing but play.

A. Renwick Middleton, the male member of the class, is the only one who has really won distinction. After leaving Webster Mr. Middleton was graduated from the University of Rochester, where he earned his M. A. degree. A few years later he finished a course in Cornell University. Mr. Middleton then taught in McGill University and later in St. Louis High. At present he holds the title of Ph. D. and a position in Purdue University at Lafayette, Indiana.

The Class of 1886 extends greetings to the Reveille Staff and trust that they will feel repaid for all the effort expended to make the school annual a success.

Very truly yours,

One of the Class of '86.

CLASS OF 1887

There can be found no records of the members of this class. It is not known whether there was a class that graduated or whether the records have been destroyed.

CLASS OF 1888

The Class of 1888 numbered four, Molly Campbell (Mrs. D. Weeks) a resident of Canandaigua, Martha Middleton (Mrs. C. W. McKay) a resident of Rochester, Clara Mandeville, who lives at Minneapolis, Minn with her sister, Mrs. Cuyler Wentworth, at 4833 DuPont Avenue, South. She also has a winter home at Anastasia, Florida, where she spends her winters. The other member of the class is Professor Samuel Burnett, a resident of Ithaca.

CLASS OF 1889

Dear Editor:

The class of 1889 consisted of Irving Hill, Byron Hadden, George Meyers, George Loeffler, B. Kennedy Williams and myself. We graduated under Ernest J. Powers, principal, who graduated from Dartmouth College in the class of 1888, and Ruth M. Loveridge, preceptress. Many of you know of the tragic death of Miss Loveridge from brain fever after her marriage to Mr. Coffey. To those of us who had become so well acquainted with her genial disposition, her strong character and marked ability as a teacher her untimely death was a great shock.

Professor Powers after leaving Webster studied law and was admitted to the bar in Massachusetts, living in one of the suburbs of Boston. He died a number of years ago.

All the members of the class are still living. B. Kennedy Williams and Irving Hill are still living in Webster. Byron Hadden,

George Loeffler and myself are still living in Rochester. George Meyers is now preaching at Albany.

You may be interested to know some of the limitations of those early days, particularly in athletics.

The horse car in Rochester had changed to the electric trolley only two or three years before we graduated. Automobiles were unknown. The telephone was a rare luxury to a select few in the urban districts and improved roads had not even been heard of.

Basket-ball had not been discovered; football was known only by hearsay in some of the larger colleges; a high school track team was a rarity. The only team the high school had at that time was the baseball team. In the spring of 1888 I can recall the following members of the team: Byron Hadden, pitcher; Clarence W. McKay, catcher; Renwick Middleton, first base; Edward Straub, short-stop; Edward Martin and Edwin McMath, as I recall, were on the team, but I do not remember what positions they filled. Our chief rival was the Fairport High school, of whose members George Cobb is the only one who comes to my recollection.

We played baseball with the regulation leather covered ball, but one of the chief amusements of the boys during recess and noon hours was to "bat flies." For this purpose we used a hard rubber ball. Two of the boys would bat the ball into the field to the rest, who had to scatter themselves beyond the boundaries of the school yard over into the Corning fields. Most of us, even those who lived in the village, used to bring our dinners to school so that we could have the whole noon hour to indulge in this pleasure, or practice on the baseball team. As soon as the school was dismissed the dinner pails were brought in on the desks, and every vestige of food had disappeared within ten minutes or less.

I congratulate W. H. S. on forming and maintaining so efficient an Alumni Association. I have had the pleasure of attending some of the reunions and hope to do so frequently.

Very sincerely yours,

Clarence W. McKay.

CLASS OF 1890

Dear Miss Kennedy:

In reply to your letter I cannot recall many incidents out of the ordinary routine of hard work. It was the custom prior to 1890 for graduates to finish a prescribed course of study outlined by the board and faculty, without much regard to regents. In January, 1890, a rule was issued that no student could graduate unless he had passed all regents in the course so you see in order to graduate we had to pass regents in subjects taken two and three years previous. It made it an almost impossible task. But by extra hard work and perhaps some good luck Edgar L. Brundage and myself succeeded in passing the regents and received our diplomas.

No attention was paid to athletics or gymnastics in those days. The liberties of the pupils were more restricted and rules were very strictly enforced by Professor E. J. Powers.

Respectfully,

Dr. F. B. Collins.

CLASS OF 1891

No records can be found from this class.

CLASS OF 1892

The members of the class of 1892 were Lulu Harris Bergh and George P. Baker.

Mrs. Bergh has lived at Webster since graduation. Mr. Baker graduated from Yale College. He spent last winter at Deland, Florida, where he was interested in real estate. He resides at Palmyra in the summer.

—Mrs. H. C. Bergh.

CLASS OF 1893

Dear Miss Kennedy:

There is so little that I can tell you in regard to our class. We had no class parties, no trip to Washington, plays, or anything of that sort, just plenty of hard work to get out counts and graduate.

The four members of the class were George P. Baker, Palmyra, N. Y.; Lewis Jennings, Cortland, N. Y.; W. Howard Middleton, with the Tsowdler Co., Rochester; Myra M. Wiser, Webster. Our class motto was "Consider Well the End." Our class colors were pink and green.

The commencement program was as follows:

1. Instrumental duet, Misses Welch.
2. Oration, James G. Blaine, Lewis I. Jennings.
3. Vocal solo, Miss Belle Cheeseman.
4. Essay, Poets and Poetry, Myra M. Wiser.
5. Mezzo solo, Miss Agnes C. Richardson.
6. Oration, College Men in business, George P. Baker.
7. Oration, Hawaii, G. Howard Middleton.
8. Vocal solo, Mrs. Watson.
9. Alumni oration, Popular Literature, A. Renwick Middleton of Class of '86.
10. Quartette, Misses Welch and Richardson, Messrs. Holley and McMath.

Sincerely yours,

—Myra McMath.

CLASS OF 1894

Dear Miss Kennedy:

In regard to your letter concerning the members of the class of 1894, I will submit what information I have.

Floyd S. Austin was employed by Sibley, Lindsey & Curr Co., after leaving high school and is now buyer and superintendent of the Toy Department of that concern.

Alice Cornell married a Baptist minister soon after graduation and is now living just out of New York City.

Ora Phillips recently motored to Rochester from Los Angeles, and is now living with his sister, Minta Phillips Beach, at Pittsfield, Mass.

Grace Smith—deceased.

Christian A. Meyer is principal of a school in Syracuse, N. Y.

I hardly think it necessary to explain about my work. I am village clerk. I have remained in Webster since graduation with the exception of three years spent in New York.

Hoping that this account may help you,

—L. J. Van Alstyne.

CLASS OF 1895

Maurice P. McKay is an electrician in Yonkers.

M. C. Nivison is working for the Monroe Casket Company.

William Mandeville is living in Minnesota.

Frances Cory Bodman resides in Bement, Illinois.

Lizzie Martin Nixon (deceased).

CLASS OF 1896

The Webster Observer of 1896 carried the following notice under the heading "Graduating Exercises:"

The program was very well rendered. After the invocation by Mr. Weston, the Misses Collins sang a duet, which was followed by the salutatory and an essay by Grace Harrington. Frank T. Dayton gave a comparison of English and American history and Glenn T. Shaw made a plea for better roads. Edith L. Harris drew a dramatic picture of life's journey and Jessie M. Harris gave an account of woman's work in the last war. Alva F. Maine discoursed upon "Three Maids of Webster," misrepresentation, misconception and misconsecration. After a solo by Mrs. Hawley, Harriet E. Middleton compared people to umbrellas and umbrellas with each other. Miller P. Allen, valedictorian, exhorted people to refrain from quoting proverbs. Thomas E. Wright painted the future of his classmates in bright colors and with a bold hand.

After that memorable evening in June, 1896: Grace S. Harrington (Mrs. Everett W. Aldridge) attended the teachers' training class at Fairport. She taught for a while and now resides at 301 Elm street, Rome, N. Y.

Nelson A. Hallauer graduated from the University of Rochester and then went to Washington where he earned the degrees of L. L. B. and M. P. L. He now lives in Webster.

Miller P. Allen, who graduated from the University of Rochester, and the Albany Law school, resides in Webster.

Jessie M. Harris, the president of the Class of 1896, graduated from the R. B. I. and is now confidential secretary to Mr. W. H. Dunn of the firm of Utz & Dunn, Rochester, N. Y.

Harriet E. Middleton, a graduate of the teachers' training class at Fairport, returned to her Alma Mater to teach for a few years. She is teaching at present in Irondequoit High school.

Alva F. Maine graduated from the medical school at Louisville, Kentucky, and now is a practicing physician in Oakland, California.

Glen Shaw completed a course at the R. B. I. His residence is at Ardmore, Oklahoma.

Edith Harris (deceased).

Frank Dayton, without doubt one of the keenest and brightest students that Webster High school has ever produced, elected farming as his vocation, being located on the Rochester Road.

This same year Edith Ann Wright graduated from the training class.

—Thomas E. Wright.

CLASS OF 1897

Which was the best class
Webster High has ever seen?
Of course there is no question,
'Twas the class of '97.

We couldn't boast of numbers,
For we were only three.
'Twas surely a case of quality,—
Jim Mandeville, Charles Kircher and F. O'D.

Our class flower was the daisy,
Our colors white and gold,
While our motto: "Per aspera ad astra,"
Pointed to fame untold.

Ed. Webb was our principal
So tall and thin, those days,
He led us through zoology,
And the whole geometric maze.

So smart were those boys, in geometry
While the girls, so very slow,
Always sat in the rear
And daily answered, "I don't know!"

Mae Warner was our teacher
In Latin, German and art,
While May Turner had the history
And all the English as her part.

Many years have passed since then,
But no matter how far we roam—
We always remember with great joy,
Old Webster High, our first school home.
—Florence O'Dell.

CLASS OF 1898

There were six members of the class of 1898. Of this number Herbert Thayer and Lulu Burnett have passed to the Great Beyond. Marie Hecker is teaching in New York City. Lawrence Farrell married Elizabeth Smith of Webster. He is now practicing law in East Rochester. Ray Smith is a broker in Rochester. Mabel Hawley married Clyde Mason and is now living in Williamson.

—Mrs. Clyde F. Mason.

CLASS OF 1899

From the ten members in our class Jessie Cook and Lizzie Mandeville are deceased.

Kenneth Howard lives in Rochester, and is in the advertising business.

Perry Dunn is a lawyer at White Plains.

The following are teachers: Myrtle Mather at Jamaica, N. Y.; Mary Gaston at New York City; Alice Collins at Yonkers, N. Y.

Peter Smith is an attorney at law in Webster.

Winona Schrader Baker is living in Palmyra. Asa K. Jennings was the hero of the Smyrna disaster in 1923. We do not know where he is living now.

—Mr. Peter Smith.

CLASS OF 1900

This class was the light, the dawn of a new era. Its colors were green and white. Class motto, "Aspera ad astra." It was a class four square and true.

Edith Jennings married Rev. Webster and the town of that name has missed her since.

Daisy Foster married "Dick" Wright and moved to Texas. Her daughter, Marjorie, achieved from Chicago more national fame than most Websterites. Daisy reunited last summer at Nine Mile Point with the other two corners of the four square class and moved on to the sunnier climes of California.

Margaret Herman did not delay long after graduation before annexing an attorney, named Smith. She wields her influence now through her attorney on the board in planning and building for our children a very fine new educational plant.

The last quarter of the class, Everett L. Baker, was privileged, while on the Board of Education, to help in securing the eight acres of land for new buildings and playgrounds. He also has again proved by a Baker and Miller combination that two plus two equal four. They will send the twins to the new school next year.

—E. L. Baker.

CLASS OF 1901

Marie Knowles, Mrs. Charles Parker, at Rochester.

Elsie Roberts, Mrs. A. H. Shepard, at Rochester.

Lulu Pellette, Mrs. Lulu Hall, teaching at Webster.

Polly Dunning, Mrs. Averill—deceased.

Emmett Dean, at Rochester with Eastman Kodak.

Irving Geser, practicing attorney at Rochester.

—Mrs. Lulu P. Hall.

CLASS OF 1902

The 1902 graduating class of Webster High school consisted of twelve members, eleven girls and one boy—this was the largest class that had graduated up to that time.

The following are the names of the members of the class:

Martha Allen, Webster.

Cora Larker Verdine, Rochester.

Adelaide Mandeville Wentworth, Minneapolis.

Ida Miller Baker, Webster.

Eva Miller Staudenmaier, Rochester.

Helen Mott Hockenberger (deceased).

Anna O'Dell Middleton, Webster.

Mabel Parker Clarke, Rochester.

Elizabeth Watson Gaffney, Webster.

Belle Williams Dean, Webster.

Edith Worthing, West Webster.

Irving Kircher, Lacrosse, Wis.

—Mrs. Maurice Middleton.

CLASS OF 1903

Again my thoughts are turned toward dear old Webster High school where some of the happiest days of my life were spent.

It affords me great pleasure to think of school mates of former years. My classmates were Mary Bonenblust, a school nurse in Canandaigua; Maude Lombard (Mrs. Schelling) and Ada Leaty (Mrs. Nobles) residents of Rochester; Clara Thompson (Mrs. Chapman) a resident of Union Hill; Della Roberts, the only member of this class who has passed to the Great Beyond; Bessie Herrick, now Mrs. Morris Phillips, of West Webster; Ruby Wright, now married to the only man of our class, Dr. James B. Foster, who is a practicing physician in Webster.

The High school students ought to feel very grateful and look forward with a great deal of pleasure and anticipation to the time when they will be permitted to enjoy the new school building and the wonderful advantages offered there.

"Readings, and the observance of what transpires about you, digested by thought, will be your education."

—Clara E. Chapman.

CLASS OF 1904

Here's to Webster High School
Which is growing more and more;
But you'll have to drink with me now
To the Class of 1904.

Here's to Principal Collister
Who opened so wide the door
Of Wisdom, tact and knowledge
To the Class of 1904.

Here's to the pure white daisy,
Which we now, as then, adore;
Here's to the gold and white
Of the Class of 1904.

Here's to the cute gray caps
Which on our heads we wore,
If the Juniors didn't steal them
From the Class of 1904.

Here's to Ethel Annis
Whom we'd all like to see more.
She is a teacher now. President
Of the Class of 1904.

Here's to Byron B. Robb
Who lived by the lake shore.
A professor at Cornell now. He's
Of the Class of 1904.

Here's to Kathleen Hawley,
How oft we heard that roar:
"Miss Hawley, front seat,"
In the Year of 1904.

Here's to Bessie Engert,
Who is modest as of yore;
She never caused Prof. trouble
In the Year of 1904.

Here's to Gertrude O'Dell,
Who says, "Twins, I adore."
She also was a member
Of the Class of 1904.

Now if you want to get credit
In Sibley's great big store,
Just call for Clayton Herman
Of the Class of 1904.

Here's to Webster High school
Which we all love more and more;
And here's to the Reveille
From the Class of 1904.

—Helen C. Rayfield

CLASS OF 1905

Pearl Smith, in office of Yawman & Erbe, Rochester, N. Y.
Flora Shoemaker, Mrs. Louis Heinmiller, Slippery Rock, Pa.
Cora May Keller, Mrs. R. M. Chambers, East Milton, Mass.
Edith Copeland
Clara Stillwell—deceased.
George O'Dell, Schlegel Bros., Rochester, N. Y.
Floyd Bass, druggist, Hammondsport, N. Y.
Russel B. Mason, merchant, Webster, N. Y.
Roy Bonenblust, Laramore, North Dakota.
—Russel B. Mason.

CLASS OF 1906

John Drake, West Webster.
Clarence Knight, working for the government at Santiago.
Georgia Bills Robb, Ithaca.
Frances Worthing, teacher at Rochester.
Clara Wagar Crellin, East Rochester.

CLASS OF 1907

For the Class of 1907, graduation from high school is now a half way mark and today its members, who look back on as many years since commencement time as the members of the Class of 1925 are years old, bear testimony that the latter eighteen years have been so full of learning and living that they, who armed with a high school diploma, went out courageously to conquer, have lived to learn that commencement is only a beginning.

The Class of 1907 numbered six, of which Donald Dunning and Lois Mott are deceased. Ernest Miller is in business at Geneva; Carl Wooster is overseer of farms at Lakeside; D. Frank Watson is a teacher at West High; Louis Heinmiller, teacher at Slippery Rock State Normal School, Pennsylvania. Being few in number, each gave a so-called Senior Oration at commencement, which was held in the Methodist church. There was no class day nor senior annual.

This sounds quite meager to a large present day class, which enjoys all the trimmings of modern education. However, the 1907 graduation was to those concerned, important and momentous. The goal had been reached. Four years of study and effort had culminated in success. The hopes of parents had materialized. They, like the parents of classes before and since, were proud that their children had begun life well; they felt rewarded for their sacrifices of effort and money when the attainments of their children were publicly acclaimed.

—D. Frank Watson.

CLASS OF 1908

Hannah Foster, a Brockport Normal graduate, taught at No. 9 school, Webster, and at Saugerties. She is now Mrs. Carleton Bowman, residing at Webster, New York.

Kathryn Nagle, (Mrs. Earl Smith) of Webster, N. Y., a graduate of Geneseo Normal, has taught at Hornell and Spencerport.

Stella Brownyard is residing at Webster, N. Y., the wife of Charles Hartung.

Jennie Babbitt Rheinhardt, who is a Brockport Normal graduate, is living at Nunda, N. Y.

William H. Norton, M. D., a George Washington University graduate, married Frances Rauber of Washington, D. C. He is now practicing at Mt. Rainier, in Maryland.

Orin Baker, a graduate from Yale, resides at Rochester, N. Y. He married Hazel Banfield, a former W. H. S. teacher and is now associated with Beardsley & Clarke Realty Co.

Earl Jayne, who graduated from the Polytechnic school of Troy, married Gladys Rymer. He is interested in the gas and oil business in Webster, N. Y.

Flora Van Ingen Hooper of Rochester, now deceased, graduated from Brockport Normal. She taught at Livonia and East Rochester.

Minnie Bonenblust, after graduating from Mechanics Institute, became dietician at the General Hospital of Rochester and also at a New York City hospital. She is now deceased.

Stella Kircher (Mrs. Carl Wooster) of Union Hill, a graduate of Brockport Normal, taught at Ithaca, N. Y.,

—Mrs. Carl Wooster.

CLASS OF 1909

Harriet Hecker, Mrs. Fleming, State College, Pa.
 Oneita Hecker, Mrs. A. B. Eckler, Jr., Webster, N. Y.
 Pearl Wright, "Y" Cafeteria, Philadelphia, Pa.
 Clara Koch, Mrs. Gresens, Rochester, N. Y.
 Nina Martin, Webster, N. Y.
 Ruth Wooster, Mrs. Harold Brown, Rochester, N. Y.
 Fern Bass, Mrs. Harold Davis, Rochester, N. Y.
 Edith Weller, Mrs. Reginald Bass, Whitney Pt., N. Y.
 Helen Schwenzer, Mrs. George Cutton, Cortland, N. Y.
 Esca Albright, Mrs. Russel B. Mason, Webster, N. Y.
 Emma Suhr—deceased.
 George Hicks, Dr. George Hicks, Rochester, N. Y.
 Arthur Stokes, Dr. Arthur Stokes, Iola Sanitarium,
 Rochester, N. Y.
 Harold Brown, Dr. Harold Brown, Rochester, N. Y.
 Charles Watson, steel business, Youngstown, O.
 William DeSmith. —Mrs. Russel B. Mason.

CLASS OF 1910

Next comes a line from the class of nineteen-ten,
 Which consisted of six girls and three men;
 As a graduating class none was ever so fine,
 For the sum total you will see is nine.
 Thanks to old Webster High and her teachers so patient,
 We are doing our bit before we grow ancient;
 In answer to the call from Heaven,
 The roll of our class now numbers seven.
 The Maker has summoned Earl J. Ebner and Elsie Hill
 Would that they were with us still;
 He after having created man and wo-man
 Then finished his task by creating Carl Coo-man;
 On scanning our list I was surprised to find
 Three of the girls are not friendly toward man-kind,
 There's Schwenzer and Kircher and Bertha Koch,
 Doomed for the old maid's home, it begins to look,

While in the married ranks there's Gladys Sharp,
Who "talked" her way into Alvin Stenzil's heart,
And then there is Ella, whom I am told,
Tutored Nick until he became desperately bold;
Knowing all must have food after a day of toil,
Allie's evaporating fruit and tilling the soil;
As a final word we would like to say,
"Heaps of Success" to the staff of the Reveille.

—Albert B. Eckler, Jr.

CLASS OF 1911

The class of 1911 sends greetings. Though fourteen years out in the school of life, we have not strayed far from the place, "Where the Ridge Road forms a border for the lake and sky." A goodly number of us entered colleges and normals, the rest soon becoming home-makers, but one and all, our life's work for the greater part has brought us back to Webster. A glance at the list below will tell you where we are:

Letty Foster, supervising principal, Roslyn, L. I.
Grace Stillwell, Mrs. Clifford Scribner, Webster.
Velma Hallauer, Mrs. William Hand, Webster.
Jeanette Steve, Mrs. Arnold Flowers, Ontario, N. Y.
Hazel Bowman, Mrs. Earl Wright, Webster.
Florence Stanton, Mrs. Knight, Sandusky, Ohio.
Eleanor Merz, Mrs. Earl Keenan, Charlotte, N. Y.
Edna Scutt, Mrs. Southgate, New York City.
Ruth Engert, teaching in East Rochester, N. Y.
Ida Hilfiker, Mrs. L. Welkly—Passed to Great Beyond.
Wiborn Wright, Syracuse Rubber Co.
Jay Smith, attorney-at-law, Webster, N. Y.
Luther Curtice, chemist, Northeast Electric Co. Rochester, N. Y.
Carroll Sutter, attorney-at-law, Webster, N. Y.
Leon Austin, mail carrier, Webster, N. Y.
Carlton Bowman, tobacconist, Webster, N. Y.
Osmond Wall, principal, Elmira, N. Y.

CLASS OF 1912

Freda C. Kittelberger, teaching, Sea Cliff, L. I.
Nina M. Baker, teaching, Port Chester, N. Y.
Lora S. Kittelberger Martin, Webster, N. Y.
William H. Arndt, pharmacy, Rochester, N. Y.
Stanley A. Martin, broker, Webster, N. Y.
George G. Jayne, banking, Webster, N. Y.
Harland R. Martin, lumber, Webster, N. Y.
Harold H. Scutt, broker, Detroit, Mich.

Departed:—

Hazel I. Grabb O'Dell.
Charlotte R. Church.

CLASS OF 1913

Lois Boughton, who married Wiborn Wright several years ago, resides in Syracuse. They have a daughter.

E. Seelye Dayton was married last summer and is living in New York City. At present he is a manual training teacher in Friend's Seminary, New York City.

Beatrice K. Dayton is a handcraft teacher in classes for the blind and sight-saving, at Cleveland, Ohio.

Agnes Shoemaker, now Mrs. Herman Klaver, is a member of the Webster High school faculty.

Elizabeth Wagner, now Mrs. Slater, is living in Rochester, as her husband has a position at West High school. Elizabeth has a two year old daughter.

Milton F. Hallauer is the only member engaged in business in his home town. He is with the Webster Preserving Company.

LaVerne Grabb is a teacher at Niagara Falls.

Herbert J. Rambert is practicing law in Rochester.

Loretta Smith is now Mrs. Aden Connor. She lives in Webster and has a son, Jimmy.

Robert M. Connal is married and is principal of the Corfu High school.

Eleanor LeFrois has joined the Order of St. Joseph as a nurse. She is now known as Sister M. Leona and is at the Elmira Hospital.

Charles F. Robb has become general manager of a basket factory in the northern part of the state.

Florence G. Nagle, who has been engaged in teaching French at Sayre, Pennsylvania, for a few years, has been home this year. Florence spent several weeks touring Europe during the summer of 1923.

Adelaide Merz Foley is another of the few members still living in Webster. She has a baby daughter, Dorothy Anne.

Walter Cooman is our only farmer. He owns a farm in Penfield, where he lives with his wife and family.

—Mrs. Harold Foley, Miss Beatrice Dayton.

CLASS OF 1914

Mildred Henty, Knoxboro.

Estelle Steve Wood, East Rochester.

Molly Kenney, social service at Detroit.

Hazel Bergh Workman, Chicago.

Margaret Klem, attorney in Rochester.

Harriet Chamberlain Davidson, Massachusetts.

Edna DeNio Carter, East Rochester.

Mabel Winegard Palmeter, Rose.

Lucy Stadt Campbell, Penfield.

Ruth Burrow Wanser, Huntington, Long Island.

Hazel Kircher, Webster.

Gladys Rymer Jayne, Webster.

Harold Foster, superintendent of Webster Cold Storage.

Wilson O'dell, member of firm of O'dell Bros., Webster.

Edwin Baker, manager of Oxford Apartments in Rochester.

Burr Ketcham, working for Standard Oil Co. in Beriut, Syria, Turkey.

Roger Wall, Eldred, Pa.

Clarence Sampson, teaching manual training in Niagara Falls.

Thomas Goetzmann, West Webster.

—Mrs. Earl Jayne.

CLASS OF 1915

Sarah JeWett (Stanton)
Clarence Davidson
Marcella Erbland
Marion Siems (Studeman)
Martha Watson (Costich)
Rachel Kennedy (Eckler)
Donald Morris

Margaret Hawley
Emma Smith (Sister Agnes Gertrude)
Genevieve Drury (Johnson)
Harriett Payne

Earl Scutt
Frank Connal
Florence Houghton (Benham)
Eva Morley (Dickinson)
Carey Thompson
Helen Kellman (Eckhoff)

CLASS OF 1916

Gertrude Grabb Foster, Webster.
Florence Cooman Semmler, Webster.
Ada Hallauer, office of Hallauer & Phillips, Webster.
Lorena Houghton Gates, Washington.
Martha Clark Rambert, Webster.
Minnie Hicks Grimes, Rochester.
Grace Wooster Willis, West Webster.
Idah Buck, in business at Ontario.
Grace Bassage Kofahl, Penfield.
Leland Pflanz, Rochester.
Stuart Martin, Martin Bros., Webster.
Evans Curtice, Rochester.
Walter Wenzel, New York City.
Oris Grenzebach, teaching in Illinois.
Rachel Householder, Illinois.

CLASS OF 1917

Eight long years have passed and gone
Since we finished our High School and moved along,
Since we entered the world with its din and strife—
Each to go his own way and live his own life.

Twelve of us there were in the Class of '17,
And a jollier bunch has never been seen.
Always ready to laugh and to play,
Yet ever mindful of what the teacher should say.

Now some are married and in homes of our own—
While others alone in this world must roam;
But whether at home with a dear little wife
Or out in the world amidst the strife—

There will always be in the hearts of each one,
Kind thoughts for the school where life was begun,
And love for the teachers to us so dear—
Will stay with us always, year after year.

The following make up the Class of 1917:

Anna Yaeger, notary public, Webster.

Florence Henty Martin, Webster.

Genevieve Fuerness, postal clerk, Webster.

Lavina Hill, Webster.

Georgiana Bergh Fillius, Rochester.

Grace Kasper Herbst, Webster.

Blanche Brown Halleck, Webster.

Winifred Genung, teacher, at Albion.

Victor Swartz, National Bank of Rochester.

Raymond Buckler, Auburn.

Immanuel Arndt, pharmacist, Rochester.

Ruth Hartung Arndt, teacher of District No. 10, Webster.

—Mrs. Arndt.

CLASS OF 1918

MARRIED—Alice Larker Rex, Augusta Mohr Trimble, Vivian McLaren Tschorke, Margaret McLean Rogers, Doris Cobb Markell and Sihon W. Baker have entered the glorious realm of marital bliss and rolling pin fame.

ALMOST MARRIED—Wilhelmina Rex and Charles F. Nichols have nearly succumbed to the wiles of Prince Cupid, but Cupid did not bring these two together. Billy's man lives in her home town, and Charley likes the moon around Geneva.

DOCTOR—Bernard Riegel is a dentist and specializes in molars and incisors. They say he loves his profession and pulls teeth for fun.

LAWYER—Barton Baker, the first editor of "The Reveille," is an attorney in Rochester. He plans to spend part of the summer in the Rocky Mountains where he toured 5,400 miles last year.

MERCHANT—Dewey Wright is in Albany where he manages an exclusive fashion shop.

CHIEF—Rev. Eldon V. Grenzebach, class president, has completed his studies in the Auburn Theological Seminary. He has had good success as pastor of churches near Auburn and Syracuse. "Jack" is making plans to call a class reunion.

TEACHERS—Viola Baker, Marie Cooman, Celia Wright, Sihon Baker and George Curtice are trying to enlighten Young America.

EDITOR—Harley Hallauer is Financial Editor of the Rochester Journal-American.

CLASS OF 1919

Class a-la-extraordinaire

When this class organized as Freshmen in 1915, little did they realize what a strong, industrious, famous organization they were forming.

This class always had perhaps what the other classes lacked—a "Ford Caravan," which was operated quite extensively whenever there were any parties in sight. This caravan was usually manned by John and Scoop, assisted by the class comedian, Don McMillan.

Six years have elapsed since our graduation and as we look around we find ourselves in the following walks of life:

Ruth Campbell, New Haven gymnasium graduate, physical education instructor, Ottawa, Kansas.

Marian Sawyer, phono-syllabic graduate, manager insurance office.

Harlow Phillips, R. B. I., Cornell graduate, mechanical engineer for Westinghouse.

Gladys Frost, Mechanics Institute, teacher, matrimony in view.

Arthur Sherman, agriculture, Lake Side, N. Y.

Erma Martin, Northwestern College, singer, entertainer, now engaged to a Northwestern Professor.

Grace Verdine, Mechanics Institute, home at ease.

J. Gordon Witmer, merchant, G. H. Witmer & Sons, Webster.

Alfreda Hill, Cornell Graduate, studied in France, teaches French at Oakfield.

Osborne Baker, U. of R. graduate, Equitable Life Insurance.

Oscar Baker, joined the S. O. S. (Sons of the Sod), evaporator man, produce dealer.

Edna Struck, Barnard College graduate, public library work in New York City.

Ray Verdine, agriculture, fruit, papa once.

Ruth Schneeberger, U. of R., teacher at North Rose.

Ronald Hawley, business administration course at New York University.

Agnes Contant, General Hospital course, married Mr. Edgar Williams.

Bob McCullough, Cornell university, honors, General Electric at Schenectady, N. Y.

Donald Charles McMillan, explorer, comedian? Yes! Colgate and U. of R., Stromberg Drafting Dept.

Norma Tompkins, Phono-Syllabic, stenographer.

—J. Gordon Witmer.

CLASS OF 1920

Greetings, Seniors of 1925:

Just five years ago we were in your places, planning for our graduation and our "Reveille." Just five years ago we were hating to leave the old school and the friends we had made there. How short those years have been, but what changes they have brought to all of us.

Two of our number are married, Helen Cripps married George Northrup, and is now living on Atlantic Avenue Road, Penfield, They have one child. Grace Burrow was married in December to Carl Leisten. They are living at her home on the Kennedy Road.

Clarence Kasper and Catherine Klem graduated from the University of Rochester in June, 1924. "Katie" is teaching music in the Rochester schools, and "Pete" is winning in a long, but determined fight, to regain his health.

Blanche Hartung attended Geneseo Normal after she left Webster High. "Blondy" is now teaching in District No. 6, Webster.

May Martin and Mabel Baker both graduated from Brockport Normal. May is a teacher in Williamson High school, and "Mibs" is doing her bit training the young hopefuls of Sodus Point.

Esther Dunn is graduating from Geneseo Normal school this month and will be a member of the Webster High faculty next year.

Agnes Bauman continued her school days in a business school in Rochester. She is now in the law office of Chamberlain, Paige & Chamberlain.

Linn Bowman graduated from Cornell University in February, 1925. He is now a chemist in the research laboratory of the Rochester Gas & Electric Corporation.

Leo Bauman, who was our valedictorian, is now with the National Bank of Rochester. Leo is still walking off with the honors just as he did in high school.

Anna Grimes is a student at the Comptometer school in Rochester. "Anner" was always a credit to our class and she is still a winner.

After leaving high school, I spent two years at Cornell University and am now with our home town news factory, the Webster Herald Corporation.

On behalf of the Class of 1920, I want to wish you all "God Speed." Somehow you will always be a bit closer to us than the classes which will follow you, for you will be the last class to graduate from the "old" school, the one we loved so well, and the one we will always remember in our dreams.

Yours to the memory of W. H. S.,

Martha S. Hawley, W. H. S., 1920.

CLASS OF 1921

The graduating class of 1921 still retains all of its members. Of course time has wrought its changes, but only two have apparently severed connections with their classmates.

Ruth Hill, teaching at District No. 9, Webster.

Viola Hart, Haines Mfg. Corp., Time-Union Bldg., Rochester.

Hilda Arndt, Pratt & Whitney, Rochester.

Louise Sutter, Jayne & Mason, bankers, Webster.

Frances McMath Kittelberger, married and has a daughter Jean.

Lois Hilfiker, teaching at Gloversville.

Iva Shortt, teaching at District No. 7, Webster.

Evelyn Wall, graduating from U. of R. in June, 1925.

Cecelia Marchner, now known as Sister Ellen, at St. Rose de Lima Convent, Bay St. Louis, Miss.

Mildred Ketwig, New York Life Insurance, Rochester.
Irene Coapman, home, supply teaching.
Ralph Hallauer, graduating from U. of R., in June, 1925.
Alonzo Hicks, married Miss Michelson; is living in Union Hill.
Henry Foote, junior at U. of R.
Frank Thompson, sophomore at Cornell, Ithaca.
William Chapman, sophomore at Cornell, Ithaca.
Lloyd Skinner, in business at Malone.
Ethel Partridge, unknown.
Kenyon Greenley, unknown.

CLASS OF 1922

A note from the class of 1922 to those who may be interested in our line-up in the game of life, as far as we have played it.

Our representative in Cornell is Mildred Brucker, a junior in the college of agriculture.

Marian Vandy is not far from there, taking a course in physical education at the Ithaca Conservatory. Marian is also planning on putting in her second summer as a Junior Chautauqua worker on the Redpath Circuit.

In the University of Rochester we are proud to list William Klem, Ralph Martin, Warren Seyfert and Robert Witmer. We do not hesitate to say that we are proud of the achievements of this quartet.

Nina Welker is attending the Rochester Normal.

Floyd Welker is working for his uncle in Geneva.

Two of our members are in the teaching profession, Marjorie Hartung and Nava McUmbur.

Clarence Shoemaker is in the electrical business for himself at West Webster.

Margaret Corrigan, because of illness, has been staying at home for the past few months but hopes to re-enter the business world soon.

Reta Larker and Margaret Smith are at present remaining at home.

We have one traveling salesman, Earl Reitz, who is selling electrical appliances and motors.

Robert Larzler is a Junior in the Michigan Agricultural college at Lansing.

We thought Walter Hallauer was about to leave the fruit farm for the love of the southern and western clime, but this spring finds Walter back in Webster practicing Kahn Musa's theories of agriculture.

Mildred Fisher taught school in Penfield last year but now we are wondering how soon she will add her name to our list of Misses who are, Mrs. with Margaret Foley Madigan, of 64 Cornell street, and Constance Burnett Stadt, of Lake Road, Webster.

Although each has gone his or her different way, we are still very united as a class which is proven by the eight jolly reunions which have been held at the homes of various members since graduation. The same characteristics that made us an ideal class at High school are still with us and our parties are filled with the same zest and humor as they were then. —Marion Vandy.

CLASS OF 1923

The members of the Class of '23 are:

Anita Hill.....	Cornell University
Maxine Andrews Wood.....	Fredonia Normal
Heloise Nixon.....	Geneseo Normal
Margaret Buck.....	With Webster Preserving Co.
Francis Pellett.....	At Home
Mildred Shoemaker.....	Rochester, N. Y.
Esda Turner.....	Brockport Normal
Regina Smith.....	Webster, N. Y.
Margaret Yaeger.....	A. N. Martin Sons
Kelsey Wager.....	University of Rochester
Wade Nivison.....	Cincinnati University
Anita Van Alstyne.....	Geneseo Normal
Agnes Marchner.....	At Home
Leora Walz.....	Geneseo Normal
Margaret Adams.....	New Haven School of Physical Training

Mary Fosdick.....	Teaching, Webster
Evelyn Hill.....	Business School
Edith Dunn.....	Geneseo Normal
Willis Barrett.....	At Home
Frank Hotelling.....	At Home
Clarence Schrader.....	Deceased
Richard Chapman.....	University of Rochester
Ralph Engert.....	Hobart College
Arthur Hallauer.....	University of Rochester
Erva Wright.....	Cornell University
Vincent Benedict.....	Rochester

CLASS OF 1924

Roberta Andrews, Song and Gift Shoppe.
 Grace Bauman, Phono-Syllabic school.
 Elsie Bertch, Rochester Business Institute.
 Kathryn Bingelli, Rochester Normal.
 Dorothy Corrigan, Mechanics Institute.
 Ethel Gaston, Lincoln.
 Alice Hartung, Webster.
 Clare Ryan, Wells College.
 Agnes Rolland, Rochester Normal.
 Frances Taylor, post-graduate.
 Martha Witzgowski, Rochester Normal.
 Eugene Baird, Security Trust Co., Rochester.
 Howard Schrader, post-graduate.
 Ronald Smith, Rochester.
 Thomas Dewitt, West Webster.
 Theodore Burnett, Cornell.

Dear Miss Kennedy:

My intimate acquaintance with the old Union Free School building began in 1879 and lasted until 1882. At that time it was called the **new** building. It consisted of two class rooms below, each with its own cloak room. Above were also two cloak rooms and two larger rooms separated on rare occasions by closed folding doors. Usually it was used as one large room, the boys seated on the north side, the girls on the south. The principal heard his classes in the front of the north side, the preceptress meanwhile instructing a larger one a dozen feet away on the other side. The sixth, seventh, eighth, and ninth grades and high school pupils were upstairs.

In the front of the room was a stage whose doors were usually closed. The library consisted of two dictionaries. On the teachers' desks were a couple of dozen text books, their own property. The room had inside blinds but no curtains or pictures. There were plenty of good black boards. The house was heated by steam pipes at the back and sides of the rooms. The rooms were kept in excellent order, thanks to the janitor, old Mr. Schermerhorn.

The pupils of the lower rooms marched upstairs to the beating of the drum, and filled the front seats for morning devotional exercises. Quite frequently the Friday afternoon "speaking" was held together.

The trees in front of the school house were then so small we were asked to be careful when we used them for playing "Kittie Corner" in the spring time.

During this time Mr. Clinton Powell, Miss Holmes, Miss Mary Curtis and Ada May Stratton were teachers. Miss Lizzie Lovell, afterwards Mrs. Curtis Holt, was preceptress part of the time, and Miss Alma McMath intermediate teacher, instead of Miss Curtis.

I will concede that the new schoolhouse is much larger and finer and will have much better equipment, but I doubt if, forty years from now, its second graduating class can look back to association with teachers of higher ideals or more inspirational power, than those possessed by ours of the old schoolhouse.

Hoping your school days may leave you as delightful memories as mine I remain, sincerely,

Ida L. Dwinelle.

Risley Hall, Ithaca, N. Y., April 20, 1925

Dear Editor-in-Chief:—

Ithaca is a popular place with Webster people. In the autumn they come down for football games, in the winter for tobogganning and basketball, and in the spring for crew races and baseball. Everyone leaves with a warm place in his heart for Cornell. Outside of Monroe County, Cornell has the most Webster students of any other University or College, I believe.

Mildred Brucker will be a dignified Senior next year. Can you imagine Anita Hill as a "grandmother?" Frank Thompson is going to discover some chemical formula some day to make the world stand still. Bill Chapman is a crack shot in the rifle team. Teddy Burnett makes a Frosh cap look like a Sultan's crown. Marian Vandy, down in physical education, plays around with dumb-bells. They are some jolly crowd.

Most sincerely,

E. M. Wright, '23.

Wells College,

Aurora, New York, April 14, 1925.

Dear Isobel:

Wait till you're an alum and someone kindly suggests that you contribute a little idea for the annual. Maybe you'll run your fingers through your hair in distress as many times as I have.

On much reflection, I've decided that one of the many things I used to wonder about was the toploftiness all the "collegiate" friends of mine used to acquire; how boys and girls with whom I'd helped disturb study hall, could be changed, in less than four months, to young masterpieces with supercilious, patronizing airs toward us who were not students in "schools of higher education."

Now, if you saw the treatment those formerly privileged Seniors had been forced to undergo as very green Freshmen, I think you would understand any attempt of theirs to pass it on. The best-treated of them have passed through ordeals of crawling up four flights of stairs on only too tender knees and of being targets for water and lemons at a grand night celebration. As a bothersome accompaniment, they have made sophomores' beds, hemmed their curtains, and done their errands; and been constantly jeered at and guyed into ridiculous mistakes such as walking unannounced into the President's private office.

Best wishes for the Reveille.

Sincerely, Clare Ryan.

To Those Friends Who Made This Book
Possible

Our Advertisers

WE now present to you the persons who in a large part are responsible for this publication, namely, the advertisers. No word of praise can be too highly spoken in favor of the following generous business men and friends of Webster High School. We sincerely hope that these advertisements will bring financial returns to them.

Signed: REVEILLE STAFF

Darrow School of Business

A friendly school where sincere personal interest and co-operation among the students and faculty are evident.

Thorough Training :- Satisfied Graduates

A free employment service active in helping you secure the position best suited to your qualifications.

PHONE
STONE 1974

218 EAST AVENUE
ROCHESTER, N. Y.

Fertilizers

Vegetables

Russell B. Mason Co.

Phone 34

Coal

Grain

WEBSTER, N. Y.

Implements

Fruit

The Good

MAXWELL

The Maxwell today is more than the Good Maxwell—it has been developed to a plane of unprecedented superiority among four-cylinder cars.

General Garage and Towing Service at All Times

JOHNSON BROS.

Maxwell and Chrysler Agents
Webster, New York

Compliments
of

W. H. Stokes

Union Hill, New York

The
DESKS and SEATS
in the new
WEBSTER HIGH
SCHOOL

Were Furnished By

RANDOLPH McNUTT CO.

Buffalo, N. Y.

Rochester Sporting Goods Co.

Incorporated

**"Everything For Sport and
Recreation"**

79 State Street, Cor. Church
Rochester, New York

CHOICE MEATS

Smoked and Fresh

SCHLEGEL'S MARKET

John Schlegel & Sons

West Webster, New York

Phone 18-F-14

The FARM STORE

Seeds—Supplies

Burr & Starkweather Co.

42-48 Stone St.

Rochester,

New York

The Odenbach Coffee Shoppe

Make this delightful spot your meeting place when in Rochester —Where the best of everything is served.

Breakfast
Luncheon
Afternoon Tea
Dinner

OUR MOTTO

TREAT customers as we would be treated,
guarantee every article to be as represented. Purchase price refunded on every article that fails to give entire satisfaction.

We respectfully solicit a portion of your trade.

PHONE 138

G. H. Witmer & Sons

Dealers in Staple Merchandise

Webster,

-:-

-:-

New York

Radio
Supplies
Electrical
Goods
Aluminum
Ware

The
Winchester
Store

Victrolas
Records
Sporting
Goods

Hardware Heating Plumbing

Phone 134

W. R. HAWLEY

Webster, New York

Good Merchandise

W. & T. Elliott

North Avenue

Webster, New York

Compliments
of

**Unity Food
Packers, Inc.**

Webster, New York

Compliments

**Mid-West Sales
Co.**

Webster, New York

Today is the Time

IT is easy enough to wait until tomorrow, or the day after, but if you plan your work along those lines, you will never be in the graduating class of school or business.

If you start your bank account tomorrow or next day, you will never have a bank account.

TODAY IS THE TIME

Jayne & Mason, Bankers

Webster, New York

If Experience Counts

Our Product
Should Be of the Best Quality

Webster Basket Company

Webster,

-:-

-:-

New York

Quality and Service

We have always endeavored to keep the quality of our products at the highest point, and in our dealings with our customers, to render prompt and efficient service.

Webaco Oil Company

WEBSTER, NEW YORK

**AUTOS
TRUCKS
TRACTORS
PARTS
SERVICE**

Lincoln-Ford

H. J. Furber

"Authorized Dealer"

Webster -:- Ontario

63 Phones 7-F-13

In the Good Old Summer Time

This is the time of year when housewives appreciate a clean and cool kitchen.

Install an electric range and make cooking a pleasure.

No odors, ashes or smoke. Economical and efficient. Any degree of heat desired by a turn of the switch.

For particulars, apply to

**Sodus Gas &
Electric Light Co.**

Visit Webster's Newest Industry

Where We "Keep Cool" Twenty-four Hours
a Day

**Webster Co-Operative Cold
Storage, Inc.**

Webster, New York

We are always glad to show you our plant.

Plumbing

Heating

Tinsmithing

Supplies

FRANK J. BANE

Phone 228-M

Webster, New York

Confectionery, Sporting Goods, Magazines
Kodaks, Films, Kodak Finishing
Cigars, Tobaccos

C. W. BOWMAN

Just West of the Bank

Compliments
of

M. Bruno

Webster,

New York

Gasoline

Oils

Accessories

Phone 248-M

A. C. Stanton

13 South Ave., Webster, N. Y.

Heating

Plumbing

SHEET METAL WORK

EVAPORATOR PIPE

S. J. Johnson & Son

Phone 69-J

Webster,

New York

TRUCKING

HAULING

ROY McGUIRE

“We move you when you want to move”

Phone 258-J

Webster,

-:-

-:-

New York

Willard Abrams

GROCERIES

West Webster, New York

Phone 267-F-4

Compliments

C. L. Goetzmann

General Merchandise

West Webster, New York

Everything For

WEBSTER HIGH BOYS

in

Head-to-Foot
Attire

SMART

QUALITY

VALUE

at the price

Union Clothing
Company

Rochester,

New York

Compliments

Klick & Wahle
Garage

Webster, New York

KODAKS

Brownie Cameras
Dependable Films

A No. 1 Prints
on
Velox Paper

George Wall

The Little Shop Around the
Corner

Compliments

Monroe Casket Co., Inc.

Webster, New York

Hardware Paints

National Mazda
Lamps

Aerobell and Dexter
Electric Washers

American Fence

D.W.Scribner

The store that's at your service

Webster, New York

Webster Mill

"At the Foot of the Hill"

Webster, New York

Our Business is the
Feed Business

We Cater To The

**High School
Trade**

Up-to-the-Minute Wearables
and Novelties Always,
for the High School
Miss

**The Barnard
Company**

Webster's Department Store
Webster, New York

Quality Furniture

Window Shades
Hoover Cleaners

Linoleums
Awnings
Rugs

**Smith & Lotze
Inc.**

Webster, New York

Compliments

**Webster Canning
& Preserving Co.**

Webster, New York

E. B. Holton

EVAPORATED
APPLE PRODUCTS

Webster, New York

LIFE IS LONG

And most of its waking hours are spent at work. If you would be happy, choose the work that suits you best. Then learn to do it well at

MECHANICS INSTITUTE

Rochester, New York

Courses In

HOME ECONOMICS

Homemaking
Costuming
Lunch Room Management
Dietetics
Teacher Training
Part-time Courses

APPLIED ARTS

Architecture
Design
Design and Interior Decoration
Illustration and Advertising Art
Teacher Training
Art Education
Craft Education

INDUSTRIAL ARTS

Two Year Electrical Two Year Mechanical
Co-operative Electrical Co-operative Mechanical
Co-operative Retail Distribution

WRITE FOR A FOLDER

WE ARE

Manufacturing Stationers and Jewelers

TO

High Schools and Colleges

Talented designers, expert die cutters, skilled jewelers, experienced workmen and our superior method of manufacture, produce emblems that are individual and distinctive.

Catalog on Request

BASTIAN BROS. CO.

Bastian Bldg.

Clinton Ave., N.

Rochester, N. Y.

Compliments

Webster Bakery

Wesley Trousdale

Webster, New York

Peter G. Smith
Jay A. Smith

LAW OFFICE

Phone 41

Webster, New York

Compliments

D. H. Wright & Co.

Merchandise Brokers

Rochester, N. Y.

Compliments

Dr. E. G. Baxter

Webster, New York

Candies Cigars
Tobaccos
Ice Cream

H. J. Herbst

Webster, New York

Webster Electric Shop

Electrical Supplies

Crayton & DePoint

Webster, New York

Compliments

Carrie M. Hallauer

MILLINERY

Webster, New York

A. Smith & Co.

General Merchandise

Our Motto:

"Quick Service, Small Profits"

We are serving
REGULAR MEALS
and
LUNCHES

Cigars Tobaccos
Candies

C. L. DeBrine

Webster, New York

Dr. H. J. Winters

Dentist

Webster, New York

Phone 76

Dr. C. R. Averill

Dentist

Phone 263

Webster, New York

Lumber Doors

Windows

Interior Trim

O'Dell Bros.

Phone 105-J

Webster, New York

Compliments

Frank Hosenfeld

Webster, New York

**The Men's and Boys'
Store**

William Wahle

Webster, New York

Compliments

Harold K. Foley

REAL ESTATE

Webster, New York

Everything Electrical

Featuring

Radio Equipment

Netzman Electric Co.

Webster, New York

Compliments

Carroll E. Sutter

Attorney—Counsellor at Law

Webster, New York

For Economical Transportation

See

CHEVROLET First

With All Its New Features

Klem Bros.

Phone 64, Webster, N. Y.

Compliments

J. A. Robson

Webster, New York

Fine Shoe Repairing

C. A. Morris

Webster, New York

Everett L. Baker

W. H. S. 1900 Phone 29-W

"Building Specialist"

Webster, New York

BUSINESS SCHOOL

Day and Evening Classes

All the Year 'Round

Send for Catalog

Rochester Business Institute

172 Clinton Ave. S. Rochester

Barton Baker

Attorney and Counsellor
at Law

511-514 Union Trust Bldg,
Phones

Rochester
Main 936

Webster
60-W.

We Make Warm Friends By
Keeping Cool

Leo G. Hosenfeld Ice Co.

Webster, New York

Hudson and Essex MOTOR CARS

E. E. Reitz

34 Main St. W.

Webster,

New York

WE WISH EACH MEMBER
of the

"CLASS OF 1925"

Happiness and Prosperity

National Economy Stores Co.

W. L. Herrick, Mgr.
Webster, New York

It Pays To Attend The Best School

BUSINESS ADMINISTRATION AND SECRETARIAL SCIENCE
CLASSES UPON A RESEARCH EXPEDITION

*Our
Employment Department
Finds Good Jobs
for Graduates*

Read This

The success you achieve in life depends largely upon what you do during the first five years after leaving high school. What you are at forty is determined by what you do during these years. To waste them idly drifting would be a costly error. The financial battles of 1945 will be won by those who prepare now. The tremendous cost of those struggles must be paid by the drifters.

Our courses are designed to help you win. They are abreast of the times. Over 50,000 students have won success by the aid of this training. Hundreds are added to the list every year. You can join this army of successful business men and women. You have the ambition and the native ability. Our training will lead you to certain prosperity. Write for our free booklets of information which tell about our college grade courses.

*Business Administration
Professional Accountancy (C. P. A.)
Secretarial Science*

*Standard
Bookkeeping
English*

*the
Courses
Shorthand
Typewriting*

BRYANT & STRATTON COLLEGE

Main Street At North, Buffalo, N. Y.

ANTHONY LINK SONS

GENERAL CONTRACTORS

Offices

616 NORTH GOODMAN ST.

Rochester, New York

Wooster & Co.

Builders

In our effort to serve our customers well, there is a spirit in our organization of constantly trying to surpass previous efforts.

We realize that satisfied customers are what make a business grow.

May we have the pleasure of your inquiries?

Lyon Lockers Last

Not last in design, nor construction, nor service—but the permanent solution of your locker problems.

School lockers are always on display—like cadets on parade—representative of the school and its students.

In the Webster High school, as in all schools where lockers are selected for their construction and appearance, the locker facilities are "Lyon."

Lyon Metallic Manufacturing Co.

61 South Av. Rochester

WINDOW SHADES

for

Your Home As Well

As For Your School

SUSKINDS'

165 State St.

Rochester, N. Y.

GRADE A. MILK

(Delivered One Hour Old)

C. C. Hegedorn

Phone 15-F-2

Webster

BUICK AGENCY

James Barringer

When Better Automobiles Are
Built, Buick Will Build Them

Compliments
of

Sutherland & Smith

Dealers in

TRACTORS

PARTS

SERVICE

Phone 265

Webster, N. Y.

The
Electric Wiring and Fixtures

in the new
WEBSTER HIGH SCHOOL
were installed by

E. C. Sykes & Co., Inc.

Electrical Contractors and Engineers

12 Front St.

Rochester, N. Y.

**Electric Wiring
Telephones
Clocks**

**Electric
Fixtures and
Supplies**

**Fire Alarms
Appliances
Radio Supplies**

Compliments
of

P. J. Smith

Compliments
of

C. F. Salladin

Frank Pieters

CLOTHIER

Cleaning and Pressing

First Door East of Russell
Hotel

Compliments
of

**George's
Gas Garden**

George F. Nagle

The Gregg School and Excelsior Commercial Institute

INDIVIDUAL instruction in all Commercial Subjects enables the student to complete any course in the shortest possible time.

Many former graduates and students of Webster High School can tell you about the Gregg School.

Each student will be assured of success.

You are welcome as a visitor—Write for catalog.

136 Plymouth Ave.

Rochester, N. Y.

Rankin Construction Co., Inc.

**MASON and GENERAL
CONTRACTORS**

460 Clinton Ave., South

Phone Chase 1319

Rochester,

New York

**FOR PURE MILK
AND CREAM**

Call

Webster Dairy

43 M.

**AUTO REPAIRING
MACHINE WORK
ACCESSORIES**

Union Hill Garage

Lindner Bros.

Phone 271-F-3

Union Hill,

New York

Photographs

In This Book

Made By

M O S E R
S T U D I O S

27 Clinton Ave. North

Rochester

New York

**Studio and Home
Portraiture**

What Others Are Saying

IN a pamphlet reprinted from "The Nation's Business" entitled "Facts the Senate Never Got" there appears the following statement by the Editor:

"Are we lagging behind? Is Ontario, with its publicly owned hydro-electric power, so much better off than New York, its neighbor across the river? We put the question to Samuel S. Wyer, a distinguished engineer, who has just completed a study of Niagara for the Smithsonian. His answer is here presented. It is a plain statement of facts.

" 'The Ontario government-owned electric plant is selling cheaper current than its neighbor companies in New York, but—

" 'It is selling more cheaply only to the domestic consumer, who gets it below cost;

" 'It is charging more to the industrial user than the companies in the United States;

" 'It is exempt from taxation;

" 'It is directly subsidized by the Province treasury;

" 'It is providing no proper sinking fund.

" 'In other words, Ontario is robbing the industrial Peter to pay the domestic Paul. Moreover, it is putting off the inevitable day when the bill for construction and upkeep must be met.' "

Rochester Gas & Electric Corporation

**WE BUILD
From Cellar to Roof**

A. N. Martin Sons, Inc.

Phone 25

Webster,

-:-

-:-

New York

**AUTOMOTIVE
EQUIPMENT**

Hardware Paints

Work Clothing
Boots and Shoes

R. E. Weller

Phone 266-F-5

West Webster, New York

Compliments
of

Sawyer Bros.

Phone 26

North Avenue

Webster,

New York

The Reveille

Was Printed
By

Webster Herald Corporation

Webster, New York

**YOU SAVE MONEY
When You Buy Your
GROCERIES**

at

Miller Bros.

West Webster, New York

Compliments
of

**Bonenblust
& Buckman**

**Studebaker and Overland
Automobiles**

Compliments
of

F. C. Mossgraber

**Webster
Florist**

Compliments
of

Lucas Drug Store

Webster, New York

