

The University of Maine

DigitalCommons@UMaine

University of Maine Alumni Magazines

University of Maine Publications

1-1926

Maine Alumnus, Volume 7, Number 3, December 1925 - January 1926

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 3, December 1925 - January 1926" (1926). *University of Maine Alumni Magazines*. 65.
https://digitalcommons.library.umaine.edu/alumni_magazines/65

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. 3

DECEMBER, 1925—JANUARY, 1926

TWENTY CENTS

Midwinter Number

FRONT ELEVATION MECHANICAL ENGINEERING BUILDING

In This Issue

STUDENT-FACULTY-ALUMNI BANQUET—Page 35

TRACK TEAM USES FIELD HOUSE UNIT—Page 36

BASKET-BALL REVIEW—Page 38

CROSS COUNTRY CONTROVERSY—Page 39

UNIVERSITY STORE COMPANY

ORGANIZED in 1911 and conducted for the past fourteen years in the interest of the Athletic Association, 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

KARDEX

All facts visible

KARDEX-RAND CO., Inc.

231 Middle St., Portland, Me.

Used in the Alumni Office

SUPPLIES FOR
Athlete, Hunter, Camper, Fisherman
DAKIN SPORTING GOODS CO.

25 Central Street Bangor, Maine
SHEP HURD, '17

Wholesale

Retail

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

History of the
UNIVERSITY OF MAINE

By

DR. M. C. FERNALD

\$1.50

University Store Co., Orono, Me.

The Maine Alumnus

Vol. 7, No. 3

December, 1925-January, 1926

STUDENT-FACULTY-ALUMNI BANQUET IS SUCCESSFUL EVENT

With Governor Ralph O. Brewster as the guest of honor, Acting President Harold S. Boardman, Dean James S. Stevens, Kenneth W. MacGregory, '26, speakers, and Harry A. Sutton, president of the General Alumni Association, toastmaster, the third annual Student-Faculty-Alumni Banquet sponsored by the Senior Skulls of the University of Maine at the Bangor House, January 15, registered itself as one of the best get-together meetings of University sons and daughters ever held. "The Ideal State University" was the topic of the evening. Over 200 were present, and for the first time in the history of these mid-winter banquets, representatives from the woman's division of the student body attended

In the main address of the evening, Governor Brewster discussed the growth of the University of Maine and tried to picture what the future held in store. He expressed a firm conviction that the University of Maine had a place in the educational system of the State, he praised the work of the College of Agriculture, the Extension service, and argued for the existence of the College of Arts and Sciences which, of late, has been the subject of considerable verbal attack. His Excellency spoke of the growth of the free public school, and later the free high school, tracing the demands for higher education to the door of colleges in the State and to the State University. The Governor pointed out that the appropriation in 1905 when there were 554 students registered at Maine was \$12,000, while the appropriation for 1925, with 1441 students, was \$100,000. "Great demands will be made by those who seek higher education, at the doors of our University in the next few years. The question is how to meet these demands. How much can we afford to pay? This is a matter which must be faced by all with open eyes."

Governor Brewster gave interesting statistics to show that the agricultural interests are turning back from western farm lands to rugged New England. He said that Maine may look forward to an agricultural renaissance that will result in the up-building of the State so that we may in truth have a "bigger and better Maine." Past unpleasanties in educational circles have passed, he said, and as he closed, he made it clear that the time had come to meet on common ground, realize the full situation, and meet it in the best manner possible.

The State executive followed Acting President Boardman who spoke of the future plans of the University as not proposing any great expansion in numbers of departments, nor offering undue encouragement to out-of-state students. "Our chief duty is to our state, and we should

be so equipped that we can take care of the demand," said the acting head of the University. He plead for sufficient funds to put "our plant" in first-class condition, stating that in order to turn out a first-class product, the equipment and operatives must be of high grade. In conclusion Acting President Boardman said—

"A fair and impartial examination will soon show that in order to keep our standards of excellence high we should have more buildings, pay better salaries, and obtain considerable new equipment. It is also common knowledge that our

not be forced to spend their time and effort in going to Augusta every two years to fight for funds. A settled policy should be decided upon and lived up to by both parties. I believe that a policy can be worked out which after the institution is once placed in a first class condition will result in an elimination of the disagreeable misunderstandings which have too often appeared in the past. This is an ideal worth striving for.

"In closing I desire to reiterate my belief in Maine, my native State, and the University of Maine, my Alma Mater. May they grow hand in hand and each fulfill its destiny."

Dean Stevens, as the faculty representative, explained the growth of the College of Arts and Sciences and named what he considered the four important points in the upbuilding of a "bigger and better Maine." These were the elimination of loafers, the segregation of the dullards who retard the more capable students, more attention to be paid to the better students and last, insistence that scholarship be fully recognized as a "collegiate activity."

Kenneth W. McGregory, able editor-in-chief of the Maine Campus, spoke on the three phases of student life, the moral, physical and mental, and pictured in a humorous vein, the often times misjudged "collegiate" term as applied to students of colleges and universities in the present day.

President Sutton of the alumni association introduced the speakers in an able manner after being introduced by Edward F. Stanton, '26 of Hartford, Conn., president of the Senior Skulls which organization was paid tribute for the successful promotion of the meeting of the three University forces. Music by Kane's Orchestra, a short sketch by undergraduates and singing by an undergraduate quartet were other features of the evening, not to mention the splendid repast as served by the Bangor House.

GOV. RALPH O. BREWSTER

heating plant is in a very questionable condition. Where is the money coming from to meet this demand?

"The answer appears to be that the greater part must come from the State. How much can the State afford to give toward the support of its State University? The question has never been answered and I believe it should be, and then the garment should be cut according to the cloth. The Trustees and President should

TRACK TEAM BEGINS TRAINING IN FIELD HOUSE UNIT

(The viewpoint of an alumnus on any University of Maine matter dear to all alumni, is probably better taken by other alumni, than if the opinion comes from a student, a faculty member or an outside observer. Accordingly, the Editor was overwhelmed with joy when "one of our own" volunteered to put his thoughts on paper after he had paid his first visit to the Field House unit of the Memorial Gymnasium-Armory and had seen action in the form of undergraduate activity within the huge structure. His thoughts, expressed in printer's ink, are broadcast for the benefit of those 6,000 odd who make up our big alumni family.—EDITOR'S NOTE.)

BY ALUMNUS

Over one hundred students in track uniform in action under competent coaching methods in early January! Was I dreaming? It seemed as if I was, and I shook myself a little and looked about as I stepped across the threshold of the door and across the newly laid cinder path onto the indoor field unit of the Gymnasium-Armory a few weeks ago. It seemed "so different" as I recalled late afternoons some ten or twelve years ago when only a handful of students were able to train on old board track back of Lord Hall, and in the old baseball cage in Alumni Hall. "Some change, this," I said to a brother Maine man who was with me. "Some opportunity offered here; some fine chance for better track teams; baseball nines; and football squads. Too bad every alumnus of Maine isn't here to see this same sight." These were thoughts, which, although not uttered, came quickly to mind.

So by this time, my readers have gathered that there is work being done by students in the Field House unit of the Memorial Gymnasium-Armory, gift of alumni, former students and friends to the University of Maine. And you are right. There is activity every day in the week, except Sundays, with as splendid if not a better opportunity offered for indoor training than in any college or university in the country.

Stepping onto the field within the cinder track, I saw a group "on their marks" from the starting point across the field. Others were working out in the straight-away, getting their starts from an assistant manager, while still others in the field events were busy shot putting, broad jumping, high jumping or pole vaulting, every man out for track just as busy as he could be and attempting each day to better his previous day's mark or time. About the busiest man in the building was Coach Frank Kanaly, track, relay and cross country mentor, assisted by his managers and assistants. But let me get this across. Each and every last one of those fellows,—he may be an, "Artie Hillman," or he may be a freshman out for track in sneakers for the first time—gets his share of Coach Kanaly's time. No one is slighted, and out of this system of "athletics for all," there is bound to come a time when Maine won't be headed in this branch of athletic activity.

Practically all of the work of smoothing the indoor field within the track has been completed. The building is heated to a comfortable temperature, and on the particular afternoon I visited the field the warmth brought considerable relief from a chilly January wind that bowled down across Alumni Field from the Stillwater. Work on the lighting system has been rushed, but even on the writer's visit, lights were available and when switched on gave plenty of brilliance for the easy working of the runners and tumpers, and weight men.

The track is a masterpiece. No less a person than Dennis Enright, ground-keeper at Soldier's Field, Harvard, supervised the laying of the cinder track and no less a person than Alan Helfrich, former Penn State Star, and one of the country's greatest middle distance runners, is the authority for the statement that the track is about the fastest he ever dug his spikes into. He recently told Coach Kanaly that provided he was in proper condition, he felt he could break the existing half mile record on the newly made Field House cinders. Helfrich who is working for the Orono Pulp & Paper Company at Basin Mills, uses the track daily in training for the races in which he will compete this winter. He has also assisted Coach Kanaly from time to time in grooming Maine's relay team and middle distance runners.

I saw the members of the 'varsity and freshman relay teams which will appear in the B.A.A. games, February 6, working through their paces. Other candidates for track team honors were plugging at their particular events and while they may not appear in competition much before next May, they are all of three months ahead of their standing in track proficiency, as compared to a year ago.

The writer talked with several undergraduates and from all hands came a word of appreciation. "This big and splendidly equipped indoor field means something, I'll tell you" said a 'varsity athletic captain. "Isn't it great?" declared a member of the relay team. From all sides, came an expression of appreciation, and so, as you alumni, situated, far away from the Orono campus, read these lines and draw a mental picture of what is going on inside your big indoor field, realize that a big work has been accomplished,—only a part of the job to be

true,—but nevertheless a start on what will be the alumni's gift to Maine,—the Memorial Gymnasium-Armory.

If you are any where near Orono, don't miss the opportunity of looking over the field house unit. A trip of a few extra miles will be compensated by your pleasure after you take in the immenseness of the facilities offered by and the appreciation already shown for the Field House unit which is now "doing its stuff" for Maine and for you.

"MAINE" MEN AT HARVARD BUSINESS SCHOOL

The Harvard Business School has now a midyear class entering in February, in addition to the Fall entering class, in order to accommodate the graduates of the various colleges of the country who wish to take advanced work in the field of business.

Three graduates of the University of Maine are now enrolled in the Harvard Business School, according to information received by the "Maine Alumnus" from the office of the Dean of the School. They are:

Elwin L. Dean
Alden H. Turner
Donald L. Trouant

Among the Maine men who have recently graduated at Harvard, G. B. Coudon, (B. A., '16) is with the Wardwell Canning Company, Castine, Maine; N. H. Small, (B. A., '13) with The Republican Journal, Belfast; M. V. Doten, (LL. B., '13) with the Rustcraft Shop, Boston, Massachusetts; and Walter W. Chadbourne, (B. A. '20) with the Department of Economics, University of Maine.

GIRLS' BASKET-BALL SCHEDULE

Basket-ball for the girls has started off with three practices a week. There is good material and plenty of it for the varsity, and the ability already shown promises an unusually good team.

The schedule as now arranged is:

Feb.	6	Posse-Nissen at Maine
"	13	Maine Alumnae at Maine
"	20	Posse-Nissen at Boston
"	26	Gorham Normal at Maine
Mar.	5	Gorham Normal at Gorham
"	13	Conn. Aggies at Maine
"	20	Plymouth Normal at Maine

INTERIOR VIEW LOOKING TOWARD BASEBALL DIAMOND

VARSITY BASKET-BALL SCHEDULE

Dec. 9	Dartmouth	Hanover
" 11	Renneslaer	Troy
" 12	Union	Schenectady
Jan. 15	New Hampshire	Durham
" 16	P. A. C.	Portland
" 23	5th Inf.	Home
Feb. 6	P. A. C.	Orono
" 12	Conn. Aggie	Orono
" 20	New Hampshire	Orono
" 25	Rhode Island	Kingston
" 26	Mass. Aggie	Amherst
" 27	Worcester Tech,	Worcester

VARSITY GUESTS

During the past football season, the athletic management entertained the following High School teams at two of the varsity games, the first seven teams appearing at one game and the last two at another:

South Portland High
 Rockland High
 Milo High
 Foxcroft Academy
 Old Town High
 Orono High
 Bangor High
 Brewer High

VARSITY BASEBALL SCHEDULE

April 19	Colby (Exhibition)	Waterville.
" 28	Brown, Providence	
" 29	Pending	
" 30	R. I., Away	
May 1	N. H., Away	
" 5	Bates, Orono	
" 8	Open	
" 12	Bowdoin, Brunswick	
" 14	Bates, Lewiston	
" 19	Bowdoin, Orono	
" 22	Colby, Waterville	
" 26	Open	
" 29	Pending	
June 2	Open	
" 5	Open	
" 7	Pending	
" 8	Pending	
" 9	Pending	
" 12	Colby, Orono	

SCHOOL HOOP TOURNEY

The annual invitation Interscholastic Basket-ball Tournament will be held this year on March 11, 12, and 13. As in former years, selections from each district will be made, and eight teams from both the high and prep school class will compete.

FRESHMAN BASKET-BALL SCHEDULE

Dec. 11	Brewer High	Home
Jan. 9	Mattawcook	Away
" 15	New Hampshire	Away
" 16	Westbrook	Away
" 23	Foxcroft Academy	Home
" 28	Jonesport	Home
" 13	Higgins	Home
" 20	New Hampshire	Home
" 26	E. M. C. S.	Home

MAINE TIES NEW HAMPSHIRE FOR N. E. CONFERENCE GRID HONORS

Although two months have elapsed since the last football game, there may be some Alumni who do not know of the team's success against the greatly touted New Hampshire University eleven, the battle being played on a muddy field in a driving rain. Maine's warriors held the visitors to a scoreless tie and by this feat went into a tie with the Granite Staters for honors in the New England Intercollegiate Conference. Maine was within five yards of scoring once but a forward pass failed. Cassista, Fraser, Lamoreau, and Sylvester were outstanding stars for Maine while Captain Eddie O'Connor of New Hampshire was the chief asset of the visitors.

BASKET-BALL CLAIMS CENTER OF WINTER SPORT STAGE

Up to the time the Alumnus went to press, the University of Maine Basket-ball team had won games from Dartmouth at Hanover, Portland Athletic Club at Portland, Fifth Infantry of Fort Williams at Orono, and had lost contests to Union College at Schenectady, New Hampshire University at Durham, N. H., and Rennesalaer at Troy.

Maine's 'varsity stock was boosted several notches after the victory over Dartmouth at Hanover, and especially because Yale, a little later, defeated the Big Green at New Haven. The team has been handicapped occasionally by the absence of Captain "Mac" Lake, leader last year also, who has been bothered with a knee injury. Archie Kamenkovitz, former Bangor star has proved a consistent regular this season, as has Swede Olson at guard, Beatty and "Speed" Branscom at center, Bill Hanscom at guard, and Bobby Durrell, guard. The games played to date:—

MAINE 26, DARTMOUTH 23

Maine	Dartmouth
Kamenkovitz, lf, 1	rg Langden
Lake, (Capt), rf, 6	rg, Steele, 1
Branscom, c, 4	lg, McFadden
Beatty, c	lg, Heep, 1
Olson, lg	c, Whittaker, 6, (1)
Hanscom, rg, 1, (2)	rf, Gordon, 1
Bryant, rg	rf, Zanger, (1)
	lf, Dey, (Capt)
	lf, Benson, 1

Referee, Tower, Boston Time, 20-minute halves

RENNESALAER 57, MAINE 17

Rennesalaer	Maine
Eschaltz, rf, 3, (3)	lg, Olson
Alquist, lf, 3, (1)	lg, Bryant
Robbins, c, 6	rg, Hanscom, 1, (5)
Warke	
Vreeland, rg, 3, (2)	c, Branscom, 2
Lynch, rg, 1	lf, Kamenkovitz, 1, (3)
Kamensky, lg, 6, (1)	lf, Stone
Anderson, rg, 2, (2)	rf, Lake, (1)

Referee, Tilden of Union Time, 20-minute halves

UNION 52, MAINE 18

Union	Maine
Makofski, rf, 6, (1)	lg, Olson
Lipton, lf, 5	rg, Hanscom, 1, (1)
Gribben, lf, 1, (1)	lg, Bryant, 1
O'Neil, c, 5	c, Branscom, 3, (1)
Bednowitz, rg, 1, (1)	c, Beatty, (1)
Skane, rg, 1	lf, Kamenkovitz, 1, (1)
Gelligan, rg, 1	lf, Stone
Fink, lg, 3, (1)	rf, Lake, (2)
Leifhert, lg, 1	

Referee, Tilden Time 20-minute halves

NEW HAMPSHIRE 29, MAINE 13

Cotton, lf, 1	rf, Lake, (1)
Jack, lf	lf, Hanscom
Davis, lf, 3	lf, Kamenkovitz, (1)
Craig, rf, 4, (2)	c, Beatty, 1
Bridge, rf, 0, (2)	c, Branscom
Burke, c, (1)	rg, Hanscom, 2, (1)
Nicora, lg, (1)	rg, Durrell, 1
Smith, lg	lg, Bryant
Davis, rg, 1	
O'Leary, rg	
Kelsea, rg, 2	

Referee, Rogers Umpire, Cobb

MAINE 43, P. A. C. 29

Kamenkovitz, lf, 3, (1)	lf, Nelson, 3, (1)
Simon, lf	rf, O'Connell, 3, (3)
Lake, rf, 3	c, Flavin, 3, (2)
Beatty, c, 3, (3)	c, Mullin
Branscom, c, 3, (3)	lg, Gibbons, 2, (1)
Bryant, lg, 2	lg, Trefotheren
Hanscom, rg, rf, 1	rg, Fitzpatrick
Durrell, rg	
Referee, Vinal	

MAINE 58, 5TH INFANTRY 22

Lake, rf, 8	rf, Howell, 2, (1)
Kamenkovitz, lf, 6, (1)	lf, Dietner, 1, (1)
Beatty, c, 6, (2)	lf, Worcester, 2, (1)
Branscom, c, 2, (1)	c, Vermette, 3, (1)
Olson, rg	lg, Pohl, 1
Hanscom, lg, 5	lg, Marston, 2
	rg, Stowell

Referee, Edwards of Colby Time 20 minute halves

HILLMAN FINISHES THIRD

University of Maine harrier's staged a comeback in the annual I.C.A.A.A. Meet and romped home in fourth position with a score of 144. In one of the fastest races ever held over the Van Cortland Park course, the Maine runners displayed brilliant form and finished second only to Syracuse, Pittsburg, and Harvard. "Artie" Hillman, one of greatest runners whoever wore the Maine Blue, finished in third place, and by so doing broke the old course record of 31:24 made by Smith of Yale, last year's individual winner, who finished in eleventh place this year Tibbetts of Harvard, Loucks of Syracuse, and Hillman all bettered this mark. The race between the first three was one of the most remarkable ever seen on the New York course. All three took their turn at the lead, Hillman being in front most of the time until the last mile. Tibbetts and Loucks finished less than two yards apart with Hillman twenty yards behind. The Maine captain finished his last race in the proverbial blaze of glory, and lived up to all expectations.

The time of the three winners, all of whom broke the old record, follows:

Tibbetts	30:34
Loucks	30:35
Hillman	31:06

"Grunt" Taylor, "Janie" Hart, and "Charlie" Gero all finished well in the van of runners, while "Brad" Baker, fifth Maine runner was not far behind. In spite of the loss by injury of "Bud" Cushing, one of the stars of the recent State Meet, the Maine hill-and-dalers were able to make a remarkable showing.

Maine's runners finished as follows: Hillman 3, Taylor 22, Hart 25, Gero 28, Baker 66, Rollins 76, Snell 78. The teams scored as follows:

1. Syracuse, 47; 2. Pittsburg, 84; 3. Harvard, 122; 4. Maine, 144; 5. Penn. State, 146; 6. Bates, 159; 7. M.I.T., 186; 8. Yale, 188; 9. Princeton, 205; 10. Cor-

nell, 268; 11. Pennsylvania, 275; 12. Rutgers, 305; 13. Columbia, 321; 14. Dartmouth, 325; 15. New York Univ., 357; 16. C.C.N.Y., 480.

The time of Tibbetts, the winner, was but seventeen seconds slower than that made by Willie Ritola over the same course a week before establishing a new A A U. record

MAINE GIRL IN TURKEY

Ruth R. Crockett, '25 of Woodfords, Maine is the third Maine graduate to go to Turkey, Helen and Lee Vrooman, '18 having already been there for over a year. Miss Crockett teaches at the American Girls School at Smyrna at which about one hundred girls between the ages of 8 and 17 are enrolled. Most of her time is devoted to physical education.

That she is eminently fitted to represent Maine in Turkey is shown by her student record. Beside being active in the Y. W. C. A. all four years in college, Miss Crockett was a member of the Girl's Rifle Team two years, the varsity basketball team all four years being manager her Junior year, the varsity field hockey team her Junior year and captain her Senior year, President of the Woman's Athletic Board, and took part in dramatics. She was elected a member of the All Maine Women's Society composed of a group of about thirteen upper classwomen chosen because of outstanding leadership.

The difficulties which Miss Crockett is encountering in giving instruction is shown by the fact that they have no gymnasium, no scales, one small tennis court, a basket-ball court, possibilities of a field hockey court, one basket-ball and one volley ball.

In addition to her regular work she is taking Turkish lessons regularly, two French lessons a week and giving English lessons in exchange.

FALL SPORT TEAMS ELECT 1926 LEADERS

Paul D. Lamoreau, '27 of Presque Isle will be captain of the 1926 football team. He played regularly at right tackle throughout the 1925 season and was the popular choice to lead next Fall's Bears on the gridiron. He is active in M. C. A. work, is a member of the M. Club and Phi Eta Kappa Fraternity.

Forrest Taylor, '27 of Waterville was the choice of the cross country letter men for Captain in 1926. Taylor was the individual winner of the State Race last Fall. He has teamed well with Artie Hillman, last year's leader, and should make a good pace-maker for the 1926 harriers.

TRACK SCHEDULE FOR WINTER SEASON 1926

- Jan. 30 K. of C. Games, Boston: Varsity Relay vs. Boston College; also individual entries.
- 30 First practice meet for Track Squad at Indoor Athletic Field.
- Feb. 4 Millrose Games New Madison Square Garden, New York City; individual entries.
- 6 B. A. A. Games, Boston: Varsity Relay vs. New Hampshire. Freshman Relay vs. Dartmouth & M. I. T. individual entries.
- 6 Second practice meet for Track Squad at Indoor Athletic Field.
- 13 Third practice meet for Track Squad at Indoor Athletic Field.
- 15 Portland American Legion Games. Varsity 1 and 2 mile Relay and individual entries (Pending).
- 22 Boston American Legion Games: Varsity Relay and individual entries.
- 27 Intra-mural Athletic Association Finals, at Indoor Athletic Field.
- Mar. 6 I. C. A. A. A. Indoor Championships New York City: Individual entries.
- 6 Final practice meet of Track Squad at Indoor Athletic Field.
- 11 Proposed informal opening of Indoor Athletic Field with Invitation Relay and Track Games.
- Coach, Frank M. Kanaly
Manager, Sidney A. Maxwell
Captain of Track Team, Willis A. Barrows
Captain of Relay Team, Henry B. Eaton

MAINE CROSS COUNTRY CLAIM IS RECOGNIZED BY WILLIAMS

Cross country furnished plenty of excitement for University athletic followers last Fall. The team won the State championship easily. Then came the New England at Boston. Maine placed fourth behind Bates, Tech, and Williams, —Charles Gero, a Maine runner who crossed the line in 30th place was not checked and his place did not figure in Maine's scoring. Had he been allowed his position, Maine would have been runner-up to Bates in the final standing of teams.

The athletic authorities filed a protest with the New England Intercollegiate Athletic Association. A hearing on the case was held by the association's executive committee at which time, Maine's claim was presented by Faculty Manager of Athletics B. C. Kent and Robert E. Turner, undergraduate manager, of cross country.

The committee finally admitted that Gero finished the race in "good order." However, the committee failed to make a place for Gero in the final individual summary, and accordingly Maine lost its protest.

Then came a little sunshine in the form of a letter from the captain and manager of cross country of Williams College, together with the medals awarded Williams for third place. Maine was asked to accept the medals as Williams recognized Maine's claim in the controversy. The letter is printed as a part of this article. Here, said the Maine athletic authorities was an example of fine sportsmanship, wholly typical of the reputation Williams has always enjoyed in all athletic and undergraduate activities.

The medals have been returned to Williams with an expression of appreciation for the thought, the spirit and the sportsmanlike attitude taken by the members of the Williams cross country team, but with a statement that Maine could not accept them as she did not take third place, had been awarded fourth, and while she thought second place was due her, the medals rightfully belonged to Williams. And with this action, the controversy brought about by the unfortunate blunder by the N. E. I. A. A. officials, has been brought up-to date. If there are future developments, the Alumnus will record them for your digest.

The letters follow —

Manager Cross Country
University of Maine
Orono, Maine

My dear Mr. Turner:

As a result of the discussion and evidence which Maine presented at the meeting of the N. E. I. C. A. A. on Sunday, the entire Williams team realizes that,

because of the unfortunate mistake which occurred at the finish, Maine has been unjustly deprived of her rightful position in the cross country run.

Although we were officially awarded third place in the meet, we feel that your protest was well established, and we are sure that Maine placed before us. Therefore, we are forwarding them to you with the hope that Maine will accept them since it was only an unfortunate circumstance which kept Maine from her just place in the scoring.

Very truly yours,

Stewart L. Crofts

Captain of Cross Country

Allen H. Bacon, Jr.

Manager, Cross Country

December 24, 1925.

Mr. Stewart L. Crofts

Mr. Allen H. Bacon, Jr.

Captain and Manager

Williams Cross Country Team,

Williamstown, Mass.

Gentlemen.

We acknowledge receipt of your recent letter in which you explain why you are sending to us the medals for the team winning third place in the Cross Country Meet of the N. E. I. A. A. held at Franklin Park, Boston, November 16th, 1925.

While we, and many others, are certain that the judges erred in not assigning Mr. Gero a definite scoring position (the Executive Committee of the N. E. I. A. A. having admitted that he finished the race), we were unable to furnish the drastic proof demanded by the Executive Committee at its meeting held December 13th, 1925, at Boston for the purpose of considering the protest made by the University of Maine.

The demanded proof was that four disinterested parties testify that Mr. Gero finished in 30th place.

Had Mr. Gero finished in 30th place or even 31st, 32d, 33d, 34th or 35th, the Maine team would have won second honors.

In proffering to us the third place medals awarded to Williams College, you are showing an exceedingly fine spirit of sportsmanship; a spirit we have every reason to believe is traditional of Williams.

However, we cannot with good grace accept honors where the honors in question are not due us. We have a sincere appreciation of your commendable act in taking this step to rectify an unfortunate situation, but we feel that the matter is closed and are accordingly returning to you the medals in question.

Very sincerely yours,

Chairman, Athletic Board

Captain, 1925 Cross Country Team,

University of Maine.

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

Those who attended the Student-Alumni-Faculty Banquet in Bangor January 15 and heard the addresses of Governor Brewster and Acting President Boardman, **A FRIENDLY FEELING** went away with the feeling that university administrative officers on the one hand, and State Officials on the other, will thoroughly study the University's needs, on common ground, and make suitable provision for the immediate future's contingencies before another Legislature assembles at Augusta. Acting President Boardman outlined the "needs" in a clear cut, businesslike manner. Governor Brewster pictured demands which he feels certain will be made on the University and expressed his hope that the State could do everything necessary to enable Maine to profit in later years by the benefitting of those who will seek higher education at Orono. He made no foolish promises. In the first place he does not have the authority and in the second place, he is too good a business man to promise and later forget. He did say that it was his opinion that "we all can sit down together, face the situation with open eyes, and quietly and calmly work out a solution satisfactory to all."

A graduate of another Maine College recently inspected the Field House unit of the Memorial Gymnasium-Armory, now in every day use. While **PROUD TO BE OF "MAINE"** not a university son, he was sensed with an appreciation for the huge building, as evidenced by his remarks when he said:—"I am proud that I live in the State of Maine when I think the State can have such a fine building as this."

Here is a thought. An outsider, so to speak, is appreciative. How should we feel?

However we feel, we must not forget that the job is not finished. There's more

to be done, and realizing how well appreciated is the first part of the Memorial building, we ought to work all the harder to the end of making possible the early completion of the next unit. There is a part for every subscriber to the Memorial fund to play.

Just how much do you appreciate what has been done? Your future acts will tell the story.

On the cover of this issue is reproduced the front elevation plan for the proposed Crosby Mechanical Engineering Building.

The gift of \$100,000 **PLANS FOR NEW MECHANICAL BUILDING** by the late Oliver Crosby will make possible the beginning of construction of a wing for actual laboratory work. At later dates the main administration hall and the other wing will follow in order. Like most of the campus buildings, the construction will be of brick.

Maine will be equipped, upon the completion of this building, with an asset which will hardly be surpassed by that of any other New England institution. Mechanical engineering will then measure up to arts and sciences, civil engineering, chemistry and agriculture, whereas the lack of facilities has greatly hampered progress in the past.

Commencement is the recognized homecoming of the alumnus to his alma mater, yet commencement is not the only time

that the alumnus should **COME BACK FOR WINTER CARNIVAL** be attracted to the campus. We have in mind, as we write, the approaching Winter Carnival for which dates are set this year for February 18, 19 and 20. Maine will welcome with open arms any alumnus or alumna who can come back for these few days, and will guarantee entertainment galore. The carnival is now an established custom. University of Maine, by virtue of its location, should have one of the best carnivals in the so-called "carnival country" each year. It is an important undergraduate activity, but this does not mean that alumni are not welcome. Come for one, two or three days, but come, nevertheless. Come this year and you'll never want to miss another.

December 14, 1925.

Mr. Robert P. Clark, Campus

Dear Bob:

Since writing you on October 30, regarding student loan funds, my attention has been called to the Boston Loan Fund for girls established by the Boston Alumnae. I did not know that this fund had been established at the time of my letter. At the present time, the fund amounts to \$300, \$200 of which is loaned

at the present time. The ultimate goal which the women plan to raise is \$1,000.

I do not know why the fund has not been given more publicity, but have learned that it will be listed in the catalog for 1925-26. The women of the Boston Club of University of Maine Alumnae deserve a great deal of praise for establishing this fund and I regret that, through lack of knowledge, it was not included in my first letter.

Sincerely yours,

JAMES A. GANNETT,
Registrar.

EMPLOYMENT DEPT.

DRAFTSMEN WANTED

Jan. 21, 1926.

University of Maine
Alumni Secretary,
Orono, Maine.

Dear Sir:—

If you have any draftsmen experienced on the layout of pulp and paper mills, who are looking for work, I wish you would have them write me.

If you have none with any experience on paper or pulp mill work, but have 2 or 3 years' experience drafting on any mechanical work I could possibly use them. Electrical drafting experience in the man would also be desirable.

Yours very truly,

L. S. Tuck, '13.

St. Lawrence Paper Mills, Ltd.
Three Rivers, Quebec.

LST/GB

SURVEYOR

Massachusetts correspondent desires to get in touch with a surveyor for whom he has a proposition of interest. Personal interview can be arranged by writing the Alumni Office.

PRISM FILE COMPLETE

A complete file of Maine Prisms is now a part of the Alumni Office equipment and is proving of great value. The contribution of 1912 and 1918 editions, hereby acknowledged and greatly appreciated, rounds out the collection. To those who have assisted the Alumni Office,—many thanks!

REUNION CLASSES FOR COMMENCEMENT

Preliminary plans are being made for the ten class reunions next Commencement. Some class Secretaries are already active, others are quietly making their plans.

The following is the list of Secretaries of the reunion classes. All interested should work with their class Secretary or write the Alumni Office for information.

CLASS SECRETARIES FOR 1926
REUNION

- 1876—E. M. Blanding, 46 Madison St., Bangor
 1881—Pending
 1886—H. S. French, 211 Crafts St., Newtonville, Mass
 1891—W. M. Bailey, 88 Broad St., Boston, Mass.
 1896—Perley B. Palmer, Orono
 1901—M. B. Merrill, 78 Pleasant St., Meriden, Conn.
 1906—Harry Emery, 78 Exchange St., Bangor
 1911—Fred Nason, 59 Benton Ave., Waterville
 1916—W. W. Webber, 133 Clark St., Berlin, N. H.
 1921—Winthrop L. MacBride, 11 Fairmouth St., Medford Hillside, Mass.

DEBATING

As Professor Bailey stated in his article on "Debating at Maine" which appeared in the "Alumnus" for May, 1925, the revival of debating at the University of Maine dates back to 1921. The war temporarily interfered with many activities more or less, but debating suffered a total eclipse for a period of three years following the war. With the arrival of Professor Bailey, however, debating as a varsity activity again came to life, and under his enthusiastic and able coaching and supervision has grown steadily. Last year a valuable addition was made to the department of Public Speaking in the person of Mr. Alvin C. Eurich, a graduate of Northwestern University. Mr. Eurich was very prominent as an undergraduate in debating and oratory and won many prizes and awards in recognition of his ability. In his Senior year he was captain of the debating team. During the past year Mr. Eurich has proved of much assistance to Professor Bailey in the debating work as well as in the other activities supervised by this department. Maine can well be proud then of her faculty end of debating.

Student interest on the campus has gradually increased during the past few years, but has taken a decided jump the present season. Numerous articles have appeared and are continuing to appear in the "Campus" on the value debating can hold to the individual student and to the University. These articles are in the form of letters to the Editor of the "Campus" and are from prominent members of the faculty, student body, and alumni. Debating is beginning to come into its own, this year, as a major, varsity activity. This year over twenty men have reported for debating, which is the largest number to turn out for the past

half decade. And there are prospects of additions to this squad soon. A series of intra-fraternity debates on the varsity question was instituted this season and met with considerable success. A handsome nine-inch cup is offered to the winning team as an added incentive for a fraternity to enter a team. The purpose of the intra-fraternity debates is to stimulate student interest in debating, to offer students ineligible for varsity debating an opportunity to debate, and to draw out and interest potential varsity material. This year the second annual interscholastic debating league is being sponsored by the University of Maine. This is of much value to the University and to the schools who enter, just as are the inter-scholastic athletic meets and journalistic conferences sponsored by Maine. Debating is truly assuming a prominent place among the student activities at Maine. Who knows but what Maine may yet rival Bates in debating prestige. Must Maine maintain her athletic supremacy at the cost of all other student activities? Has not the prestige enjoyed by Bates in debating given her an international reputation and advertisement which could never have been gained through athletics? Indeed it has, and it would do as much or more for Maine.

The purpose of this article has been not to pave the way for a request for financial aid from the Alumni of Maine, although any donations would be heartily appreciated, but to seek the moral cooperation and assistance of the Alumni for debating at Maine. Give us your sincere approval and enthusiastic indorsement. Make us feel that an acknowledged reputation in debating for Maine is really worth while. Encourage all undergraduates of your acquaintance to enter debating. Sharp competition is essential to a winning team in whatever activity it may be. Attend the debates when Maine meets other colleges near you. Cheer for us, meet us, and criticize us. If you can find time write to us, or the "Alumnus," or the "Campus" on this phase of student activity—debating. Tell us of the important part it may have played in your life, or in the life of a friend. Your council and advice will weigh more with the average student than that of probably any others. So help us make Maine bigger, broader, and better.

The tentative schedule for the debating season of 1925-26 follows:

- Feb. 11 Boston College at Orono
 " 18 New Hampshire and Maine Girls' teams
 " 25 Mass Aggies, at Orono
 Mar 4 Triangular debate with Rhode Island State and New Hampshire Aff. teams traveling
 " 5 Boston University at Boston

Mar. 11 Dual debate with Colby Neg. teams traveling

" 18 Vermont at Orono

" 25 Middlebury at Orono

Other debates are pending.

The question to be used this season is: Resolved, that Congress should pass uniform federal marriage and divorce laws. Constitutionality waived.

ROBERT F. SCOTT, '28,
Manager of Debating.

NORTHWESTERN ALUMNI

A meeting of the Northwestern Branch, U. of M. Alumni Association was held November 6th. This was the third meeting of this branch. It was held at the St. Paul Athletic Club. After doing ample justice to the chef's efforts, President Crosby gave each of those present an opportunity to tell what Maine means to him or her and reminisce on the occurrences of his or her four years there.

Later an attempt was made to sing some of the Maine songs, which was not a complete success owing to the generosity of the chef and lack of choral practice. All agreed that it was the best meeting that has been held in the Twin Cities, and promise to be on hand next year. Those present were:

- S. P. Crosby, '79 and wife
 E. W. Osborn, '81 and wife
 W. J. Jameson, '82 and wife
 J. E. Hill, '84 and wife
 H. E. Stevens, '97
 Ralph Hamlin, '98 and wife
 F. L. Garrigues, '99 and wife
 G. C. French, '09 and wife
 A. G. Eaton, '14 and wife
 J. H. Davidson, '20.

A. G. Eaton was elected President
 Mary E. Chase, '09, Vice President
 Ralph Hamlin, Secretary

Sincerely,

RALPH HAMLIN, '98.

PENOBSCOT VALLEY ASSOCIATION
ENTERTAINS ATHLETES

Members of the football and cross country teams were entertained at the Penobscot Valley Country Club in December by the Penobscot Valley Alumni Association. Nearly 100, including the members of the teams, Coaches Brice, Kanaly, Quinn, and Wiggin, and alumni, were present. A buffet supper was served after which John P. Ramsay, president of the Association, acting as toastmaster, introduced the speakers of the evening. These were Coaches Brice and Kanaly, Col. Frederick H. Strickland, and Acting President Boardman. The gathering broke up with the singing of the Stein Song.

MAINE WINTER CARNIVAL TO BE HELD FEB. 18, 19, 20

Big plans have been made for the Winter Carnival to be held February 18, 19 and 20, in the building of a new ski jump, a toboggan slide, and a large skating rink on the river. The Intra-Mural A. A. has spent much time and effort in obtaining permission to sponsor hockey, and the team has been practicing for some time.

At the Carnival there will be something going on every minute of the three days, starting on Thursday night, February 18 with the fancy skating. The Maine band, better than ever, will furnish music. After the skating, the Masque play, "The Merry Wives of Windsor," will be presented in the chapel.

Friday, February 19, the entire day will be devoted to the Intra-Mural events for all participants in the University. The following are the events:—

Faculty (100 yds.), cross country snow-shoe (3 miles), cross country ski (4 miles), 100 yds snow-shoe (men), 440 yds snow-shoe (women), 440 yds snow-shoe (men), obstacle (men), obstacle (women), 220 yds. ski dash (men), 100 yds ski dash (women), ski jump, inter-fraternity relay (220 yds.), girls' dormitory relay, half mile invitation snow-shoe race.

Gold, silver and bronze medals will be given for each event and cups for the relays.

Friday evening, February 19, there will be the Carnival Ball. Saturday, February 20, will bring the inter-collegiate events between Bates, Bowdoin, Colby, and Maine. There will also be a hockey game in the morning, and a basket-ball game between Maine and New Hampshire in the evening. The events will finish with open house parties at the various fraternities and dormitories.

INTRA-MURAL HOCKEY TEAM WINS OPENER

The Maine Independents, a hockey team sponsored by the Intra-Mural A. A., won the first game of the season on the Stillwater River rink January 23, from the Canadian Pacific Rovers of Brownville, 6-3. Stover and Captain Baxter starred.

The score:
MAINE INDEPENDENTS (6)

Stover	LW	C P R
Lapaus	RW	ROVERS (3)
Maxwell	C	Vickers
Deveau	LD	Marsh
Atherton	RD	McNeil
Baxter, (Capt.)	G	Durant
		McDonald
		Connoton

Goals by Stover, 2; Maxwell, Deveau, 2, Atherton, McDonald, 2; Durant.

Substitutions: Maine, Webber for Maxwell, Lucas for Stover, Stover for Lucas, Lucas for Lapaus, Dixon for McNeil. Penalties: Deveau, one minute, slashing; McNeil, one minute, tripping; Vickers, one minute, tripping.

Referee, Fraser, Maine. Time, three 15-minute periods.

1916 REUNION

To anybody who is interested:

Through the columns of the Maine Alumnus I wish to call to your attention that this year 1926 is the 10th Anniversary of the 1916 Commencement.

As Secretary of the Class it is impossible to ask for a class meeting to be held in Alumni Hall for the purpose of discussing what we, as a class shall do in June, but I will urge every member to make plans now to be in Orono for the 1926 Commencement and Alumni Day.

I would also consider it a favor if you would write me a letter stating whether or not you are planning to take part in the 10th Reunion and give me some idea what kind of a program you would like to have arranged.

At our last reunion in 1921 there were between 35 and 40 members registered. This year we ought to double that number so heed my warning and begin to look forward to a trip back to the Maine Campus in June, 1926.

Yours until we gather at the river (Stillwater).

IKE WEBBER, 1916.

P. S.—Don't forget to write me a letter right now.

Address:

W. W. Webber,
133 Clark Street,
Berlin, N. H.

GROUP PICTURES FOR PRISM ARE BEING TAKEN IN NEW FIELD HOUSE

Alumni who remember occasional long and tiresome trips to Bangor for the purpose of having group pictures taken for the Prism, will appreciate the service rendered on the Campus this Winter by the new Field House unit of the Memorial Gymnasium-Armory which is the scene of the picture-taking practically every day in the week. The available room and the "lighter than day" advantage of the new field house is proving big help to those who have charge of the picture-taking, not to mention great saving in time by eliminating trips to Bangor.

ERECT NEW FLAGPOLE

A steel flagpole has been erected by the University on the lawn south of Fernald Hall. The pole is 80 feet high, resting on a concrete base 4 feet square and 8 feet deep.

Two large flags have been purchased—a post flag, to be used in pleasant weather, and a storm flag. The flag will be flown every day.

The erection of this pole fills a long-felt need at the University, as hitherto there has been no official display of the national emblem on the campus.

N. Y. ALUMNI TO REPEAT 1925 FOOTBALL SUCCESS

So successfully received were the play by play reports on the Bowdoin-Maine game, by the New York Alumni Association at the Hotel McAlpin, meeting in this unique way in celebration of a day—late "Maine Night," that the service will be repeated another year, possibly by telephonic communication in 1926, reports J. H. Mason, president of that alumni group. Parts of his letter explaining how the New Yorkers followed Maine to victory over Bowdoin, are reprinted here for the benefit of those alumni in New York who might wish to be "among those present" in 1926 but who were not at the McAlpin last November 7:—

"It was a most successful affair and every one is enthusiastic for a repetition of it next year, at which time we propose to invite the Bowdoin Alumni to join with us. We had seventy-five men present and the Maine spirit which prevailed was characteristic of a regular football game in Orono.

"The movement of the ball up and down the field was shown play by play by means of colored chalk. The messages, as fast as received, were read off by Bill Elliott, '23, a football man. Between the periods Elliott gave us a lot of first hand information about the players with whom he played while at college; the coaches, trainer, etc. We had with us Stackpole, one of U. of M.'s famous cheer leaders, who did his stuff in regular style. Everyone had a mighty good time and considering that it was the first attempt, we feel that it went off remarkably well."

MAINE STARTS YEAR WITH TWO TITLES

Maine's athletic accomplishments in the Fall tucked two State championships, into the records. Coach Fred M. Brice's football charges won the football championship with three straight wins, over Bates, Colby and Bowdoin, while Coach Frank Kanaley's cross country runners swept Bates, and Colby out of the way in the annual Fall hill and dale chase. The good beginning in 1925 should prove as an incentive to the baseball and track teams which will represent Maine in the Spring. Maine is the only college in the State with a basket-ball team and can therefore claim a cheap championship in this sport. Varsity hockey is not a sport sanctioned by the athletic board and hence State honors in this activity will be fought to a finish by Bates, Colby and Bowdoin. Bananas may be hibernating here at Orono, dreaming of past accomplishments, but the athletes are planning for the future and are out to continue on their championship march, ably started last Fall.

**"GINGER" FRASER AGAIN
HONORED**

Oren F. "Ginger" Fraser, captain of the 1925 Maine football team, has been elected president of the Senior Class. Fraser defeated Authur S. Hillman, cross country runner and long distance star.

It is Fraser's fourth term as president of his class, he having held the position all during his college course. This record is believed to be without precedent in the annals of the University and is a testimonial of the high esteem in which "Ginger" is held by his fellow students.

It so happens that the four class presidents are all football men. "Tommy" Dickson of Mexico, Maine, a varsity guard is the Junior Class leader. Harry "Pat" Peakes, half-back and punter, of Milo heads the Sophomore Class while Lawrence "Larry" Hobbs of Fitchburg, Mass., former Hebron star, is the freshman president. Hobbs played in the back-field on last Fall's 1929 eleven.

EASTERN NEW YORK ALUMNI

The Eastern New York Chapter of the University of Maine Alumni celebrated Maine night with a chicken dinner at the Schenectady Country Club, to which the ladies were invited. The old Maine spirit was very much in evidence. Maine songs and cheers followed the dinner.

A short business meeting was held, Pres. Plummer, presiding, at which the following motion, made by H. W. Chadbourne was passed unanimously:

"That the annual dues of this chapter be raised to four dollars, three of which the treasurer is hereby authorized to pay to the Alumni Secretary to apply against the annual dues as assessed by the General Association."

It was further moved by E. G. Glidden that a committee be appointed to canvass the district for unpaid subscriptions to the Gymnasium-Memorial Fund. The motion was adopted.

A bridge party followed, Mrs. W. C. Plummer winning the ladies' prize, and W. D. Bearce led the men.

Those present were:

Mr. and Mrs. H. W. Chadbourne
 " " C. B. Springer
 " " W. C. Plummer
 " " W. D. Bearce
 " " G. A. Potter
 " " B. R. Connell
 " " C. A. Priest
 " " H. P. Mayo

E. G. Glidden, Kenneth Cyphers, H. R. Butler, Fred Stone, D. W. Mason, G. W. Malanauka, L. J. Dow, and E. H. Ring

Signed,

E. H. RING, Secretary.

**THE BOWDOIN-MAINE GAME IN
BOSTON**

The Boston Alumni gathered for one of the liveliest and most interesting meetings in the history of the group on Saturday afternoon, November 7th.

The occasion was, of course, a glorified Maine Night; but it was some glorification: Fred Knight, President of the Association and Spin Wunderlich, Chairman of the Maine Night Committee, had arranged a program that started with a buffet lunch served by the steward of the Engineer's Club, where the boys met. During the lunch there was plenty of radio music so that the lunch hour was itself no tame affair. Almost as soon as lunch was over the broadcast of the Princeton-Harvard game started to come in. The boys gathered themselves into groups and worked themselves into a football atmosphere before the running report of the Maine-Bowdoin game began to arrive over the Western Union wires. As the game unfolded play by play, those who were actual spectators at the game may well imagine that the house went wild. There were a few Bowdoin men that came in on invitation, but they were not so hilarious. Red DeRoche led the cheering and he was a bang-up good leader. Cheer after cheer went up just as though the boys on the field could hear them. The old Maine Pep was there! As Ted Munroe would announce a play there were cat-calls and shrieks of delight. Only when Bowdoin crossed Maine's line was there a moment of hesitancy and then it was, "Come into it for Maine now, the long way and make it good!"

The classes were exceptionally well represented with 1909 to be especially commended.

The proposition has now been made to invite Bowdoin men of Boston to join with the Maine group, one on one side of the hall and the other on the other. That will give some reality to the situation and lend plenty of excitement.

Enthusiasm was rampant and everyone was mighty well pleased with the spirit shown at the first meeting of the year.

The Boston group have adopted a system of subdivision known as the Key Man System for the purpose of spreading the news of the Association's activities and getting the personal touch to each member when some social function is to be staged.

The Western Union report of the game was made possible through the suggestion and with the assistance of George K. Huntington, Treasurer of the Western Union and a Maine Man loyal to the core. The idea of getting a running report of the game originated with the New York Alumni Association which had a similar program and invited Boston to join. It was a one hundred per cent. success.

E. D. MERRILL, '98, HONORED

E. D. Merrill, '98, Dean, College of Agriculture, Univ. of California, Berkeley, has just been elected a corresponding member of the Deutschen Botanischen Gesellschaft in Berlin in recognition of his great and permanent services in the elucidation of the flora of tropical Asia, especially that of the Malay Archipelago. Only five or six American botanists have hitherto received this honor, and very few elections to the society have been on the basis of accomplishment in systematic botany. The society is the most important and conservative one in German botanical circles. This election follows Mr. Merrill's recent election to membership in the Societe botanique de France, in Paris.

**MAINE RELAY FLIERS PREPARE FOR
SEASON**

Maine's one-mile relay outfit was due to run its first race of the season at the K. of C. games at Mechanics Building, Boston, on January 30, against Boston College. The date with B. C. was recently definitely decided, and gave Maine an opportunity to get a thorough workout before the New Hampshire race at the B.A.A. games February 4. These two dates give the Maine baton-passers two races within a week of each other, and the Kanaly men have plenty of work ahead of them to get in shape for these two important tilts.

Captain "Heinie" Eaton, '26 of the one-mile team has returned early from the forestry camp in the woods where he has been working all Winter to get in shape. George Cahill of Bath, also a Senior and a veteran, looks better than ever this year. His time so far has been better than any of the others, and he seems to have a job all salted away on the one mile outfit. Other veterans are "Bucky" Rounselle, '27 and "Dan" Torrey, '27. These four, all experienced men could make up a veteran team which would give the best of opposition something to think about. The makeup of the team is by no means decided, however, as there are several other speedsters who are making a strong bid for regular positions, chief among these being "Spot" Giddings, '26, "Doug" Donovan, '26, "Baldy" Williams, '28, "Spec." Hale, '28, John Caldwell, '28, Eldwood Folsom, '28, and "Pret" Maxwell, '28.

Artie Hillman and "Grunt" Taylor are turning in some fine running. "Artie" is to run against "Willie" Ritola at the Millrose A. A. Games in New York, February 4, and "Grunt" will run in a limited handicap two-mile race against an equally strong field at the K. of C. meet,

Intercollegiate Alumni Hotels to be designated in every city in the United States and Canada

The associated alumni of seventy leading colleges and universities in America are designating one hotel in practically every city of the United States and Canada as a member of a nation-wide chain of intercollegiate alumni hotels. In New York and Chicago three hotels will be designated.

The actuating motive behind the plan is to provide a common meeting-ground for college men and women under conditions that will make for social congeniality, thus furthering and strengthening the coordination of alumni interests, upon which every higher educational institution must depend to a great extent.

The alumni magazines of all the participating institutions will be kept on file in the reading-room of each intercollegiate alumni hotel. Lists containing the names of local alumni will also be maintained by the alumni magazines.

The committee having the work in charge is selecting hotels which evince a cordial spirit of cooperation with the movement. In most cities the leading hotels are taking very kindly to the plan and will in the course of the next six months begin to display the official insignia adopted by the committee.

All college men and women who travel regularly will soon be able to chart their course so that they can move from one alumni home to another, meeting friends wherever they go and resuming old friendships.

A national publicity campaign will inform alumni of the cooperation which will be extended by the designated hotels and an effort made to have all alumni activities center in them.

Any one wishing to secure information concerning the plan, which involves many additional interesting details, may write to Levering Tyson, 311 East Hall, Columbia University, New York City.

GIRLS ADOPT ARCHERY

Archery has been introduced at Maine and there are about 35 girls who are interested in mastering the picturesque sport. Some of them have developed a creditable amount of technique in getting distance and "weight on the bow." Miss Lengyel plans to enter the best shots in the National Tournament which is held in the Spring; it will be a special honor for those who are chosen to compete. The instructor is a student, Mr. George Jacobs, popularly known as "Robin Hood."

FOOTBALL PROSPECTS BRIGHT FOR 1926

Of the 18 Maine Athletes awarded football letters in 1925, six have played their last games for the Blue and will be graduated in June. These are Captain "Ginger" Fraser, tackle; Freddy Newhall, end; "Moose" Elliott, guard; "Bump" Barrows, halfback; "Ed" Stanton, end; and "Cub" Bryant, halfback.

Prospects for a winning combination in 1926 look bright with the following available for Coach Brice:—Captain-elect Paul Lamoreau and Miniutti, tackles; Mike Lavorgna, Mose Nannigan, Dibby Deveau, ends; Tony Beeaker, Tommy Dickson, and Neil Bishop, guards; Joe Simon and Dickey, centers; Cassista and Carroll Osgood, quarterbacks; Pat Peakes, Artie Sylvester, Masselink, backfield men, besides several who will come up from last year's freshman team including Capt. Coltart, fullback; LaPlante, a halfback, "Larry" Hobbs, quarterback; and Lydiard, Gray, Lambert, Powell, McCarthy, and Leavitt, linemen. Besides these men, there are several who were ineligible this fall, notably "Ken" Young, a halfback "Rip" Black of Portland, and others.

THAT OLD HAND-CAR

From Maine Central Employees' Magazine September, 1925.

Several years ago, when Fred E. Holmes, Maine 1902, was Roadmaster of the Eastern Division, he received a phone call early one morning from a certain big red-headed Section Boss, then located at Orono, notifying him that his (Mike's) hand-car was missing, and Freddie realizing the handicap the loss of this good right arm of the crew would occasion and not understanding the mysterious disappearance, hastened to Orono to interview Mike.

Mike took him to the spot where the car should be and although the spot was still there the hand-car was surely missing. They trudged up the track together, and Freddie was trying to solve the mystery when he chanced to notice high above the track, on the top of a lofty pile of boards, the missing car, and turned to Mike he said, "There's your car up there, Mike; now how do you suppose it got up there?"

Mike was dumbfounded for a moment, but suddenly enlightenment like a 50-watt light in a Japanese lantern illuminated his countenance, and the tone of his reply showed how he must have suffered in the past, as longingly he bunched his muscles and roared, "You know damn well how that car got up there, Freddie Holmes, you used to go to college."

LOCATION OF MAINE ALUMNI IS FIGURED

Of the 6,015 graduates and former students from 1872 to 1925 inclusive, approximately 50% have located in Maine, 25% in other New England States and 25% outside of New England, according to figures compiled by Acting President Boardman as a basis of remarks on the subject given at the Student-Faculty-Alumni Banquet in January.

Of the total number of graduates holding degrees from the colleges of Agriculture, Arts and Sciences, Technology and Law, 41.2% have located in Maine; 26.3% in other New England states and 32.5% outside of New England. Of the non-graduates, 57.4% have located in Maine; 23.6% in other New England States and 19% outside of New England.

Maine and the balance of New England vie for honors amongst the technically trained as 413 former Maine students, graduates and non-graduates have located in both sections. In the cases of the other colleges, Maine leads. The even balance of the Technology graduates and former students is somewhat remarkable when it is considered that the State of Maine does not offer at the present time, or has not offered in the past, the advantages for highly technically trained men that other New England states offer.

Agriculture swings the balance the heaviest, practically 60% having located in Maine. Arts and Sciences shows an even 50% against the rest of the country, while Law gives Maine a slight lead with 78 in Maine, 64 in other New England States and 25 located outside of New England.

THE MAN WHO REFUSES TO KNOCK

You've heard of a fellow refusing to drink
And of others refusing to eat;
You've heard of a fellow refusing to smoke,

And a fellow refusing a seat.
There are men who are famed for refusing to run

For office or safety or pelf,
But here is a scrawl for the man who, of all,
Has the finest control of himself.
I speak of the man with a clamp on his voice,

Whose talking is tight under lock;
The man with a muffler attached to his mouth—

The man who refuses to knock.

—The Log.

THEOLOGICAL SEMINARY EX-CHANGES CREDITS

At the regular meeting of the trustees of the university an arrangement with the Bangor Theological Seminary for cooperation in various courses in the two institutions was approved. Under the terms of this agreement, students in the College of Arts and Sciences of the university shall have the privilege of registering for courses at the Bangor Seminary not to exceed five credit hours a semester without payment of tuition charges, while seminary students shall have a similar privilege with reference to the university.

Alumni Personals

Mr R. W. Laughlin, 1922, is now assistant to the Engineer in charge of Test Apparatus at the Lynn plant of the General Electric Company at Lynn, Mass.

Mr L. S. Beckett, 1924, has finished his training course at the Lynn plant of the General Electric Company and is now in sales work for a motor appliance company in Boston, Mass.

Mr F. C. Brown, 1924, is now assistant engineer in the motor design department of the General Electric Company at Lynn. He finished his testing course there and in addition is studying for an advanced degree with the Massachusetts Institute of Technology. The course is given by professors from M. I. T. at the Company's plant.

Mr P. Perch, 1924, has recently finished a responsible job on Turbine test in the General Electric Company at Lynn, and is now engaged in the Turbine Design office there.

Mr. B. W. English, 1925, recently joined the student engineering course at the Lynn works of the General Electric Company.

MARRIAGES

Ex'09—Dr. Charles W. Kinghorn and Miss Elizabeth Bigelow at Kittery in May, 1925.

'11—Alfred C. Hall and Miss Gladys M. Roberts, October 15, 1925 at Stamford, Conn. They are residing at Ascutney St., Windsor, Vermont where Mr. Hall is engaged in poultry business and market gardening for himself.

Ex'15—Vernon I. Hight and Miss Winnifred Reynolds, December 19, 1925 at the home of the bride at Chicago, Ill. Mr. Hight holds a position in the office of the Illinois Central Railroad Company at Chicago, Ill.

'22—Arthur D. Mulvaney and Miss Helen M. Gregory, December 30, 1925 at Bangor. They will reside at Kennebunk where Mr. Mulvaney is Principal of the High School.

'23—Eisley L. Goldsmith and Miss Doris C. Wardwell, September 30, 1925 at Ellsworth.

'23—Leonard Lord and Miss Marjorie P. Symonds, November 25, 1925 at New York, N. Y.

'24—Theodore J. Tourangeau and Miss Irene Nadeau, February, 1925. Mr. and Mrs. Tourangeau are residing at 1055 Boulevard East, Weehawken, N. J. Mr. Tourangeau is at present with the Robertson Todd Engineering Corp., at 51st Madison Ave., New York, N. Y.

'25—Randall Doughty and Miss Mildred M. Wright, December 30, 1925 at Orono. They are to reside at Madison, Wisconsin where Mr. Doughty has a responsible position with the Forest Products Laboratory which is a part of the United States Department of Agriculture of Washington, D. C.

'25—Augustus P. Gregory and Miss Laura Lemoine, December 27, 1925 at Madawaska. Mr. Gregory is a chemist with the Great Northern Paper Company at Madawaska where they will reside.

Ex'25—George Bouchard and Miss Anna C. Fries, November 9, 1925 at East Millinocket.

Ex'27—James B. Hanson and Miss Margaret C. Mulvaney, November 24, 1925 at Bangor.

BIRTHS

'15—A daughter, Barbara Ann, December 4, 1925 to Mr. and Mrs. Ross H. Varney at Dallas, Texas.

Ex'19—A son, Albert H. Jr., July 29, 1925 to Mr. and Mrs. A. Hale Thomas at Lincoln. Weight 8 lbs.

DEATHS

Ex'79—Loomis F. Goodale, December 17th, at Tampa, Florida after a short illness.

Ex'79—Asa C. Morton, recently at his home in Bangor.

'98—Daniel L. Cleaves was killed in an automobile accident about a year ago in New Jersey.

'98—Curtis B. Mitchell died at Unity about four years ago.

'09—James W. Randall, November 16, 1925 at Waterville following a serious operation.

'15—Raymond T. Woolson, October 15, 1925 at Lisbon, N. H.

Ex'19—Roy H. Smith died March 6, 1924 at the Rhode Island Hospital. Mr. Smith was from Georgetown, Massachusetts.

Ex'25—Francis L. Hale, died in 1921 while in his Freshman year at the University of Maine.

BY CLASSES

'73—Hon. and Mrs. John M. Oak have left Bangor for St. Petersburg, Florida where they will pass the winter as is their annual custom.

Ex'76—James W. Linnell is part owner of the A. W. Sewell Company Grocery Stores in Liko and Reno, Nevada and may be addressed care of A. W. Sewell Company, Elko, Nevada.

Ex'77—Thomas B. Seavey is being addressed at 4335 Bell St., Kansas City, Mo.

'78—John C. Patterson is residing at 13079 N. E. Sherman Way, Van Nuys, California.

'79—Harry P. Bean is an orchardist at Williams Road, Campbell, California.

'80—Frank A. Mansfield is in the Department of Agriculture at Washington, D. C.

Ex'81—Charles S. Simpson may be found at 217 N. Magnolia Ave., Monrovia, California where he is a mining engineer.

Ex'81—Flora E. Welch is now located at 644 Third Ave., St. Petersburg, Florida.

1887—Fenton Merrill of our "lost list" is now residing at Bellingham, Washington.

'90—Winfield S. Webb is a Real Estate dealer at Caribou.

'91—Hugo G. Menges is a designer with the General Electric Company at 920 Western Ave., West Lynn, Mass. and may be addressed at 117 Bellevue Road, Lynn, Mass.

'91—Truc L. Merrill who has been on our "lost list" for some time may be found at Seattle, Washington.

Ex'98—Frederick R. Clark is at 1002 Oak St., Central Park, Birmingham, Alabama.

Ex'99—Moses F. Hoskins is master mechanic for American Woolen Company at Tilton, New Hampshire.

'00—Malcolm C. Hart has gone to Michipicoten Harbor, Ontario, 130 miles north of Sault Ste. Marie, in the mining district as civil engineer.

'01—Thomas Buck is Associate Professor at the University of California and is located at 2137 Haste St., Berkeley, California.

'01—George E. Goodwin is residing at Route No. 2, Hood River, Oregon.

'03—Charles H. Reid is a new member of the teaching staff in the Department of Chemistry and Chemical Engineering at the University of Maine.

'05—Archer F. Breed is now located at 293 N. Euclid Ave., Pasadena, California.

Ex'05—Chester M. Robbins resides at 4 Windermere Road, Auburndale, Massachusetts.

'06—Guernie G. deCobigny is with the Johnness Realty and Securities Company, Inc. at 635 Common St., New Orleans, Louisiana and his residence is 1305 Pine St., New Orleans, La.

Ex'06—Percy D. Fraser may be addressed 87 Lyron Park, Rochester, N. Y.

Ex'06—Arthur W. Prescott is a design draftsman in the submarine drafting room of the Portsmouth Navy Yard and may be located at Box 36, Kittery Point.

Ex'06—Edgar K. Wilson is chief engineer for the Pitometer Company Water Distribution Engineers, 50 Church St., New York, N. Y. Mr. Wilson resides at 54 Carolin Road, Upper Montclair, N. J.

'07—Karl McDonald is chief engineer at the Moore Steam Turbine Corp. and may be addressed care of Moore Steam Turbine Corp., Wellsville, N. Y.

'07—Captain Albert W. Stevens is now at Brooks Field, San Antonio, Texas.

'07—Ernest L. Toner has recently been elected Superintendent of Schools for the Rockland and Rockport District. At the present time he is in charge of the district comprising Dixfield, Carthage, Peru and Weld. He resides at Dixfield.

Ex'07—Mr. and Mrs. Victor B. Jordan of Portland are located at present at 810 Ingleside Ave., South, St. Petersburg, Florida. Mr. Jordan is in the Real Estate business down there.

'08—Mrs. Anna Bean Brown who has been on our "lost list" for some time is at present teaching in the training school connected with the State Normal at Plymouth, New Hampshire. Mrs. Brown is having her mail received at 36 Highland St., Plymouth, N. H.

'08—William S. McNamara is the New England Manager for the Hinds, Hayden and Eldredge, Inc. of New York City and may be found at 1431 Commonwealth Ave., Brighton, Mass.

'08—Searle F. Thomas is a sales engineer for the Automatic Refrigerating Company and resides at 210 North Los Angeles St., Los Angeles, Cal.

Ex'08—Everett C. Coleman is technical superintendent for the Miner Rubber Company. Mr. Coleman is located at Box 508, Granby, Quebec.

Ex'08—Frank F. Smith, engineer in charge of Construction—Guernsey Dam may be located at Bureau of Reclamation at Guernsey, Wyoming.

Ex'08—Arthur L. Todd is Principal of Lisbon High School at Lisbon.

'09—Benjamin L. Roberts is a Forester for Cherry River Boom and Lumber Company at 17 Park Place, Richwood, West Virginia.

'10—Gladys E. Kavanah is Vice Principal of the Congress High School at Bridgeport, Conn. and may be addressed at 44 Ashley St., Bridgeport, Conn.

'10—Frank E. Merriam is located at 51 Concord St., Nashua, N. H.

Ex'10—Howard K. Dyer is representative for the A. L. Smith Iron Works and is located at 176 Neal St., Portland.

Ex'10—John R. Dyer is a Civil Engineer and Surveyor in business for himself at Truro, Massachusetts.

Ex'10—Mrs. Bernice E. Patterson is correspondence editor on the Kennebec Journal and resides at R. F. D. No. 9, Gardiner.

Ex'10—Thurlow T. Workman is at present in Bloomington, California where he is Secretary of Citizen's Land and Water Company.

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 REGISTRAR

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

MAINE TEACHERS' AGENCY

Wm. H. Holman, '10, Manager
OLDEST and LARGEST in MAINE
More than 10,000 Positions Filled
Exchange Bldg. BANGOR, ME. Y. M. C. A. Bldg. PORTLAND, ME.

'11—Ashton H. Hart may be addressed at High Falls, Ulster County, New York

Ex'11—Laurence E. Drew is a cement salesman at Laurel, Maryland.

'12—Mr. and Mrs. Charles B. Cleaves are for the present at Room 610 Ternum Building, Broad St., Rochester, N. Y. Mr. Cleaves is a special agent for the North British Mercantile Insurance Company.

'12—Robert E. Hussey is teaching in the Chemistry Department of Harvard College, and resides at 76 Peterboro St., Boston, Mass.

'12—Charles W. Rowe is a teacher at South Paris High School, South Paris

Ex'12—Dana C. Sanborn is in the Science Department of the New Bedford High School and is having his mail received at 268 Reed St., New Bedford, Mass.

Ex'12—Ralph H. Small is a Realty salesman at 706 Peralta Ave., Berkeley, Cal.

Ex'13—Raymond G. Foster is assistant engineer for the Missouri Pacific Railroad at 1055 Railway Exchange Building, St. Louis, Mo. Mr. Foster resides at 5233 Sutherland Ave., St. Louis, Mo.

Ex'13—Albert E. Sampson is located at 11 Somerset St., Boston, Mass.

Ex'13—Fred H. Swasey is a Civil Engineer doing County and State work at 131 Elm St., Ravenna, Ohio.

'14—Frank G. Driscoll is General Attorney for Sinclair Refining Company for the States of Georgia, Florida, Alabama, South Carolina and Tennessee with headquarters at 123 Walton St., Atlanta, Georgia. Mr. Driscoll resides at 346 Briarcliff Road, Atlanta, Georgia

'14—Theodore Haskell is at present residing at Hingham, Mass. He is with the Boston firm of Rogers & Webb.

Ex'14—Joseph L. Brown is an Optometrist at Sanford.

Ex'14—Axel H. Gren is doing accounting and bookkeeping at 14 Campbell Park, West Somerville, Mass.

Ex'14—Philip H. King is in the real estate business at 451 Central Ave., St. Petersburg, Florida.

Ex'14—John O. Olson may be located at 8 Salmand St., Belfast.

'15—Mr. and Mrs. Harry W. Fogg are now at St. Augustine, Florida where Mr. Fogg is with the Florida East Coast Railroad.

'15—Paul F. Slocum is at Squaw Island, Sebago Lake, where he is recuperating from injury received in the World War.

'15—Major Clarence A. Whitney is Assistant Commander of Cadets and Director of Athletics and Physical Education at Freehold Military Academy, Freehold, New Jersey.

'15—Edmund N. Woods is a Bond Salesman and resides at 1641 Turner St., Allentown, Pa.

Ex'15—James H. Lewis of our "lost list" is now located at 10 Schirmer Road, West Roxbury, Mass.

'16—Mary M. DeBeek is teaching Junior and Senior French for the third successive year in Stephens High School, Rumford and may be addressed at Box 354, Rumford.

'16—Ellsworth J. Hobbs is assistant operator of the Power Plant at Medway and resides at Mattawamkeag.

'16—Marlborough Packard is now located at La Tuque, Quebec where he is employed by the Brown Corp.

'16—Mrs. A. M. Riley (Marguerite Jones) is residing at 6 Elm St., Rockland

'16—Albion Sherman, Editor of the Bar Harbor Times, has just been elected commander of George E. Kirk Post, American Legion.

Ex'16—Edward G. Fullerton is at present at 257 St. Ronan St., New Haven, Conn.

Ex'16—Harold S. Jones is located at Belfast.

Ex'16—Melville C. Jones is an automobile repairer at 18 Middle St., Brunswick and resides at 3 Douglass St., Brunswick

Ex'16—Henry Schooner is a Lawyer at 19 Park Ave., Mount Vernon, N. Y.

'17—Charles I. Emery is now at 110 Wagmen Ave., Jersey City, N. J.

'17—Leland M. Mower is Asphalt Salesman with Standard Oil Co. of California at San Francisco, Cal. Mr. Mower resides at 2321 Cedar St., Berkeley, Cal.

'17—Mrs. Ruth Ricker Jenkins may be addressed care of Go Gass Station, Fifth St., Plainfield, N. J. where her husband, Mr. Jenkins is manager of the gas station

'17—Carl E. Robinson is manager of the Gulf Refining Company at Waterville and resides at 28 Elm St., Fairfield, Me.

'17—Levi T. Rowley is doing engineering and designing work with the Hartford Factory of U. S. Rubber Company at Hartford, Conn. He resides at 80 Allen Place, Hartford, Conn.

'17—Marshall O. Smith is a Chemical Engineer for the Endure Mfg. Co., at Philadelphia, Pa.

Ex'17—George P. Creighton may be addressed at 296 Montclair Ave., Newark, N. J.

'18—William J. Burgoyne is a registered druggist with John Cnuch Drug Store and his mail is addressed at 103 Wilson Court, Santa Paula, Cal.

'18—Roscoe S. Lewis is with the W. T. Grant Co. at 942 State St., Erie, Pa.

'18—Lee Vrooman and Mrs. Vrooman may be addressed care of The International College, Smyrna, Turkey.

Ex'18—A. D. G. Cohn is an Attorney at Law with Hall, Allen, Finch and Cohn and is located at 541 Ponce De Leon Ave., Atlanta, Georgia.

Ex'18—Mrs. William L. Luce is at Box 813, Peninsula Station, Daytona Beach, Florida for the Winter

'19—Carl E. Hardy is a Carnation Grower at 47 King St., Northampton, Mass.

'19—Samuel E. Jones is with the Western Electric Company of Boston, Mass., and resides at 69 Dartmouth St., Belmont, Mass.

'19—Christine A. Northrup is a teacher of Latin in Brockton High School. Miss Northrup resides at 81 Green St., Brockton, Mass.

Ex'19—Harry P. DeCoster is located at 610 Union St., Manchester, N. H.

Ex'19—Gilroy S. Simpson of our "lost list" is now located at Caribou.

Ex'19—Harold K. Strout is a civil engineer at Box 306, Vero Beach, Florida

'20—Raymond J. Cook is a student at Boston University Law School and resides at 36 Roxbury St., Worcester, Mass.

'20—Alonzo Harriman is studying for an A. M. degree in Architecture at Harvard. Mr. Harriman may be addressed at 22 Prescott St., Cambridge, Mass.

'20—Lester R. Thurston is at present residing at 3107 Derry St., Harrisburg, Pa.

'20—Ruth A. Wray is teaching French in the High School at Millinocket.

Ex'20—Frank N. Eaton is teacher of Science and Athletic Director of the Stoneham High School at 68 Pleasant St., Stoneham, Mass.

Ex'20—Harry E. Henderson is a State Bank Examiner with headquarters at Waterville.

Ex'20—Frederick N. Trimm operates a machine shop at Oakfield.

'21—Mildred M. Close is now Mrs. John C. Mahoney and resides at 631 High St., West Medford, Mass.

'21—Ralph W. Nowland is Superintendent of Schools at West Enfield.

Ex'21—Paul S. Burns may be located at 15 Chauncey St., N. E., Washington, D. C.

Ex'21-'22—Mr. and Mrs. E. Smith Cooper are residing at 22 Chapel St., Augusta

Ex'21—Mr. and Mrs. Howard H. Sewall are located at Bowdoinham, care of Sewall Orchards

Ex'21—Mrs. Orie L. Smith (Ruth Clark) is at present at Winter Park, Florida

Ex'21—Mr. and Mrs. Harold P. Wood are having their mail received at 395 Ashmont St., Dorchester, Mass.

'22—Alice E. Mason is at present staying at her home at Mt. Desert.

'22—Estelle Nason, formerly home demonstration agent in Waldo County has been appointed State Home Economics Specialist to succeed Miss Jackson.

Ex'22—Claude L. Rice does building construction and designing at 3 Elm St., Milton, Mass.

'23—Ruth G. Murchie has been appointed home demonstration agent in Waldo County, Belfast.

'23—Cora F. Russell is teaching English in the Bangor High School and is located at 165 West Broadway, Bangor.

'23—Frances Varney is training for a nurse at the Peter Brent Brigham Hospital at 721 Huntington Ave., Boston, Mass.

Ex'23—Royal S. Graves is at 454 North Main St., Woonsocket, R. I. He is working for the S. S. Kresge Company at 110 Main St., Woonsocket, R. I.

Ex'23—Gerald A. Magill is doing switchboard installing for the New England Tel. & Tel. Company at 895 Congress St., Portland.

Ex'23—Mary M. Packard is a Private Secretary and resides at 600 Congress St., Portland, Maine.

Ex'23—Franklin G. Patterson may be addressed at Box 150, R. D. No. 8, Schenectady, N. Y.

Ex'23—Harry A. Patterson runs an Advertising Agency, care of Stanley E. Gunnison, Inc., 30 Church St., New York, N. Y. and resides at Fraternity Club, 22 East 38th St., New York, N. Y.

'24—Cecil G. Garland has been appointed Assistant in Economics and Sociology at the University of Maine.

'24—Mary Harris is a second year student at the School of Medicine of Yale University and is residing at 106 York Square, New Haven, Conn.

'24—Elizabeth E. Hunt is teaching school at Turners Falls, Mass. and may be addressed care of Mrs. Claude Hubbard, High Street, Turners Falls, Mass.

'24—Joy L. Nevens is teaching English in the Senior High School at Quincy, Mass. Miss Nevens is located at 36 Huntley Road, Quincy, Mass.

'24—Alice B. Noonan is teaching History and English at Calus Academy and resides at 68 Main St.

'24—Gerald N. Robinson is with the Textile World at 334 Fourth Ave., New York, N. Y.

Ex'24—Elmer R. Burlock is an engineer in construction work at 401 Second St., Toledo, Ohio.

Ex'24—Dora Ramsdell who is now Mrs. C. D. Butler, is a patient at the Central Maine Sanatorium at Fairfield.

Ex'24—Leon J. Butler may be located at 201 Allen St., Syracuse, N. Y.

Ex'24—Anna M. Kettell is at the Trudeau Hospital, Box 107 Trudeau, New York.

'25—Norris Clements has been appointed to cover the State for the purpose of testing flocks of hens.

'25—John A. Lawry is with the Roxana Petroleum Corp. at Box 427 Norphlet, Arkansas.

'25—William B. Lambert may be addressed at 245 Charles St., Westfield, N. J.

'25—Charles V. Lane is with the Stevens Vulcanizing Plant at 371 Main St., Bangor.

'25—John L. McCobb is Principal of the High School at Sherman Mills.

'25—Marie E. May is teaching at Keene, N. H. and is staying at the Academy House, Keene, N. H.

'25—Elizabeth T. Peabody is at present at 172 Brighton Ave., Portland.

'25—Albert H. Repscha is a graduate student with the Westinghouse Electric and Manufacturing Company at 100 Biddle St., Wilksburg, Pa.

'25—Edgar S. Smart is doing farming at Box 56, R. F. D. No. 2, Winterport.

'25—S. Dale Zysman is Assistant in the Department of History at the Washington Square College, New York University. Mr. Zysman resides at 1925 East 17th St., Brooklyn, N. Y.

Ex'25—Abraham N. Gale is a public accountant at 131 West 26th St., Bayonne, N. J.

Ex'25—Doris Overend, Box 540, Saxton's River, Vermont.

Ex'25—Ronald T. True is a senior student in the Kirksville Osteopathic College at Box 31, Kirksville, Missouri.

Warning to Motorists

*Don't Start Your Engine UNLESS
Garage Windows or Doors are open*

All gasoline engines, when operating, generate CARBON MONOXIDE GAS. This gas is an insidious and fatal poison. It is invisible, odorless, tasteless and non-irritant. A small quantity, breathed into the lungs, means almost immediate death.

Fresh air only will avert this danger—
fresh air through open doors and open windows.

Be warned yourself
—and warn others
against this danger
from CARBON
MONOXIDE GAS.

John Hancock
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

OUR
MARK DOWN SALE

ON

**Hart Schaffner
& Marx Clothes**

Is a Real Opportunity

**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

Among the largest one-man shovels in the world is this tremendous one, used on the Mesabi Range in Minnesota. It picks up 16 tons of ore at a bite, which it deposits in a car—all in less than a minute.

A day's work at every gulp

Surgeons use a tiny G-E MAZDA lamp when they examine an ear. Miners use G-E motored hoists to remove tons of ore from a mine. Wherever there is difficult work to be done you will find that the General Electric Company makes something electrical that will help.

A hand shovelful of ore weighs 21 pounds, and a man can handle 200 shovelfuls in an hour. But here is a giant that picks up, in one gulp, more than a man can shovel in a day!

And the G-E motors that animate the giant never get tired.

GENERAL ELECTRIC