

The University of Maine

DigitalCommons@UMaine

University of Maine Alumni Magazines

University of Maine Publications

11-1925

Maine Alumnus, Volume 7, Number 2, November 1925

General Alumni Association, University of Maine

Follow this and additional works at: https://digitalcommons.library.umaine.edu/alumni_magazines

Recommended Citation

General Alumni Association, University of Maine, "Maine Alumnus, Volume 7, Number 2, November 1925" (1925). *University of Maine Alumni Magazines*. 66.

https://digitalcommons.library.umaine.edu/alumni_magazines/66

This publication is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in University of Maine Alumni Magazines by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.spc@maine.edu.

The Maine Alumnus

Member of the Alumni Magazines Associated

VOL. 7, No. 2

NOVEMBER, 1925

TWENTY CENTS

THE BOWDOIN-MAINE GAME—NEW GYM IN THE BACKGROUND

Entered as second-class matter at the post office at Bangor, Maine, under act of March 3, 1879.

(cut copy)

UNIVERSITY STORE COMPANY

ORGANIZED in 1911
and conducted for the
past fourteen years in the
interest of the Athletic As-
sociation, contributing yearly
from its profits to the support
of athletics.

Taking many mail orders
from the Alumni for books
and supplies; making special
reunion banners.

May we be of service to
you?

BOARD OF DIRECTORS

BENJAMIN C. KENT, '12

ROBERT P. CLARK, '15

ARCHER L. GROVER, '99

JAMES A. GANNETT, '08

HENRY B. EATON, '26

Store Manager, F. L. MANWARING

Store Treasurer, IRVING PIERCE

**Books, Student Supplies
Tobacco, Sodas, Luncheons
Confectionery.**

OLD TOWN TRUST COMPANY

Savings Department
Checking Accounts

*High Grade Bonds
Bought and Sold*

**OLD TOWN TRUST
COMPANY**
ORONO, MAINE

THE ALUMNUS

From the Press of

Burr Printing Co.

46 Columbia St., Bangor, Me.

Quality Printing—Binding

Society Printing and

Engraving

Wedding Stationery

Mail Orders Promptly Handled

History of the
UNIVERSITY OF MAINE

By

DR. M. C. FERNALD

\$1.50

University Store Co., Orono, Me.

EQUIPMENT FOR

Hunter, Camper, Athlete

GUNS RENTED, TRADED, REPAIRED

See SHEP HURD, '17

DAKIN SPORTING GOODS CO.
25 CENTRAL ST., BANGOR, ME.

Blake, Barrows & Brown, Inc.

President, HARRY M. SMITH, '93

INSURANCE—INVESTMENTS
BANGOR, MAINE

Established 1864—Incorporated 1820

DILLINGHAM'S

BOOKSELLERS, STATIONERS
AND BOOKBINDERS
BANGOR, MAINE

KARDEX

All facts visible

KARDEX-RAND CO., Inc.
231 Middle St., Portland, Me.
Used in the Alumni Office

The Maine Alumnus

Vol. 7, No. 2

November, 1925

THE MAINE BEARS ARE AGAIN STATE FOOTBALL CHAMPIONS

Defeating Bates, Colby and Bowdoin in turn, the University of Maine football team has once more brought the football championship of the State of Maine to Orono. The past season has been one of great satisfaction to Maine undergraduates and alumni, for when the State series opened the Maine team was not considered as having a chance of winning.

The veteran Bowdoin team with Frank Farrington, its star half-back, was the favorite to win the championship. The Colby team had showed real power at its game against Brown and was considered a contender. Bates and Maine were expected to fight out for third place.

Coach Brice had to build up a new team, only three first string men were left him from last year's championship eleven. However, as the season progressed the Maine team developed more and more rapidly. Brice taught them a multitude of plays and under the able leadership of Captain "Ginger" Fraser, what is considered by many to be Maine's best football team, was developed. Maine's strong point has been team work and fight. The 1925 club has won the admiration of Maine men everywhere.

BATES 7—MAINE 16

The scrappy Garnet aggregation lived up to their reputation by taking things in hand at the very start, and looked like the best team in the state in the first quarter when "Charlie" Ray, McCurdy, and Hubbard adopted steam roller tactics and shoved over a touchdown by pounding away at the Blue line. Ray scored the touchdown and kicked the goal, thus finishing the scoring for the afternoon for Bates. It was about this time that the Bears began to come out of their winter quarters, and from then on the Bates outfit was outplayed in all departments.

Maine was twice in a position to score in that second quarter, only to be stopped, once by the old bugaboo, poor judgment, and once by the timer's whistle which ended the half. Early in the second quarter, Fraser blocked a Bates punt behind the enemy goal, and Maine tasted the first fruits of the scoring tree and found it to their liking. A Bates man, Hubbard, fell on the ball behind his own goal line after a mad scramble and the scorer chalked up two points for Maine.

Bates put the ball in play on its own thirty-yard line, but was unable to gain, and Ray kicked to Osgood. At this point, the Blue offensive got started and Barrows, Peakes and Newhall pounded away at the line until the Garnet was driven back almost to its own goal line. It was here that the drive faltered and Maine lost the ball, due to a lapse in generalship. Undaunted, the Bears began their drive again after a few minutes and once more pounded their way into Bates territory. Cassista replaced Osgood at quarter and immediately pulled off a lateral pass to Newhall which caught the Garnet defense napping. The Maine halfback lugged the ball twenty yards before he was brought down by McCurdy. With the ball on the Bates ten-yard line, the Maine drive was frustrated by the timekeeper

who saved Bates by blowing his whistle for the end of the half. The score stood Bates 7, Maine 2.

Maine came back for the second half looking like Notre Dame, compared with the showing already made. After an exchange of punts, the Bears took the ball

Captain "Ginger" Fraser

and began another march into enemy territory, this time not to be denied. "Bump" Barrows showed his line plunging ability for the first time this season, and tore through the Bates line time after time for five and ten yards at a time. Peakes also burned up the gridiron, tearing through some enormous holes opened up by Fraser and Ellhott. Barrows finally shot across the line for the score which put Maine in the lead, and Peakes added the extra point by kicking a pretty goal from placement.

From then on, the game had a decidedly blue tint. Bates received the kickoff and began a drive of its own, but the Bates center developed a bad case of eye trouble,

and shot the ball far over Ray's head once or twice. Once Ray ran back to get the ball, turned, and threw the ball into the ground, saving his team about thirty-five yards with the aid of the officials, who decreed an incompleting forward pass. The fighting Bobcats were being outfought at every turn, however. Ray's beautiful passes, thrown with bulletlike speed and accuracy, were knocked down by the Maine secondary far down the field. Three times, Newhall stepped in and broke up lengthy heaves, and Dickey, Simon, and Sylvester, all took a hand in blasting the Garnet hopes. Directly after one of these failures, "Tommy" Dickson stepped to the fore and put on his specialty act for the second time this year. A Bates punt was blocked, the second of the afternoon, and Dickson, high scoring guard of the East, scooped the ball and ran thirty yards for a touchdown. Peakes again kicked the goal, thus driving the last nail in the Garnet coffin.

Bates opened things wide, with hopes of victory practically gone, and tried passes of all kinds and description. White and Ray tossed the spheroid in all directions, and twice Sinclair, the diminutive Bates quarter, grabbed long heaves, only to be smothered in his tracks. It was a losing fight, and the game ended with Newhall punting out of danger for Maine.

Beside the great playing of Fraser, Lamoreau, Dickson, and Barrows, the redeeming feature of the game was the ability of the Bears to come from behind and win an uphill fight. Too often, it has been the other way, but the Maine fight was there Saturday, and could not be denied, in spite of the superabundance of Bobcat spirit.

Summary
MAINE
Nangan, le
Fraser, lt
Ellhott (Beeaker), lg
Simon (Dickey), c

BATES
re, Folsom
rt, Perham (Foster)
rg, Williamson (Leighton)
c, Townsend (Adams)

Dickson, rg lg, Cobb
 Lamoreau (Minutti), rt lt, Ulmer (Black)
 Stanton (Lavorgna), re le, Ledger (Palmer)
 Osgood (Cassista), qb qb, Hinds (Sinclair)
 Peakes, (Bryant), lhb rhb, White
 Newhall, rhb lhb, C Ray
 Barrows (Sylvester), fb fb, Hubbard (McCurdy, D Ray)

Score—University of Maine 16, Bates 7 Touch-
 downs—Barrows, Dickson, Ray Safety—
 Hubbard Points after touchdowns—Peakes 2,
 Ray Referee, A Doiman, Columbia Umpire—
 P R Carpenter, Harvard Field judge—A W
 Ingalls Head linesman—F W Lewis, Salem
 Time—Four 15-m periods

of one man, a brilliant performer, being hounded by eleven other men, none of them stars, but all fighting Mainiacs who were determined that the Bowdoin ace should be stopped, and he was stopped. Time after time, Fraser and Newhall, Lamoreau and Dickson, nailed the Bowdoin speedster before he could get started and time after time, three or four Maine linemen, led by "Joe" Simon, hauled him to the ground for a loss. The whole Maine team outdid themselves, outstand-

and shot through their holes like blue lightning bolts. Peakes' careful kicking was also a big factor in the victory

For Bowdoin, too much cannot be said about the gameness and fighting spirit of one Mr Farrington. The Maine tacklers gave him terrific punishment but he returned to the game in the second half, although he had all but been carried from the field in the second quarter. The odds against him were too great, however, and the Bowdoin star was unable to display his usual form. Capt Tucker at guard, Ecke, a sub tackle, and Morrell, who played a great defensive game at full back, were the other outstanding Bowdoin men

Summary
 MAINE (28) (14) BOWDOIN
 Newhall, le re, Snow (Sawyer) (Fisher)
 Fraser, lt rt, Murphy, (Ecke)
 Beaker, (Elliot), lg rg, Alexander (Jensen)
 (Berry)
 Simon (Dickey), c c, Lancaster
 Dickson, rg lg, Tucker
 Lamoreau, rt lt, Berry, (Hewett) (Harvey)
 Lavorgna, (Nanigan) (Stanton), le le Robinson
 Cassista, qb qb, Hovey
 Peakes, (Bryant), lhb rhb, Olmstead (Means)
 Barrows, rhb lhb, Farrington (Howes)
 Sylvester, fb fb, Morrell

Score by periods

Maine	7	7	14	0—28
Bowdoin	0	7	0	7—14

Touchdowns Barrows 2, Fraser, Lavorgna,
 Olmstead, Farrington
 Points by goal after touchdown Peakes 4,
 Fisher 2

Referee Fradd, Springfield Umpire Dor-
 man, Columbia Field judge, Ingalls, Brown
 Head linesman Lowe, Dartmouth Time 4
 15-m periods

COLBY 6—MAINE 27

(From the Kennebec Journal)

Waterville, Maine, Oct 31—The day had turned to dusk and all the world grew dark. Dark also the championship hopes of the Blue and Gray warriors of Waterville. The winged steed of Colby had been stopped on its way to the land of realized hopes. Stubborn and unyielding to the last breath but overcome by the fierceness of the attack of the great Black Bear, the White Mule was forced to postpone its journey to the Land of Championships for another year

The ranks of the immortal have grown tonight to hold the names of both Maine and Colby warriors. The names of Newhall, Fraser, Cassista, and Peakes at Maine and O'Donnell, Rogers, Peacock, and Fother at Colby have been added to their respective Halls of Fame

Swept aside by the fierceness of the offense of the Maine Bruins and disheartened by breaks in the favor of the Orono team, the Mule representatives were beaten by a better team. Only for one period, the third, did the Waterville team show the play both offensive and defensive, that it did at Brunswick last

A Maine Touchdown

BOWDOIN 14—MAINE 28

(From Maine Campus)

Maine's glorious football team, headed by the indomitable "Ginger" Fraser, crushed Bowdoin, November 7th to the tune of 28-14 before 7500 spectators who overran Alumni Field. Thus did the men of Brice and Murphy ascend to the heights of an undisputed state championship, which had been so carefully reserved early in the season for Bowdoin, and later for Colby, with Maine given an outside chance to beat out Bates for third place. The mighty Maine machine reached the climax of its 1925 career by rolling up four touchdowns against Bowdoin, after starting with a fighting comeback against Bates, and a battle against odds with Colby.

Bowdoin came to Orono after two successive defeats at the hands of Colby and Bates and thus were rated the underdogs, but the Maine Bears expected a battle and certainly got what they expected. Headed by the gitty Farrington, who was laboring, as he has all season, against the tremendous handicap of being the heart and backbone of the Bowdoin team, the Black and White fought gamely through to the end of a battle in which they were hopelessly outclassed by the team which Fred Brice has developed from practically green material. It was a case

ing among the stars of the day being the blond Fraser, Barrows, Simon, Newhall, and Sylvester

The Maine machine lost no time in getting up steam. Dickson opened the game by kicking off to Farrington, who immediately booted the ball back again to Cassista. Maine took the ball and started a driving offensive which netted five successive first downs and a touchdown before six minutes of play had elapsed. Barrows whirled over the line for the score and Peakes kicked the goal. Bowdoin held the ball in the first period only long enough to punt, and when Maine punted, Peakes kicked low and to the side lines, enabling Newhall and Lavorgna to nab Farrington before he could get under way

Maine's million dollar line was again much in evidence, offensively as well as defensively. In the second period, after the Blue and Blue had made eight first downs, Bowdoin took the ball on her own twenty-yard line, and Olmstead went back to kick, since Farrington had left the game. Newhall and Nanigan broke through and the former blocked the kick, and Fraser captured the leather and waltzed to the Bowdoin 24-yard mark before he was stood on his head. Sylvester pounded the line like demons

A Bowdoin Punt that was Blocked

Saturday It was in that period that Colby's second string backfield under the direction of Swede Erickson, ran rough shod over the team which will undoubtedly again take the championship back to Orono. Rogers, Colby second string fullback, figured in every play during the march which resulted in a score and proved to be the outstanding Colby back of the day.

The first period opened with Maine kicking to the Waterville team. O'Donnell received and carried to his own thirty yard line. Johnson was forced to kick and Maine gained possession of the ball with sixty yards to go for a score, but they were forced to boot and Johnson was stopped in mid-field, where he returned the compliment. An almost even battle with Maine getting the better of the yardage occupied the remainder of the first quarter.

In the second period the Maine backs, aided by the good work of Captain Fraser, walked down the field and pushed the ball over. In this march the work of Cassista, Peakes and Barrows with Sylvester working also, resulted in consistent advances and the final score of that half. The defensive work of Drummond, Peacock, and O'Donnell with Keith also playing a spectacular game were the features of the defensive work during that drive.

When the second half started the Colby crew took a new lease of life. From mid-field they pushed the ball through the heavier Maine line and due to the work of the center and guards O'Donnell, Peacock, and Cowing, together with the spectacular line plunging of Rogers, substitute fullback, made then only score of the game. Mathers was rushed in to kick the point but was unsuccessful.

The Orono team came back and on the kickoff ran the ball back thirty yards when Barrows and Peakes figured in a lateral pass. The rest of the period was a battle

When the last 15-minute allotment started the Waterville men realized that they must take chances if they wished to score. It was here that the passing game of the Colby team went up in the air and presented Maine with three touchdowns.

The whole Maine team went better than the Colby men except for individual players who would be exceptions in any company. The Orono men outplayed the Waterville team in all except the third period and the way the two teams went today the victory rightfully belongs in Orono. Colby, however, fought valiantly and would not admit defeat until the whistle had blown.

The stars for the winning team were Newhall, Fraser, Lamoreau and Peakes, with Cassista doing some exceedingly fine work. The Colby team needed a few more like O'Donnell, Peacock, Potter, Rogers and Drummond.

Summary
MAINE (27)
Newhall, lb
Fraser, lt
Elliott, (Beaker), lg

(6) COLBY
re, Potter (Fielder)
rt, Heal, (Bagnall)
lg, Peacock

Simon (Dickey), c
Dickson, (Bishop), rg
Lamoreau (Minutti), rt
Nanigan (Stanton) (Lavorgna) (Deveau), re
le, Smith (McDonald) (Callaghan)

Cassista (Osgood), qb
Peakes (Bryant), llb
qb, Erickson
llb (Mathers Peabody)
(Soucier)

Barrows (Weatherbec), rlb
Sylvester (Masselink) fb
fb, Johnson (McLean)
fb, Drummond (Rogers)

Score by periods

Maine	0	7	0	20—27
Colby	0	0	6	0—6

Touchdowns—Peakes, Rogers, Sylvester, Lamor
eau, Newhall

Points by goal after touchdown, Peakes 3

Referee, Williams, Wesleyan
Tufts Head linesman, Vinal, Springfield
Umpire, Ireland,
Field judge, Fradd, Springfield

DARTMOUTH DEFEATS MAINE BY A LARGE SCORE

Hoping to make as good a showing as that of two years ago when Maine held Dartmouth to a 6-0 score, Maine journeyed to Hanover on October 17. Dartmouth had not then won her reputation as being the big team of the East and when she defeated Maine 56-0 it was rather a staggering blow. The showing Dartmouth has made since, especially, against Harvard and Cornell has taken the sting from the defeat.

Hanover, N. H., Oct. 19—Uncorking everything that could be used in football offensive tactics Dartmouth smothered, crushed and ripped through Maine 56 to 0 here, Saturday.

Dartmouth made 23 first downs against but four for the Maine team, and at no time did Maine get within dropkick distance of the Dartmouth goal.

Dartmouth's formidable halfbacks, Lane and Oberlander, were once more the big reason for the huge score.

Lane's ability to dodge and sidestep is fast becoming the sensation of Dartmouth football.

Scene from Bowdoin Game

Much praise is due to Capt. Fraser at left tackle for the visitors. He was in at every play, made 50 per cent. of the tackles for his team, picked up one or two fumbles, and in general played by far the best individual game for his team.

Maine used the huddle system throughout the game, but Dartmouth had little trouble diagnosing the plays and the difference in weight of the two lines was too much in favor of the Green.

Neither team suffered serious injuries.

Summary

DARTMOUTH (56)	(0) MAINE
Tully, le	le, Lavorgna
Hardy, lt	lt, Fraser
Champion, lg	lg, Beeaker
Davis, c	c, Simons
Prescott, rg	rg, Dickson
Parker, rt	rt, Lamoreau
Sage, re	re, Stanton
Marshall, qb	qb, Osgood
Lane, lhb	lhb, Peaks
Oberlander, rhb	rhb, Newhall
Horton, fb	fb, Barrow

Touchdowns, Oberlander 4, Tully 2, Lane 1, Reece 1 Points after touchdown, Tully 6, Phillips 1 Safety Fusome Substitutes, Dartmouth Reece for Oberlander, Loomis for Horton MacVoy for Lane, Duffy for Champion, Phillips for Parker, Langdell for Hardy, Champion for Tully, Allen for Champion, Fryeberger for Fusome, Keeler for Davis, Langdell for Hardy, Wood for Tully, Buffington for Loomis, Fauntleroy for Keller Substitutes, Maine Beeaker Dicky for Simon, Devaux for Lavorgna, Sylvester for Barrow, Cassista for Osgood, Osgood for Cassista, Minutti for Fraser, Wethby for Newhall, Bryant for Peaks Officials, Referee H A Fisher, Columbia Umpire, J M Young, Linesman, F W Burleigh, Exeter Time, four 12-minute periods

CO-EDS RETURN FROM CANADA WITH VICTORY

The hockey girls returned from Canada with a victory of 1-0 over the Dalhousie University team. They brought not only a victory but enthusiastic accounts of how well they were entertained to Dalhousie.

At Halifax they put up at the Halifax Hotel where they arrived during an Armistice Ball. The next evening there was a dinner at Slurreff Hall, the beautiful new girls' dormitory. A light practice Friday morning put the girls in shape for the game which was played in a pouring rain. The Maine team was supported by a group of Nova Scotia Tech men who were on the train during the trip up. They had learned "Maine the long way" and their cheering rivaled that of the Dalhousie rooters.

The game was fast and interesting; the Dalhousie girls played an open game with a splendid defense. The Maine forwards, supported by the capable work of the backs were equal to the situation. One of the most interesting points of the game was the penalty bully, a penalty very rarely given to the defending team, but the Maine girls, because of the novelty of the play, were not able to make the best of it.

Cross Country

MAINE AGAIN WINS STATE CROSS COUNTRY CHAMPIONSHIP

Maine's wonder cross country team crashed through with an overwhelming victory in the State meet held at Orono, Oct. 30, finishing with a score of 19, very nearly a perfect score, with Bates second with 51 and Colby trailing with 64 Bowdoin, for the first time, was not represented.

Captain Hillman

"Grunt" Taylor, running in his first State meet, furnished the big surprise by nosing his team mate, "Art" Hillman, in a thrilling battle at the finish. His time was 29 minutes 48½ seconds which is the record for the new course of five miles, which was used for the first time yesterday. The old course was five and three-eighths miles in length.

Wills, the Bates star, finished close behind Hillman and Taylor. Cushing and Gero of Maine were next to put in an appearance and they finished side by side and were followed by Capt. Brudno of Colby. "Brad" Baker of Maine finished seventh, followed by Wardwell of Bates, Hart of Maine, and Sullivan of Colby. The first five Maine men to finish all came in the first group of seven.

The order of the runners at the finish was as follows

1 Taylor, Maine, 2, Hillman, Maine, 3, Wills, Bates, 4, Cushing, Maine, 5, Gero, Maine, 6, Brudno, Colby, 7, Baker, Maine, 8, Wardwell, Bates, 9, Hart, Maine, 10, Sullivan, Colby, 11, Ward Bates, 12, Snell, Maine; 13, Sansone, Colby, 14, Brown, Bates, 15, Peck, Bates, 16, Hobbs, Bates; 17, Johnson, Colby; 18, H M Hodgkins, Colby; 19, Thunlow, Colby, 20, Miller, Bates

After the varsity race, the Maine Freshmen nosed out Brewer High in a close race by a score of 39-47. Jordan of Brewer beat Noyes, the Maine star, to the tape by inches. His time was 16 minutes 3-10 seconds.

The team scores

Maine	Bates	Colby
1	3	6
2	8	10
4	11	13
5	14	17
7	15	18
—	—	—
19	51	64

ALFRED'S CROSS COUNTRY PACK LOST TO MAINE

Maine's varsity harriers continued on their winning way by leading "Mut" Ferguson's Alfred University hill-and-dalers to the wire by a close score of 26-30, on October 23 at Orono. The victory, which came after a race which was a thriller all the way, evened things up between the locals and the New Yorkers, since the latter went home with the bacon last year.

Herrick, the Alfred captain, and "Artie" Hillman, Maine leader, fought a terrific battle for the individual leadership, the visitor finally winning out by about fifty yards as the result of a wonderful quarter mile spurt at the finish. They were practically neck and neck up to the last mile, when Herrick surged ahead.

Maine's superior balance again proved to be the factor which decided the issue. The Blue runners were well bunched at the finish. The order of the finishing men

- 1 Herrick, Alfred
- 2 Hillman, Maine
- 3 Taylor, Maine
- 4 Boulton, Alfred
- 5 Brown, Alfred
- 6 Gero, Maine
- 7 Cushing, Maine
- 8 Hart, Maine
- 9 Cripps, Alfred
- 10 Snell, Maine
- 11 Nichols, Alfred
- 12 McGraw, Alfred

New Contracts for Maine Coachers

BRICE AND KANALY SIGN THREE-YEAR CONTRACT

Two announcements that will bring deep satisfaction to the followers of Maine's athletic fortunes were made at the close of the regular meeting of the Board of Trustees Saturday morning. One was that Fred M. Brice of Manchester, N. H., coach of the Maine varsity team which captured the State title by defeating Bowdoin in the afternoon, had signed a contract to also coach Maine's basket-ball and baseball teams for the next three years. The other was that Frank Kanaly, coach of track at the University since 1923, had signed up to remain here as mentor of the Blue track men for another three-year term.

Brice will succeed Joseph "Cuddy" Murphy, whose resignation becomes effective December 1, as director of Maine's hoop and diamond teams, and can be depended on to keep up the good work which Cuddy has done during his service here. He has been coach of Freshman basket-ball and baseball since the adoption of the one-year rule and his teams have given good accounts of themselves, his basketball teams having won 22 out of 27 games played, while his diamond outfits have taken more than three quarters of their contests. His success as Freshman coach augurs well for its continuation with the varsities.

KANALY HAS FINE RECORD AS ATHLETE AND COACH

Frank M. Kanaly, who has been re-appointed to serve as coach of track and cross country for the ensuing three years, has had a phenomenal record as amateur and professional runner.

He started running in 1899, for Somerville High School. His first victory was on June 7, 1900, when he won the Harvard Interscholastic one-mile championship, running for Somerville. In that same year he was second in the Senior indoor two-mile championship race.

On Thanksgiving Day of 1900 he won the New England Cross Country 10-mile championship. His time was 55 minutes and 23 seconds for the distance, which established a new record, and one that has never been broken.

On June 13, 1901, he won the National one-mile handicap race from virtual scratch of 10 yards. There was no scratch man. At the Pan-American Exposition in Buffalo in 1901, he won the National Senior Championship five miles.

In 1902, he turned professional, and in the next five years he won every race in which he competed except the first. During this time he became the American champion in every distance from one half

to five miles. From 1907 to 1910 he was the American champion in the mile and half mile. Shrub of England beat him for the title in the other distances above one mile.

In 1910 he went abroad, and won the World's championship one mile match between himself and William Day, holder of the British Isles championship at New Castle-on-Tyne. In 1911 he was challenged for this by Fred Davies, and they met at Pontypriddy, Wales, where Kanaly successfully defended his title. Two days later he challenged and won the 1½ mile World's championship from Robert Clark at Liverpool.

In 1914 he lost the one-mile championship to Hans Holmer of Edinburgh. He would have challenged for a return race, but the declaration of war made that impossible. He was in the Army and Navy Aviation Service during the war. He retired after 1915.

He first started coaching in 1902, when he served at Cambridge High and Latin school. In 1904 he went to Colby where he coached for a year. From 1905 to 1906 he was the coach for Noble and Greenough School of Boston. He also coached for Tufts College during this period. He retired to New Orleans in 1906 where he was physical director and coach for the Young Men's Gymnastic Club. He resigned, however, at the end of a month and returned to Colby, where he remained a year. From that engagement he was called to Massachusetts Institute of Technology, where he remained for 16 years as the coach of the track teams. Since 1923 he has been the coach here at the University, and has coached the Cross Country teams to the State championship during the three seasons he has had charge of them.

FRED M. BRICE

Brice is a graduate of the Boston School of Optometry, and for thirteen years practiced in Manchester. At the same time he was coach of all sports at Pinkerton Academy, Derry, N. H., and later at Manchester High. During the ten years when he coached the football teams of Manchester he turned out teams which captured the State title every year and three of which were contestants for New England championships. Seven of the men who received their early training from Brice at Manchester later became captains of college teams, in itself no small distinction for a prep. school coach. In the Fall of 1921 he resigned his position at Manchester to accept the job of directing the fortunes of Maine football, succeeding "Jm" Baldwin, who went from Maine to Lehigh.

Since coming Brice here has had remarkable success with his teams and has kept up his old habits of winning state titles in the same way as while he was at Manchester High. In the time that he has coached Maine teams, the only set-back that they have suffered in as State series was in the Fall of 1923, when a powerful Maine outfit went down to defeat before a Colby team recognized as inferior. Every other game has been either won or tied. This year, with the poorest material to work with that he has had in his five years as Maine coach, Brice has put a climax to his career by winning another state championship in three straight games topping it all by soundly trimming a Bowdoin team considered to be the most promising in years. His success as a coach is all the more remarkable when it is considered that he was never a member of a college football team.

The Maine coach is at present the New England representative of the American Coaches Association and the senior college football mentor of the state. He is very popular with the men who work under him and with the student body, and is assured of full and loyal support in his new duties. It is generally recognized among the students that the athletic authorities could have made no better choice in picking a successor to "Cuddy" than they have done, and all are looking forward to a successful year which the winning of football and cross country championships has started off so auspiciously.

THE SEASON

Fort Williams	0	Maine	33
Tufts	7	Maine	6
Conn. Aggies	0	Maine	7
Dartmouth	56	Maine	0
Bates	7	Maine	16
Colby	6	Maine	27
Bowdoin	14	Maine	28
New Hampshire	0	Maine	0
Opponents	90	Maine	117
Won	5		
Lost	2		
Tied	1		

STUDENT—FACULTY—ALUMNI BANQUET

Arrangements are already being made for the annual Student, Faculty, Alumni Banquet, which will be held under the auspices of the Senior Skulls, in the Bangor House on Friday, January 15. Governor Ralph O. Brewster will be present as the guest of honor and principal speaker. The Skull committee in charge consists of H. B. Eaton, chairman, A. H. Wilkins, and John R. Durrell.

The Maine Alumnus

Published monthly by the General Alumni Association of the University of Maine during October, November, December, February, March, April, May and June

Subscription, \$1 per year Single copies, 20 cents

R. P. CLARK, '15
Managing Editor
BERNICE FORTIN
Personals Editor

Editorial and business office, Orono, Me.
Office of Publication, Burr Printing Co.,
46 Columbia St. Bangor, Me

Editorial

More alumni than ever took advantage of the ticket service of the alumni office this year than ever before. 700 of the best seats in the grandstand for the Bowdoin game were originally assigned to us. These were used up in filling orders a week before the game. From then on we went out and bought tickets with which to fill orders as long as they were available. Just before the game we could only get bleacher seats.

Naturally some were disappointed in the seats they drew. We can only say that every effort was made to fill orders in the order in which they were received. The only remedy for those dissatisfied is to order early next year.

We are glad to have pleased so many.

We requested Mr. Gannett, the registrar, to give us detailed information on loan funds available for needy students at Maine. His reply is so interesting and shows up a regrettable condition so clearly that we are printing it here for the information of all Maine Alumni.

Discussion of this situation and suggestions as to how more loan funds and scholarships can be secured will be welcomed by The Alumnus.

Mr Robert P. Clark, Secretary General Alumni Association
Campus

Dear Bob

I have your letter of October 30 in which you ask what loan funds are available for needy students. In reply, I would say that there are two small loan funds from which students may borrow

in limited amounts, these are the Kittredge Loan Fund and the Campus Loan Fund. The Kittredge Loan Fund, which amounts to slightly less than \$1000, is limited to loans of \$50 per student. The Campus Loan Fund was established only last year and amounts, at the present time, to \$100. These funds, as you can readily see, are wholly inadequate to care for the needs of students who are unable to meet their tuition charges. The Kittredge Fund is practically all loaned and there is a waiting list of students who want to borrow money from the Fund in order to continue their work. The Campus Fund, which was given by the college weekly, "The Maine Campus," is all loaned at the present time.

The question of needy students is one of the most difficult problems which we have to meet. The University is located in a comparatively small town and there is not sufficient employment here for all the students who want and need to work. I can relate innumerable cases of students, both men and women, who are making a tremendous fight to meet their college expenses. Only the other day, my attention was directed to a student, a member of the Freshman Class, one of a family of seven children, whose father is ill, and who had saved perhaps \$200 toward a college course. She is working every spare minute and making every personal sacrifice to earn her room and board and tuition. We should be in a position to assist and encourage worthy cases such as this.

Not only the loan funds, but our scholarships and prizes are inadequate and I hope that in the near future some solution of the problem may be found.

Sincerely yours,

JAMES A. GANNETT,
Registrar

This year's *Prism* is to be dedicated to the Alumni. This is a compliment from the under graduates which is deeply appreciated. The *Prism* is a college year book. It is published annually by the Junior Class and is an illustrated history of one year in the life of the University.

DR. FRENCH PUBLISHES BOOK

During the Summer, Dr. Walter French, assistant professor of German, has published a book with the title, *Medieval Civilization*, as illustrated by the *Fastnachtsspiels* of Hans Sachs. The book is published by Vandenhoeck and Ruprecht, Göttingen, and by the Johns Hopkins Press, Baltimore.

EMPLOYMENT DEPT.

SALESMAN

Salesman wanted to solicit business in the State of Maine for an old established concern. Married men between the ages of 30 and 45 who have saved enough so they can afford to invest a small amount for future profit are preferred. You will receive personal training and assistance. No traveling. Successful men make \$300 to \$500 per month. Reply by letter, giving complete information about yourself and asking for an interview in Portland or Bangor.

ELECTRICAL ENGINEER

A Maine graduate 22 years old, temporarily out of work, experienced in generating work and plant operation, also marine engineer. This man has submitted excellent references and has a fine record. Write the Alumni Office.

CIVIL ENGINEER

Who needs a man with eleven years' experience on construction of various kinds including highway, dry dock, hydro electric, bridges, power house, surveying and dredging?

REAL ESTATE SALESMAN

We have received the following letter and will refer anyone interested to the party who wrote it.

"I have the exclusive sales right of Maine, selling real estate for the Hollywood by the Sea, Florida, Home-seekers Realty Company, a development that is **Nationally** advertised, therefore, will be able to use some salesmen, if you have any graduates on your list that would care for this line, I shall be glad to give them employment."

Positions Vacant

Salesmen to sell Automobile Insurance in Massachusetts. Insurance compulsory there after January 1, 1927. Salary and hours. College graduates, single, 24 to 28 years old wanted. Inquire Liberty, care of Alumni Office.

THE MEMORIAL FUND

New Subscriptions

Wallace R. Farrington, '91 \$187.00
Additional Subscriptions

(Several alumni are increasing their original subscriptions).

Benjamin T. Lariabee, '04 \$60.00
Raymond D. Stephens, '21 65.00
Paul L. Bean, '04 30.00

TRUSTEES FILL FACULTY VACANCIES AND ESTABLISH FOUR SCHOLARSHIPS

Several changes in the faculty of the departments of civil and electrical engineering were made by the board of trustees at their regular meeting, October 2d. These are due to the appointments of Dean H. S. Boardman of the College of Technology and professor of Civil Engineering as acting president of the university, and of Prof. W. J. Creamer of the Electrical Engineering department as assistant dean of technology.

Prof. E. H. Sprague becomes acting head of the Civil Engineering department, while M. S. Douglas is appointed instructor to fill the vacancy in the department caused by the shake-up; C. V. Leighton is appointed instructor of Electrical Engineering to fill the vacancy in that department due to the shake-up caused by Prof. Creamer's selection as assistant dean.

The trustees also voted to establish four new scholarships, each amounting to a year's tuition, one to a student of each of the three colleges and one to be awarded at large. The first three are for residents of Maine only, while the fourth may be awarded to any student. The chief requirement in the selection of a recipient for these scholarships is to be excellence in academic work.

GYMNASIUM PACKED FOR MAINE NIGHT

The biggest Maine Night on record was staged in the gymnasium Friday night with more than 1200 wildly cheering students and alumni of the university in attendance. The annual homecoming drew more former students to the campus than ever before and hundreds more were on hand for the Bowdoin game Saturday afternoon.

Cheering, singing and all the other things that go to make up a Maine Night celebration were on the program. Robert P. Clark, Alumni Secretary, presided and introduced the speakers with fitting words. The principal speakers of the evening were acting President Harold S. Boardman and Norman H. "Spike" Mayo of Portland, Vice President of the Alumni Association and an old Maine athlete.

The first speaker was Joseph A. McCusker of East Braintree, Mass., a graduate of Maine in the class of 1917, who was presented with a cheer leader's letter in recognition of his services in organizing Maine cheering sections at intercollegiate athletic events in and around Boston. McCusker led the cheering during the evening.

Chairman Clark called on Coach Fred Brice and Captain Ginger Fraser of the football team to say a few words. Both warned against over-confidence of a victory over Bowdoin.

President Henry Eaton of the A. A., Coach Frank Kanaly of the State champion cross country team, and Captain Art Hillman of the harriers were the next speakers. William Mc. Sawyer of Bangor, chairman of the Gymnasium-Armory Building Committee, told of the progress of the work on the vast structure, now nearing completion. He presented figures to show its superior size compared with the great Yost Field House of the University of Michigan, which he inspected while attending the inaugural exercises of President Little at Ann Arbor.

Mr. Mayo and acting President Boardman were the last speakers on the program, which ended with the singing of the University Stein Song and cheers.

For the first time in history, the football team was not at the Maine Night exercises, with the exception of Captain Fraser. The men were taken away from the excitement on the campus in order to get a good rest before the game. They returned an hour before game time Saturday. —Maine Campus

PENNSYLVANIA MAN NEW HEAD OF HORTICULTURE DEPARTMENT

The appointment of J. H. Waring, B. S. and M. S., formerly assistant Professor of Horticulture at Pennsylvania State College as the Professor of Horticulture at the College of Agriculture, University of Maine, became effective September 1. Prof. Waring has charge of the Horticultural Department and succeeds Prof. Herman P. Sweetser, who has been connected with the department for the last nine years.

Prof. Waring is a native of Pennsylvania and a graduate of Pennsylvania State College in 1919 with a B. S. degree in Horticulture. A year later he was awarded the M. S. degree from the same institution. For the last year he has been studying for his doctor's degree at Michigan State College under V. R. Gardner, who was formerly head of the Horticultural department here in Maine. Mr. Waring majored in plant physiology and biological chemistry as related to fruit growing.

He has been connected with Pennsylvania State since his graduation and prior to his appointment here he served as assistant Professor of Horticulture in the College of Experimental Pomology in the Pennsylvania Agricultural Experiment Station.

DEPARTMENT OF EDUCATION TAKES UP EXTENSION WORK

Prof. L. J. Pollard, who has for several years been the head of the Department of Education at the University of Maine,

has been made director of extension work at the University.

As head of the Department of Education in the College of Arts and Sciences, Mr. John Caleb Page has been selected. Mr. Page is a graduate of New Hampshire University and has attended the graduate schools of Harvard and Columbia. He has completed work for his doctor's degree at Harvard with the exception of his thesis. He has taught at New Hampshire University and in private schools in and around Boston. He is the author of a number of books and papers relating to his subject, and he is a member of several learned societies.

PROFESSORS TO BLAME

Mr. George P. Winship of the Widener Library at Cambridge, and so in a position to observe college affairs at close range, writes to the New York Times on the inadequacy of the teaching staff of our present day institutions of learning. He pins his discussion on the remark of President Little of the University of Michigan that 85 per cent of all the undergraduates are not in college for purposes of study. Mr. Winship believes that if 85 per cent of all students do not study, it is because 85 per cent of the faculty do not know how to teach. He adds that college professors who are by nature good teachers and "who pay more attention to their class room work than to their personal studies, have large classes of voluntary students, and do not have difficulty in getting them to work."

Making the entrance examinations more difficult thus appears only a smoke screen behind which faculty members may conceal their inability to arouse in students interest in the subjects at hand. He cites as an example of what the right kind of a teacher can do, the experience of President Little himself, who through chance, rather than intention, came under the spell of a teacher "who inspired him with an abiding passion to find out certain things." It is men who can do this that Mr. Winship would like to see on college faculties; and with that result once obtained, he believes we should hear less of undergraduate inertia and so less of the need of more severe entrance requirements to exclude the less promising."

HOBBS ELECTED FRESHMAN PRESIDENT

Lawrence G. Hobbs of Fitchburg, Mass., star quarterback on the Freshman football team, was elected president of the Freshman class of the University of Maine in the balloting which was held yesterday afternoon. Hobbs has been probably the best known man in his class since the opening of college, coming to Maine from Hebron Academy with an enviable record as an all-round athlete.

JUNIOR MASKS DISSOLVED

The Mask Society, the honorary Junior Class organization, has ceased to function and will be allowed to die a natural death, according to a letter given out by members of the 1926 society signed by Fred C. Newhall, President, and the other seven members of the society. This will be accomplished by the 1926 Masks refraining from electing members from the present Junior class of 1927.

The text of the letter is as follows:

"Feeling that the society, in continuing to exist, is defeating its own purpose of promoting the general welfare of the University of Maine in general, and of the students of the university in particular, the present members of the Junior Mask Society, elected from the Class of 1926, have decided to refrain from naming new men, in order that the organization may cease to function until a more pressing need may arise for such a society.

It is the general opinion of the present members that the Junior Masks is a useless organization, and presents to incoming members an added expense which may be readily done away with without any appreciable loss to the university.

It is also our belief that membership in the Senior Skull Society will be considered as more of an achievement with the abolishment of the Masks, whose membership consists of the same number as that of the Skulls.

Signed Junior Masks of Class of 1926 "

BIG BROADCASTING STATION AT MAINE

The University will enter the field of radio broadcasting on a large scale during the present college year, according to an announcement by the department of electrical engineering made today through Acting President H. S. Boardman, dean of the College of Technology. A beginning was made in the work last Spring when a hundred-watt station with the call letters WGBX was licensed and went on the air several times, although without any definite program of broadcast. This year the power of the station will be increased to five hundred watts and it will be used to broadcast concerts by the glee clubs, orchestra and band. The primary purpose of the station will, however, be educational. A regular series of lectures is being planned and the work of the new bureau of university extension, of which Professor Luther J. Pollard is director, will be conducted to quite a large extent through the facilities afforded by this station.

A room in Wingate Hall, the civil engineering building, has been fitted up as a studio and furnished with a baby grand

piano and the other necessary furniture. The microphones will be located in the studio, while the broadcasting instruments themselves will be in Lord Hall, the headquarters of the department of electrical engineering, which is directly across the street from Wingate.

The station will continue to use 100 watts power until the arrival of the equipment which will be installed to raise it to 500 watts. It will then be on a par with any station in the country except the very largest and will be the equal of any college station. It is not expected that the new equipment will arrive in time to be installed before the first of the year.

The wave length of the Maine station is 252 meters. Trial broadcasts are now being made to test the sending power of WGBX, using 100 watts, which should be sufficient to enable it to be heard all over the State. While the chief aim of the university authorities in establishing this station is to get to the people of the State, when its power is increased it will be heard all over the eastern part of the country.

Lost Alumni

Information helping us to locate any of the alumni listed here will be much appreciated by the alumni office.

- Ex'73—Joseph E. P. Clark
- Ex'75—John H. Carver, George N. Gage, Charles Kennedy
- Ex'76—Webster Mudgett
- Ex'77—James T. Emery, Adrean Lovejoy, Ferdinand L. Partridge
- Ex'78—James Lunt, Herbert A. Mallett, Silas N. Miller
- 1879—Willis E. Ferguson
- Ex'79—Daniel Allison, Byron H. Cochrane, Fred A. Colburn
- 1880—Henry W. Murray
- Ex'81—Harry P. Tidd, William G. Wales, George H. Wilson
- 1883—Dr. Lewis Robinson
- Ex'83—Norman F. Kelsea
- Ex'84—William A. Berry, Myrtle Sawyer
- 1885—Orion J. Dutton
- Ex'85—Charles F. Smith
- 1886—Elmer E. Merritt
- Ex'86—Charles H. Merriam
- 1887—Fenton Merrill
- Ex'87—Charles L. Libby
- Ex'88—Frank J. Page
- Ex'89—Lewis F. Johnson, Norman Tripp
- Ex'90—Gilman H. Webber
- 1891—True L. Merrill
- Ex'91—Clifford Pillsbury
- Ex'92—George C. Hamilton
- Ex'93—Pearly R. Wilson
- Ex'94—George W. Freeman, James R. Small
- 1895—Mrs. A. B. Albert (Sheudan)
- Ex'96—Walter J. Briggs, Charles F. Dole, William C. Robinson
- Ex'97—George P. Albee, Albert Fisko, Austin A. Goss, George C. Leavitt, William A. Maxfield, Seth H. Savage
- 1898—Daniel L. Cleaves, Edward H. Davis, Curtis B. Mitchell
- Ex'98—Charles W. Brown, Fred E. Burns, Edward Coney, Herbert O. Libby, George H. Norris, John R. Reid, William C. Smith, Robert P. Vinal, Albert F. Warner

- 1899—John H. Swann, William B. Webster
- Ex'99—Marion L. Davis, Roscoe V. Guptill, Gardner H. Miller, Everett Sawyer
- Ex'00—Fred G. Alley, Charles S. Brown, Harry Cross, Luke Houghton, Dr. Harry Page, Charles D. Roston, Howard Wiley
- 1901—Benjamin F. Butterfield, Arthur I. Cobb, Harold M. Folsom
- Ex'01—Willis P. Clement, Ralph H. Sabine, Percival G. Shorey, Arthur R. Polford, Fred A. Willard
- 1902—Edward W. Delino, Robert W. Selkirk
- Ex'02—Byron H. Bodge, Ernest H. Dow, James M. Givens, W. H. H. Holmes, William McLaughlin, James H. Wight, Burt L. Young
- 1903—Thomas R. Gray, Arthur R. Towse, George F. Tucker
- Ex'03—Charles S. Grows, Eland G. Merrill, Merton A. Merrill, Carroll L. Montgomery, Walter Pestell, Herbert S. Pickard, Martyn H. Shute
- 1904—Chester S. Everett, Mrs. E. S. Hersey, (Small), George F. Lougee, Walter S. Sikes
- Ex'04—Thomas F. Eastman, Miss Emilia Peterson, Elmer G. Smith
- 1905—Irvin W. Chaney, Waldo T. Davis
- Ex'05—William F. Ball, Alfred W. Burt, James H. Crocker, Frank S. Head, William J. MacFarlane, William H. Moody, Chas. H. Prouty, Robt. F. Rogers, Samuel B. Skillings, Albert G. Walker, Marion L. Webster, Charles N. Winslow
- 1906—Rev. Richard A. Bolt, Wm. R. Dolbier, Ralph S. Smith
- Ex'06—Edward B. Aborn, Raymond N. Dickinson, Guy L. Harville, Harard H. Lord, Henry P. Millane, Thomas F. O'Brien, Orville A. Seudder, Herbert W. Worcester
- 1907—Albert C. Colley, Edward J. Druery, Alcot J. Pennell, Carroll A. Read
- Ex'07—George H. Benner, Rev. Ernest A. Bolt, George B. Clarke, Mrs. Shirley W. Clemons (Webb), Louis M. Hardy, Menville R. Potter, James A. Reynolds, Charles S. Wadsworth
- 1908—Mrs. Elmer T. Brown (Bean), James P. Farnsworth, Morton H. Rideout, Bernard F. Twitchell
- Ex'08—George A. Driscoll, Frank W. Fish, Fred F. Pease, Edland D. Savage
- 1909—Edgar F. Callahan, William C. Fraser, Robert B. Harris, Howard N. Sewall, Rev. William M. Weeks
- Ex'09—Henry A. Ellis, Joseph J. Hackett, Edward W. Leslie, Paul S. Penny, Winthrop H. Pickering, Richard C. Turner, Ray O. Van Bibber, Ben C. Worcester, Louis E. Zatlun
- 1910—George F. Barron, Israel H. Caplan, Yuen, Foo Leong, Curtis Taylor, Warren D. True
- Ex'10—Stewart F. Berry, Fred G. Comins, Francis E. Hurd, Harry C. Hassett, Fay D. Kinney, Orwell Logan, Clarence D. Parker, Nathan H. Sawyer, George S. Stanwood, Henry L. Sweet
- 1911—Shirley W. Clemons, Alfred C. Hall, John E. Liggett
- Ex'11—Lester L. Bennett, Clyde G. Bruhm, John D. Carlton, John O. Carr, Joseph M. Druker, Francis M. Hoben, Oliver W. Holmes, Fred M. Ingersoll, Frances Kelley, Charles S. Loring, John F. Mahan, Eugenio L. Munoz, Willard D. Richardson, Harry A. Sacknoff, Arthur L. Scott, John G. Wetherell, Lawrence P. Woods
- 1912—William Mullins
- Ex'12—Thomas L. Airbuckle, Charles S. J. Banks, Thomas E. Cassey, Thomas L. Dixon, Charles W. Dow, Leonard R. Hurlitt, Arthur L. Oliver, Wellington O. Sawyer, Willard A. Wallace
- 1913—George E. Gray, Royden H. Harman, Lawrence O. Merrill, William J. Mitchell, Leppert W. Morse, Harold H. Searles, Mrs. John L. Sullivan, (Borden)
- Ex'13—Irvin R. Allen, Bentley L. Barbour, Philip W. Brown, Yell Chung Chien, Frank A. Hayes, Linwood H. Johnson, Walter F. Maddison, Enoch A. Markham, Paul B. Ordway, Carle P.

Payson, James B Ross, Frederic E Smith, John P Varnum, Edward G Weston, Thomas H. Williams, Roscoe A Win, Maen Chang Wu

1914—Zu C Dage, Harold G Gerrish, Charles E Leonard

Ex'14—Althe N Butterfield, Charles D Damon, Ralph W Goff, Harry C Healy, Max Horowich, Maurice D Kimball, Edward R MacDonald, Harry F. Parks, Erich Schimmel, Walter S Sisson, Francis M Willett

1915—Walker M Philbrook, James S Randall, Ernest L Weaver

Ex'15—Ralph B Bigelow, Roland E Close, Joseph A Cui, Wilson A Durning, Carl D Farrar, Eugene W Goodwin, Clyde L Graham, John B Hamilton, Benjamin Isaacson, James H Lewis, Edward C Richardson, Alton E Whitehead, William E Williams

1916—Earle C Blanchet, Harry S Crahmers, Fred L Damren, John E Fowler, John H Garahan, Walter L Mason, Clinton E Purington, Vergne R Snow

Ex'16—Norman W Anderson, Randall K Austin, Harold W Bidwell, Mrs Harold W Bidwell, (Norris), Alexander B Bieler, Carl H Blanchard, Abraham A Brownstein, Arthur E Chalmers, Harold E Coombs, Allen B Cooper, Philip E Davis, Howard V Fiske, Clyde C Fox, Augustine F Gordon, Max C Greger, Irving B Haynes, Winslow H Henchel, George B Henderson, Luston D Hutchins, Frank C Kendrick, Harold E Lewis, George W E A Lundquist, Harry P Merchant, John A Sullivan, George E Thomas

1917—Earl S Brown, Frances L Gonyer, Elty C Guou, Mary V Harrison, Yee T Hugh, Mrs Ruth Jenkins, (Ricker)

Ex'17—Herbert M Allen, Clifford W Bachus, Ada A Bauer, George F Brookman, Grace Came, Carl G Carlson, Ruth L Dodge, Carroll K, Dunham, Bicknell Harr, Jr, Brooks Light, William C McCue, Earle H Morse, Daniel G Thomas, Angelo J Urbano, Earle S. Wallace, Gordon R Williams, Rolla T Wilson

1918—William J McCarthy, Ralph J Wheeler
Ex'18—Carl E Adams, Clarence G Albee, Joseph L Bernier, Jesse W Billings, Wallace J. Boothby, Samuel S Brooks, Winfield A Brooke, Ernest S Brown, Sylvester B Bubier, Charles M Carroll, Hung Hsiang Chang, William J Coughlan, Clarence J Dodd, Harold R Drew, Harold D Estes, Roland F Estes, Irving de Garis, Maurice C Gross, William F Guinan, Jean M Hagerty, Alexander Harrisburg, Louis Harris, John W Hassler, Benjamin F Hill, Edward E Hohn, Jr, Ruby M Howard, Hyman Katz, Frank S Kerr, Frank S James, Lewis E Libby, Helen McGinnis, Agnes W McLaughlin, Joseph A Marquis, George T Oliver, Jr, Erle St J Parker, Millard Patten Roy E Phillips, Omar B Richardson, Jr, Charles J Sheridan, Henry S Summs, Elmer R Tyler, Ralph A Webber

1919—Tsuei Chi Chow, Ernest R Decker, Alice M Hurley, Lester W Kimball, Louis E Tibbetts

Ex'19—Earl R Adams, Harold J Bean, Warren S Churchill, Orestes Cleveland, Philip D Dalrymple, Charles B Faulkner, Paul A Girard, Walter L Gordon, Hale W Handley, Maxwell E MacDonald, Henry L Richards, Gilroy S Simpson, Dana G Smith

1920—Lieh Hsan Chen, Ermont G Frost, Tai, Chi Wang

Ex'20—Lyman E Allen, Gilbert H Atwood, Harold H Bagley, Werner H C Bragg, Clarence L Emerson, Kenneth C Farnsworth, Ellen M Garmen, Edward C Hall, Arthur L Lehr, Harold G Parker, Carl A Russell, Walter M Verdel, Roy A Watson, Olson B Willett, Matthew S Wood

1921—Elmer J Pelletier

Ex'21—Conrad R Bragg, Joseph T Cote, Daniel J Flynn, Benjamin Klubock, Mrs Nell Lang, Mahlon J MacSwan, William P Schweitzer, Samuel Vasconcelos, Donald H Wolfe

1922—James F O'Donnell

Ex'23—Harry A. Alward, Guy F Carpenter, Frank N Carucci, Louis O Levine, Rodney E. Orters, David Scheener.

Alumni Personals

DEATHS

'76—Samuel M Jones, November 4, 1925 at Springfield, Mass Mr Jones was the inventor of the first lunch-cart

Ex'84—James A Dunning October 7, 1925 at Havana, Cuba

'00—Lewis A Barker, August 4, 1925 at Brookline, Mass

Ex'00—Edward L Kittidge, July 13, 1925 at Bangor of Bright's Disease

Ex'10—John F Stinchfield December 8, 1924 at Clinton of Pneumonia

Ex'17—George E Fox, died recently at Three Rivers, Quebec

BIRTHS

'12—A son, John Waldo, to Mr and Mrs William R Ballou, September 28, 1925 at Bangor Weight 8 lbs, 6 oz

'13—A son, George Willis, to Mr and Mrs Walter C Stone, May 20, 1925 at New Haven, Conn

'23-Ex'25—A son, Jack Ishmeal, to Mr and Mrs Ishmeal MacKechnie (nee Anna Connors), October 27, 1925 at Bangor Weight 8 lbs

Ex'26—A daughter, Jean Louise, to Mr and Mrs Robert Salter, September 28, 1925 at North Tiverton, R I Weight 7½ lbs Mrs Salter was formerly Caroline J Marr

WEDDINGS

'08—Walter L Black and Miss Alice Tubbs, January 17, 1925 at Baltimore, Md

Ex'16—John T Leacock and Miss Frances C Cuncannon, October 12, 1925 at Bangor

Ex'20—Alfred C Frawley and Miss Ellen C Curley, recently at Bangor Mr and Mrs Frawley will reside at 84 Hathorn Ave, Bangor Mr Frawley is associated with his father in the Frawley Drug Co

Ex'20-Ex'20—Dwight M French and Miss Hazel Copeland, October 8, 1925 at Bangor

'21—Carol M Hamm is now Mrs Lauriston N Brown and is residing at Guelphy, Canada, where Mr Brown is taking a four year course at Ontario Veterinary College

'21—Charles E Hotham and Miss Irene K Helf, November 10, 1925 at Bangor Mr and Mrs Hotham will reside at Patten

'22—Parry E Boyd and Miss Mary E Hopkins October 1, 1925 at Los Angeles, Cal They are residing at 121 North Kenmore St, Los Angeles, Cal

'22—Miss Frances E Curian and N Searle Perry, recently at Bangor Mr and Mrs Perry will reside at East Hampden

'23—Miss Mabel Hall and Ralph Everett, October 11, 1925 at Caribou Mr and Mrs Everett are to reside in Bridgewater where Mr Everett is engaged in the grocery business

'23—Raymond A Stone and Miss Ruby M McGarrigue, October 6, 1925 at Presque Isle, Mr and Mrs Stone are to reside at Fort Fairfield

Ex'24—Donald W Woodman and Miss Mabel L Hammons, recently at Brewer, Mr and Mrs Woodman will reside at 606 South Main St, Brewer Mr Woodman is employed with the Merrill Trust Company of Bangor

'25—George Muzzy and Miss Dorothy Vincent, October 27, 1925 at St Stephen, New Brunswick

BY CLASSES

Ex'77—William W Dow is Inspector at City Hall at 159 Rutherglen Ave, Providence, R I

'81—Clara A. Libby may be addressed at Hallowell.

Ex'90—Jay P Norton is residing at 15 Hillside Ave, Everett, Mass

Ex'92—Edwin T Clifford resides at Wnthrop Mr Clifford is a State Agent for Fertilizer

'94—Herbert Murray has changed his address from East Orange, N J to Haworth, New Jersey

Ex'98—William D Decelle may be addressed at 514 Deering Ave, Portland

'00—Herbert D Eaton is residing at 124 West Broadway, Bangor

Ex'00—Edward A Livermore is now at 261 Richmond St, Providence, R I

'01—Nathan G Foster is a lawyer, insurance and real estate agent at 114 Congress St, Rumford
Ex'01—Ieo L Lurabee may be addressed at Lec Mr Lurabee is a dentist

'02—Arthur E Silver has recently changed his address to 360 North Fullerton Ave, Upper Montclair, N J

'02—Frank P Wilson is associated in the practice of customs law with John R Rafter, with offices at 2 Rector St, New York, N Y

'04—Walter E Scott may be addressed at Apt 3E, 3233½ Warren Ave, Chicago, Ill Mr Scott is a civil engineer with Bates & Rogers, Contractors At present Mr Scott is on a construction job for Commonwealth Edison Company of Chicago

'05—Rev Mark H Wakefield may be addressed at 62 Daniel Ave, Providence, R I

'05—Arthur C Whittier is at 18 Earl St, Malden, Mass

Ex'05—George W Beattie may be found at 7 Pembroke St, Medford, Mass

Ex'05—Harry L Hamilton is now at 79 Milk St, Boston, Mass

Ex'05—Robert P Wilson is a druggist at 52 Sawyer St, South Portland

Ex'06—Jefferson L Alexander is manager of the Houston Electric Company of Houston, Texas

Ex'06—William A McLain is at 32 Arlington St, Portland

Ex'06—Leroy R Varney is a salesman and resides at 219 Brackett St, Portland

'07—Alton A Austin is a farmer at Mexico

'07—The Carnegie Hero Commission has recently presented a Silver Medal to Arad T Barrows, Superintendent of Grounds and Buildings at Bowdoin College, in commemoration of his saving the life of a workman employed in constructing a dam on the Androscoggin River at the great risk of his own

'07—Bennett R Connell is at 38 Washington Road Scotia, N Y

'07—Major Fred S N Erskine is with the U S Marine Corps, at Marine Barracks, Quantico, Virginia

Ex'07—Thomas E Gay is at West Bridgewater, Mass

Ex'07—Alvin L Gilmore is now at 324 Montgomery St, Syracuse, N Y

Ex'07—Fred J Kiley may be addressed at 22 Centennial Ave, Revere, Mass

'08—Bernard I Collins is residing at Windsor, Vermont

'08—William R Hill is now at 5 Washington Ave, Cambridge, Mass

'09—Cecil C Farrar is a teacher at 69 Wolcott St, Portland

'09—Harrison P Higgins may be found at 253 Summer St, Boston, Mass

'09—Carl R Holton is at 23 Goldthwaite Road, Worcester, Mass

Ex'09—Harold E Godfrey may be addressed at 7255 Bennett Ave, Chicago, Ill

Ex'09—Morrill Haiper is in the Grain business at Saco

Ex'09—Edwin L Palmer is an Inspector at 306 Congress St, Portland

Ex'09—Benjamin E Rowe is a carpenter and resides at 134 Monroe St, New Britain, Conn

'10—James M Eaton may be addressed at 263 Main St, Calais.

UNIVERSITY OF MAINE

*The State University
Maintained by the
State and General
Government*

College of Arts and Sciences

College of Agriculture

College of Technology

**Maine Agricultural Experiment
Station**

Graduate Courses

leading to the Masters' degree are
offered by the various colleges

Summer Term

of six weeks (graduate and under-
graduate credit)

For catalogue and circulars, address

THE REGISTER,

Orono, Maine

Every Banking Service

CHECKING	SAVINGS
BONDS	
TRUSTS	VAULTS

Merrill Trust Co.

Dexter Bucksport Machias Jonesport

BANGOR, MAINE

State and National Supervision

Bacon Printing Co.

Dependable Printers

22 State Street, Bangor, Maine

We also make Rubber Stamps

Ex'10—Charles W Parsons resides at East
Muhnoctet

'11—Russell S Smith, of the Bureau of Dairying,
U S Dept of Agriculture has been transferred to
the U S Public Health Service, with headquarters
at Montgomery, Alabama Mr Smith entered
the Department of Agriculture in October, 1914,
and has been assigned to work having to do with
the improvement of city milk supplies He has
had a wide and varied experience in conducting
sanitary surveys, which included studies on milk
production and handling on farms, milk transpor-
tation by rail and auto truck, and sanitary effi-
ciency in city milk pasteurizing plants and at
country milk receiving stations He is the author
of numerous publications dealing with these
subjects

'11—Ernest T Walker is at 15 Murray St,
New York, N Y Mr Walker is in the line of
manufacturing and jobbing small tools and various
hardware lines, especially adapted to the chain
store trade.

Ex'11—Ralph H Carlisle is at present residing
at 112 Essex St, Cliftondale, Mass

Ex'11—Winslow L Gooch is a Forester at
Swandale, West Virginia

'12—Leslie M Huggins is with the Groton Pew
Fisheries Company at Gloucester, Mass

'12—Charles E Sullivan is with Charles E
Howe Company at 108 Massachusetts Ave,
Boston, Mass and resides at 85 Washington Park,
Newtonville, Mass

'13—Sidney H Chandler resides at Caribou

'13—Edwin R Page is Associate Professor of
Electrical Engineering School of Electrical
Engineering, University of Oklahoma, Norman,
Oklahoma and may be addressed 131 South Univer-
sity Place, Norman, Okla

'13—Thomas R West is in the Meat Business at
Portland Road, Portland

'14—Everett B Harvey is now business man-
ager of the New Haven Journal Courier, with home
address at 252 Willow St, New Haven, Conn

'14—Theodore W Haskell may be addressed
at 42 Broadway, Newtonville, Mass

'15—Allen P Gilis resides at Milo

Ex'15—Roger J Wilson is now located at 1024
South Ave, Wilkesburg, Pa

'16—Lawrence M Hunt is manager of Pulp
Department of Proctor & Gamble Company of
Cincinnati, Ohio and may be addressed at Rose
Apts, Terrace & Ormand St, Cincinnati, Ohio

'16—Otis C Lawry is a merchant and resides at
Fairfield

'16—Lucille Royal is now Mrs C W Chamber-
lain and resides at 1934 East 75th St, Cleveland,
Ohio

Ex'16—Francis B Fish may be addressed at 600
Wyman's Exchange, Lowell, Mass

'17—Mrs Leon Babcock is with the Hercules
Powder Company at Kenil, N J

'17—James B Watson is at Box 1099 Fort
Worth, Texas

Ex'17—Paul L Gould is a reporter for the
Providence Journal at North Providence, R I

Ex'17—Wilton S Jardine is manager of the
Peterboro Lumber Company of Peterboro, N H
and is with the firm of W. S Jardine & Sons Com-
pany, Tile & Fireplace Contractors, at Arlington
Heights, Mass

Ex'17—Frederick A Keating resides at 184
Union St, Lynn, Mass

Ex'17—George C McCabe is having his mail
received at 6917 11th Ave, Brooklyn, N Y

Ex'17—Richard A Wade is a clerk and resides
at 80 Granite St, Portland

'18—Walter B Atkins is in the Dairying Business
at Yarmouth

'18—Thomas W Borjesson may be addressed at
Richmond

'18—Beryl C Cram is teaching English in
Cohasset High School at Cohasset, Mass Box 43

Ex'18—Arlo C Jordan resides at Danforth Cove,
South Portland

Ex'18—Arthur T Kaulfuss may be addressed at
338 South 23d St, La Crosse, Wisconsin

Ex'18—Vera Mersereau is now Mrs Harry C
Robbins and resides at 6 Brimmer St, Boston,
Mass

Ex'18—Lawrence Southard may be addressed
at 11 Locust Ave, Troy, N Y

Ex'18—John A Tenney, Jr is having his mail
received at 1241 Sixth St, Santa Monica, Cal

'19—Joseph T Beck is at Belgrade Road,
R F D No 7, Augusta

'19—Dwight B DeMerritt is now residing at
13 Pond St, Orono

'19—Luther E Kenniston is located at 186 West
Raymond St, Philadelphia, Pa

Ex'19-Ex'16—Dr and Mrs James L Chute are
now residing in Osterville, Mass where Dr Chute
is practicing medicine They have two children,
James Allen, born February 22, 1923 and Rosanna
Niles, born November 22, 1924

Ex'19—Newall Trask married Elizabeth M
Baxter, October 1, 1925 and they are at home in
Nokomis, Florida where Mr Trask is in the Real
Estate Business

Ex'19—Paul E Wiggin may be addressed Gen-
eral Delivery, Boston, Mass

'20—Eleanor Jackson may be addressed Apt 22,
231 Audubon Road, Boston, Mass Miss Jackson
is head of the Home Ec Department of the Everett
Schools

'20—Philip A Libby is teaching at the Franklin
High School at Los Angeles, Cal His address is
349 Mt Washington Drive

Ex'20—Ivan E Beal is an auditor at 251 West
Newton St, Boston, Mass

Ex'20—Vinton E Gribbin may be found at 85
Kemper St, Wollaston, Mass

Ex'20—Robert S Stearns is with the engineering
and inspecting Department of Travelers Insurance
Company of Hartford, Conn and may be addressed
247 Bristol St, Southington, Conn

'21—Albert J Bedard is now working for the
State Department of Highways, Harrisburg, Pa
and may be addressed at Anita, Pa

'21-19—Mr and Mrs Edward P Hacker are
now residing at 44 Berkeley St, Woodfords

'21—Grace M Hart is teaching and may be
addressed at 7 Gardner Place, Leominster Mass

'21—Walter E Hatch is living at 142 Pleasant
St, Wakefield, Mass

'21—Bradford E Leighton is having his mail
received at 286 Birch St, Bangor

'22—Clayton C Bayard is attending Harvard
College and his mail is received at Oxford St,
Conant Hall, Cambridge, Mass

'22—James E Carlin is a chemist with the
Crucible Steel Company of America at Midland,
Pa and may be addressed Banks Building, Mid-
land, Pa

'22—Robert W Dow is with the Geo L East-
man Company, steel specialties department at
2700 South Alameda St, Los Angeles, Cal and he
resides at 1119 South Hoover St, Los Angeles, Cal

'22—Wyman E Hawkes is head of the Depart-
ment of Field Crops at Bristol, County Agricul-
tural School at Segreganset, Mass On August 11,
1925 Mr Hawkes was married to Miss Eliza B.
Atherton

'22—Robert W Laughlin is residing at 212
Maple St, East Lynn, Mass

'22—Wilbur F Pray has moved from Calais to
205 Camp St, Providence, R I

'22—LaForrest F Raymond is with the Bell
Telephone Company of New York, N Y address
411 West End Ave, New York, N Y

'22—Bernice S Smith is now located at 1109
Wills St, Ann Arbor, Michigan

'22—Dorothy Trefethen is teaching History and
English at Wilton Academy, address her at Box
156, Wilton

Ex'22—Wayne B Hussey is traveling for Swift
and Company of Bangor and resides at 70 Grove
St, Bangor

'23—Arthur E Kittredge is a mechanical
engineer at 1119 12th Ave, Monroe, Pa.

'23—Edwin L Kneeland is teaching History in the High School at Ridgewood, New Jersey and doing part time graduate work at Columbia University Mr Kneeland lives at 60 Kenilworth Place, Ridgewood, N J

'23—Margaret Manchester is now residing at Northeast Harbor

'23—Everett B Mansur is now at 2677 West 9th St, Los Angeles, Cal

'23—Merle C Niles is with the W T Grant Co and is located at 216 West Lexington St Baltimore, Md

'23—Elise B Perry is teaching History in the Southington High School and may be located at 211 Meriden Ave, Southington, Conn

Ex'23—Paul L Budge is attending Tufts College taking a dentistry course at Westboro, Mass

Ex'23—Alice C Duncan is located at 71 Bristol Road, Medford, Mass

Ex'23—Vernon L Hart is working for a Water Company at Auburn, Mass

Ex'23—Florence L Knox is a teacher of Home Economics at Bar Harbor and may be addressed Box 378

Ex'23—William E Leshe is with Manning Maxwell and Moore Inc at Bridgeport, Conn

Ex'23—Lionel E Smith may be addressed R F D No 5, South Orrington

'24—Gregory Baker is employed as forester for Finch, Pruyn and Company of Glens Falls, New York and resides at 1 Glen St, Glens Falls, N Y His work keeps him in the woods of the Adirondack Mountains most of the time

'24—Bruce I Davenport may be located at 948 East 31st St, Brooklyn, N Y

'24—Ralph W. Foster is at Engineer Mine, Carcross, Yukon

'24—Fredrick M Lindahl has changed his business from the New York Tel Company and is now with the Riley-Stoker Corp at 9 Neponset St, Worcester He is residing at 766 Main St, Worcester, Mass

'24—Philip A Sargent is with the Forest Service at Hot Sulphur Springs, Colorado

'24—Constance M Turner is teaching school at Newbury, Vermont

Ex'24—George K Stackpole is now residing at 404 Warburton Ave, Yonkers, N Y

'25—Mildred Brown resides at 100 Ohio St, Bangor Miss Brown is Assistant State Leader of the Boys' and Girls Club with the Extension Service of the University of Maine succeeding Mrs Arra Mixer

'25—Raymond H Burton resides at 103 Enfield St, Thompsonville, Conn

'25—Ruth Crockett is Athletic Director and teaches at the American Collegiate Institute, Smyrna, Turkey

'25—George H Gruhn is with the State Forestry Department of Maine and may be addressed Forestry Department, State House, Augusta

'25—Arelene J Ware is a teacher of Latin, French and English at Southwest Harbor High School, Southwest Harbor

'25—Osmond Whiteside of Bangor is to go to Bar Harbor where he will teach Economics, History and Banking in the High School there

Ex'25—Thomas M Fagan may be addressed at 12 Winter St, Portland

Ex'25—Nelson B Hall is attending Tufts Dental School He has three more years to attend before he graduates

Ex'25—Clarence Kneeland is in Newburyport, Mass where he is learning the wood heel business with his father He may be addressed Boston St, Newburyport, Mass

Ex'25—Israel G "Eddie" Pierce is Athletic Director of the Cony High School at Augusta

Ex'25—Alice E Shaw may be located at Box 178, Carney's Point, New Jersey

Ex'25—Cuthbert B Wilson is with the Hawaiian Sugar Company at Makaweli, Kauai, Territory of Hawaii

Ex'25—George N Woburn is in the Note Department of Rumford Falls Trust Company and resides at 7 Knox St, Rumford.

Group Insurance:

What Are You Doing About It?

Over 8,000 employers of the United States are carrying Group Insurance on the lives of 2,225,000 employees.

This insurance covers whole groups of employees under a single contract without medical examination, in amounts varying from \$500 to \$10,000 per employee. Includes total permanent disability without extra charge.

GROUP INSURANCE for Educational and Business Institutions is rapidly increasing. It has proved of value to those who have adopted it, and others will take it up as soon as they learn of its usefulness.

Our book on "GROUP LIFE INSURANCE" will gladly be mailed you without obligation.

The John Hancock is particularly interested in insuring college men and women and in obtaining college graduates for the personnel of the field staff.

A STRONG COMPANY,
Over Sixty Years in Business
Liberal as to Contract,
Safe and Secure in Every
Way.

John Hancock
MUTUAL
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

Maine Men

AND

Hart Schaffner & Marx Clothes

ARE OLD FRIENDS

MILLER & WEBSTER CLOTHING CO.

BANGOR

A PROVEN PRODUCT

Manufactured by
EARL C. GOODWIN, 1915

Any ALUMNUS desiring a 1927 PRISM please fill out the following and mail to

CARROLL S. DAY
Business Manager 1927 Prism
Phi Eta Kappa
ORONO, MAINE

These should be sent in before January 1, 1926.

Date

Address

I hereby order one 1927 Prism, for which I agree to pay \$5.00 upon receipt of book.

Signed

This little armature, vest pocket size, is used in small motors that drive electric blowers used in hospitals to dry plaster casts.

The Largest and the Smallest

Look carefully at any direct-current electric motor and you will see the "armature," which spins around inside the "field" and converts the electric current into power.

Between the largest and the smallest G-E motors are thousands, of many different sizes, including the small motors that you see on fans, sewing machines, washers, and vacuum cleaners. The General Electric Company is making motors for every kind of useful service.

The girl holds a little armature. Behind it is the largest single unit we have built, for a direct-current motor of 4500 horse power, for use in Detroit to help make automobiles.

GENERAL ELECTRIC