

Spring 3-20-1930

Maine Campus March 20 1930

Maine Campus Staff

Follow this and additional works at: <https://digitalcommons.library.umaine.edu/mainecampus>

Repository Citation

Staff, Maine Campus, "Maine Campus March 20 1930" (1930). *Maine Campus Archives*. 2868.
<https://digitalcommons.library.umaine.edu/mainecampus/2868>

This Other is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Campus Archives by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

Cheverus Wins Mythical State High School Championship by Impressive Victory Over Houlton

Bates Tournament Victor Runs Away from Eastern Maine Leader in Last Period of Game; Bridgton Wins Over E.M.C.S. to Take Prep School Crown After Thrilling Contest; Thousands View Contests for State Hoop Supremacy

The annual University of Maine basketball tournament for the eastern Maine schools opened last Thursday with the Gilman High-Brooks High game. The Gilman High aggregation had a rather easy time, defeating their adversaries by the score of 36 to 14. Then came the hard fought Waterville-Dexter game, which Waterville won 34 to 25. Houlton High then copped from Calais Academy to the tune of 22 to 15 in a clean and fast game, while Bangor High beat Monson Academy 22 to 8 after a bad start.

In the semi-finals, held Friday evening, Houlton High and Waterville emerged the winners. The Houlton men, playing their slow and machine-like game with deadly shooting at close range, had little trouble in defeating Gilman High by a score of 22 to 7. Bangor High recovered somewhat from their mediocre playing of the previous afternoon, but were unable to overcome Waterville High's early lead and superior floor work and lost, 33 to 21.

In the finals of Saturday Houlton took an early lead and kept it throughout the entire game. The Waterville quintet was slow in getting started, and the game stood at 11-0 in Houlton's favor at the end of the initial period. In the second half the Waterville team steadied down somewhat, but the first period slump cost them the game. At the end of the third quarter the score stood 24 to 14 in favor of Houlton, but the Waterville team was unable to further cut down the lead during the rest of the game. The final score was: Houlton 31, Waterville 18.

The excellent shooting and passing of the Peabody brothers, Houlton's towering forwards, was a feature of the game, while the outstanding men on Waterville's side were Way and Adams, whose defensive work was exceptional.

Meanwhile Cheverus High School battled its way through the tournament at Bates to victory, and after some protestations they agreed to play Houlton at Maine on Tuesday for the championship of the state. This game was of great interest all over the state; a crowd of approximately 2500 people were packed into the Armory bleachers when the starting whistle blew at 8 o'clock Tuesday evening.

The teams were nearly evenly matched during the first half of the game, Houlton showing perhaps a little more aggressiveness than their rivals. Cheverus scored first on a foul after two minutes of play, while R. Peabody immediately retaliated with a basket for Houlton. During the rest of the period the scoring went on evenly, and when the half ended the teams were in a 10-10 deadlock.

The second half was slow in getting started, but the Cheverus team soon hit the stride which has carried them through their long string of victories during the past season. During the third quarter they managed to get a 3-point lead over the Houlton team, which seemed to have trouble in locating the basket. Then, in the last quarter, the Cheverus team went wild, scoring 7 points to Houlton's lone tally. The final score was 21 to 12 in favor of Cheverus.

There is no doubt but that the best team won. With the exception of the first half, when the two teams were practically evenly matched, the Houlton boys were badly outplayed. The work of McCarty and Foley was outstanding on the Cheverus team, while R. Peabody and Adams held up the honors for Houlton. Peabody scored ten of the twelve points scored by Houlton.

The playoff for State Title in prep school basketball was also held on Saturday in conjunction with the tournament. The two leaders in the Big Six Conference, Bridgton Academy and Eastern Maine Conference Seminary, faced each other for the playoff, and the game was a fight to the finish.

The Bridgton team took the lead at first and held it until the end of the first (Continued on Page Four)

Frosh Girls Snatch Victory from Sophs

The sophomore-freshman feeling of competition previous to Rising Night, was very apparent on Monday night, March 17 when the two classes met by way of a game of basketball between the co-eds. '33 was victorious by a 20-17 score but it was a hard earned victory. The long shots of the freshmen aided greatly in bringing them a win, for the sophomore guards were particularly alert and prevented many close and seemingly sure baskets. Another contributing factor to the victory of the freshmen was their use of long passes from their guards to their forwards disregarding the centers entirely. '32 played a slightly more regulated game of basketball than the class of '33 but both teams were somewhat affected by the importance of the issue. The sophomores still have a chance to show their superiority in the coming track meet which will decide finally the date for removal of freshman caps.

(Continued on Page Four)

N. A. Porter Heads New Campus Board

At the meeting of the Campus board held last Friday, the following officers were elected for the ensuing year: Editor-in-chief, Norman A. Porter '31; Managing Editor, Clarence Berger, '33; Sports Editors (Men), George Berry '31 and Wilfred Davis '32; News Editor (Men), John Roche '32; News Editor (Women), Fanny Fineberg '31; Literary Editor, Rosamond Cole '33; Humorous Editors, Beryl Bryant '31, Frank Shea '33; Sports Editors (Women), Henrietta Findlen '32; Society Editor, Anna Lyon '32.

In the business department, the following officers were elected: Business Manager, George Hargreaves '31; Assistant Business Managers, John Roberts '31, and Gordon Hayes '32; Circulation Manager, Reginald Hargreaves '32; Assistant Circulation Managers, John Hastings '32, and Stanley Protas '32.

The newly elected board takes office this week and is responsible for this issue of the Campus.

Freshmen Overcome Sophs In Traditional Rising Night Battle on Snow-clad Field

Rope Breaks Twice Under Strain—General Melee Follows in Which Frosh Are Victorious; Use of Tear Gas by Sophomores Unavailing. All Attend Show in Orono After Struggle

Tau Epsilon Phi and Sigma Nu Winners In Vodvil Nite Show

Patrons of the second annual M.C.A. Vodvil Nite were treated to three entertainments when the Freshman girls' basketball team took Bangor into camp, when Sigma Nu and Tau Epsilon Phi won the cups for the best performance among all the fraternities, and when the evening was climaxed with a stag dance to the tunes of Neil Calderwood's orchestra.

The main feature of the evening was undoubtedly the vaudeville portion in which five fraternities entered teams, but in which, sad to relate, only four teams were able to compete. Sigma Nu was the first to take the stage and presented a five piece orchestra led by the sole campus xylophonist, Pat Loane. Three novelty pieces were played by the quintet, which in addition to Pat Loane, consisted of E. Raymond Bradstreet at the ivories, Frank Webb at the saxophone, and a drummer and banjoist. Kappa Sigma, next on the program, offered the audience a change in the form of a schoolroom; and mimicked several of the well-known members of our faculty. To show that there were no hard feelings, those "taken-off" applauded along with the rest of the audience. Charles Hardy, Philip Linn, our own Zakarian, and McKinnery, all added to the ludicrousness of the performance. Phi Kappa came next and indulged in a pre-prohibition act which kept the audience laughing throughout with its humor. Claffy stepped down from his usual classical part to play that of a tramp, and helped Burnham sing "The Big Rock Candy Mountain," which scored with the audience. The act was finished with Stanley Protas attempting to copy Eddie Cantor and singing his "Eta-a-eta." Tau Epsilon Phi diverted from the previous offerings and gave a skit entitled "Romeo and Juliet." Shakespeare would have hung his head in shame for not writing his play in this admirable manner if he had seen this presentation. The fair Juliet was played by William Wiener and was wooed by Clarence Q. Berger as the handsome Romeo. In addition to these, Henry Fine acted as Pyorrhea (if-your-best-friend-won't-tell-you-why-should-I) and "Bucky" Berenson was recognized as the old man, or Juliet's father. The entire sketch was as funny as anything presented that evening and the audience laughed continually and accorded them one of the best hands of the evening. Phi Eta Kappa was the next on the stage but that was as far as they got for in some mysterious, inexplicable manner their music disappeared and they were unable to put on their act. Various accusations were whispered around, but to this writing there is no explanation of the puzzling crime.

The judges, Miss Louise Campbell, Mrs. Marion Sweetman, Mr. Louis Cabrera, Captain Hugh Wear, and Mr. Carl Wedell awarded first prize to Sigma Nu and second to Tau Epsilon Phi. Inasmuch as no sorority team had competed, the cup which had been intended for the winning girls' team was awarded to T.E.P.

The vaudeville was followed by the stag dance and continued until twelve o'clock.

All students who plan to teach during the coming year should secure application blanks for certificates at once. These may be had in Room 27, Fernald Hall. It should be understood that a certificate is required by law.

Immediately after the Houlton-Cheverus game Tuesday night, the opening battles of Rising Night were fought on Alumni Field and at the power house.

At the same time that a scrap was going on at the foot of the Alumni Field flagpole, a bitter fight was being waged on and around the boilers in the power house. McKinnery, a freshman, had his wrist very badly cut by glass and was rushed down to the office of Doctor Tomlinson in Orono where seven stitches were taken in his forearm.

The freshmen lined up ten deep around the flagpole and managed to keep their flag flying while a few valiant sophs kept the whistle in their possession. The proceedings ended with honors even.

At the power house, the frosh played two lines of hose on the few sophs who were on top of the boilers. It was here that McKinnery was badly cut when he inadvertently pushed his hand through a pane of glass.

On Wednesday, two good scraps took place—one in Wingate, and one near Lord Hall. In the Lord Hall scrap, Solomon, a freshman, had his shoulder broken.

In Wingate, the freshmen strove to get possession of the bell, fire extinguishers were brought into play, and affairs were proceeding merrily until the combatants were told by the authorities to "cease and desist."

The outbreak near Lord Hall took place shortly after 1:15 Wednesday noon. This scrap lasted for almost 20 minutes, and resulted in the carrying off of "Dumpy" Jasonis, President of the Sophomore Owls. This abduction partly repaid the frosh for the trouble caused them in retrieving Sam Calderwood and Swen Halgren, president and vice-president of '33, from Bangor, where they had been taken by sophomores.

The rope pull was a fizzle. The sophs turned out in large numbers, but the freshmen were even more numerous at the starting gun, the two classes started to pull, but all decided to take a rest after a short while, so they all sat down. The performance was regarded a second time. Tear-gas was used by some ambitious sophomore chemicals, but it affected the onlookers on the Library steps more than it did the freshmen on the rope.


After two attempts at a rope-pull, the sophs lined up on the road by the women's athletic field, where they were charged by the frosh. A general melee followed and lasted until a pistol-shot announced that the freshmen were finally freed from the bondage in the shape of a green tie.

When the two classes arrived in Orono, they built a bonfire in the square. This brought out the valiant fire-fighters of Orono, who put out the fire and sprayed the frosh and sophs who were standing nearby. Meanwhile those freshmen living in the dorms were busy cutting up into two-foot lengths the rope used in the pull. Each one took a short piece for a souvenir.


CAMPANILE TO BE ILLUMINATED IN COLLEGE COLORS

The South Dakota State College campanile, a 165-foot chimneys tower on the campus at Brookings, S. Dak., is to be illuminated at night with yellow and blue, the college colors, by means of thirty floodlighting projectors, some with clear, some with yellow, and others with blue, lenses. The shaft, visible for twenty miles in the daytime, will be visible to aviators a hundred miles away at night, for an 8,000,000-candlepower revolving beacon and a directional beacon will be mounted atop the tower.

Win Boxing Crowns


ASALI


VERNON

Before the finals of the basketball tournament Saturday, the Intramural boxing finals were run off. In the first bout Zottoli of Sigma Chi easily outpointed Stone of the dormitory to win the heavyweight class. This fight was rather slow, and Zottoli experienced little difficulty in outpointing the somewhat harder-hitting Stone.

In the next bout Vernon of A. T. O. defended his lightweight title against McLaughlin of Alpha Gamma Rho, and won by decision through his excellent boxing in the first and last rounds. McLaughlin pushed him hard in the second round by a series of clever rushes, but he was unable to come through in the third and last round.

In the light heavy-weight class Asali of Phi Kappa faced the hard-hitting Robertshaw from off campus. Asali won the first round easily, but found difficulty in guarding himself against Robertshaw's hard blows during the last two rounds. In the last part of the third, however, he came through to a strong finish and was awarded the decision.

This ends the boxing for this year at Maine. During the past season the mainly art of self defense has become increasingly popular among the students, and their cooperation together with "Bill" Daley's efficient coaching is largely responsible for this year's excellent tournament.

JUDGE FLORENCE ALLEN TO ADDRESS WOMEN

Judge Florence Allen, of the Supreme Court of Ohio, will address the women students on Sunday, April 6. Judge Allen is a graduate of Ohio State College and she has worked among the students throughout the state. As a speaker she is very well known and Maine students are very fortunate in being able to hear her.

Pres. of Ohio State Addresses Faculty And Student Body

On Tuesday afternoon at a faculty meeting held in Coburn Hall Dr. William Thompson, President Emeritus of Ohio State University, spoke on the subject of "Present-day Issues in Higher Education."

Dr. Thompson opened his talk by relating some facts concerned with the early development of land-grant colleges, which occurred about 1860.

The speaker then went on to tell of the growth of land-grant colleges in answer to an ever-increasing demand for higher education, until today a state university like that of Ohio can ask the legislature for \$10,000,000 a year for a period of ten years. Dr. Thompson believes that the University of Wisconsin is the most representative state university in the country.

A critical period in the history of state universities came at the end of the 19th century when the question of allowing the continued existence of these institutions was seriously debated. It was considered then that they had very nearly outlived their usefulness.

Dr. Thompson emphasized the point that the chief problems that confront nations today are of an ethical and moral rather than material, nature.

"Masque" Announces Cast for "Escape"

Professor Mark Bailey has just released the following cast for the play "Escape" by John Galsworthy, to be presented during Junior Week.

Matt	C. Munro Getchell
The girl of the town	Myrilla Guilfoil
Plain clothes man	Edwin Dane
The two policemen	Allan Bratton
	Paul Danforth
Convict	Philip Anderson
The two wardens	Atwood Levensaler
	John Barry
The shingled lady	Anna Lyons
Maid	Miss Bryant
The old gentleman	H. L. Bricker
The four trappers	Mr. Bachrach
	Mr. Berger, Miss Riley,
	Miss Campbell
Man in Plus Fours	Smith Ames
Wife	Miss Crowley
Miss Dora	Miss Cousins
Miss Grace	Miss Hammel
Parson	Mark Bailey
Farmer	Milledge Beckwith
The two laborers	Mr. Wells, Mr. Pearce
The little girl	Miss Blair

Faculty Women Defeat Junior Girls' Hoop Team

Another interesting game which took place Monday evening was that between the juniors and the faculty. Miss Rogers' ability was a strong attribute in favor of the faculty team and she was the scoring ace of the game. Out of a 39 point score she made 28, outdoing both junior forwards who together made 26 points.

Line-up:
FACULTY
Rogers, rf
Powers, lf
Cassidy, jc
E. West, sc
Markin, rg
Sawyer, lg

JUNIORS

rf, Crozier
lf, Haskell
jc, Livingstone
sc, Modes
rg, Lemoine, Lobikis
lg, Kiersted, McLoon

The Maine Campus

UNIVERSITY OF MAINE

Published Thursdays during the college year by the students of the University of Maine.
Member of New England Intercollegiate Newspaper Association.

Editor-in-Chief.....Norman A. Porter, '41

Managing Editor.....Clarence Berger, '33

Sports Editors.....George Berry, '31, Wilfred Davis, '32

Assistant Editors

News Editor (Men).....John Roche, '32
News Editor (Women).....Fanny Fineberg, '31
Literary Editor.....Rosamond Cole, '33

Humorous Editors.....Beryl Bryant, '31
Athletics Editor (Women).....Frank Shea, '32
Society Editor.....Henrietta Findlen, '32
Anna Lyons, '32

Business Department

Business Manager.....George Hargreaves, '31
Ass't Business Manager.....John Roberts, '31
Ass't Business Manager.....Gordon Hayes, '32

Reporters

Carroll Works, '33, W. W. Johnson, '32, Harry Paul, '32, Henry Romanow, '32, Malcolm Long, '32, Evelyn Randall, '32, Viola Purington, '33, Bertha Carter, '31, Horace Flynn, '31, Charlotte Bowman, '31, Rebecca Spencer, '32, Joseph Schultz, '31, Sylvia Hickson, '32, Katherine Lang, '30, Marjorie Stevens, '32, J. G. McGowan, '31, Eleanor Meacham, '32, Caroline Cousins, '31, Virginia Berry, '33, Thelma Gibbs, '32, M. Josephine Mutty, '33, Bernice Woodman, '32, Sylvia Douglas, '30.

Address all business correspondence to the Business Manager; all other correspondence to the Editor-in-Chief.
Entered as second-class matter at the post-office, Orono, Maine.
Printed at the University Press, Orono, Maine.
Subscription: \$1.00 a Year

BOXING

When an activity receives the support of a large group who participate in it—when a competition staged by those interested in that sport draws thousands, the conclusion is obvious. The sport is popular.

That, in brief, is the status of boxing at Maine. There are about fifty men actively interested in the sport. Of these, twenty-nine were entered in the preliminary bouts of the recent competition. The bleachers were crowded on all occasions in the past week when bouts were in progress. The bouts themselves compared very favorably with intercollegiate bouts, both as to color and skill exhibited.

These facts, it would seem to an impartial observer, are sufficient to warrant the establishment of boxing as a recognized sport at the University of Maine. It should receive at least the standing of a minor sport; once recognition is given, it is almost certain that the prospect of intercollegiate competition will induce more men to take up the sport. It is hardly too early now to lay plans for next winter's competition, so the Athletic Board should begin to consider the topic.

THE STUDENT SENATE MERGER

The Student Senate has incorporated into itself the now defunct Interfraternity Council. As a justification for this action, it is claimed that with the increased power which will accrue to the Senate, the Senate will be able to act more speedily and efficiently in student matters. It is to be hoped that the expectations of those in favor of the merging of the two bodies will be realized. The student body as a whole will watch with interest the accomplishments of the Senate.

NUMERAL PAINTING

On Monday morning, students on the campus were edified by the sight of 33's scattered promiscuously on the walks and roads leading to the various buildings. Every year, some students with more enthusiasm than intelligence take it upon themselves to show the world in general what a wonderful class theirs is by indulging in this nocturnal pastime. A sad feature of the process is that those numerals on the walks on the campus proper are obliterated by University workmen, while those that are blazoned forth upon the state road are not—thus, people who ordinarily would not enter the grounds of the campus have the sight before their eyes numerous times when driving between Orono and the campus. This numeral-painting is supposed by some to be evidence of college spirit. A little thought will convince most that it is, or should be, beneath college men.

THE NEW CAMPUS BOARD

A new Campus board has been elected. At such a time it is proper that the future editorial policy of the incoming officers should be announced.

In general, we will aim at a policy of as close cooperation with the governing body of the University as is consistent with the independence which a newspaper should maintain. It must not be forgotten, however, that some destructive criticism, as well as constructive criticism, is necessary. Before remodeling an old house, the part that is to be remodelled must sometimes be removed.

The columns of the Campus will, as heretofore, be open to correspondence on subjects of interest to the University at large, and accordingly we invite letters upon such subjects.

In regard to the various departments of the Campus as at present constituted, there will be one or two minor changes. In the future, more space will be given to news from other colleges that is of general interest to students. Other minor changes are being considered and if it is decided to incorporate them into the Campus, notice will be given. We will welcome other suggestions for the improvement of the paper and will give them our careful consideration.

Correspondence

Shreveport, La.,
March 14th, 1930

Honorable Harold S. Boardman,
President,

University of Maine,
Orono, Maine.

My Dear Mr. Boardman:

Although I am a busy public accountant and March 15th, with all the attendant ills of filing income tax returns for clients is still imminent, I pause to ask if you would kindly request Mr. Rudy Vallee to cease singing the Maine "Stein" song. This, for no other reason

than that this young fifteen-year old cub of mine is already asking me as to where the University of Maine is, and "is it as good a school as yours, daddy?"

But laying aside all facetiousness, permit me to say that many an old grad, regardless of his alma mater, certainly paused in reverence tonight when Mr. Vallee sang your dear old song; and I know that you must feel you owe a debt of gratitude to Mr. Vallee for his ability and kindness.

As far as I am concerned, the "Stein" song can stay on his programme, and

Read 'Em And Weep


Polly: The photographers around here are vile. They simply never do me justice.

Molly: It isn't justice you want, dear, it's mercy.

It is said that a college education never hurt anyone who was willing to learn afterwards.

Old lady to clerk in drug store: "What have you got for gray hair, young man?" Clerk: "Only the greatest respect, madam."

"A battle of wits it shall be," announced the serious minded student. "How brave of you, Gerald, to go unarmed," cooed the gorgeous co-ed.

Midshipman: Wipe off your face, mister.

Plebe: I would if I could, mister, I would if I could.

M.: Wipe off your face, mister.

P.: Aw hell, I can't, it's fastened on.

Nell: I dropped my vanity back there, and spilled all the powder.

Innocent simp: Do you always carry it loaded?

Joe: Will you marry me?

Sue: Marry you? You don't possess money enough to even keep me in clothes.

Joe: Only objection? That doesn't take money, that takes will power.

Pa, there's a letter from the college sayin' as how our Belle is stealing, thar.

Why, Ma, what do you mean?

Says she's taking home economics.

Are all Pullman porters called George?

All except one.

What do you mean "one"?

Well, he dropped a suitcase on my toe today and he was called everything but George.

"At last, a perfect gentleman," said the nearsighted lady, as the beggar gracefully doffed his hat and held it before him.

She: Why are fraternity pins so loyally worn by the men students here?

He: Well, I understand, the only way they know where to take them, when they've passed out.

Often when you Travel you meet a Dilemma such as Whether to tip the porter your Nickel or the penny.

Well, a few weeks ago in Bangor I started to board a street car when I saw the Sign

"Enter by both doors."

That problem fascinated me so that the car left me there.

A problem for the Anatomist I think.

How?

Tramp—"Ave yer a good square meal ter give a 'ungry chap, ma'am?"

Lady—"Yes, I have. And he'll be home presently, so you'd better be off quickly."—The Humorist.

furthermore, my radio dial is always on the alert when Mr. Vallee is on the air.

Sincerely yours,

R. J. Hughes

P. O. Box 1421

Dear Editor:

Have the freshman girls any class spirit? We think we have! Low murmurs have been blowing around campus all year about the poor spirit of the '33 girls.

They have called us the "social set."

I wonder how many upperclass girls witnessed the sophomore vs. freshman game Monday night. If any did, they certainly cannot deny but what '33 has some lively athletes.

We hope we shall be able to give more proofs of our cooperation before June. Although our upperclass sisters may not realize it their little murmurs have rather disturbed us, since we have all been together from the start.

A. B. C.


Social Happenings


TRI DELTA ENTERTAINED AT TEA BY MRS. MCKEE

Delta Delta Delta sorority was entertained at a tea on Sunday afternoon, March 16, by Mrs. Richard McKee, patroness of the sorority, at her home in Orono. It was a St. Patrick's Day tea and the color scheme was green and white. Delicious refreshments were served consisting of vari-colored sandwiches, tea, green ice-cream, green cakes, candy and nuts. Mrs. Hugh Wear poured.

In addition to the Tri-Delta girls and their pledges, Mr. and Mrs. A. K. Gardner, Mr. and Mrs. C. A. Brautlecht, Mr. and Mrs. Waring, Mr. and Mrs. Kirshen, Dr. Edith Patch, Miss Alice Patch, Miss Sarah Jane Thompson, Miss Elizabeth Sawyer, and Lieutenant and Mrs. McKee were among those present.

HIKE TO FEATURE SOPH-FROSH PLAY-DAY

A hike is to be a main feature for the coming Play Day. A point system, planned between Sophomores and Freshmen, will be based on attendance, stunts, cheers, songs, and the recent basketball game. If the Freshmen win, they will take their hats off the second week in April. If they lose, they will keep their hats on until the third week.

PHI GAM HOLDS INFORMAL PARTY

Phi Gamma Delta entertained at an informal houseparty Saturday evening. Dr. and Mrs. Rice acted as the chaperones. Phil Cohen and his Troubadours furnished the music for the large number present. Brightly colored lights around the walls added to the attractiveness of the rooms. During the evening refreshments of sandwiches, coffee, and punch were served.

KAPPA PSI INITIATES

On Sunday Kappa Psi held an initiation service for its six pledges at the Swiss Chalet. The girls initiated were Josephine Carbone '32, Carolyn McIntosh '32, Ethel Smith '33, Evelyn Mills '33, Mildred Boynton '32, and Marjorie Moores '31. After initiation refreshments were served and a social hour enjoyed.

ALPHA ZETA TO HOLD SUPPER DURING FARMERS' WEEK

A supper is being planned by the active chapter of Alpha Zeta for the benefit of all alumni members who will be here at the University during Farmers' Week, March 24-27. The get-together will be held on March 25 in Hannibal Hamlin Hall at 6 o'clock. Please notify Clifford McIntire, head registration clerk for Farmers' Week, if you can arrange to be present.

PI BETA PHI HOLDS PLEDGE PARTY

Pi Beta Phi gave a victrola party for her pledges Saturday night, March 15. The chaperones were Professor and Mrs. M. F. Jordan and Professor and Mrs. Warren S. Lucas. Louise Durgan and Mary Gallagher were the committee in charge of the dance.

BARBARA HUNT ELECTED PRESIDENT OF PHI MU SORORITY

At a meeting of Phi Mu on March 10, Barbara Hunt was elected president for the coming year. Miss Hunt has been interested in many activities on the campus. She was on the hockey team during her freshman year, played during her sophomore and junior years, and has been athletic editor of the Campus. She is a member of Phi Sigma, honorary biological society, and was recently elected to Deutscher Verein.

The Kappa Psi sorority has taken over as a branch of the Y.W., philanthropic work in Orono in the form of a play school. Children from the Basin and other parts of Orono meet at the Fellowship Church every Saturday morning, and, under the leadership of Kappa Psi members, enjoy two hours of organized play. The group is constantly becoming larger, which in itself, proves the success of the undertaking.

The women's M.C.A. announce cabinet officers for the coming year: Grace Le-moine, president; Hildreth Montgomery, vice-president; Grace Quarrington, secretary and Priscilla Noddin, treasurer.

Faculty News

Dean Cloke of the College of Technology has arranged for a speaker to be here April 3. The man, Mr. H. R. Stewart, is connected with the Westinghouse Electric Co., and his talk will doubtless be of interest to all Tech men, particularly those who are electrical engineers. Mr. Stewart's talk will deal with the many factors affecting the layout of a power station and the main points to be considered in the selection of apparatus.

If there is a demand for more speakers of practical experience, efforts will be made by Technology to secure them.

Tech men may arrange for conferences with Mr. Stewart on the subject of summer employment or on any subjects they are interested in which lie within Mr. Stewart's province. Arrange for these conferences in the M.C.A. personnel office.

Prof. Herbert S. Hill of the Department of Agricultural Education has been in New York this week attending the annual regional conference of the State Supervisors and Teachers in Agricultural Education for the thirteen Northeastern states.

Assistant Professor G. I. Stewart of the Forestry Department spoke at the Biology Seminar, Wednesday, March 12, on "Soil and Climate in Relation to Forest Reproduction and Rate of Growth."

POLLY MCCREADY VARSITY GIRLS' BASKETBALL CAPTAIN

At a meeting of the Varsity Girls' Basketball squad Polly McCreedy '32 was elected captain of next year's team. Polly has shown up favorably this season and should be able to hold her own in opposition to any new material competing against her next year. In addition to her ability in the game she will make an excellent leader for next year's Varsity.


A world-wide market place

Eighty-five per cent of the world's telephones can be reached from any telephone of the Bell System. This includes those of Canada, Cuba, Mexico, and—by the new radio-telephone link spanning the Atlantic—most of the countries of Europe.

Already many American business men are using this service to expedite the transac-

tion of foreign business and are finding it quick, convenient and profitable.

The future possibility of talking directly with almost anyone in the world who has access to a telephone is enough to stimulate any man's thinking—not only from an engineering standpoint, but because of its significance to American industry.

BELL SYSTEM

A nation-wide system of inter-connecting telephones


"OUR PIONEERING WORK HAS JUST BEGUN"

Possible Ineligibility Of Cheverus Player

Thursday morning the Bangor Daily News ran a story in which the possible ineligibility (due to age) of Henry McDonough was discussed. At the time the Campus goes to press the exact status of McDonough's uncertain. If he is over the age limit for high-school players, the State title will revert to Houlton.

PLAY PRODUCTION CLASS TO PRESENT "TWEEDLES"

The members of the play production course have started rehearsals for *Tweedles* by Booth Tarkington under the capable supervision of Professor Mark Bailey. The play will be given the middle of May so that it will not interfere with finals.

The cast is as follows:

Mary Crowley, Winsora; Thelma Gibbs, Mrs. Arbergone; Roy Holmes, Julian Castlebury; Donald McCormick, Ambrose; Eleanor Meacham, Mrs. Castlebury; Charles O'Connor, Mr. Castleberry; Asa Wasgatt, Tweedles; Edward Berry, Philemon.

These students are the star actors and actresses of the campus, having taken part in many of these theatrical productions.

Tweedles is a very typical Booth Tarkington comedy and is considered by many to be his best. It has romance, humor, and a touch of the dramatic.

ONLY ONE LETTER MAN LEFT FOR BASEBALL SQUAD

Coach Fred Brice has a squad of 45 men to pick a ball team from this year. The infielders and outfielders were called out on Monday and Tuesday and the pitchers and catchers have been working out for the past two weeks. The squad is composed of 12 pitchers, 5 catchers, 16 infielders and 12 outfielders.

The loss of Jake True and Hamme Hammond leaves first and third bases to fill. Captain Hen Plummer and Lee Westcott will probably fill short stop and second base. Don Dillon will bear watching as his performance for the freshmen around second last year was well above the average. Syl Pratt and Mac McCabe are the chief contenders for third base. McCabe made a good showing last year on the Frosh team and Pratt has had considerable experience on the Maine squad and playing summer ball in the Pine Tree League. Horne, Smith, Sims and Stone are all fighting for first base and probably the one who can slap out the most hits will get the job.

With both Elliott and Goudy gone from the pitching staff and Sol Solander, the only veteran with a letter, laid up with a bad knee, it looks as though Coach Brice would have a stiff problem on his hands. It is not known definitely when Solander will be able to work out but his return will strengthen this department of the game. Bill Wells can hold down catcher's berth handily, but there are several men who will keep him working hard to hold his job.

The loss of Louie Airioldi, Jim Buzzell, and Squid Ellis from last year's out-

Maine Graduate Lectures in Springfield

A Club notice in the *Springfield Republican* states that Miss Lynette Walker of Orono recently gave a lecture on modern biography before the Literary Department of the Woman's Club in Westfield, Massachusetts. This is Miss Walker's second year as a member of the English department in the Westfield High School but already she has become actively identified with various organizations in the city. She is faculty advisor for the year book, assistant advisor for the school magazine, has organized a Poetry society, and has recently added to her activities a creative group which promises to be a successful innovation.

Besides her professional interests, she is chairman of the Publicity Committee of the Westfield Teachers' Club and is an active member of the Poetry Society

fit makes it necessary to find a new outfield. Russ Lathrop, Phil Brockway, and Jim Corbett have all had experience at the game but it will depend largely on hitting just who will play in the gardens for Maine.

AGENTS

for

Majestic Radios

Moshers

ORONO

ME.

Have you chosen your life work?

In the field of health service the Harvard University Dental School—the oldest dental school connected with any university in the United States—offers thorough well-balanced courses in all branches of dentistry. All modern equipment for practical work under supervision of men high in the profession.

Write for details and admission requirements to Leroy M. S. Miner, Dean
**HARVARD UNIVERSITY
DENTAL SCHOOL**
Dept. 26, Longwood Ave., Boston, Mass.

of Springfield.

She graduated from the University of Maine in 1925 and received the Master's degree in 1926. She is a member of Chi Omega Sorority.

Der Deutscher Verein announces the following pledges who will be initiated this evening: Thomas W. Baglek, Doris Baker, Philip Brockway, Horace Caler, Helen G. Conant, Paul S. Crocker, John Cutler, Harry Davis, Mae Epstein, Elmer C. Hodson, Horace Fleischer, Margaret Fowles, Muriel Freeman, Frances Fuger, Barbara Hunt, Kaarlo K. Kangas, Merrill E. Kilby, Doris B. Osgood, Anthony Pelletier, Marion Rogers, Philip Rubin, Ermo Scott, Clarence Shapiro, William Smith, Pauline Stearns, Edward Strecker, Vivian Van Tassell, Edward Vose, William W. Weiner, Bernice Woodman.

1930 BASEBALL SCHEDULE

The following schedule for the University of Maine baseball nine was announced Wednesday by B. C. Kent, faculty manager of athletics:

April 19	Colby at Waterville
April 22	Harvard at Cambridge
April 23	Rhode Island at Kingston
April 25	Bowdoin at Brunswick
May 3	Bates at Orono
May 5	Colby at Orono
May 7	Bowdoin at Orono
May 13	Colby at Orono
May 16	Bates at Lewiston
May 19	New Hampshire at Durham
May 20	Bowdoin at Brunswick
May 23	Conn. Aggies at Storrs
May 27	Bowdoin at Brunswick
May 31	Bates at Orono

Heard in a Religious "Bull Session"

Happy in heaven? Bah!! Happiness is a comparative thing, it would be sure to get boring strumming a harp all the time. Give me hell, there at least we could have a contest to see who could get away with shoveling the least coal!


Go "Grade A" tourist third cabin . . . LEVIATHAN

This season, brand new Tourist Third Cabin on the LEVIATHAN, World's Largest Ship... the entire second cabin assigned to "Tourist Third"... all its beautiful public rooms and staterooms... its elegant, open upper deck social hall which gives you a full sweep of the sea... its charming cloistered smoking hall... its vast open and enclosed decks for play and promenades... luxuries and spaciousness exceeding former standards for this class. Second Class, as a class, abolished... new Tourist Third Cabin rated "Grade A" and the LEVIATHAN the only liner to offer this peerless rating! Make haste in booking this new, luxurious way on the mightiest five-day flyer to Cherbourg and Southampton. Rates low.

Excellent Tourist Third Cabin Accommodations also on United States Cabin Liners... for as little as \$10.25 a day!

OFFICIAL FLEET OF 101 COLLEGE ALUMNI ORGANIZATIONS FOR EUROPEAN TRAVEL

Consult your local steamship agent or

**UNITED STATES
LINES**

Wm. A. McIsaac, General Agent
75 State Street, Boston, Mass.

Patronize Our Advertisers

Sporting Goods

BASEBALL—TENNIS—GOLF

We carry a complete stock of

A. J. Reach, Wright & Ditson Co.'s Athletic Supplies

Also

Louisville Slugger Bats and Bill Doak Baseball Gloves

"Mac" MacFadden is associated with us in this department.

Rice & Miller Co.

BANGOR, ME.

On Broad St. 112 years

1888 • SEVENTY-FIFTH ANNIVERSARY • 1930

Never-ending search for truth

Today, in a locked room in the Crane laboratories, can be seen a cherry-red bar of metal. In a specially devised air-tight cylinder, under constant temperature of 1600° F., at fixed stress, it is being given the 1000 hour "flow" test. At the same temperature, at various stresses, it will be given the same test for the same time-period.

The tests are being made at the request of an oil man who has asked for valves for an experimental still, to operate at 1500° and 2500 pounds. Can he have them? At the end of the exhaustive tests, Metallurgist L. W. Spring will be able to tell him, exactly, authoritatively.

Since the first Crane chemical and testing laboratory was founded in 1888, thousands of similar questions so vital to safe and economical industrial progress, have been asked and answered. The contribution made by Crane metallurgists to scientific knowledge of the reaction of metals under high pressures and temperatures is known and respected throughout the world, is familiar to every oil man who has used the cracking process and every engineer who has to do with piping.

The truths discovered and scientific data collected are embodied in a book, *Pioneering in Science*. This is a reference manual invaluable to engineering students. Write for your copy.

CRANE
Piping Materials to Convey and Control
STEAM, LIQUIDS, OIL, GAS, CHEMICALS

CRANE CO., GENERAL OFFICES: 836 S. MICHIGAN AVE., CHICAGO
NEW YORK OFFICES: 23 W. 44TH STREET
Branches and Sales Offices in One Hundred and Ninety Cities

...on the screen it's **CHARM!**


...in a cigarette it's **TASTE!**

"MERIT IS SURE to rise." Make a cigarette of better quality, of richer aroma and finer fragrance—and all the world will find it out.

Witness Chesterfield's popularity, growing every day. No flash in the pan, but enduring popularity—earned by giving smokers the one thing they want:

"TASTE above everything"


MILD... and yet
THEY SATISFY

Chesterfield
FINE TURKISH and DOMESTIC tobaccos, not only BLENDED but CROSS-BLENDED


EVERY BANKING SERVICE

At any office of this bank you will find complete facilities for handling your

Check Accounts, Savings Accounts,
Safe Deposits, Investments,
Trusts

An "All Maine" bank for all Maine

MERRILL TRUST COMPANY

BANGOR, MAINE

Branches at
Belfast Dover-Foxcroft Milo
Bucksport Jonesport Old Town
Dexter Machias Orono

Total Resources Over \$20,000,000.00

Men's Pants and Topcoats Ladies Coats and Dresses Cleaned and Pressed

We have the largest establishment in this section of the State, equipped with the most modern machinery, and employ skillful and experienced help.

We call and deliver. Prompt service.

Our motto is
Quality—Service—Satisfaction

Bangor, Boston and New York Dye House

BANGOR

Telephone 436W

MAINE

Joe College Himself

In person says,
If you want something good, try a toasted sandwich and a
Hot Chocolate at

The Maine Bear

It's always open until the rooster crows
Watch for Joe's remarks over Station C-A-M-P-U-S

DANCE PROGRAMS

BACON PRINTING COMPANY

Producers of Fine Printing
BANGOR, MAINE

Walter Habenicht

6 years with the Boston Symphony and 10 years assistant concertmaster
in the Metropolitan Grand Opera in New York.
Will teach violin once a week in Orono. Class lessons.

62 High Street

Write for circulars

Tel. 4749, Bangor, Maine

Dean Paul Cloke of the College of Technology of the University of Maine announced today that there has recently been authorized an extensive survey of the road materials of the State of Maine. This is to be a cooperative project between the State Highway Commission, the Coe Research Fund Committee and the Maine Technology Experiment Station. The object of this survey will be to secure as definite information as possible concerning the location, character, suitability and quantity of deposits of sand, gravel, and rock. These deposits will be shown on sectional maps and complete information will be given as to availability and condition of haul in each case.

The work will start early in June and will continue for at least two years. Trained engineers and geologists will be turned loose to cover the whole State. It is expected that two full time men will be in the field continuously from June until the middle of September. Many samples will be collected and shipped to the Testing Laboratories at the University where they will be examined during the winter months.

Professor James Walter Goldthwait, Hall Professor of Geology at Dartmouth College will address a group of Technology students on "Geology" on Thursday, March 13, according to an announcement by Dean Paul Cloke. Dr. Goldthwait's lecture will form one of a series of the course entitled Applied Engineering given annually in the College of Engineering.

KENNETH HASKELL AWARDED GRADUATE FELLOWSHIP

Kenneth R. Haskell, senior in the College of Agriculture, and a former 4-H Club member and local leader at Deer Isle, has received a graduate fellowship leading to a master's degree, has been announced by H. S. Boardman, President of the University of Maine.

This fellowship, it is said, was made possible through the courtesy and co-operation of the Maine Development Commission. The purpose of the fellowship is to make a study of the trends in the dairy industry, its present location and possibilities of future development.

Mr. Haskell completed his undergraduate work at the close of the fall semester of his fourth year and will receive his bachelor of science degree in June. The fellowship covers a period of one and one-half years.

Compulsory chapel for women will be held Friday, April 25. At this time officers of the Women's Student Government Association will be installed. Thirty representatives from other colleges, Colby, Bates, New Hampshire, and Brown will be present. The women students will vote upon the question of establishing two \$50 scholarship funds for worthy students, and upon the revision of the constitution of the Women's Student Government Association.

UNFIT AUTOMOBILES TO BE REMOVED FROM N.E. ROADS

Twenty-seven thousand unfit automobiles will be removed from New England highways during the coming year as part of a national Highway Safety Plan which is being undertaken by various companies in the automobile industry, as announced by the National Automobile Chamber of Commerce. The program will involve the expenditure of approximately \$1,012,500 in the New England Area. Nationally, the motor companies plan to scrap 400,000 old automobiles in 1930, at a cost of about \$15,000,000.

The number of cars which it is estimated will be scrapped in each of the six states is as follows:

Maine	2,490
New Hampshire	1,510
Vermont	1,230
Massachusetts	14,070
Rhode Island	2,210
Connecticut	5,870

The program is characterized as "perhaps the greatest single safety move in industrial history", by Alvan Macauley, president of the Automobile Chamber, and former chairman of its Street Traffic Committee.

"This widespread experiment will strike right at the heart of the unsafe vehicle problem by eliminating a huge block of those cars which are in the poorest condition," says Mr. Macauley.

One of the hazards of the highway situation has been the rattle-trap car which keeps re-appearing on the road after it has presumably been sent to the discard. The aim of this program is to guarantee the actual scrapping of the vehicle. The plan will be worked out by each company participating, in line with its general sales policies and the volume of its production.

R. H. Grant is chairman of the committee which planned this program. Other members include: C. H. Bliss, J. E. Fields, Paul G. Hoffman, H. W. Peters, Courtney Johnson, Edward S. Jordan.

(Continued from Page One) Cheverus Wins Mythical State High School Championship

period, when the score was 7-6 in their favor. In the second quarter, however, the Bucksport Seminary boys put on a spurt and led at the half, 13 to 8. In the second half both teams played splendidly, but Bridgton managed to creep up slowly to finally take the lead. The final score was 24 to 21 in favor of Bridgton. The summary:

BRIDGTON (24)			
	G.	F.	T.P.
Harris, rf	4	2	10
Grinnell, lf	2	0	4
Perazzi, c	0	3	3
McShane, rg	2	1	5
Comparato, lg	0	0	0
Corbett, c	1	0	2
Totals	9	6	24

E.M.C.S. (21)			
	G.	F.	T.P.
Berez, rf	3	2	8
Wentworth, lf	4	0	8
Sleeper, c	1	0	2
Lepore, c	0	0	0
Hinckley, c	0	0	0
Cochran, rg	0	1	1
Stanley, lg	1	0	2
Totals	9	3	21

Referees: Edwards, Colby, and Kenyon, Maine.

Time, four 10's.

The summary:

CHEVERUS (21)			
	G.	F.	T.P.
Curran, rf	1	1	3
Foley, lf	1	5	7
Ridge, c	3	1	7
McCart, rg	1	0	2
McDonough, lg	0	2	2
Totals	12	9	21

HOULTON (12)			
	G.	F.	T.P.
Adams, lg	1	0	2
Williams, lg	0	0	0
Way, rg	0	0	0
McCready, c	0	0	0
W. Peabody, lf	0	0	0
R. Peabody, rf	4	2	10
Total	10	2	12

Referee—Kenyon, Umpire—Wagstaff.

Time—four 8's

Patronize Our Advertisers

FRED C. PARK

MILL ST. ORONO

HEADQUARTERS
FOR

ATWATER-KENT
Screen Grid
Radio

Bowl For Health

At Strand Alleys

Special Alleys for Ladies

Public Stenographer

Appointments arranged at
Dakin's Sporting Goods Co.
ORONO

(Continued from Page One) Dr. Sharpe to Talk at M.C.A. Supper April 4

of five men well known in campus music circles in the persons of Stein, Thompson, Ingraham, Millar, and Resnick. Those who have participated in sings under Mr. Scott's leadership will appreciate the fun this number promises.

All the men of the freshman class are invited. The supper will be served in the M.C.A. building at 5:30. Reservations must be made in advance and may be secured at the M.C.A. office.

(Continued from Page One) Frosh Girls Snatch Victory from Sophs

SOPHOMORES	FRESHMEN
Burrill, rf	rf. Moulton
Montgomery, lf	lf. Brown
McCready, jc	jc. Briggs
Washburn, sc	sc. Collins
Noddin, Churchill, rg	rg. Smith
Gilbert, lg	lg. Henry

Each year the number of traveling salesmen is decreasing. Who says the world isn't getting better.

IN THE MEAN TIME . . .

IN the mean, sizzling time of bandsman Ted Lewis, two snappy new steppers make their bow—disc by Columbia.

The master-jazzist has made this the dancingest pair of foxes you've heard come last Whitsuntide. They're both just naturally rhythmic and tuneful—and Lewis blues them for you to a fare-thee-well!

Hear this record right away, and these companion numbers, too . . .

Record No. 2113-D, 10-inch 75c

SAN AUNT HAGAR'S BLUES { Fox Tots Ted Lewis and His Band

Record No. 2116-D, 10-inch 75c

HAPPY DAYS ARE HERE AGAIN (from Motion Picture "Chasing Rainbows") { Fox Tots Ben Selvin and His Orchestra

Record No. 2119-D, 10-inch 75c

HAVE A LITTLE FAITH IN ME (from Motion Picture "Spring is Here") { Vocals Art Gillham (The Whispering Pianist)


Columbia "NEW PROCESS" Records
Viva-tonal Recording - The Records without Scratch


Engraved by
JOHN HELD JR

"CALL OFF YOUR DOGS!"
CRIED YVONNE WADDINGHAM-WADDINGHAM

For Yvonne's feeble strength was spent after an hour's flight across the ice-pack.

"Them ain't dogs, woman!" laughed the sheriff. "Them's your boy friends. They bark like bloodhounds because they don't smoke OLD GOLD, the honey-smooth cigarette made from queen-leaf tobacco better have 'em change to it and save yourself a lot of unnecessary alarm, my gal."

OLD GOLD


FASTEST GROWING CIGARETTE IN HISTORY. . . NOT A COUGH IN A CARLOAD
On your Radio . . . OLD GOLD—PAUL WHITEMAN HOUR. Paul Whiteman and complete orchestra . . . every Tuesday, 9 to 10 P. M., Eastern Standard Time

Support U
of Maine
and Act

Vol. XXXI

Basebal
A

Pitchi
Out

With the basel
in full swing, the
term is by far n
first reported. It
confident that t
better than any
eral seasons.

The practice se
limited almost e
but the squad
round into shape
inning game was
during which nea
en an opportunity

The squad on
batting eye well
great offensive
however, are as
They have thus
portunity to do a
been limited to s
change of pace.

Wells and Pa
last year, are l
catcher's berth.
man as reserves
pitchers at date
Perkins, and Bl
has not played
man year, is no
sport, and his w
been anything b

The first base
lihood go to eith
of whom are go
second basemen
regular in this
far the best ma
the most logica
The shortstop p
led by Henry
nine, who is de
work.

Little can as
fielders, since t
practice sessions
but Hinks, Cor
Battles, and Do
batters and field

The first game
place at Wate
April 19. This
the State Series
its annual south
and Rhode Islan

The freshmen
last week, and i
any comment up
imately 40 men,
well-known high
stars, are out fo

Judge Alle

Rather an un
corded Maine
April 6, when
the Supreme C
chapel on The

The message
as undergradua
citizens it woul
office men of h
honored institut
than to seek pe
ture voters, we
tion to remedy
entirely rely up

Her speech
taining by anec
to her unusual
English court.

Judge Allen'
markable one.
law before we
cepted as law
admitted to Ch
her admittance
rapidly. She h
torney, a trial j
of the Suprem
—an honor ne
woman.

By the lat
dent Senate,
after 5 p.m.