

The University of Maine

DigitalCommons@UMaine

University of Maine Alumni Magazines

University of Maine Publications

7-1926

Maine Alumnus, Volume 7, Number 8, July 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 8, July 1926" (1926). *University of Maine Alumni Magazines*. 61.

https://digitalcommons.library.umaine.edu/alumni_magazines/61

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. 8

JULY, 1926

TWENTY CENTS

Commencement Number

Scene at Inauguration of Dr. Harold S. Boardman. (Left to right) Col. Frederick H. Strickland, President of Board of Trustees; President Boardman; Prof. Warren J. Moulton, President of Bangor Theological Seminary

In This Issue

INAUGURATION OF PRESIDENT H. S. BOARDMAN—Page 103

REPORT OF TRUSTEE HOSEA B. BUCK—Page 105

ALUMNI MEETING MINUTES—Page 110

MEMORIAL FUND REPORT—Page 111

"HAMP" BRYANT, '15
Announces the Opening of the
MONTREAL HOUSE
Old Orchard Beach, Maine
on JUNE 20th

(60 Rooms---25 Rooms with Bath)

SEA VIEW INN
Biddeford Pool, Maine
on JUNE 20th

An Exclusive Resort Hotel with Ample Bath Accommodations (70 Rooms)

Every type of diversion is offered including
GOLF (three courses) TENNIS BATHING DECK TENNIS
FLYING MOTORING FISHING DANCING

Rates—American Plan \$5.00 to \$10.00 per Day

FOR RESERVATIONS, WRITE

R. H. BRYANT

Montreal House
OLD ORCHARD BEACH, MAINE

or

Sea View Inn
BIDDEFORD POOL, MAINE

The Maine Alumnus

Vol. 7, No. 8

July, 1926

DR. H. S. BOARDMAN BECOMES SEVENTH PRESIDENT ON JUNE 12TH

IMPRESSIVE INAUGURATION CEREMONY IS FEATURE EVENT OF ALUMNI DAY IN COMMENCEMENT PROGRAM—GOVERNOR BREWSTER SEES BRIGHT FUTURE FOR MAINE—NEW UNIVERSITY HEAD PLEDGES “SERVICE BEFORE SELF” PROGRAM IN ADDRESS

Dr. Harold Sherburne Boardman became the seventh President of the University of Maine, June 12, when before a colorful gathering which included representatives from practically all of the New England institutions of higher education, Governor Ralph O. Brewster and his staff, the Board of Trustees of the University, faculty, students, alumni, and friends of the institution, Maine's own native son was inducted into office on Maine's beautiful campus, of which he has been a part for thirty-five years.

Dr. Boardman is the first alumnus of the University of Maine to become its head and it was therefore particularly fitting that he should be inaugurated on Alumni Day in the program of the 55th annual University Commencement. It was also just the natural thing that scores of alumni traveled great distances to be present to see their fellow son of Alma Mater “Maine” be vested with the rights and privileges of its administrative directorship.

And what a day! Never was there one more beautiful and never was the University campus and the particular spot of the ceremonies, the University Oval, the natural amphitheatre in front of Alumni Hall, more splendid in its brilliant Spring garb than on this important day in the history of the University. The natural decorations of pine, green sloping lawns, cedars and the blend of these with the colorful academic degree hoods, the pretty gowns of the feminine guests, and the brilliant skies above, all went to make the exercises beautiful in their setting.

Exercises Begin

Promptly at three o'clock the parade formed with Registrar James A. Gannett as marshal and to the strains of the University R. O. T. C. Band, made its way to the University Oval. The Star Spangled Banner played by the band was followed by the invocation by Rev. W. Leroy Haven, pastor of the United Parish Church of Orono, and following another band selection, Col. Frederick H. Strickland of Bangor, president of the Board of Trustees, introduced Governor Brewster. In part, his introductory remarks were as follows:

“It is my privilege, because of the courtesy of my brother trustees, to bid you welcome here today. It is, at best, a solemn ceremony when a man is to enter upon duties that mostly evolve criticism, and the bright spots seldom see the light of publicity. There are bright spots somewhere, always, and the particularly bright one this day is the assurance that our University is recognized by the people of Maine, as one of its greatest assets, and that in their hearts is the desire that she go on and still on, showing in the future, as in the past, her graduates in successful careers within our State.

Governors there have been, governors there will be, but the Governor of today is the one who can most successfully meet the requirements of the University during the period of Maine's Publicity Campaign. I have the pleasure of presenting Governor Brewster.

Gov. Brewster's Address

Gov. Brewster's address was devoted to the subject of the educational problems which face the State of Maine at the present time, and especially as they relate to higher education and the state University. His remarks were pleasing to the undergraduates and alumni assembled for he was optimistic in his conception of the future of the institution and predicted brilliant service and expansion under Pres. Boardman.

“The new president of this institution knows full well the heart and the thought of the people of this state. It remains for him in intimate conference with the Board

of Trustees, provided by the State, to which he is primarily responsible, in the contracts of the scholar and the administrator with his associates throughout the land, and in cordial co-operation with each passing state administration and the sturdy citizenry of Maine to build ever more stately educational mansions dedicated to the service of mankind.

“There is ample reason to expect one of the most enduring and one of the most profitable incumbencies at the University that the state has ever known. Stability and co-operation are the key-notes of his past. In entrusting the high opportunities of this institution to his care the State of Maine anticipates with confidence the nurturing of an intellectual, moral and spiritual culture that will grow ever more profound and will turn out citizens who are qualified to lead this state and this nation into more and more exalted service to the Maker of mankind.”

Pres. Boardman Inducted

In his address, which was short and to the point, Col. Strickland, as President of the Board of Trustees called attention to the brilliant record of Dr. Boardman and conferred upon the Maine educator the rights and privileges of his office, declaring him elected president of the University. Col. Strickland spoke as follows:

“Fifty-eight years ago by virtue of Federal and State Legislation, this educational institution first opened its doors. In the succeeding years, well known educators have occupied the Chair of President. From her portals, men of renowned

FRATERNITY PLEDGING:

On June 5th, 1925 the trustees voted that on and after Sept 1st, 1927 no freshmen or other first year students be eligible for pledging by or residence in fraternities, either local or national

After considerable study and thought it is felt by the trustees that this rule applying to fraternity pledging of freshmen will work to the benefit of the individual student, the fraternities, and hence to the University as a whole. This is a matter that should be fully understood by and receive the united support of the alumni

RESIGNATION OF DR. LITTLE:

On July 2, 1925 Dr. Clarence C. Little president for three years handed to the Board of Trustees his resignation as President of the University. It was with a great deal of regret that the trustees accepted the resignation of Dr. Little, effective Sept 1st, 1926. On August 6th the trustees voted "that Dean Harold S. Boardman be made acting-president of the University, his services to begin Sept 1st, 1925." During the college year following the resignation of Dr. Little the executive committee of the Board of Trustees with the four deans of the University constituted a board of administration. This body worked in harmony and through its meetings brought the trustees and faculty into closer relationship with each other. While the experience proved good in the one instance the trustees did not feel that the University should go on through another similar period without an acting head continuously on the job. Under the direction of Dean Boardman the work of the University went along smoothly during the college year, 1925-26.

TRUSTEES SCHOLARSHIPS:

October 2d, 1925 the trustees voted "That four trustee scholarships be established: one for a student in the College of Agriculture, one for a student in the College of Arts and Sciences, one for a student in the College of Technology, these to be awarded to State of Maine students only, and one at large for any student in any of the three colleges previously mentioned, excellence of grades to be the chief consideration in awarding all."

COACHING POLICY

Oct 2d, 1925 the trustees voted that the following policy as applying to athletic coaches be adopted effective December 1st, 1925. "There shall be one man as head coach of both varsity and freshman cross-country, relay and track; one man as head coach of varsity football, basket-ball, baseball and any other sport that the athletic board may approve, and a coach of freshman football, basket-ball,

baseball and any other sport that the athletic board may approve. Assistants may be engaged as the occasion arises. The coach of varsity sports shall formulate the coaching system for both varsity and freshman teams."

ELECTION OF VARSITY COACHES:

November 7th, 1925 upon recommendation of the athletic board the trustees elected Fred M. Bruce as head coach of varsity football, basket-ball, baseball and any other sport that the athletic board may approve, for a term of three years, at an annual salary of \$4,500.00. Also Frank Kanaly as head coach of track, including cross-country and relay, both varsity and freshman teams, for a term of three years, at an annual salary of \$1,500.00.

UNIVERSITY ORGANIZATION:

April 15, 1926 the trustees adopted a code under which the University is to be managed. This had been carefully worked out by Dean Boardman with the assistance of the other deans and the faculty. It sets forth clearly the authority and function of the different administrative heads of the University and should prove of value in the management of University affairs.

FULL TIME NURSE.

May 21, 1926 upon the report of the health committee, the trustees voted "That each student be assessed \$1.00 per year on his or her term bill for the employment of a full time nurse for the combined nursing service for town of Orono and the University. This arrangement is for the year 1926-27 only."

CLASS 1926 LOAN FUND.

May 21, 1926 the trustees accepted from the class of 1926 the sum of \$300.00 to be known as the "Class 1926 Loan Fund." The terms of this gift are as follows: To be loaned to seniors of good scholastic standing during the last semester of their senior year. Payment of such loan to be made before March 1st of the following year. Interest to be at the prevailing rate. Loan to be limited to \$100.00 but the amount to be preferably \$50.00 except in exceptional cases."

FRESHMAN COACH:

May 21, 1926 upon the recommendation of the athletic board, the trustees elected Mr. William Kenyon, a Georgetown University man, as freshman coach in football, basket-ball and baseball for a term of three years at a salary of \$2,000.00, \$2,200.00, and \$2,400.00 per year, respectively.

ELECTION OF PRESIDENT:

For the second time within a period of four years the trustees were called upon

to elect a president for the University. I will not in this report undertake to give in detail the steps leading to election of Dr. Harold S. Boardman of the Class of 1895 as president of the University. It is sufficient to state that after deliberation and consultation of the twenty-five or more names under consideration for the position, Dr. Boardman was on May 21st, 1926 the unanimous choice of the trustees. The first Maine alumnus to be placed in that position, with an intimate knowledge of the University and its needs, and of the State, and with the united support of the alumni, faculty, and the trustees, Dr. Boardman will bring to the University, as its head, those requisites necessary to a successful administration of the affairs of the University.

LEGISLATIVE BUDGET:

The trustees are soon to begin the preparation of a budget to present to the Legislature that convenes in January, 1927. To that end, as in the preparation of the previous budget, the alumni association is invited to assist through a committee appointed for that purpose. This is important as the alumni should be fully informed as to the financial problems of the University, and the requests to be made of the Legislature for funds to be applied to 1927-8 and 1928-9. During the past two years under the efficient direction of treasurer Frederic S. Youngs, 1915 the University has travelled well within the budget, and applied a substantial payment toward the outstanding note indebtedness.

HONORARY DEGREES:

Each year the trustees are called upon to grant honorary degrees to certain individuals who have brought or may bring credit to the University. Having served on this committee since being a member of the Board of Trustees, I cannot refrain from calling attention to the fact that the alumni, through a proper channel, should take an active part in recommending those to receive this degree. I feel without doubt such degrees have been allocated to those not, in many ways, so deserving as are certain of our alumni whose achievements have not been recognized by us.

I think the alumni association should make some real constructive effort through which the work and achievements of our more prominent alumni may be made known to all Maine alumni.

Respectfully submitted,

HOSEA B. BUCK

Bangor, Maine, June 7th, 1926.

189 SENIORS GIVEN DEGREES AT 55TH ANNUAL COMMENCEMENT

SIX HONORARY DEGREES CONFERRED BY UNIVERSITY—WILLIS "BUMP" BARROWES IS AWARDED THE WASHINGTON WATCH—IDEAL WEATHER BLESSES OUTDOOR EVENTS—ALUMNI BANQUET AND HOP IS CLIMAX OF BUSY DAY FOR VISITING GRADUATES

Degrees were conferred on 189 Seniors, honorary degrees were awarded to six distinguished personages, and 17 advanced degrees were given in recognition of higher study at the 55th annual Commencement exercises of the University of Maine, held in the University Oval, June 14. Weather conditions continued to be ideal and for the first time in years the commencement program of this institution was completed with all outdoor events held according to schedule.

Honorary degrees were conferred as follows

Doctor of Laws

George Emory Fellows, former President of the University of Maine, and now Professor of History and Political Science at the University of Utah

Doctor of Engineering

Paul Dudley Sargent, '96, Chief Engineer, State Highway Commission of Maine

Doctor of Science

Elmer Drew Merrill, '98, Dean of the College of Agriculture, University of California

Doctor of Engineering

Walter Wilson Crosby, '93, specialist in Highway Engineering

Doctor of Music

William Rogers Chapman of New York City, Director of the Maine Music Festival

Master of Arts

Kate Clark Estabrooke, Superintendent of the Mt Vernon House of Orono

Dr. Fellows' Address

Steps Ahead in Civilization was the subject of the commencement address by Dr. George Emory Fellows, former president of the University and now professor of political science and history at the University of Utah

A universal study of history and government, a cultivation of moral character as will make human relations a joy rather than a menace and a relation by the people of this nation that isolation is impossible and that co-operation must be fostered to the end that relations between nations may be peaceful and progressive—these Dr. Fellows gave as the steps to future advance in civilization and of the last of three suggestions made said

"The world now has to attack a new job and the sincerity with which it works will determine whether the struggles of men through the ages shall have been in vain or shall lead to humanity's crowning achievement. In this work the educator has a place of influence unequalled by that of the warrior or statesman."

Dr. George E. Fellows

Dr. Fellows' address was brilliant, scholarly, forceful and timely. And it contained food for serious thought not only by the graduates, to whom the remarks were primarily addressed, but to all assembled.

SCHOLARSHIP AWARDS

THE KIDDER SCHOLARSHIP, \$30, was endowed by Frank E. Kidder, Ph. D., Denver, Colorado, a graduate of the University in the class of 1879. This scholarship is awarded to a student whose rank excels in his junior year. The selection is made by the President and the Faculty. This award is made to Carl Milton Harmon, class of 1926 for the college year 1925-26.

PITTSBURG ALUMNI ASSOCIATION SCHOLARSHIP, \$30, is awarded to a member of the junior class in the College of Technology, the ability and the needs of the student to be considered in making the award. The scholarship is awarded this year to Paul Edwin Watson, class of 1927.

PRIZE OF THE CLASS OF 1873. This award is given annually to that member of the sophomore class who shows the

greatest improvement in mechanical drawing during the first two years of his college course. This prize is given to Popkins Zakarian, class of 1928.

CENTRAL DISTRICT ALUMNI ASSOCIATION SCHOLARSHIP, \$30, is awarded to a sophomore pursuing a regular curriculum whose deportment is satisfactory and who attains the highest rank of his class during the Freshman year. This is awarded in the Fall, and was given last year to Mary Pauline Aiken, class of 1928.

ELIZABETH ABBOTT BALENTINE SCHOLARSHIP was endowed by the Gamma Chapter of Alpha Omicron Pi for a woman member of the sophomore class. This scholarship is given to Ella Theresa Bulmer, class of 1929.

THE PHI MU SCHOLARSHIP is awarded to a woman student whose scholarship and conduct are deserving. The award is made this year to Marada Lucy Johnson, class of 1927.

THE JOSEPH RIDER FARRINGTON SCHOLARSHIP, the gift of the five sons of Mr. and Mrs. Joseph Rider Farrington, is awarded this year to George Farrington, class of 1927.

THE STANLEY PLUMMER SCHOLARSHIP, given to a deserving student, is this year's award to Maple Ismay Percival, class of 1929.

THE WALTER BALENTINE PRIZE, the gift of Whitman H. Jordan, Sc. D., LL. D., Orono, Maine, a graduate of the University of the class of 1875, is awarded to that student who excels in Biological Chemistry. This is given to Aidron Bayard Lewis, class of 1928.

THE FRANKLIN DANFORTH PRIZE, awarded to that member of the senior class in an agricultural curriculum who attains the highest standing, is the gift of the Hon. Edward F. Danforth, of the class of 1877. This year the award goes to Beulah Elizabeth Osgood, class of 1926.

PENOBSCOT VALLEY ALUMNI ASSOCIATION SCHOLARSHIPS. Two scholarships of \$50 each are awarded to two male students selected by the Pres-

ATHLETIC BOARD REPORT SHOWS MAINE'S HOUSE IN GOOD ORDER

BUSY YEAR'S WORK IS NOTED AND SUCCESSFUL YEAR OF UNIVERSITY'S TEAMS IS REVIEWED—
COACHING SYSTEM IS EXPLAINED AS IS COMPLETED FORMATION OF
MAINE INTERCOLLEGIATE ATHLETIC ASSOCIATION

The development of the program for athletics at the University, as recommended by a committee from the Alumni Association and adopted by the University authorities and the Athletic Board in 1921, is approaching its final stage. Completion, during the past school year, of the Indoor Field Unit of the Memorial Gymnasium-Armory has brought us appreciable nearer to the goal "athletics for all," the coaching staff, except for one assistant coach, is composed of year-round members of the faculty, and all are working on long term agreements, the freshman rule, in force for three years, has gone by the time when it was a rather difficult handicap to the 'varsity teams and has commenced to act as a feeder of a larger amount of better trained material and thus is equalizing the year-to-year strength of our varsity teams, the treasury of the Athletic Association is recovering from the deficit incurred in bringing into being the present system of athletics.

From the above we would not have you infer that the Athletic Board believes there are no future problems to be solved; rather, that it looks back over the year of 1925-26 with a feeling that much has been accomplished toward the fundamentally sound basis without which Maine cannot hope to experience any extended period of successful athletics.

With the resignation of Coach Murphy to take effect December 1, 1925, the Board seized the opportunity to re-adjust the duties and personnel of the coaching staff. The staff and its assignments are now as follows:

F. M. Bruce, head coach of football for the last five years and for two years head coach of freshman basket-ball and baseball, has just completed his first year of a three-year contract as head coach in charge of both varsity and freshman teams in all three of these sports.

Frank Kanaly, head coach of cross-country, relay and track, handling both varsity and freshman in these sports for the past three years, has just finished his first year of a three-year contract to do the same work.

Stanley Wallace, for four years trainer in all branches of athletics, continues in that capacity, though during the past year he also temporarily handled freshman basket-ball and baseball.

John Quinn, an alumnus of the University practicing law in Bangor, served as head coach of freshman football last season. Next September he begins service under a three-year contract as an assistant varsity football coach specializing on the varsity line.

William Kenyon, a new man, has been engaged on a three-year contract as an assistant coach in football, basket-ball and baseball, assigned to act as head coach of the freshmen teams in these three sports.

It will be noted that under the above arrangements Coaches Bruce and Kanaly have full charge and are responsible for both varsity and freshman coaching in their respective fields of work.

The year has been moderately successful as regards victories. In football Maine won the State Championship and tied with Univ. of N. H. for the championship of the N. E. Conference. In basket-ball the team won a fair number of its games but lost to N. H. in the objective contests. In baseball, Colby, before the State Series started, was picked by the press as the unquestioned 1926 State Champion. Certainly her veteran team seemed to justify such a prophecy, but our team upset the predictions by tying with Colby for the State Title and came within one game of leadership in the N. E. Conference. In cross-country Maine won the State Championship; placed fifth in the N. E. run in spite of the fact that the judges failed to score one of our men whose actual finishing position would have given us second; and placed among the leaders at the National Intercollegiate run at Van Cortland Park, N. Y. City. Our relay team won and lost during the season, but defeated N. H. in the objective race at the B. A. A. games. Our showing in the State Track and Field Meet in May was disappointing in that we placed third after believing that we stood some chance to win; but upon reviewing the matter it appears to us that perhaps we allowed our desire for victory to warp our judgment of the quality of our material. Certainly the Board feels that the final

result was no reflection on the quality of the coaching or the effort of the team.

One of the outstanding developments of the year occurred last month. It may be news to our Alumni, but nevertheless is a fact that there has never been an organization or agreement between the four colleges of this state by which our so-called state series contests in any sport, other than track, were governed. For years Maine's Athletic Board, realizing that such a condition was the basis for most of the disagreeable situations that arose in the championship contests, has labored to bring about the formation of an association patterned after the N. E. Conference or the "Big Ten" Conference of the Middle West. We are now able to report that the Maine Intercollegiate Athletic Association has been formed, sponsored by the athletic governing bodies of Bates, Bowdoin, Colby and Maine, and that hereafter all athletic competition, and matters related thereto, between the members, will be handled by that association, rather than by the haphazard methods of the past.

The remaining terms of service of your representatives to Athletic Board are as follows:

C. Parker Crowell finishes a three-year term at this Commencement.

Phil R. Hussey has one year to serve on a three-year term.

Wm. McC. Sawyer has two years to serve on a three-year term.

Of late it has been a favorite topic of persons, who for this or that reason thought it wise to do so, to appear in the press with condemnation of the so-called "over emphasis on athletics in the American colleges." Your representatives on the Athletic Board are able to find no such condition at the University of Maine, and we believe that there has been no time when the University has had in a broad and healthy manner any brighter athletic outlook.

Respectively submitted,

(Signed)

C. PARKER CROWELL
PHIL R. HUSSEY
WM. McC. SAWYER

MESSAGE FROM NEW PRESIDENT Western Maine Association

June 10, 1926

On June 5th a few members of the Western Maine Alumni Association, taking advantage of my youth and innocence, elected me to the office of President

I don't know as yet whether congratulations or sympathies will follow. Sympathies are undesirable. No normal person prefers them to congratulations, and, therefore, if you please, I will accept only the congratulations, leaving the sympathies for the pessimist. Congratulations are proper when we consider the possibilities in the office. The Western Maine Alumni Association comprises the largest membership, or, perhaps, the largest potential membership, of any Maine Alumni Association. There are perhaps five hundred within our jurisdiction, which means, naturally, the greatest opportunity to be of service to the University, the General Alumni Association, and to Ourselves.

In order for us to function at all, however, it is necessary that our list be revised and reduced to the proper density. There is no need of kidding ourselves into believing that every name on that list is good material, and we are therefore satisfied that our list is considerably diluted. At the same time we feel in great need of an expression of the minds of those living out of Portland, as to the best methods with which we can properly include them in our activities. We realize a fault in the past—that, although the membership was supposed to include the surrounding towns and cities in the Portland section of the State, yet the activities have been concentrated entirely in Portland.

To start off with, we want a group of 100 volunteer correspondents who will answer our letters as we send them from time to time.

Will each one, particularly, outside of Portland, who is at all interested in the improvement of our Association through service to them, WRITE, even if it is but a card saying "Count me in."

This letter is placed in the "Alumnus," for the reason that we have no funds to mail with, and we are not willing to begin assessing a few.

A word from you will give us courage to carry through some of the schemes and programs we have outlined.

PLEASE WRITE.

R. H. BOOTHBY, '14

Headquarters Address

Care of Wm. W. Redman, Secretary
Redman's Travel Bureau
Preble St.,
Portland, Maine.

"BILL" MERRILL, CLASS OF 1900 HOLDS RESPONSIBLE PLACE IN "G. E." ORGANIZATION

Wilbur L. Merrill '00

One of Maine's many alumni who have been "heard from" since graduating is Wilbur L. Merrill, better known as "Bill" of the Class of 1900. Of him the General Electric Monogram has the following to say—

"After completing his college work, he was connected for a brief time with the Construction Department of the Boston Office of The General Electric Co. and later with the Great Northern Paper Company. In May, 1901, he entered the Testing Department at the Schenectady Works, and left in 1903 to go with the Hudson River Water Power Company, being stationed at its C Plant at Spier Falls.

"In 1904 he joined what was then the Power and Mining Engineering Department of the "G. E.," devoting himself at first to maine work, which was at that time handled by that department. Later, he took up paper mill and cement mill applications and made important contributions to the development of electrical apparatus in those fields, to the development of electrical shovels, and to high speed built-in motors. During the war he developed a method for making anchor chain for the Emergency Fleet Corporation which represented a great economy over the hand-forged chain formerly used.

"With the reorganization of the Industrial Engineering Department in 1922, Mr. Merrill was placed in charge of developmental and special engineering work, in which capacity his genius in connection with unusual problems of an engineering nature was made available to the entire department. While engaged in this work he was largely responsible for the development of the super-synchronous motor, the simplification and consolidation of our lines of direct-current motors and the development of a new automatic arc welding head. These activities brought him into such close contact with the factory that his advice on matters of a manufacturing nature was sought in increasing measure. This led to his

WESTERN MAINE ALUMNI ELECTION OF OFFICERS

June 10, 1926.

President & Officials of the Gen Alumni Association

University of Maine
Orono, Maine

Gentlemen

On June 5th, the meeting of the University of Maine Alumni Association was held at the Elks Club at Free Street, Portland, Maine and was presided over by Benjamin Haskell and the following officers were elected:

President Ralph H. Boothby Ex-'14

Vice President Edward Hacker '20

Secretary and Treasurer. William W. Redman, '15

On account of the unfortunate resignation of President Philip Thomas '14 due to a change of residence, activities in this vicinity have been somewhat curtailed. Last October at the time of the Teachers' Convention a joint meeting of the University of Maine Teachers Association, Western Maine Alumnae and the Western Maine Alumni Association was held at the Elks Club with an attendance of 116. This was pronounced a very marked success and considerable credit belongs to the officers of the Western Maine Alumnae Association. We are anticipating considerable more assistance and cooperation from them this coming year. Professor Pollard officiated as toastmaster and the principal address was delivered by the Rev. Frederick Olsen of South Portland.

One other meeting was held at which a mock trial was conducted and this also was a great success.

The newly elected officers took their office without any platform or political obligation. They are, however, designated to the problems of increasing the interests of their members in order that the Association may function as a useful unit of the general alumni body.

Yours very truly,

WILLIAM W. REDMAN '15

Sec. and Treas

WWR S

transfer in 1925 to the staff of C. E. Eveleth, manager of the Schenectady Works, to study methods and processes of manufacturing."

ALUMNI MEETING MINUTES AND EXECUTIVE SECRETARY'S REPORT

REPORT OF ANNUAL MEETING ALUMNI ASSOCIATION, JUNE 12, 1926

The annual meeting of the Alumni Association was called to order by President Harry E Sutton at 9 A M, Alumni Hall, with 50 present

1 The minutes of the annual meeting of last year were read and accepted

2 N H Mayo, Chairman of the Executive Committee, presented a comprehensive report of the work which the Executive Committee had accomplished during the past year

3 The minutes of the annual meeting of the Alumni Council June 11, 1926 were read and approved

4 Report of Treasurer Charles E. Crossland presented, accepted and thanks expressed to him for the clear and comprehensive report made

5 Report of Alumni Trustee, Hosea B Buck, '93 read and upon motion of N H Mayo it was accepted

6 Voted that the report of Hosea B Buck as Alumni Trustee, be printed in full in the next issue of the ALUMNUS

7 Voted that resolutions of appreciation in accordance with the suggestion of Hosea B Buck be expressed by the Executive Committee to Ora Gilpatrick, Houlton, and Hon Frank E Guensey, Dover-Foxcroft whose term of office as member of the board of Trustees expired June 19, 1925 and May 31, 1924 respectively.

8 The report of the Alumni Secretary, Robert P. Clark, was read and accepted

9 The report of the Memorial Building Corporation was presented by Wm McC Sawyer, Chairman, and accepted

10 The report of Ralph Whittier, as Treasurer of the Memorial Building Corporation, presented and accepted

11 A financial statement prepared by Ralph Whittier, Treasurer of the U of M Memorial Fund was read and accepted

12 The following committee was appointed by the Chair to nominate a representative to the Alumni Council for the College of Technology:

B C Kent George H. Hamlin
H C Ciandall

13 Report of budget committee of the Alumni Association presented by R H Fogler accepted and placed on file

14 Report of the Alumni Member of the Athletic Board presented by C Parker Crowell accepted and placed on file

15 Necrology report was read by the Acting Secretary. All members stood in

silence at the conclusion of the reading of this report in honor of these, our former members

16 Report of the U of M song book committee presented by H F Drummond, accepted as a report of progress and placed on file.

17 Report of the Nominating Committee consisting of E R Berry, H F Drummond, and W E Barrows, '02, was presented by its chairman, E R Berry, as follows.

President—Harry E Sutton, '09
Vice President—Norman H Mayo, '09
Treasurer—Chas E Crossland, '17
Clerk—Archer L Grover, '99
Alumni Member Athletic Board—
C Parker Crowell, '98

Upon motion H P Sweetser, the clerk was instructed to cast one ballot for the above named nominees and they were declared elected

18 The committee consisting of H P Marsh, H P Wright, and W D Towner, nominated the following as members at large of the Council and they were declared elected

W H Jordan, '75 E E Chase, '13
Wm McC Sawyer, '01

19 The committee on nominations for the College of Agriculture consisting of Chas E Crossland, M D Jones, and L H Merrill nominated A L Deering and he was declared elected

21 The committee representing the College of Technology nominated E R Berry, '04 and he was declared elected

22 Mr. E J Haskell, '72 suggested that in arranging a program another year alumnae should be given an opportunity and urged to attend the annual meeting

Voted to adjourn

A L DEERING
(Acting Clerk)

REPORT OF ALUMNI SECRETARY FOR YEAR 1925-1926

The past year has been a busy one for the Alumni Office. A rapidly growing alumni body and an increased use of the services of the Alumni Office have considerably increased the routine work while the construction of the Indoor Field last Summer and Fall and the drive to collect Memorial Fund subscriptions during the Winter and Spring have given us a major task throughout the year.

THE MAINE ALUMNUS

During the past year the ALUMNUS has been printed in Bangor by the Burr Printing Company. They were given the business as then price was the lowest and their equipment promised satisfactory work.

More illustrations have been used this year than formerly and this practice should be continued.

Recent issues of the ALUMNUS have been put out under the direction of John P Ramsay, '18 who has been working on publicity for the Collection Committee.

NATIONAL ADVERTISING

The MAINE ALUMNUS is a member of Alumni Magazines Associated. This is an organization made up of nearly all the alumni publications of the country. For years those in charge of these alumni papers have felt that alumni publications should carry considerable more National Advertising. Very little had ever been secured although it is recognized that the readers of alumni magazines form a select group as they are all college men and women. What had been sold was secured through advertising brokers which decreased our net profit considerably.

During the past year a Committee from Alumni Magazines has worked out a plan whereby they expect to sell considerable National Advertising for the entire group. The MAINE ALUMNUS has joined with the others participating in this plan and has advanced money for the promotion of the plan. This advertising at first will be largely for hotels and will probably appear in next Fall issues. The money advanced will be returned to us as revenue comes in and the plan promises to make the MAINE ALUMNUS practically self-supporting.

LOCAL ALUMNI ASSOCIATIONS

Local associations are carrying on as usual. In company with Acting-President Boardman your Secretary visited Boston, New York, Schenectady, Philadelphia and Washington. Nearly all the other local associations have held meetings. The Alumni Office helps these local organizations in all ways possible.

Continued on page 112

MEMORIAL FUND BUILDING COMMITTEE AND TREASURER'S REPORT

REPORT OF UNIVERSITY OF MAINE MEMORIAL BUILDING COMMITTEE

(June 10, 1926)

In making the following report, perhaps the first thing to which attention should be called is the Indoor Field Unit, as it stands on the Campus today. Most of you are aware that this Unit has been used by the University teams, and teams which have been invited here to compete, continuously since January of this year.

Among the things that have been accomplished through the use of this Building is the training of the different track and relay teams, baseball squads and spring practice by the football squad. The first Indoor Track and Field Meet was held at the informal opening March 11th at which time the use of the Indoor Field was given and accepted. At this meet approximately twenty-three hundred people were present. Next, on April 24th, Dual Track and Field Meets were held between the University of New Hampshire and the University of Maine, also between Bridgton Academy and the University of Maine Freshmen. Again a Dual Track and Field Meet was held between Portland High School and the University of Maine Freshmen.

None of the above activities could have taken place without the Indoor Field.

The Indoor Field has proven its worth in many ways. It would be hard to realize, on account of the unusually late Spring, how our track teams and baseball teams could have functioned at all well this year without this Indoor Field. The Military Department has also used the Indoor Field a great deal and to real advantage. We believe that the different uses to which the Indoor Field has been put have been carried out very smoothly considering this is the first year of its existence.

On January 17th, 1926 at a meeting of the Executive Committee it was Voted "That an Advisory Committee have control of the operations of the Indoor Field until the title is turned over to the Trustees. The following Committee was appointed: William McC Sawyer, '01, chairman, Harold S Boardman, '95, and Benjamin C Kent, '12."

Just as soon as the different contracts were awarded for the Indoor Field, the construction began. This work was rushed as quickly as possible and as carefully as possible through the supervision of the Building Committee. The Indoor Field being a decidedly new type of building in this part of the country, a great many questions came up which necessi-

MEMORIAL BUILDING COMMITTEE

GENERAL STATEMENT

(June 10, 1926)

	Contract	Paid	Unpaid
Little & Russell	\$ 21,758 27	\$ 21,699 31	\$ 58 96
**Otto Nelson Company	139,213 57	139,213 57	0 00
King & Dexter	411 10	411 10	0 00
Boston Bridge Works	66,400 00	66,400 00	0 00
Arthur B Fels Company	13,600 00	11,151 90	2,448 10
Dole Company	7,529 00	11,151 68	0 00
Extras	3,622 68		
F S Morse	2,058 00	2,057 68	32
Miscellaneous Expenses	0 00	7,484 46	0 00
	\$254,592 62	\$259,569 70	**\$2,507 38

*Estimated on a basis of money paid architects to date as per contract plus expense money paid them plus an estimate of money yet payable to architects allowing them 40% of 6% of the money yet due contractors.

**Contract price	\$133,424 00
Allowances	2,768 90
	\$130,655 10
Extra Work	8,558 47
	\$139,213 57

***This figure does not include any estimate of further expenses which are too indefinite to be foretold with any accuracy.

UNIVERSITY OF MAINE MEMORIAL FUND TREASURER'S STATEMENT

(June 10, 1926)

Receipts

Total cash received from pledges deposited in checking account	\$241 062 62
Loans—Temporary from individuals	15 300 00
Misc Cash and Interest	532 56
	\$256,895 18

Disbursements

Salaries	\$10,416 93
Office Expense	5,404 74
Travel Expense	4,271 02
Advertising	3,943 99
Publicity	9,905 00
Interest	233 66
Memorial Building Com	200,411 37
From Savings to pay Loans	15 300 00
Graves farm purchase	1 300 00
Miscellaneous	792 32
Balance in checking acct	4,553 45
	\$256,895 18

SUMMARY

Campaign Expenses	\$ 35,030 66
Building Committee	200 411 37
Loans—Temporary from individuals	15,300 00
Graves farm	1 300 00
Balance in checking acct	4,553 45
	\$256,895 18

(Signed)

RALPH WHITEHILL, '02,
Treasurer

Accounts checked and audited to June 9th, 1926 to the best of my knowledge and belief

IRVING PIERCE,
Auditor

UNIVERSITY OF MAINE MEMORIAL BUILDING CORPORATION

TREASURER'S STATEMENT

(June 10, 1926)

Receipts

Total cash transferred from Memorial Fund account for building expenses	\$200 411 37
Loans	55,000 00
Interest	40 11
	\$255,451 48

Disbursements

Account Loans	\$25 000 00
Office Expense	312 86
Little & Russell, Arch'ts	20,359 63
Little & Russell, Com'on	1,339 66
Otto Nelson Company	139 213 57
King & Dexter	411 10
Boston Bridge Works	66,400 00
Arthur B Fels Company	11,151 90
Dole Company	11,151 68
Interest	2 308 67
Miscellaneous	7 484 46
	\$285,133 55

On balance in checking account	317 93
	\$285,451 48

(Signed)

RALPH WHITEHILL, '02,
Treasurer

Accounts checked and audited to June 9th, 1926 to the best of my knowledge and belief

IRVING PIERCE,
Auditor

REPORT OF ALUMNI SECRETARY FOR YEAR 1925-6

Continued from page 110

THE MEMORIAL GYMNASIUM- ARMORY

Other reports will cover in detail the new Indoor Field and the work of the Memorial Fund Committee and the Memorial Building Committee. As they constitute a large part of the work of the Alumni Office it would seem fitting to say that much remains to be done before our Memorial is completed, and all payments on the Memorial Fund collected. Maine Alumni must not rest on their oars. We must row on!

MISCELLANEOUS

Due to the generosity of individual alumni our office bookshelf has a complete file of *Pisms*. These are very valuable to us.

During the past year we have had clipping service and now a scrap book is kept in the Alumni Office, which, as years go by will tell the story of Maine day by day.

ALUMNI DUES

The Treasurer's report will give us the encouraging news that alumni are really supporting their association this year. There has been a large increase in the number of those paying dues this year over last and more money has been collected from dues than any year since we organized. The lull that came with the Memorial Fund drive has been overcome and we are on our way to a steady yearly growth.

Maine alumni have won for themselves a prominent place in the University family. All should strive to deserve the love and confidence which has been won by years of devotion to the best interests of Alma Mater.

Respectfully submitted,

(Signed) ROBERT P. CLARK.

REPORT OF UNIVERSITY OF MAINE MEMORIAL FUND COMMITTEE

(June 10, 1926)

At the 1925 Commencement, a report was made under date of June 3d for the Memorial Fund Committee. This report embodied the changes in the personnel of the Memorial Building Committee and, also announced the awarding of the contracts for building the Indoor Field Unit. Since this time no meeting has been held of the Memorial Fund Committee. The work of this Committee has really been taken over by the Memorial Building Committee with the exception of the collection of moneys pledged, sending out of notices, correspondence and the general office routine which has been handled in the Alumni Office.

Therefore, it seems unnecessary to give any further report of the work of the Memorial Fund Committee as the real meat will be found in the *Treasurer's* report of the Memorial Fund Committee.

Respectfully submitted,

Memorial Fund Committee,

WILLIAM McC SAWYER, Chairman

189 SENIORS GIVEN DEGREES

Continued from page 107

ident of the University, the Executive Secretary of the General Alumni Association and the Faculty Committee on Honors who are found to be worthy students and of satisfactory scholarship and conduct. Preference shall be given to students from Penobscot Valley Scholarship No. 1 is awarded to Richard Wilder Merrill, class of 1928. Scholarship No. 2 is awarded to Merrill Harmon Dooer, class of 1927.

THE CLASS OF 1908 COMMENCEMENT CUP awarded annually to the nineteenth century class having the largest percentage of its members. Week, was won in 1925 by the Class of 1885.

THE TWENTIETH CENTURY COMMENCEMENT CUP, awarded annually to the Twentieth Century class having the largest percentage of its members register for Commencement, was won in 1925 by the Class of 1900.

THE WASHINGTON ALUMNI ASSOCIATION WATCH is presented to that member of the graduating class, who, in the opinion of the faculty and students has done the most for the University during his course. The watch this year is awarded to Willis Manning Barrows, of the Class of 1926, of Dover-Foxcroft.

REPORT OF U. OF M. MEMORIAL BUILDING COMMITTEE

Continued from page 111

tated close supervision from the beginning. Couch Kanaly was on the job every hour that the track was being built and the Committee keenly appreciates his advice and the example he set by his loyalty. The advice of experts was secured whenever possible and the Building Committee feel that as the Indoor Field Unit stands today, all may well be proud of it.

The Committee wishes to pay tribute to the group of five alumni of the University who made it possible to construct the Indoor Field last year, by personally endorsing Building Committee notes to the sum of \$85,000. Such endorsements were necessary before the Committee could borrow money from the bank to enable them to finance the construction.

We feel that the Treasurer's report of the Memorial Building Committee will bring out the financial side of the complete Indoor Field Unit. The completion of the Indoor Field and the use of same has shown us the great need in the near future of the second unit, namely, the Gymnasium. This can be built only when the money to finance same is at hand.

In conclusion let us say that the constant and whole-hearted support at all times of the Alumni Secretary and the Alumni Office is deeply appreciated by the Memorial Building Committee.

Respectfully submitted,

MEMORIAL BLDG COMMITTEE,
WILLIAM McC SAWYER, '01,
Chairman.

MAINE SCORES 10 POINTS IN NEW ENGLAND MEET

Maine picked up 10 points in the annual New England Intercollegiate at Cambridge, Mass., May 21 and 22.

Thompson won the shot put, Hobson, who has been elected captain of track for 1927, tied with Stanford of Tech in the pole vault, and Hillman was fourth in the mile.

Tech won the meet and Bowdoin was second.

UNIVERSITY STORE AND GRAND-
STAND CORPORATION

June 11, 1926

To the Alumni Council

The committee appointed at the last annual meeting of the Alumni Council, to "report on the general relationship of the University Store and Grandstand Corporation to the University Athletics" herewith begs leave to report that in the opinion of the committee it is inadvisable to urge any change in the present policy of the two corporations

At least two members of your committee have been in conference with officials of the two organizations as at present constituted and are in accord with plans worked out during the past two years, plans which promise to be continued

During the year ending June 30, 1925, it appears from the report of the Store Company, that the sum of \$1,500.00 was turned over to the Athletic Association in lieu of rent and the further sum of \$2,948.00 to cancel outstanding debts of the association

For the year just closing it has been voted to turn over the same amount as last year, \$1,500.00 in lieu of rent and a further sum of \$1,500.00 out of the store company's undivided profits and surplus. The store will show a balance of cash on hand and stock in trade of thirty-five thousand dollars (\$35,000.00) part of which is held as a building fund

The Grandstand association has notes outstanding of \$4,500.00 and bills payable of about another one hundred dollars, about the standing shown last year. Within the last year, however, the grandstand has been newly planked and painted at an expense of about \$1,400.00. Next year it is proposed to repoint the cement work and plan to retire about one thousand in notes. With the present stand and bleachers, ample accommodations are provided for even the year's biggest crowds. The grandstand corporation feels that it will need no further assistance in working out its own obligations

Your committee believes that both corporations are now and have been in capable business hands and should be encouraged rather than cramped in working out a policy that seems to possess safe and sound business methods

Respectfully submitted,

W D TOWNER, '14

EDWARD H KELLEY, '90

1921 ELECTS NEW CLASS SECRETARY

At a class meeting held during commencement, Horace C Crandall was elected Secretary of the Class of 1921 to succeed Winthrop L McBride. Crandall's address is 517 Fellsway East, Malden, Mass

ALUMNI NECROLOGY REPORT

For Year 1925-1926

Ex-'74—Charles F Osgood, March 26, 1926 at Bangor

'76—Samuel M Jones, November 4, 1925 at Springfield, Mass

Ex-'79—Loomis F Goodale, December 17, 1925 at Tampa, Florida

Ex-'79—Asa C Morton, recently in Bangor

'80—Charles T Pease, April 5, 1926 at Denver, Colorado

Ex-'80—Willis L Oak, March 12, 1926 at Caribou

Ex-'80—William J Rich, January 25, 1925 at Washington, D C

'84—U S Senator Edwin F Ladd, June 22, 1925 at Baltimore, Md

'84—Clarence S Lunt, February 1, 1926 at Rochester, N Y

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

'88—Frank L Small, recently in Seattle, Washington

Ex-'94—Abbott C Smith, August 13, 1925 at Bangor

'96—George W Jeffery, December 11, 1925 at New York, N Y

Ex-'97—William N Fowler, February, 1924 at Searsport

'98—Daniel L Cleaves, about a year ago in New Jersey

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

Ex-'98—Edwin E Nowland, March 24, 1912 at Westboro, Mass

'99—Harold H Clark, July 7, 1925 at Ellsworth

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

'00—Julius S Dunn, October 16, 1921 at Cleveland, Ohio

Ex-'00—Edward L Kittledge, July 13, 1925 at Bangor

Ex-'01—Leland F Goodspeed, July 11, 1925 at Kalamazoo, Mich

Ex-'02—Roy G Dow, June 21, 1922 at Betula, Pa

Ex-'02—James M Green, February 9, 1916 at Lankershire, Cal

'05—Charles D Woods, at Newton, Mass

'09—James W Randall, November 16, 1925 at Waterville

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

'13—James A Leary, August 12, 1925 at East Hampden

Ex-'13—Rev Albert E Morris, September 7, 1925 at Augusta

Ex-'14—William G Ward, in 1925 in Massachusetts

WASHINGTON ALUMNI

The Alumni Baked Bean Supper held by the Washington University of Maine Alumni proved a most enjoyable occasion. In spite of the rainy morning a group of 54 alumni, wives and their children collected at the home of Mr and Mrs Henry W Bearce in Cheney Chase, at six o'clock

The beans, baked in a bean hole were of then usual superior quality and served as supper for every one and for Sunday morning breakfast for those who had families. Our host and hostess deserve much credit for their kind hospitality

After supper Mr N C Grover called the meeting to order. The winner of the watch, Willis Manning Barrows, was announced and the watch shown to the alumni before being sent to President Boardman for presentation

The following officers were elected, after a vote of thanks to the retiring officers

President—Clifton E Chandler
Vice President—F T Norcross
Secretary & Treasurer—E O Whittier
Executive Committee—(above officers)
B A Chandler, and N C Grover

The meeting adjourned to enjoy the movies of the pageant which Mr Clark so kindly sent and Mr L A Rogers exhibited

(Signed) MILDRED H MERRILL,
Sec'y-Treas

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

'16—Mrs Walter Dolan, (nee Minnie Parks) March 6, 1926 at Orono

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

Ex-'19—Ray W Dolloff, in the Fall of 1924

Ex-'19—Roy H Smith, March 6, 1924 at Providence, R I

Ex-'21—Edward M True, August 7, 1925 at Holden, Mass

Ex-'22—Mrs Arch B Blaine (nee Françoise Barrett) recently in Cedar Rapids, Iowa

Ex-'22—Arthur R Grey, December 7, 1925 at Rutland Heights, Mass

'23—Rudolph Nissen, June 16, 1925 at Hawley, Pa

Ex-'23—Ruth Baustow, July 13, 1925 at Calais

Ex-'23—Philip W Hodgdon, March 5, 1924 at Portsmouth, N H

Ex-'23—Mrs Harold E Pratt, (nee Bernice Nicoll), April 29, 1925 at Brunswick

Ex-'23—Kenneth M White, June 30, 1925 at Bangor

Ex-'24—Maurice A Rich, June 25, 1924 at Portland

Ex-'25—Francis E Hale, in 1921 at Orono

FOOTBALL PROSPECTS LOOK GOOD AS SEASON NEARS

It's not a far cry to football and before alumni realize it, Head Coach Fred M. Brice, his assistant John T. Quinn and Freshman Coach William Kenyon will be looking over the candidates for the 1926 Maine Varsity at Bar Harbor where the advance guard of next Fall's eleven will assemble in early September for preliminary training and hardening-up.

On paper, Maine looks good. Advance dope doesn't amount to much when one considers that the task of making a first class eleven out of a small number of vets and subs looked pretty discouraging a year ago. Yet Coaches Brice and Murphy produced a fine fighting team which swept its way to a clear State championship and a tie with its inter-state rival, New Hampshire. Last year was a fortunate one for the coaches in that the men were splendidly conditioned and major injuries were lacking throughout the greater part of the schedule.

The coaching lineup looks strong. Head Coach Brice begins his sixth year in charge of gridiron activities at Maine. He has worn well and will no doubt increase his prestige with another football season. Up from the task of coaching last Fall's freshman eleven comes Jack Quinn, himself a former Maine linesman, who saw experience also on several Georgetown teams, and who should make Brice a good assistant. To complete the football teaching staff, the athletic board picked Bill Kenyon, former Georgetown star all-around athlete, who has been engaged as freshman coach by the board of trustees on a three-year contract. Kenyon will coach the yearling basketball and baseball teams in their seasons. He comes well recommended, and a former pupil of Coach Brice, should tie in well with his old master's system.

Last year's leader, "Ginger" Fraser, tackle, Freddy Newhall, end, Wallace Elliott, guard, and "Bump" Barrowes halfback have graduated. Left as veterans are Mose Nannigan and Mike Lavoigna, ends, Captain Paul Lamoieau and Minnuiti, tackles, Tommy Dixon, guard, Joe Simon, center, Casey Cassista, quarterback, Carroll Osgood, quarterback, Pat Peakes, halfback, Art Sylvester, fullback, as well as several first string subs of last Fall. Up from freshman ranks come Rip Black, a back, Ken Young, another back, Larry Hobbs, quarterback, Spud LaPlante, Folsom and Coltart, all former frosh players in the backfield, as well as several other good men who received first-class line training from Coach Quinn last year.

The team will play Fifth Infantry of Fort Williams, Portland, Rhode Island,

Continued on page 115

REGISTRATION AT 1926 COMMENCEMENT

- 1872—Edwin J. Haskell
- 1873—George H. Hamlin, John M. Oak
- 1875—Edson F. Hittings, Whitman H. Jordan
- 1876—Charles P. Allen, Edward M. Blanding
- 1877—Edward F. Dinforth
- 1879—George O. Warren
- 1880—James M. Bartlett
- 1882—Charles S. Bickford, Stephen J. Bussell, Will R. Howard
- 1885—James N. Hart, Fremont L. Russell
- 1886—George F. Black
- 1887—Mrs. George F. Black (Hicks)
- 1890—Charles A. Dillingham, George P. Gould, Edward H. Kelley
- 1893—Hosea B. Buck, Walter W. Crosby, Harry M. Smith
- 1894—Frank G. Gould
- 1895—Harold S. Boardman, Leroy R. Folsom
- 1896—Paul D. Sargent, Charles P. Weston
- 1897—Stephen S. Bunker, Charles H. White
- 1898—C. Parker Crowell
- 1899—Archer L. Grover
- 1900—Henry T. Drummond
- 1901—William McC. Sawyer, Samuel D. Thompson
- 1902—Ralph Whittier
- 1904—Edward R. Berry, Vaughan Jones, Albert L. Whipple
- 1905—Curtis E. Abbott, Horace A. Hilton, J. Harvey McClure, Adelbert W. Sprague, Mary McG. Williams
- 1906—Mrs. L. N. Edwards (Hodgdon), Hallett C. Elliott, James W. Elms, Harry A. Limery
- 1907—Richard F. Talbot
- 1909—Harold P. Marsh, Jesse H. Mason, Norman H. Mayo, Harry E. Sutton
- 1910—Frances E. Arnold, Clifton A. Hall, Herman P. Sweetser, Harold W. Wright
- 1911—James A. Cahners, Jasper W. Everett, Avery C. Hammond, Harry Homans, Clifford Patch, Charles D. Rea, Elmer R. Tobey, Albert Verrill, Benjamin O. Warren, Mrs. Harold P. Wright (Prentiss)
- 1912—Mrs. Robert Buzzell (Mariner), Frank L. Darrell, Carl B. Estabrooke, Walter K. Hanson, Phil R. Hussey, Benjamin C. Kent
- 1913—Ernest T. Savage, John C. Wallace
- 1914—Paul D. Bray, Mrs. Lewis Libby (Hobart), Wayland D. Towner
- 1915—Douglas M. Beale, Ava H. Chadbourne, Robert P. Clark, Harold Cooper, Raymond D. Douglass, Raymond H. Fogler, H. Walter Leavitt, Gladys H. Merrill, Harold C. White, Osmar M. Wilbur
- 1916—Lewis O. Barrows, Walter T. Brown, Harold W. Coffin, Guy B. Condon, Erlon V. Crammin, Arthur L. Davis, Mrs. E. L. Herlihy (Robinson), Lewis H. Kriger, C. K. Lane, John T. Leacock, Guy C. Palmer, Mrs. Leroy Smith (Loughe), Horace H. Towle, Mrs. John W. Treat (Currier), Walter W. Webber
- 1917—Luther N. Amos, Charles E. Crossland, Fred D. Crowell, Weston B. Haskell, Flora A. Howard, Philip N. Libby, Joseph A. McCusker, Frank O. Stephens
- 1918—Weston S. Evans, Edward L. Herlihy, John P. Ramsay
- 1919—Dwight B. Demerritt
- 1920—S. Reginald Bussell, Newell W. Emery, Raymond H. Foyle, Albert E. Johnson, Raymond D. Stephens, Henry W. Turgeon, Mrs. Newman H. Young (Hackett)
- 1921—Margaret Blethen, Roger C. Castle, Horace C. Crandall, Francis J. Goggin, Dorothy E. Hart, Erling Heistad, Wesley C. Plumer, Katherine D. Stewart, Harold B. Swicker, Harold S. Tibbetts, Effie Weatherbee, Newman H. Young
- 1922—Achsa M. Bean, Herbert W. Fifield, Ardis E. Lacey, Frank L. S. Morse
- 1923—Virginia Averill, Virginia Colbath Crandall, Everett B. Mansur, Wesley F. Porter, Elizabeth Ring, Ruth Spear, Marjorie Willey

REPORT OF MAINE SONG BOOK COMMITTEE

Orono, Maine, June 10, 1926

The Committee appointed by the Alumni Council to study the prospects for a new Maine Song Book and report at this year's commencement, reports as follows:

It is the unanimous opinion of the Committee that a new song book should be prepared but that the matter should be approached carefully and conservatively and without undue haste.

It is recommended that publicity and clerical work among the alumni should be handled by the Alumni Secretary's office and that a carefully selected board of editors be appointed to have charge of the selection and arrangement of the material to be incorporated in the book.

As to the matter of financing such a publication the University Store will undertake the responsibility of the publishing and sale of the book in accordance with the letter from Mr. Mainwaring attached to this report.

The committee has already received some assurances of cooperation from alumni who are capable of supplying new material for such a book.

Respectfully submitted,

(Signed)

H. F. DRUMMOND
A. W. SPRAGUE
J. A. GANNETT

MAINE BALL PLAYERS ARE ACTIVE ON SUMMER TEAMS

Maine athletes have figured prominently in Maine semi-pro and Summer resort baseball box scores.

Captain elect "Cocky" Hackett and Mose Nannigan have been playing with Camden in the Maine Coast League while "Pat" French, Maine, '17 has been player-manager of the Belfast team in the same circuit. Ravmie Lunge, former Maine first sacker has been playing with Jack Coombs, Kennebunkport team which is composed of many Big Three college players. Joe Gray has held down second base for Wiscasset. "Hap" Crozier has been pitching for Brownville in the Piscataquis league. Pat Peakes has been with Milo. Pete Peirv was with Bangor-Brewer for a short stay in the Maine League and since leaving has worked some for Togus.

-
- 1924—Hazen H. Aver, Arthur F. Cloudman, Edward C. Cutting, John M. F. Donovan, Ralph M. Hutchinson, Cristabel Finley Lawrie, Sidney Osborne, Ivan R. Pease, Bernie E. Plummer
 - 1925—Floyd N. Abbott, James T. Blair, James P. Boyden, Jr., Fernald Hodgdon, Nan L. Mahoney, Anna E. Martin, Carl E. Ring, Claude H. Tozier, Arlene J. Ware

MAINE TIES WITH COLBY FOR STATE BALL HONORS

Maine and Colby finished the 1926 baseball race in the State series in a tie for first place, each winning four and losing two games. Bowdoin was third, winning three and losing three, with Bates in fourth position with one game won and five lost.

Maine won from Bates twice, split even with Bowdoin and had beaten Colby at Waterville when the two teams met at Orono early in June. If Maine could win, the title would come to Orono clear, if Colby proved the winner Maine would then be tied with the winner of the Bowdoin-Colby game to be played later.

Colby scored a run in an early inning. Maine rallied and tied the score in the ninth by good hitting. Both teams had chances to score in the tenth but failed. With two out in the eleventh Captain Jim Peabody knocked out a home run to deep left center and this score proved Colby's margin of victory. No better game was ever played in State series baseball and no tougher loss was felt at Orono than this one. Good pitching was in order and Trainor for Colby and Perry for Maine pulled themselves out of some tight places.

Maine's team was crippled with Bob Durrell, shortstop out of the game with injuries, Joe Gay playing second with a lame leg, and Cocky Hackett, centerfielder in bed with tonsillitis. Yet Coach Brice's makeshift team which had Nanningan at short, Lewis, Mescave and Crozier in the fields, played good ball. Prospects look bright for a good team in 1927 with Perry, pitcher, Newhall, first base, and Thompson, pitcher, the only ones lost to the squad by graduation.

Carroll "Cocky" Hackett, '27 of New Vineyard, regular centerfielder for two years and captain of his 1927 Freshman team will be captain next year. He is a fine fielder and a very dependable man at bat.

The final standing of the State Series and a Summary of Maine's games follow.

STATE SERIES

	Won	Lost	P C
Maine	4	2	667
Colby	4	2	667
Bowdoin	3	3	500
Bates	1	5	167

TRACK TEAM 'BETTER' THAN THOSE WHEN MAINE WON AT WILL WRITES IN ALUMNUS

Editor of The ALUMNUS —

I saw the State Meet and Bowdoin and Bates romp home ahead of Maine. And since then I've heard all sorts of grumblings among our alumni as to the "trouble." I had heard so much that I decided to study the situation and went back into records of the State Meets back in 1913, 1914, 1915 and 1916.

I believe I am right when I say Maine just didn't have the material of expert enough calibre, to win this year with Bowdoin producing a good team and Bates bringing out so many "dark horse" track stars.

Comparing records, I find that Maine's track team of 1926 would be a better point scoring team on the track and as good a team in the field as any of our championship teams back there from 1913-1916. This is a faster and stronger age and our 1926 Track Team, I believe, is no exception to the rule. This surprised me at first but I can see how it's possible, and I believe that as years have passed and athletes have improved, we have not improved as fast as the others. I believe we lost the State meet because we gave all we had but it wasn't enough. With but one exception, no Maine man "fell down," each turned in a good performance, but most always there was some one a little better, and accordingly, we lost out.

Sincerely yours in Maine,

Alumnus

MAINE'S SCORES

Maine,	1 Colby	7
	(Exhibition)	
Maine,	0 Brown,	3
Maine,	7 Rhode Island,	5
Maine,	7 N H Univ,	5
Maine,	9 Bates,	2
Maine,	2 Bowdoin,	3
Maine,	5 Bates,	2
Maine,	2 Bowdoin,	1
Maine,	5 Colby,	1
Maine,	2 Conn,	7
Maine,	1 Colby,	2
Totals,	41	38
Maine won 6 games		
Maine lost 5 games		

HAROLD A. RICH, '09 WINS ARCHITECTURAL PRIZE

Harold A. Rich, '09 of Auburndale, Mass. is announced as winner of the fourth prize of \$250 in the competition of the American Gas Association for the design of a six room suburban home.

Three hundred and sixty-three designs were offered in the competition for the prizes of the American Gas Association.

YOUNG ENGINEER WANTED

The Alumni Office has received a letter from one of the power companies in the State of Maine advising of an opening for a young engineer with that company. The letter follows, and any Maine man interested may have further information by writing the Alumni Office —

"I am writing to you to inquire if you can place me in touch with a young man who would be interested in joining our engineering department here in Rumford for a year or so, or possibly longer. He should be an engineering graduate, and should have at least three years actual surveying and mapping experience. The work which we have here for him to do would be mostly inside office work in going through our past records of surveys and recording this information in a definite new and permanent form for filing in our vault. If you know of any such person or should think of any one within the next few weeks, I would appreciate it if you would advise me."

HIGH SCHOOL PRINCIPAL

A former Maine man holding a Secondary Certificate from the State Board of Education would like a teaching position for next Fall, either as a High School Principal or as a teacher in the Secondary Schools. This man's address may be obtained by writing the Alumni Office.

FOOTBALL PROSPECTS LOOK GOOD AS SEASON NEARS

Continued from page 114

Conn Aggies, St. Stephen, Colby, Bates, Bowdoin and New Hampshire University. Five games will be seen at Orono and the remainder away. Bowdoin will be played at Brunswick this year and New Hampshire at either Durham or Manchester, N. H.

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

The General Alumni Association of the University of Maine is no longer an infant in swaddling clothes, basking contentedly under the loving care and direction of a handful of far-seeing and perhaps optimistic alumni. It has outgrown the days when the daily routine of a young Alumni Association was sufficient. Maine alumni want a real mission, a common purpose, a policy, if you will, which will make their organization attractive to all and of value to both the individual and the University.

The time has come for us to select a goal; to decide what we want our Association to eventually develop into; to determine what place alumni should ultimately have in University affairs. When we have decided these and similar questions, Maine alumni will have a common purpose. There will then be the beacon light of a definite objective guiding us through uncharted ways. Thousands of Maine alumni will, like a well-trained army, always be advancing as a unit towards the achievement of a common purpose.

An organization to deserve and keep the interest of its members and to justify its existence, must have a worthwhile purpose. Our Alumni Association throughout the first years of its lifetime had for its purpose the organization of Maine alumni for the good of both the individual alumnus and the University. We have accomplished the organization to some advantage to the individual and as an organization have helped our Alma Mater considerably. What now?

The leaders of our Alumni Association are giving careful thought

to the future. The Alumni Office is making a study of the problem. What are your ideas about it? What common purpose do you think Maine alumni should have? It is time to get down to bed rock and if you will write in your opinions, criticizing freely the past and offer constructive criticism for the future, you will indeed be helping to solve a difficult problem.

A common purpose will make our alumni body a real force. We mean to have a regular program. It should be in accord with the policies of the University. Root for it, for it will be worth while!

By the vote of the General Alumni Association at its annual meeting, the report of Trustee Hosca B Buck '93, is printed in this issue.

Trustee Buck's Comprehensive Report. The report covers two years, from June 1924 to June 1926. When submitted to the Alumni Council, it was voted that the report be carried to the general meeting the following day for its first reading and action.

Provided there exists an alumnus who doesn't know what the University has been doing in the past two years, reading of Mr. Buck's report will enlighten him. No better report was ever presented to the Alumni Association, and the very completeness of the report and its interesting detail is simply another indication of how thoroughly and conscientiously Mr. Buck has performed his duties on the Board of Trustees. He is the Alumni's representative and is responsible to the Alumni Association when making reports.

The ALUMNUS feels sure that it expresses the opinion of every alumnus and alumna when it says, "Well done" in appreciation of "Hosca's" efforts. The University and our association is fortunate in having this man in the harness.

More news of the Alumni will be published in THE ALUMNUS next year than has been the case in years past, according to present plans.

Of The Alumni, For The Alumni and By The Alumni A survey of printed matter during the past year shows that news of University happenings has had the prominence.

It is hoped that The ALUMNUS can present in each issue a sketch of

some interesting member of our big alumni family and plans are being made for the first few sketches.

This does not mean that University news will be slighted but on the other hand there will be more alumni news of interest.

Alumni can assist the editor of The ALUMNUS by writing of those Maine graduates who are deserving of sketches and whose experiences and successes will interest others.

Dr. Harold S. Boardman became the seventh president of Maine on June 12, probably as eventful a day in a Commencement program as has ever been recorded in the records of the University.

Future Bright With Capable Leader at Head. "Tried and found qualified" was the way Col. Frederick H. Strickland, President of the Board of Trustees expressed it as he inducted President Boardman into office. Maine's first alumnus to be her head—"and wisely so" remarked more than a few editorial writers.

The future looks bright. Faculty, student body, and the Alumni will find in Dr. Boardman a capable leader and he will find in their ranks thousands of loyal supporters.

It is interesting to note from the remarks of President Boardman in his inaugural address, and from the report of the Alumni representatives to the athletic board that "Maine's athletic house is in good order."

Athletics are in Healthy Condition at U. of M. Especially is this announcement pleasing when a review of the athletic records for

the year recently ended is made, and Maine is found to be the winner of the State Football Championship, State Cross Country Championship, tied with Colby for the State Baseball Championship, besides tying for the New England College Conference Football and Baseball titles.

But for losing the State meet, Maine had a perfect year under the right kind of conditions. More training was given more men than ever before and more Maine men helped to make the year's victories certain by competitive effort for places in 'varsity teams.

Prospects for 1926-27 look bright on paper and Maine should be at the front or very near it in practically every sport.

PHILADELPHIA ALUMNI HOLD ENJOYABLE PICNIC

In accordance with the established custom, the annual picnic of the Philadelphia Alumni Association was held on Saturday, June 12th, 1926. The location chosen was Erdenheim Farm, on the G A Widener Estate, Chestnut Hill, Pa., the members being the guests of Mr E A Stanford, of Class '06.

In spite of a very threatening weather forty-two were present for the occasion. A novel feature was a five-inning baseball game between two picked teams. Also quite a number of the members refreshed themselves by swimming in the Wissahickon Creek, which flows through the Estate.

The picnic ended with the usual baked bean dinner, the beans being supplied by wives of the various members, and cooked in true New England style. Those present included Mr L G Paine, '85, Mr A W Drew, '90 and Mrs Drew, Mr W A Valentine, '91 and Mrs Valentine, Mr G S Frost, '98 and Mrs Frost, Mr C H Lombard, '00 and family, Mr A D Case, '04 and family, Mr E A Stanford, '06 and family, Mr G A Hills, '06 and family, Mr W A Fogler, '09, Mr E W Woodsum, '15 and Mrs Woodsum, Mr L R Douglass, '20 and Mrs Douglass, Mr A R Chapman, '21 and Mrs Chapman, Mr A E Kirtledge, '23 and Mrs Kirtledge, Mr J C Hutton, '25 and guest, Mr H W Raymond, '25, Mr A H Repscha, '25 and guest, and Mr C B Eastman, '25.

(Signed)

W. A. FOGLER, '09

EASTERN NEW YORK PICNIC

The annual Spring picnic of the Eastern New York Alumni Association was held at the Rosecians' cottage, Braekabeen, N Y on Alumni Day, June 12. The following Maine men were present: B Bradbury '16, H W Chadbourne '02, K Cyphers '25, M R Driscoll '25, H P Mayo '99, G A Potter '20, C A Priest '22, C B Springer '18, R E Strickland '04. A total of 26 sat down to the very fine chicken dinner served by Mrs Rosecians. Unfortunately the weather was not very good in the morning and there was some rain in the early part of the afternoon so several who were intending to attend the picnic were kept away. In addition, a few of our live wires were attending commencement, otherwise there would have been 35 or 40 present.

In spite of the inclement weather the usual high class baseball game was held while the ladies played cards.

Following the dinner the secretary read a letter from President Plummer to our

new University President, H S Boardman congratulating him on his election on behalf of the association. "Boardy's" reply was also read and applauded. The question of attending the Maine—St Stephen football game next Fall as a picnic was discussed and it was unanimously decided to do both. Annondale-on-the-Hudson is only about 60 miles from Schenectady and 45 from Albany and we should turn out a record crowd. Football has been the "main game at Maine" for a long time and will draw the alumni as no other game can.

(Signed) C A PRIEST '22,
Sec'y-Treas

Alumni Personals

WEDDINGS

'12—Arthur L Deering and Miss Crystal Bowman, married June 15, 1926 at Orono.

'22—Edward F Kenney and Miss Emma M Macdonald, married June 3, 1926 at Baltimore, Maryland. Mr Kenney is Chemist with the United States Department of Agriculture, Food and Drug Inspection Station, Bureau of Chemistry. Mr and Mrs Kenney are residing at 4210 1/2 Vermont Ave., Baltimore, Maryland.

Ex-'26—Gordon Felt and Miss Agnes M Hall, married May 19, 1926 at West Eden.

BIRTHS

'13—A son, Douglas, Jr., born June 11, 1926 at Pittsfield, Mass to Mr and Mrs Douglas Richardson. Weight, 9 pounds.

Ex-'16—'18—A daughter, Joyce, born December 1, 1925 at Houlton, Maine to Mr and Mrs Albert L Robinson (nee Vera Gellerson). Weight, 7 1/2 pounds.

'17—A daughter, Jane Coharn, born March 12, 1926 at Tulsa, Oklahoma to Mr and Mrs James C Creeden.

'18—A daughter, Doris Winifred, born April 7, 1926, at Orttanna, Pa., to Mr and Mrs Carl S Johnson. Weight 7 pounds.

'21—A daughter, Margaret Helen, born May 8, 1926 at Guelph, Ontario, to Mr and Mrs L Brown (nee Carol M Hamm). Weight, 8 1/2 pounds.

'21—A son, David Wesley, born May 19, 1926 at Schenectady, N Y, to Mr and Mrs Wesley C Plumer. Weight, 9 pounds, 7 ounces.

'24—A son, Herbert Alvin, born May 21, 1926 at New Haven, Conn to Mr and Mrs Philip A Harriman. Weight 7 1/2 pounds.

'25—A daughter, Barbara Mae, born April 17, 1926 at Buxton, Maine to Mr and Mrs Melville H Johnson.

DEATHS

Ex-'12—Arthur W Benson, died December 5, 1925 at Wellesley, Mass.

BY CLASSES

'77—Alvah D Blackinton may be located at Coal Exchange Building, Scranton, Pennsylvania.

'87—Addison R Saunders is now residing at Hanover, Maine.

VACATION DAYS

are

HAPPY DAYS

in

Hart Schaffner & Marx Clothes

MILLER & WEBSTER CO.

BANGOR

'93—Harris P Gould has recently had his address changed to read 3909 13th St N W, Washington, D C.

'96—Elmer E Kidder has been highly honored by receiving the appointment of State Engineer of Idaho as Superintendent of State Highways.

'99—Edwin M Smith is Chief Engineer of the Fairfield Paper Company at Baltimore, Ohio. Mr Smith resides at 513 East Wheeling St., Lancaster, Ohio.

'01—William H Boardman is having his mail received at 73 Pomona Ave., Newark, New Jersey.

'01—Nathan G Foster is a lawyer at Rumford, Maine.

'01—Lewis G Varney is with the McClintic Marshall Construction Company of Pottstown, Pa. Mr Varney resides at 213 High St., Pottstown, Pa.

Ex-'02—Mr and Mrs Charles R Sugden (nee Ida Bean) of Bangor have recently purchased a home in Winterport.

Ex-'02—John H Maddocks, is mechanical engineer for Fisk Rubber Company as fieldengineer in charge of construction work in factory. Mr Maddocks may be addressed at 412 Broadway, Chicopee Falls, Massachusetts.

'03—Silas G Small is now back at his home at 21 March Ave., West Roxbury, Mass.

Ex-'03—Almond L Chesley is chief chemist for the American Tobacco Company and resides at 544 Park Ave., Brooklyn, N Y.

Ex-'06—Percy D Fraser is doing inspection work at Rochester, New York. Mr Fraser resides at 87 Tryon Park, Rochester, N Y.

Ex-'06—Perley W Varney is with Building Constructors at Tampa, Florida, building office buildings, hotels, ware houses of both steel and reinforced concrete.

'07—Franklin P Holbrook is employed as Assistant Engineer on the Southern Railway with headquarters at Knoxville, Tenn. Mr Holbrook has his mail received at 601 East 5th Ave., Knoxville, Tenn.

'07—Charles H Martin is now located at 415 West 115th St., New York.

'08—Fred E Battlett is residing at Gorham, Maine.

'08—Frank H Purinton is an attorney at law in the Fidelity Building, Portland. Mr Purinton lives at 15 Noyes St., Portland.

'09—Jesse H Mison has changed his address from Brooklyn, N Y to 12 Walnut St., Wintertown, Mass.

'09—Irving H Moore is with the Western Electric Company at 195 Broadway, New York, N Y.

Cool Off With

Made by
MAINE MEN

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

LATEST AND BEST

A Lifelong Monthly Income if
Totally and Permanently Disabled
Before Age 60

No further premium payments

\$100 a month for life

\$10,000 at your death to your
beneficiary or \$20,000 if death at
any age is accidental Payable in
a single sum, or as income for a
term of years or for life

OR

\$10,000 to you in your dependency

COMPLETE COVERAGE

Sold by

JOHN P. RAMSAY, '18

(Mutual Life Ins. Co. of N. Y.)

57 MAIN ST.

BANGOR, ME.

Phone 3024-W

'10—Raymond P. Norton is Production Manager with H. P. Hood & Sons, Inc., and resides at 30 Burr Road, Newton Centre, Mass.

'10—I Maxwell Stover has had his mail address changed to 7 Schirmer Road, West Roxbury, Mass.

'11—Harold G. Wood is in the Furniture business at Hallowell.

Ex-'11—Monroe Ames is an Osteopathic Physician and Surgeon at 624 Rives-Strong Building at Los Angeles, Cal.

Ex-'11—Winslow L. Gooch is assistant State Forester of Virginia and his mail is received at Box 477, Ashland, Virginia.

'12—Francis E. Clancy is a Landscape Gardener at the Bangor State Hospital.

'12—Ralph W. Redman resides at 6 Nutting Ave., Amherst, Mass.

Ex-'12—George Middlemas is construction superintendent for J. A. Utley, contracting engineer, at Detroit, Michigan. Mr. Middlemas resides at 1104 Pingree Ave., Detroit, Mich.

Ex-'13—Walter A. Cowan is an Attorney at Law at 102 Exchange St., Portland.

Ex-'13—Morrill S. Pope is a lumber inspector with the Steene Mill Company at Ellsworth, Washington.

'15—William E. Bowler is in the Sales Department of the Graybear Electric Company at 401 Hudson St., New York, N. Y.

'15—Lloyd E. Pinkham is Manager of the Remington Cash Register Company at 48 Montgomery St., Jersey City, New Jersey. Mr. Pinkham resides at Franklin Turnpike, Hohokus, New Jersey.

Ex-'16—Mr. and Mrs. Harold W. Bidwell are residing at 8 Bridge St., Warehouse Point, Conn. Mr. Bidwell is in the real estate business now operating at Narragansett Pier, Rhode Island and Florida. He has six Real Estate offices in Florida and is a member of Deland Realty Board and National Realtors Association.

Ex-'16—Irving C. MacDonald is District Sales Manager of Valentine Company of Chicago, Ill. Mr. MacDonald resides at 521 Lafayette St., S. E., Grand Rapids, Michigan.

'17—Charles I. Emery is with the Metropolitan Sales Department of The Best Foods Inc. at 297 4th Ave., New York, N. Y. Mr. Emery is residing at 146 Glenwood Ave., Jersey City, N. J.

'17—John H. Melnicoff is now located at 112 Hampshire St., Lawrence, Mass.

Ex-'17—Samuel C. Cheney is in the Ford Sales and Service business at Ashland.

Ex-'17—Alfred D. Hayden is with the Norfolk Fire Department, Station No. 11, Fairmount Park, Norfolk, Virginia and resides at 210 West 35th St., Norfolk, Virginia.

'18—Voyle D. Abbott is with the Florida Motor Lines at Palm Beach, Florida.

'18—Frederick B. Hames is receiving his mail at Box 418, Asheville, North Carolina.

'18—Thomas F. Shea is with the Travelers Insurance Company of Hartford, Conn. He resides at Wells Road, Wethersfield, Conn.

Ex-'18—Claude T. Giberson is now located at The Wales as manager of one of the Associated 5-10-25c stores Inc. Mr. Giberson was married over two years ago and now has a daughter, six months old.

'19—Preston L. Lurvey is Cost Accountant for Summons & Hammond Manufacturing Company of Portland. Mr. Lurvey resides at 128 Grant St., Portland.

Ex-'19—Alice Cahill is now Mrs. Alice Cahill Bridges, D. C., Ph. C. and is located at Manufacturers National Bank Building, Rooms 706-709, Lewiston, Maine.

Ex-'19—Karl M. Pittee is Structural Engineer with Densmore-LeClerc & Robbins, architects and engineers, 610 Park Square Building, Boston, Mass. Mr. Pittee is residing at 72 Kunkland St., Cambridge, Mass.

Ex-'20—Lieut. Omer A. Kneeland is a Naval Officer with the United States Steamship Sands and his mail goes care of Postmaster, New York, N. Y.

OLD TOWN TRUST COMPANY

Savings Department

Checking Accounts

High Grade Bonds

Bought and Sold

OLD TOWN TRUST COMPANY

ORONO, MAINE

Catering for all Occasions

WEDDINGS

BANQUETS

RECEPTIONS

No Job Too Large—No Job Too Small

Have Catered for

4 Commencement Banquets

16 Shrine Banquets

At 75th Anniversary of St. John's
Commandery, Bangor—Fed 5000

E. E. SPRUCE

171 Middle St., Old Town, Me.

KARDEX

All facts visible

KARDEX-RAND CO., Inc.

231 Middle St., Portland, Me.

Used in the Alumni Office

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

SUPPLIES FOR

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

25 Central Street Bangor, Maine
SHEP HURD, '17

Wholesale Retail

DILLINGHAM'S

BOOKSELLERS, STATIONERS
AND BOOKBINDERS
BANGOR, MAINE

MAINE TEACHERS' AGENCY

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

Ex-'20—James R. McCabe is sub foreman in the Installation Department of the Western Electric Company of West Palm Beach, Florida

Ex-'20—Miss Edna L. Rumill is in charge of the Reception Room and Company Library of Lever Brothers, in Cambridge, Mass. Miss Rumill may be addressed at 44 Church St., Cambridge, Mass.

Ex-'20—Robert S. Stearns may be located at 111 West Main St., Waterbury, Conn.

Ex-'20—Alonzo H. Tuck is Superintendent of Schools at Upton, Maine.

'21—Eugene E. Gannon is a salesman for the Merrill Mayo Company of Waterville. Mr. Gannon resides at 15½ College Ave., Waterville.

'21—Harold B. Swick who for four years has so efficiently served Guilford High School as Principal has resigned that position to accept one as Superintendent of Schools in Bennington, Vermont.

Ex-'21—Mrs. Carl W. Tobey has changed her address to 167 Spring St., Meriden, Conn.

'22—Foster B. Blake resides at 291 Park Place, Brooklyn, N. Y.

'22—Stephen A. Griffin is Head of the History Department of the Taunton High School at Taunton, Mass. Mr. Griffin resides at 377 Somerset Ave., Taunton, Mass.

'22—Albert E. Pitcher is in the Drafting Room of the Moore Steam Turbine Corp. of New York. Mr. Pitcher resides at 274 North Main St., Wells-ville, New York.

'22—Ernest H. Ring resides at 3 Summer St., Orono. Mr. Ring is associated with his father in the timberland business at 44 Central St., Bangor.

'22—The engagement is announced of Miss Ruth Shepherd and Wilfred E. Slater. The wedding to take place some time soon.

'22—Myron Watson has resigned his position at the University of Maine and is now an insurance agent with headquarters in Portland.

Ex-'22—Frank Landers is surveying at St. Petersburg, Florida and is residing at 1815 Bay St., North.

'23—Mr. and Mrs. Louis E. Curtis, Jr. are residing at 15 Spruce St., Pine Grove, Pa. Mr. Curtis is construction engineer for the Phoenix Utility Company.

'23—Leo St. Clair is on a committee investigating wage payment systems for the General Electric Company of Schenectady, N. Y.

'24—James A. Annett is with the Stratford High School at Stratford, Conn., as head of the Science Department also Faculty Advisor. Mr. Annett has recently been married and is to spend the summer at Biddeford Pool, Maine.

'24—Sidney Osborne is in the Philadelphia Sales Office of the Westinghouse Electric & Manufacturing Company at 30th and Walnut St., Philadelphia, Pa.

Ex-'24—Philip E. Arnold is at the Y. M. C. A. at Portland.

Ex-'24—Lloyd E. Fossett is working in the office of the American Telephone and Telegraph Company of Newark, N. J. and resides at 285 Park Ave., Newark, N. J.

'25—James P. Boyden, Jr. is Illuminating Engineer with the Baton Rouge Electric Company at Baton Rouge, Louisiana.

'25—George S. Brookes is Minister of the Union Congregational Church at Rockville, Conn. Rev. Brookes resides at 62 Union St., Rockville, Conn.

'25—Julia D. MacDougall is a Dietitian in charge of special diet at the Bellevue Hospital, New York, N. Y. Miss MacDougall resides at 440 West 26th St., New York, N. Y.

'25—Reginald L. Reed may be located at Box 146, Wayland, Mass.

'25—Claude Tozier is with the Traffic Department of the New England Tel. & Tel. Company of Lowell, Mass.

Bacon Printing Co.

Dependable Printers
22 State Street, Bangor, Maine
We also make Rubber Stamps

A Philosophic Profession

The Law? No; although like the law it requires a grasp of affairs, economics, and tendencies.

Medicine? No; although like medicine its practice requires insight into human character.

The Ministry? No; although there is in it much of that interest in the welfare of others which distinguishes the minister.

This profession is the underwriting of life insurance.

What we are saying, and have been saying in these pages, is that we, as a strong and established company, have to offer to an educated man not only adequate financial return for ability shown, not only freedom for and encouragement in the exercise of ingenuity and originality, but also a connection with a business which can and does feed, as few can or do, your immeasurably strong and important hunger for philosophic satisfaction in daily work.

You can obtain complete and confidential information by calling on one of our General Agents or by writing to the Inquiry Bureau, John Hancock Life Insurance Co., 197 Clarendon St., Boston, Mass.

John Hancock
LIFE INSURANCE COMPANY
OF BOSTON, MASSACHUSETTS

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

Blake, Barrows & Brown, Inc.

President, HARRY M. SMITH, '93

INSURANCE—INVESTMENTS

BANGOR, MAINE

Established 1864—Incorporated 1820

The things we depend upon most we appreciate least

5¢ worth of ELECTRICITY

5¢

spent for electricity will run a washing machine for two hours.

5¢

spent for electricity will keep the refrigerator cold for eight hours.

5¢

spent for electricity will make a hot kitchen comfortable with an electric fan for ten hours.

5¢

spent for electricity will run a vacuum cleaner for three hours.

5¢

spent for electricity will run a sewing machine for seven hours.

5¢

spent for electricity will light your reading lamp for two long evenings.

The electric switch is only one of the many contributions which the General Electric Company has made to the electrical industry. G-E has built giant generators for Central Stations; it has made the motors which do hard and tiresome tasks; and in G-E research laboratories it has developed better MAZDA lamps to light our factories, highways and homes.

The cost figures in this advertisement are based upon electricity at 10 cts. per kilowatt hour.

MOST of the good things of life cost much more than they did in 1914; electricity, the shining exception, actually costs no more. This is a record of which the electrical industry is justly proud.

It means that you can use electricity very freely and still be very economical. It means that no American husband ought to allow his wife to waste time and energy in doing one single household task that electricity can do for a few cents an hour.

95 183K

GENERAL ELECTRIC