

Spring 4-24-1930

Maine Campus April 24 1930

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus April 24 1930" (1930). *Maine Campus Archives*. 2871.
<https://digitalcommons.library.umaine.edu/mainecampus/2871>

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.

Phil Jones Given 3-Year Contract To Coach Frosh

Philip A. Jones of Bangor has been given a three-year contract by the University to coach freshman football. Under his tutelage, the frosh team of last fall had an extraordinary record; for the first time in the history of Maine athletics, the Maine freshman football team went through a season with a record of no defeats. The team defeated the frosh team of New Hampshire for the first time on record, and that by a score of 13-0.

Jones was very well liked by the freshmen who worked under him the past season. He is not a slave-driver, but achieves his results by a friendly tone that makes a hit with the boys he is coaching. Jones, who was a stellar football player on the Maine championship team of 1915, was coach at Rockland prior to his coming here last year.

While at Maine, it was said of him that he "could throw the pigskin fifty yards into a bucket nine times out of ten." He was also a good field-goal kicker, and was a strong line-plunger. The Maine team of 1915 was largely built around his ability as a triple threat man.

Maine Masque Rehearsing Play "Escape", Junior Week Offering

C. M. GETCHELL

Rehearsals are under way every evening now for the Junior Week Play, *The Escape*. The Masque expects this play to be one of the most ambitious ever presented both from the point of stage production and acting. The cast is unusually large; old talent is continuing and new stars are being discovered. Even the faculty, including Prof. Mark Bailey and Herschel Bricker are to be among the personae dramatis.

The entire play is a series of episodes

M. BECKWITH

which the leading character experiences in his attempt to escape a prison term. This role of convict is interpreted by C. Munro Getchell who will make his final appearance in the Junior Week play.

Caroline Cousins, Mary Crowley, Dorothy Blair, Milledge Beckwith, Philip Anderson and Smith Ames are among the cast.

An unusually large audience is expected, and students are urged to purchase their tickets as early as possible.

Rev. R. C. Raines To Be Speaker at Commencement

Widely regarded as one of the ablest among younger men in the ministry in this country, the Rev. Richard C. Raines, minister of the Mathewson Street Methodist Episcopal church in Providence, R. I., was announced today by President Harold S. Boardman of the University of Maine as the University's selection for Commencement speaker at the exercises of graduation at Orono June 9.

After being graduated from Cornell college, Mt. Vernon, Iowa, in 1921, with the degree of A.B., Mr. Raines commenced work at Boston University, from which he received the degree of S. T. B. in 1924. The Frank D. Howard fellowship, highest honor which Boston University grants graduate students in theology, was awarded to Mr. Raines. He studied abroad for a year and a half after receiving it. Most of this work he did at Oxford, but also studied at the University of Grenoble. He has nearly completed work for the degree of Ph.D. from Boston University.

Mr. Raines had two pastorates in Iowa during the summers of the years while attending Boston University; was assistant minister of the Elliot Congregational church of Boston for a year, and later acting minister there. For the past three years he has been minister of the Mathewson Street church in Providence.

His qualities as a preacher derive from a magnetic personality, with scholarly attainments that give weight and breadth to his thought. His success in the church

(Continued on Page Four)

Leo F. O'Neill Elected Head Of Student Senate; New Rushing Rules Drawn Up

Other Officers Are Paul Elliott Vice-President and Leslie Holdridge Secretary. Stein Song Committee Reports

Weakened Frosh Track Team Meets Deering Saturday

On paper, the chances of the freshmen are very slim when they meet the Deering High School track team this Saturday. But one dashman, "Speed" Wilson, is in training. He is dividing his spare time between the cinder path and the baseball diamond. Many who competed last fall during the indoor season are ineligible.

Baseball is claiming a large number of the yearlings. The athletes claim that the trips which the bat slingers take are more inviting than the home track meets. According to Coach Jenkins, the class of '33 will have to bank on the weight men to pull them further thru an undefeated season.

McKiniry, a former Deering man, is a good bet in the 220 and quarter mile with Scott as a colleague. Pendleton, Roberts, and Booth in the half mile, with the latter also running the mile, ought to provide an eye opener for the varsity. Booth, who hails from Hebron, should equal some of the college records by next year.

In the shot there is Alley, Gamage, and Calderwood; hurdles, "Hank" Fine; hammer, Gonzales, Gamage; discus, Gamage; javelin, Starbird; pole vault, Havey, Elliott, MacMichael; broad jump, Havey. Havey will have to do some tall stepping to garner in some first places to put his team on easy street. The other few individual freshman stars will also have to strive hard to decide the outcome of this encounter.

Of the Deering men, much can be expected from Johnny Peterson in the dashes; Allen and Eaton in the hurdles; Bob Estes, half and mile; Allen in the quarter mile if he doesn't run in the dashes; the Black brothers, middle distances; Dick Estes, javelin.

All-Maine Women Chosen for Year

The All Maine Women held their sixth annual banquet at the Penobscot Valley Country Club on Wednesday evening, April 16.

The following program was given: Jenny Hutchinson '30, toastmistress; Greetings from All-Maine Women, Jeanette Roney '30; From the Alumnae, Ava Chadbourne '15; From the Student Government, Rebecca Mathews '30; From our Dean, Dean Achs Bea '22; From the Athletic Association, Elizabeth Livingstone '31; From the Y.W.C.A., Hazel Parkhurst '31; From the Sophomore Eagles, Estelle Burrill '32; Judge Arthur Chapman; Pledging of New Members; Stein Song.

The new pledges were announced. They were: Alice Bagley '30, Estelle Burrill '32, Arline Campbell '30, Margaret Churchill '32, Louise Durgin '31, Ruth Hasey '30, Jean Keirstead '31, Rebecca Mathews '30, Hazel Parkhurst '31, Evelyn Winslow '31.

Alice Bagley has done much to build up the M.O.C. as well as being active on the Campus Board and in the Debating Society.

"Stubby" Burrill is an active athlete having won her "M" in both basketball and hockey this year. She has also served on the M.C.A. cabinet and is the captain-elect of next year's hockey team.

Arline Campbell has received the unusual honor of being elected house president at Balentine.

(Continued on Page Four)

John O'Neill was elected president of the Student Senate, Paul Elliott was elected vice-president, and Leslie Holdridge secretary, for the coming year at the meeting of the Senate held Tuesday night. At the meeting, the following rules were proposed for the conduct of the Interfraternity Committee of the Student Senate:

ARTICLE I
Section 1. Membership shall consist of the fraternity representatives in the Student Senate.

Section 2. This council shall have full powers to regulate all inter-fraternity matters which are not regulated by the University.

Section 3. A three-fourths vote of all members of the Conference shall be necessary to pass on the adoption of any rules regarding rushing or pledging of men by the fraternities.

Section 4. This council shall consider all cases of infraction of its rules and recommend action to be taken by the administration of the University.

ARTICLE II, RUSHING AND PLEDGING
Section 1. The term rushing as used by this council shall constitute the talking over of fraternity life with a fraternity prospect with the ultimate view in

(Continued on Page Four)

Annual Meeting Of Women's Gov't Associations Here

Nine New England colleges including New Hampshire, Vermont, Rhode Island State, Jackson, Connecticut Aggies, Massachusetts Aggies, Bates, Colby, and Middlebury are sending delegates to Maine University to the annual conference of the Women's Student Government Association. The delegates arrive on Thursday afternoon and plan to remain until Saturday noon.

Many important discussions will take place wherein beneficial merits of the various college organizations will be considered. At the first session on Thursday evening in the Balentine sun-parlor, Dean Bea and Mrs. Boardman will be present to welcome the delegates. On Friday evening at six thirty there will be a banquet at Balentine. Any woman student is cordially invited. The price is \$17.5 a plate. At 8:30 o'clock on the same evening, a reception is planned for the delegates at the Pi Beta Phi cabin when the women students can meet the visitors. This is to be a sort of open house affair, and entertainment and music will offer a pleasant evening for anyone who cares to drop in.

All the women are urged furthermore to attend at the regular chapel hour on Friday, the installation of officers in Alumni Hall.

WOMEN'S STUDENT GOVERNMENT ELECTS

Erma "Pat" Barton was recently elected president of the Women's Student Government Association. Miss Barton has been prominent in campus and social activities and is president of Pi Beta Phi. She is also an All Maine woman and is a member of the Rifle Team.

Esther Moore was elected Vice-President. She is president of Delta Zeta sorority, and is a member of Sophomore Eagles. She has also been prominent in many campus activities.

Margaret "Spud" Churchill, a member of Tri Delta is secretary. She recently was elected to All Maine Women and is a Sophomore Eagle as well as being very prominent in women's sports.

Martha Smith received the election of treasurer. She is a Chi Omega and has been one of the most outstanding women in the freshman class, having been freshman representative to Student Government and very active in hockey and basketball.

New Presidents Of Fraternities Chosen by Houses

The following men have recently been elected to the various offices in their respective fraternity houses:

Phi Eta Kappa, Linwood Day, president; Verne Kneeland, vice-president; Rudolph Quint, secretary.

Phi Gamma Delta, Donald MacKenzie, president; Robert Morse, treasurer; William Keith, secretary; Cecil Luce, corresponding secretary; Neil Calderwood, historian.

Phi Mu Delta, Kenneth E. Lapworth, president; Hugh H. Morton, vice-president; Stanley B. Eaton, secretary; William M. Draper, treasurer.

Phi Kappa, Jerome Sansoucy, president; Leo O'Neill, vice-president; William Fahey, second vice-president; Timothy J. Ryan, treasurer; George McGillicuddy, secretary.

Sigma Alpha Epsilon, Alton Crockett, president; John MacCaffrey, vice-president; Lawrence Huot, treasurer; Alden Denaco, corresponding secretary.

Sigma Chi, Ralph Davis, president; Parker Cushman, vice-president; James Bates, secretary.

Sigma Nu, Lon Cheney, president; Milton Harvey, vice-president; Cyrus Ricker, secretary; James Whitten, treasurer.

Sigma Phi Sigma, Leslie St. Lawrence, president; Robert Vickery, vice-president; Charles Daniels, Jr., treasurer; Byron Avery, secretary.

Theta Chi, John D. McGowan, president; Cedric Arnold, vice-president; Thomas E. Kersey, secretary; Ralph Corbett, treasurer.

Alpha Gamma Rho, Paul Findlen, president; W. Damon Hoar, secretary; Russell W. Gamage, secretary.

Lambda Chi Alpha, Kenneth Twombly, president; Paul Libby, vice-president; Richard Stone, secretary; Mason J. Steward, treasurer.

Delta Tau Delta, Laurence Groves, president; William Hamblet, vice-president; Melzor Smith, secretary; Alvin Giffin, treasurer.

PRISM TO BE IMPROVED

Rumor has it that the *Prism* will be different this year. Contrary to the general rule, rumor in this case is not mere hearsay. A unified plot holds the book together through the adoption of an Old English theme. The art work, done in Old English, is true to the period that it depicts. Humorous touches in black and white drawings, colored division headings, artistic campus scenes, large sized pictures of the Deans and members of the Administration, all enclosed within a rich brown cover graced with a gold embossing of Wingate bell, are new and novel introductions. Forty-five hundred dollars has gone into the production of the *Prism* this year, and more pictures will be found throughout its pages than in any other issue.

Due to a large demand upon this edition only ten more copies are available. Those who have not their orders in now, and who wish a copy of the 1931 *Prism*, should do so at once, as the supply is limited.

Miss E. D. Brannan Speaks in Chapel On World Peace

Miss Eleanor D. Brannan spoke in chapel Monday on "Our Interdependent World." Miss Brannan is associate secretary of the National Council for the Prevention of War.

Miss Brannan in her talk, stressed the economic interdependence of all nations. She then told of the advantages that would accrue to the U.S. if we were to join the league and the court. Miss Brannan pointed out that our refusal to join the World Court would virtually nullify the Kellogg pact in any international crisis. Joining the court would mean that we would pay the salaries of the two U.S. jurists who are members of the Court. As it is now, their salaries are paid by the other nations belonging to the Court. We would not have to agree to take all international cases to the Court unless we so desired.

Miss Brannan concluded by pointing out that the Court and the League of Nations would be the best safeguard against a world war in the future, which would be incomparably more destructive than the last one.

Track Club Cabaret Will Be Held May 3

Junior Week festivities will close this year with the Annual Track Club Cabaret to be held in Alumni Hall, May 3rd. The Cabaret is the only affair of its kind on the campus and furnishes fine opportunity for an evening of keen enjoyment. The committee this season is sparing no pains to obtain the best music and the best local talent in the way of specialty numbers.

Phil Cohen's Troubadours will furnish the music and in the way of specialties, Deke Lewis, Phil Yerxa, Dump Jasionis with his troupe, Neil Calderwood, Pat Loane, Trainer Wallace, and Dot Blair will all contribute not to forget a few surprises that the Troubadours have up their sleeve to present. Miss Lengyel and Miss Rogers will also contribute to the atmosphere of the occasion in real night club style by presenting some of their well-trained dancing classes in chorus numbers.

The small entry fee needed to attend the Cabaret will put it within the means of all the student body. Tickets are now on sale at the Bookstore for the fete.

COLBY COACH DISLIKES STEIN SONG

The Stein Song of the University of Maine might be "good music" to some but it certainly falls upon deaf ears so far as Eddie Roundy, Colby coach, is concerned.

In this present music era, the Stein Song seems to be the "it" of music and a Colby pianist, sitting at the piano this evening, offered the Stein Song as members of the Waterville Lions Club marched into their banquet room.

The Colby coach, himself a Lion, walked into the door and as he heard the strains of that Maine song, remarked: "This is no music for me to march to," and halted until the number had been completed.

Varsity Ball Team Loses to Colby and Rhode Island State

By piling up an early lead in the first three innings and holding the Maine team in check for the remainder of the game, Colby won the first game of the State series by the score of 4-2 last Saturday.

Coach Brice's team played well, but the pitchers were obviously out of shape. On the other hand, Colby's pitching staff, which was reported to be weak, worked well during the entire game. On Maine's side the loss of Wescott, star batsman and second sacker, was keenly felt; although his place was ably taken by Pratt and Corbett.

The feature of the game was a home run in the fourth inning by Wells, who crashed over the circuit run in an effort to shake off Colby's lead.

The Maine-Harvard game was called off on account of wet grounds. The team played Rhode Island State yesterday. The game went to 10 innings; the Maine team staged a great rally in the ninth, and succeeded in tying the score. R. I. State got the winning margin in the 10th inning.

The game resulted in a 6-5 win for Rhode Island.

Dr. J. M. Bartlett '80 Honorary Marshall

Dr. J. M. Bartlett '80, of Orono, and Edwin F. Bearce '05, of Chillicothe, Ohio have been chosen honorary marshal and marshal respectively for alumni parades at the University of Maine on Alumni Day, June 7.

Selecting the marshal from the classes observing their fiftieth and twenty-fifth anniversaries is a new innovation which it is proposed shall be developed into an annual custom, since the reunions of these two classes are the most important of any holding celebrations each year.

Dr. Bartlett is chief chemist at the Maine Agricultural Experiment Station at the University having been associated with the station for about 45 years. In 1927 his long and successful service was recognized by the University when an honorary degree was conferred upon him.

Mr. Bearce, a native of Auburn, is vice-president and general manager of the Chillicothe Paper Co. in Chillicothe, Ohio, having been very successful in his field. As an undergraduate he was one of the leaders in his class.

Kingman Attends R.O.T.C. Convention At Minneapolis

Dave Kingman will represent the Maine Chapter of Scabbard and Blade at the convention of the organization to be held in Minneapolis from April 24-26. Kingman is a senior in the College of Arts and Sciences; his home is at Hanover, Mass. The Convention is to celebrate the Silver Jubilee of Scabbard and Blade.

NOTICE

Kappa Gamma Phi will hold its initiation banquet at the Country Club Monday, May 5 at 6:00 P.M.

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, '31

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

Sports Editors.....Harry Paul, '32, 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).....Henrietta Findlen, '32
Society Editor.....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, '32, 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, '32, Thelma Gibbs, '32, M. Josephine Mutt, '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

Attention has been drawn to the increasing number of freshmen who are wearing blazers and sweaters which bear the insignia of various prep and high schools. The wearers of these jackets and sweaters may be trying to show their loyalty to their dear old prep school, but it seems to us that loyalty to one's prep school should be relegated to a place of secondary importance when one enters college. We do not mean that it should be wiped out, but simply that the campus of one's own college should be more or less reserved for the wearing of the insignia of that college. When a man comes to Maine, loyalty to Maine should replace his loyalty to his prep school, for college means more than prep school, and there can be no place for divided allegiance.

Again, a person who wears one of these jackets is, in a way, flaunting his prep school in the face of those who have won their college letter. It betokens the putting of a slight valuation upon the M of a Maine athlete. Those who are entitled to wear an M have reason to feel the resentment they may have at the practice referred to, particularly as some of the objectionable insignia closely resemble an M when viewed from a short distance.

Also, there is a rule in the Freshman Bible that reads: Freshmen shall not wear prep school insignia. This should be sufficient basis for action of some sort upon the part of those who can put a stop to the practice.

Curiously, those who wear these jackets and blazers engage in few or no Maine activities. It would be easy to believe that these persons wear the jackets and sweaters as partial compensation for their inactivity in extra-curricular activities.

Some of the blazers are in Maine colors with the initial of the prep school in a kind of seal. We object to this linking of the two institutions—even Hebron is not so good a place as the University of Maine. The two have little in common, so why link them together in any such way?

For the above reasons, we feel that the practice of wearing prep school blazers and sweaters by collegians in general and freshmen in particular should be frowned upon, and there should be some action taken to impress the undesirability of the practice upon the freshmen who persist in it.

There is a movement under way to issue a new University of Maine song-book. It is time that a thing of this nature should be published. The old songs are disappearing for the reason that no one takes the trouble to learn them. Very few students know the words or tune of "Hand me down my bonnet," or "The Onion Patch." The words of both these songs can be found in the Maine song-sheet published by the Alumni Association.

We have other good songs that could easily be made to fill a large place in student life. Songs of the type of those mentioned above would increase Maine's reputation in this field and would attract much attention. "The Maine Y.M.C.A." may be frowned upon by the authorities but there are other songs that should be learned by the students.

If the band were to learn some of the old songs and were to play these songs at every opportunity, the student body would soon know some songs that are distinctively Maine songs, other than the "Stein Song" and "For Maine." Three or four songs would lend much more color to football games and other events at which students gather. If the proposed book be published without some of these old songs, it would virtually be a death-blow to those songs, and Maine can ill-afford to lose another of our fast-dwindling number of traditions and customs.

For these reasons we hope that some old U. of M. songs will find a place in the new book and will recover their place in the hearts of Maine students.

The proposed constitution for the Interfraternity committee of the Student Senate (printed in another column) is now before the various fraternities for discussion. It would be well if the houses were to give the proposed rules their most attentive consideration, for the matter is one that vitally affects all.

The chief difficulty lies in the interpretation of the words "rushing" and "pledging". Also the matter of special students and transfers from other colleges must receive special attention.

No radically new departures have been made from the former rules of the Interfraternity Council, but there were numerous difficulties in the old rules that should be cleared up. Therefore, each fraternity should discuss the difficult points thoroughly so as to be able to instruct their delegate as to how he shall vote on the points in question.

LEE WESCOTT RECOVERING

Lee Wescott who was struck by a bat last week, is recovering rapidly. At first it was thought that he would lose the sight of his eye. Further investigation found that his nose, upper jaw and cheek bone were broken, but his eye was not badly affected. It is believed that he will return to classes some time next week.

NOTICE

Juniors—College of Technology

The New York Alumni Scholarship. No. 2, Essay Contest, will be held Wednesday, April 30 at 2 o'clock in Room 17, Wingate Hall. Students having conflicts should report to Dean Cloke during the weeks of April 14 and 28.

Read 'Em And Weep

TO A CERTAIN SONG

Twixt tweedledum and tweedledee

The contrast let's acknowledge

A beer mug is a stein you see,

That didn't go to college.

—Boston Herald

Mrs. Toodle (ruffling Mr. T's hair): You know you couldn't live without me!

Mr. T.: Oh yes, I could.

Mrs. T.: How could you, darling!

Mr. T.: Cheaper.

Zoe—I hope I am not leaning on you too hard.

Joe—Don't mention it. The pressure is all mine.

Shrimp—Aren't you relieved to have your daughter married?

Lobsterpot—Yes, of about \$500.

Iowa paper—Mrs. Mehrle submitted to an operation on her foot while there and hopes to find relief from a trouble of long standing.—(The Path Finder).

Counsel—Now answer yes or no. Were you or were you not bitten on the premises?

Witness—Anatomy ain't my strong point—but I can tell you, I couldn't sit down for a week.

S: "I'm sorry for that kid. I spoke so sharply, I must have cut him to the quick."

B: "Oh that's O.K., he has no quick."

S: "No quick?"

B: "No. He's a messenger boy."

Speed: Yes, I spent a delightful summer there. I was struck by the beauty of the town.

Spud: Indeed. Well, you should not have been so familiar.

NOMINATIONS FOR SENIOR OFFICERS

Nominations for senior class officials for commencement have been posted in Alumni Hall. Further nominations should be given to "Bill" Daley at the Phi Gam house.

By vote of the Song Book committee, composed of alumni and students, the new song contest announced January 1 of this year has been extended one month and will close May 31, rather than April 30, as specified in the regulations as originally issued.

In making this statement, A. W. Sprague, director of music explained that altho several entries have been received this extension of time has been given to encourage a greater number of entries. It has been reported that some new verses or songs are now in process of completion for the contest.

Especially is it hoped that this additional time will cause many students to write verse or music and enter the song contest. The regulations governing the contest and the basis of awarding prizes may be secured in the Alumni Secretary's office, Room 13, Fernald Hall.

Play Day sponsored by the Women's Athletic Association will be held Saturday, May 24. Last year a very successful meet was held for representatives from high schools near Orono.

The purpose of this Play Day is to have girls from several different schools join together on various teams to participate in sports. The keynote of the day, instead of being the old idea of competition for prizes, is the spirit of playing together.

It has been suggested that the girls might be chosen on a basis of their good sportsmanship, their interest in sports, and their ability to join with others in competition for play's sake.

Invitations have been sent to the following schools to send from 2 to 6 delegates to Play Day: Bangor High, Brewer, Ellsworth, Hermon, Lincoln, Newport, Old Town, Winterport, John Baptist, Orono Catholic High, Hampden Academy, Lee Academy, M.C.I., Mattanawcook Academy, Milo High, Dexter, Belfast, E.M.C.S., Corinna, Bluehill, Brooks, Castine, Searsport, Unity, Brownville, and Foxcroft Academy.

PI PHIS OBSERVE FOUNDER'S DAY

On Sunday, April 27, the members of Maine Alpha Chapter of Pi Beta Phi will observe their annual custom of attending church as a group in commemoration of Founders Day of the fraternity which falls on April 28. This year they are planning to attend the Universalist Church where the Rev. Dorothy Tilden Spoerl who is a member of Illinois Beta Chapter of Pi Beta Phi will preach the sermon on "A Test of Religion." The "Neighborhood String Quartet" consisting of Profs. Drummond, Parker and Hitchner, and Mrs. Noyes will furnish special music for the occasion.

PI BETA PHI INITIATES

Lucile French, Margaret Thompson, Lora Brown, Muriel Holmes, Helen Peabody, Doris Hutchinson, Ruth Irwin, Margaret Davis, Ruth Nelson, Margaret Denton, Janet Young, and Marjorie Moulton were initiated into Maine Alpha chapter of Pi Beta Phi on Monday, April 21.

KAPPA SIG—CHI OMEGA PARTY

The Kappa Sigmas entertained their sister fraternity, the Chi Omegas informally last Friday evening, following a precedent set by them last year. Songs of the two fraternities were sung and entertainment was provided by selections from the "Kappa Sigma Orchestra." Bridge and dancing were enjoyed and a very pleasant evening spent.

CO-EDS GET PERMISSION TO ATTEND ORONO DANCE

Late hour permission has been granted the women of the University to attend a benefit entertainment to be given by the Orono Women's Club in the Orono Town Hall on April 29.

The chief feature of the evening will be the presentation of three one-act plays coached by Mrs. Arthur Stevens. A dance will follow with music by the Troubadours.

DELTA TAU HOLDS RADIO PARTY

Delta Tau Delta had a radio party on Saturday night, April 19. There were about twenty-five couples. Refreshments of vanilla ice cream with chocolate sauce, and assorted cookies were served. Mrs. Frank Shea of Old Town chaperoned.

MT. VERNON HOLDS FORMAL

On Friday evening, April 19, the Mt. Vernon co-eds entertained at a spring formal party. Very indicative of the season were the pink, yellow, and green decorations, enhanced by bowls of jonquills. The chaperones of the evening were Prof. and Mrs. Bray, Capt. and Mrs. Wear, and Mrs. Merrill. The dance committee was composed of Fritz Fuger, Dot Scott, and Phil Johnson. Music was furnished by the Troubadours.

NORTH HALL FORMAL

The formal dance given at North Hall last Saturday evening lasted from seven to twelve and was a most successful affair. About twenty-five couples danced to music furnished by Pat Loane's orchestra. Two novelty dances added to the gaiety of the evening. Evening dresses looked especially pretty against the green and white decorations of the rooms. Refreshments of marshmallow cream rolls, coffee, and punch were served at intermission. Mr. and Mrs. Hitchner, Miss Campbell, and Merrill Bowles were the chaperones. The committee in charge of the dance was made up of Katherine Hutchinson, Sarah Pike, Pauline Nickerson, and Ruth Heald. The dance was so much enjoyed that it will probably be followed next year by another of its kind.

PHI MU'S ENTERTAIN AT TEA

Phi Mu sorority entertained at a tea Saturday afternoon, April 19, in the Balentine sun-parlor in honor of their patronesses, Mrs. Hart, Mrs. Parker, Mrs. Fielder and their faculty adviser, Miss Buzzell. Mrs. Fielder was unable to attend on account of illness. Mrs. Hart, Mrs. Parker, Miss Buzzell, Doris Curtis and Barbara Hunt were in the receiving line. The matrons from the various houses and two delegates from each sorority were present.

The rose and white color scheme was skillfully carried out in the arrangement of the tea table with a bowl of Enchantress carnations for a centerpiece, a rose candle at each corner, sandwiches, tea, rose and white cakes and mints and nuts. Bernice Hopkins and Margaret Warren poured.

The plans for the tea were under the supervision of Frances Downes.

STYLE SHOW IN VALENTINE

The spring and summer styles made their appearance in the Balentine sun-parlor, Thursday afternoon, April 17, when The Bandbox from Durham, New Hampshire displayed the latest creations from Paris and New York. Sport ensembles, swimming costumes, afternoon frocks, and evening gowns were cleverly modeled by Doris Curtiss, Dorothea Greene, Barbara Hunt, Mary McLoon, Jeanette Roney, and Florence Ward. The large number of matrons and co-eds present shows their desire to keep up with the styles.

MARTHA WASGATT, PRESIDENT OF CHI OMEGA

Martha Wasgatt was recently elected president of Chi Omega sorority. Miss Wasgatt, who has not been at the University this year, plans to return next September.

Other officers were as follows: Grace Lemoine, vice-president, Beryl Bryant, secretary, and Clara Richardson, treasurer.

Y.W.C.A. HAS EASTER BREAKFAST

Easter morning at five-thirty, fifteen girls walked up to the "Ledges by the Stillwater." There they built a fire and had a typical out-of-door breakfast of "pigs and blankets," doughnuts and coffee.

After breakfast Dean Bean spoke to the girls about the significance of Easter.

FREDA CROZIER ELECTED PRESIDENT OF TRI DELT

Freda Crozier '31 was elected president of Delta Delta Delta for the ensuing year. She is a very versatile young lady being president of the Sophomore Eagles, on the Balentine House Council and a member of hockey and basketball teams.

Freda and Margaret Bither '31 have just returned from the convention of Alpha province of Tri Delt, which was held at Syracuse, New York, April 17, 18, and 19. They were delegates from Alpha Kappa chapter.

PHI ETA KAPPA FORMAL

A formal dinner dance was given at Phi Eta Kappa last Friday night. Mr. and Mrs. Harry Watson, and Mrs. Blanchard were the chaperones. The Reo Flying Cloud orchestra played. The committee in charge of the affair consisted of Verne Kneeland, Lawrence Sweetser, and Albert McMichael.

DELTA PI KAPPA ANNOUNCES PLEDGES

Delta Pi Kappa, musical fraternity, has announced the following new pledges: Frances G. Ricker, Hempstead, N. Y.; Chester H. Scamman, West Scarborough; Clayton Hardison, Caribou; and Fred Overlock, Thomaston.

SOPHOMORE EAGLE BANQUET

The annual Sophomore Eagle banquet will be held Wednesday, May 7 at 6:30 in Balentine Hall and the new Eagles for the coming year will be announced. "Stubby" Burrill, president of the Eagles is to be the toastmistress. The program is as follows:

Dean Bean, "More power to you"; Miss Lengyel, "That's no excuse"; Miss Rogers, "Try and get along"; 1930—Jennie Hutchinson, "Eagleology"; 1931—Evelyn Winslow, "A Little Adhesive"; 1932—Doris Baker, "32-33"; 1933—Martha Smith, "Espirit de Corp".

The new members of Neai Mathetai, ten in number, will also be announced. Posters are to be put up this week and all freshman and sophomore girls who plan to attend the banquet are asked to sign.

PHI ETA FORMAL

Phi Eta Kappa held its annual formal in the form of a dinner dance, April 18. The favors were attractive silk scarfs. The social committee in charge of the dance: Leonard Freeman, Laurence Sweetser, Albert McMichael. Prof. and Mrs. Harry Watson and Mrs. Carrie Blanchard chaperoned. Music by Reo Flying Cloud Orchestra.

MRS. YOUNGS RECEIVES CHI OMEGA SORORITY

Chi Omega sorority was entertained on Saturday afternoon from three until six o'clock at the home of Mrs. Frederick Youngs in Bangor, at a party given by their patronesses, Mrs. Cloke, Mrs. Simmons, Mrs. Davee, and Mrs. Youngs. The entertainment took on a patriotic aspect according to the day, the nineteenth. Everyone enjoyed a pleasant afternoon.

CO-EDS MAY ATTEND ORONO CABARET

The Women's Student Government has given permission to the young ladies of the University to attend the American Legion Cabaret, which will be held in the Orono Town Hall, Friday evening, April 25. The leave extends to 12 P.M. This entertainment has several numbers from University talent. The University band will open the program with a half hour concert. The dancing music will be played by six pieces headed by Holland Loane and Neil Calderwood. "Bill" Daley will give his famous boxing act. Loane and Calderwood will appear in musical specialties.

TRI DELT HOLDS FORMAL

The Delta Delta Delta sorority held its annual spring formal April 18, at the Penobscot Valley Country Club. Among the guests present were Gertrude Snowden, Virginia Christie, Carol Hill, Marian Sanders, and Edvia Campbell, delegates from the Alpha Epsilon chapter of Tri Delt at Colby. In the receiving line were Sylvia Gould, president of the sorority, Mr. and Mrs. Gardiner, Mr. and Mrs. Waring, Mr. and Mrs. Sweetser, Mr. and Mrs. McKee.

Perley Reynold's Commanders furnished the music.

TAU EPSILON PHI FORMAL

The first annual Tau Epsilon Phi formal dance will be held Friday evening, April 25, at the Royal Arcanum in Bangor. The committee in charge of the dance consists of Clarence Q. Berger, Bernard Schneider, and Philip Cohen. The Troubadours will furnish the music. Dancing will begin at 8:30 and continue until 1 o'clock. The chaperones will be Lieutenant and Mrs. McKee, Mr. and Mrs. H. Broder, and Mr. and Mrs. A. Goldsmith.

All women students are requested to attend the installation of the new officers of the Women's Student Government Association at chapel on Friday during the regular chapel period.

this they have certainly chosen a poor method for attaining it.

D.E. '32

Editor of the Campus,
Dear Sir:

What constitutes an All-Maine Woman? This is the question that has puzzled not only my own mind but also the minds of the majority of women students on campus this last week. Is it a result of personality, character, ability, and dignity or is it a result of being an outstanding worth while woman who has worked hard without expecting to reap reward, as it used to be and should be still? Of course there are always exceptions.

Why should there not be some definite basis for choice and if there is one why is not it adhered to and avoid the personal issue entering?

Believing that there is a variety of opinions on this subject may I suggest that discussions from other women students be forwarded to this column.

An interested observer

Correspondence

Editor of the Campus,

Dear Sir:

It would appear that in every group of people there are a few who are satisfied only when they are holding the center of the stage. If they are unable to secure a leading part there, they must, in their unbecoming fashion, attempt to attract attention to their insignificant capers in the wings. When they do not prove sufficiently diverting in their less prominent positions then they unjustly resort to ridicule of those most in evidence.

The fact that such a group of rash individuals is in attendance at the university was revealed at the R.O.T.C. review Saturday morning, April 19. Now that their period of stalling is over they must concentrate their efforts in less worthy channels of action. Perhaps we should have football all the year around to provide an outlet for so much overflowing energy. Perhaps these unpopular few enjoyed their attempted witticisms, and perhaps they even called up a few snickers from thoughtless co-eds, but the majority of people observing the review on Saturday morning experienced no other reaction than one of disgust.

It is incidents of this sort which make us ashamed to own such men as our fellow students. They were unsuccessful in their attempts to ruffle the composure of the student officers, but their affronts could not have been other than annoying. Despite the fact that each command was the signal for a series of brainless retorts from this one group in the stands, the Colonel was immune to any of the balefully intended remarks and continued unperturbedly.

Their desire to be constantly in the limelight is indicative of this small group desire for social approval. Considering

flowing energy. Perhaps these unpopular few enjoyed their attempted witticisms, and perhaps they even called up a few snickers from thoughtless co-eds, but the majority of people observing the review on Saturday morning experienced no other reaction than one of disgust.

Professor Roy part of the past methods of instruction department of Yale University. Yale methods have reputation for the languages stud

At a recent meeting and French Club gave a most interesting following officer elected:

Beta Pi Theta L'Heureux, vice-president, Jeanne Angela Miniutti.

French Club: vice-president, Betty Hildreth Ma

Tau Epsilon Phi ing of Henry Segroe Romansky, Harold Fleischer,

The French department had two excellent ment. For several been affixed to the and Sciences next. An advertising French weekly on this board daily terested readers. range all the wa bottle of mineral

Last Saturday posters 30" x 41" of room 315. T chateaux and cat and folk costume ground for the st tion. A similar se for room 300 and of places famous

Matters ranging man course in En for especially able sible attack on co English literature humanism were e the second annual ence of Maine to fish, which was h April 19. Memb partments of Bat versity of Maine Bowdoin departu having been host served at the Mo dance was held of the conference

Exchange of ability of honors of the results see they are conducted state produced le The entire E University was i

BOOKS

STUDEN

BA

PROF. PETERSON ON TRIP

Professor Roy M. Peterson spent a part of the past week investigating the methods of instruction employed by the department of Spanish and Italian at Yale University. Students trained by the Yale methods have acquired an enviable reputation for proficiency in speaking the languages studied.

At a recent meeting of Beta Pi Theta and French Club at which Dr. Parker gave a most interesting talk on Corsica, the following officers for next year were elected:

Beta Pi Theta: President, Germaine L'Heureux, vice-president, Mary Carter, secretary, Jeanne Le Rigne, treasurer, Angela Miniutti.

French Club: President, Jessie Fraser, vice-president, Beulah Bradbury, secretary, Hildreth Matheson.

Tau Epsilon Phi announces the pledging of Henry Segal, Bangor, Me.; Monroe Romansky, Hartford, Conn.; and Harold Fleischer, Chelsea, Mass.

The French department has recently had two excellent additions to its equipment. For several weeks a billboard has been affixed to the wall in the hall of Arts and Sciences next to the French offices. An advertising page taken from the French weekly *L'Illustration* is posted on this board daily and attracts many interested readers. The things advertised range all the way from Fly-Tox, to a bottle of mineral water.

Last Saturday nineteen beautiful art posters 30" x 41" were placed on the walls of room 315. These represent French chateaux and cathedrals, quaint villages and folk costumes. They form a background for the study of French civilization. A similar set of art posters is ready for room 300 and will display pictures of places famous in French literature.

Matters ranging from the sub-freshman course in English to honors courses for especially able students and the possible attack on conventional education in English literature presented by the new humanism were discussed at sessions of the second annual intercollegiate conference of Maine teachers of college English, which was held at Bowdoin College April 19. Members of the English departments of Bates, Colby, and the University of Maine were entertained by the Bowdoin department this year, Colby having been host in 1929. Luncheon was served at the Moulton Union, and a tea dance was held there at the conclusion of the conference.

Exchange of opinions as to the desirability of honors courses, and comparison of the results secured in such courses as they are conducted in the colleges of the state produced lengthy discussion.

The entire English staff from the University was in attendance.

Faculty News

The Intermetals Corporation of New York has recently submitted to the Technology Experiment Station a series of problems on the determination of the properties and processes of the separation of certain rare metals. Professor L. C. Jenness will have charge of this project, assisted by James A. Booker, a member of the class of 1930.

Deans J. N. Hart and Paul Cloke and Prof. J. H. Ashworth will visit preparatory and high schools in Portland and that vicinity April 20, 21 and 22.

Mr. W. L. Gilliland of the Chemistry Department staff has been doing research on the following problems during the year 1929-30: (1) Partial hydrolysis of Grignard reagents (2) Solubility of magnesium bromide in Grignard reagents (3) Para-chlorophenylmagnesium bromide (4) Zinc alkyls.

Prof. R. B. Levinson presented a paper before the Language Conference Monday evening, April 21, on "A French View of Milton." The paper involved a considerable study of the subject and presented some estimates of Milton's great poems which were a little out of the ordinary. Dr. Levinson is undertaking an extended piece of research in fields similar to this.

Dean Stevens went to Washington, D. C. Wednesday, April 23, to attend a meeting of Deans of Liberal Arts Colleges in eastern state universities. The Dean of the College of Arts and Sciences of the University of Maryland acted as host for the occasion. This organization includes Cornell, Rutgers, Pennsylvania State College, University of Maine, and several other institutions.

Those who had the privilege of seeing and hearing George Arliss in *Disraeli* and more recently in *The Green Goddess* will be interested to know that when he first came to America he was for a time a pupil of Professor Kueny in Philadelphia. Professor Kueny speaks of him as remarkably apt in learning the French language, but considerable of a wag in the classroom.

REMEMBER

We have an advance display of beautifully packaged Mother's Day candy.

Come in and see our assortment of Whitman and Apollo chocolates.

NICHOLS

ORONO

SOPHOMORE CO-EDS WIN AT VOLLEY BALL

The sophomore co-eds again proved their ascendancy in athletic fields when they won the volley ball contest. They defeated the other three classes and will receive numerals for their standing in the games.

Their last game the most exciting of the three was played with the freshman co-eds Saturday morning April 19. Although the class of '33 made the better start and led in scoring until the half they were unable to hold out against the strong serving and fast volleying of the sophomores. The final score was 48 to 40.

Many of the players on the sophomore team were those who went out for varsity basketball this winter.

NEW OFFICERS ELECTED IN MAINE OUTING CLUB

At the Wednesday meeting of the M. O. C., their officers were chosen for the coming year: Harry Davis, President; Anna Buck, Vice-President; Rebecca Spenser, Secretary; and Herbert Trask, Treasurer. Wilfred Davis is to be manager of Winter Sports and Leif Sorenson, assistant manager.

As announced in last week's *Campus*, a competition for the Henry L. Griffin Prize of \$10.00 in English composition, which is open to all members of the freshman class, will be conducted Tuesday, April 29, from 4:20 to 6:00 P.M. in Room 275 of the Arts and Sciences Building.

SCREEN

Strange religious and mystic worship have always held a great fascination for the general public. This is one of the several reasons that "The Green Goddess", coming to the Strand Tuesday and Wednesday, startling melodrama of stage and silent screen, now made into his first Warner Bros. Vitaphone picture by George Arliss, has been perennially popular.

Enough is known of the weird and age-old beliefs of the wild tribes of Northern India and Tibet to give credence to the fantastic rites that are pictured more extensively in this new talking version of the story than ever before.

"The Green Goddess" is but one of the occult and mysterious deities of a land which contains many unsolved riddles, including the worship and alleged existence of the living Buddha. The little that is known of this secretive country makes the sacrifices demanded by "The Green Goddess" realistic and not an overdrawn picture of the strange land.

Mr. Arliss made "The Green Goddess" as the first of a series of talking pictures for Warner Bros. and the cast for this includes H. B. Warner, Alice Joyce, Ralph Forbes, Ivan Simpson, Nigel de Brulier, Betty Boyd and David Tearle. If Erma Budden '31 and Albert McMichael '33 will present this page at the box-office of the STRAND THEATRE they will receive a free pass to any performance.

MISS SLATTERY TO SPEAK IN CHAPEL

The address at Assembly on Monday, April 28, will be given by Miss Margaret Slattery, of Boston, who will speak on modern youth and the social problems with which youth is confronted. Miss Slattery has an international reputation as a speaker on subjects of interest to young men and women.

NEW OFFICERS FOR M.C.A.

At the election on Tuesday night, the following officers were chosen for the men's organization of the M.C.A. for the coming year: President, Charles E. O'Connor; vice-president, Donald F. Marshall; secretary, Herbert I. Trask; treasurer, Parker H. Spear.

A WOLF IN SHEEP'S CLOTHING

The girls of a certain sorority at Leeland Stanford University got a great surprise when the rushee they had welcomed with open arms and kisses turned out to be a man dressed in a fur coat and a green hat.

TEACHERS WANTED

For All Grades and Branches of School Work Register Now for Fall Vacancies

BEAL COLLEGE TEACHERS' AGENCY

J. W. HAMLIN, Manager
SUCCESSION TO
Hamlin Teachers' Agency
23 Hammond St. Bangor, Me.

AGENTS

Perfect Records

Maine Stein Song
35¢ each 3 for \$1.00

Moshers

Orono Maine

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.

SIGMA TAU ELECTS OFFICERS FOR NEXT YEAR

At the last meeting of the Sigma Tau sorority new officers were elected for the coming year. Those elected were: President, Goldie Modes; vice-president, Julia Schiro; secretary, Lillian Segal; treasurer, Rose Snider.

The following girls were pledged on Monday evening: Marcia Adelman '33 of Bangor and Bertha Rose Landon.

Atwood Levensaler, of Rockland and president of the Class of '32, was taken ill with a bad case of bronchitis last Friday and is confined to his home in Rockland.

STRAND THEATRE
ORONO MAINE

Cut out and hang up

Fri., April 25

Billie Dove, Edmund Lowe and other stars in

"THE PAINTED ANGEL"

A lavishly produced picture that is different from the usual type story. It will hold your interest and you'll like it.

Sat., April 26

Basil Rathbone, Leila Hyams and all star cast in

"THE BISHOP MURDER CASE"

from Van Dine's best seller—even Philo Vance, gentleman, scholar and detective, is puzzled. More than 1001 thrills and surprises.

Mon., April 28

"SKIN DEEP"

A soul-stirring drama that you'll never forget, with Monte Blue, Betty Compson, Tully Marshall, Alice Day and others. It's a Warner Bros. picture.

Tues. and Wed., April 29-30

"THE GREEN GODDESS"

with George Arliss, Alice Joyce, H. B. Warner and others in the cast.

No advance in prices. Everybody should plan to see this most thrilling melodrama of the talking screen.

Thurs. and Fri., May 1 and 2

"BROADWAY"

a \$1,000,000.00 talking picture. You'll see things in this picture that you never saw before. Stars like Evelyn Brent, Glenn Tryon, Merna Kennedy are in the cast. "BROADWAY" is a road show special at regular prices.

Coming soon "SALLY" and "VAGABOND KING". The Strand is delivering all the good pictures it promised—patronize your local theatre, where sound reproduction is 100% perfect.

"Everything New For Spring"

Smart
"Toggery"
For
College
Men

Shirts
Neckwear—Hosiery
Pajamas—Sweaters
Knickers—Golf Hose
Hats—Caps
Frat Coats—Sport Coats

Why Not Reserve Your Tux NOW!
For the Junior Prom

Goldsmith's Toggery Shop

10 Mill St. Orono
"Gordon Chiffon Hosiery for Women"

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 skilful and experienced help.

We call and deliver. Prompt service.

Our motto is
Quality—Service—Satisfaction

Bangor, Boston and New York Dye House
BANGOR MAINE

Telephone 436W

BOOKS

STATIONERY

Dillingham's

BANGOR, MAINE

STUDENT SUPPLIES

DENNISON GOODS

Special on Cameras

This Week at the

University Pharmacy

DANCE PROGRAMS

BACON PRINTING COMPANY

Producers of Fine Printing
BANGOR, MAINE

\$2.50

For Ten Day Rental
CAPS and GOWNS
Commencement Period

\$2.00

Engraved plate and 100 cards
To send out with
Commencement invitations
ORDER AT ONCE

University Book Store

Bostonians
footwear for MEN

DO you dread shoe buying?
You wouldn't if you'd ever

worn a pair of our Bostonians. They have everything that men want in footwear. Smartness, comfort, fit and quality. With shoes like these to choose from it's mighty easy to find what you want. Come try it. See if it doesn't make a difference. Chances are you'll like the service you get here, too. \$7 to \$10

VIRGIE'S
Orono

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

LUSTY TRENCHMEN
CRIED FOR IT!

—AND hearty hoofers insisted, too—so Ted Wallace and his boys carved the rollicking "Stein Song" into this new Columbia record!

It's the most rousing wassail obbligate since "It's Always Fair Weather"—and under the lively Wallace baton its gleeful melody makes swell stepping!

Hear this great prosit opus today, and these other hits, too...

Record No. 2151-D—10 inch—75c
STEIN SONG (UNIVERSITY OF MAINE) { Fox Trots. Ted Wallace
TELLING IT TO THE DAISIES } and His Campus Boys

Record No. 2146-D—10 inch—75c
TEN CENTS A DANCE (FROM "SIMPLE SIMON") { Vocals
FUNNY, DEAR, WHAT LOVE CAN DO } Ruth Etting

Record No. 2145-D—10 inch—75c
LAZY LOUISIANA MOON { Male Quartets
SHOULD I (FROM THE MOTION PICTURE "LORD BYRON OF BROADWAY") } The Rondoliers

"Magic Notes"

Columbia ^{NEW PROCESS} Records
Viva-tonal Recording - The Records without Scratch

DR. BRAUTLECHT TALKS ON "WOMEN IN CHEMISTRY"

Dr. Charles A. Brautlecht, head of the department of chemistry here, gave an interesting talk on "The woman's place in chemistry," at a meeting of Kappa Chi Sigma, the honorary chemical society for women, Thursday evening at Aubert Hall. Miss Irene Otto, the president, presided.

Mr. Elford S. Durgan, instructor in chemistry, will speak on "Humor in chemistry," at the next meeting of the society to be held next month.

The Campus board banquet will be held next Wednesday at the Penobscot Valley Country Club at 6:00 p.m.

7-DAY EXAM PERIOD

Despite the rumor which has been spread about stating that ten days are to be given over to final examinations, there will be only seven days of finals this year.

At a recent faculty meeting it was voted that a committee composed of the registrar and two members of each college be appointed to investigate the advisability of setting aside a longer period for examinations in the future.

NOTICE

The Physics Club will meet at 4:15 in 201 Aubert Hall, Monday, April 28, Mr. Allen will give an interesting talk on "The Flow of Liquids thru small Orifices."

SIXTEEN CLASSES TO HOLD REUNIONS

Sixteen classes are to hold reunions at the University of Maine, Orono, next June 7, which has been designated as Alumni Day, as a part of the University Commencement program beginning June 5 and extending through June 9.

This is the second year the Dix plan of holding reunions is to be used, in combination with the old five year reunion plan, until such time as the former may be used exclusively. The chief feature of the Dix plan is that it brings classes back for reunions which were in college together. It also provides for a reunion the second year after graduation and on the 25th and 50th anniversaries.

1872, the first class to graduate is to return as is also 1873. 1880 will observe their fiftieth. 1889, 1890, 1891 and 1892; 1905, 1908, 1909, 1910 and 1911 and 1928 are the classes to reunite under the Dix plan while 1885, 1900 and 1920 have chosen to return under the old five year system until it is time for their classes to fit into the new order of things.

Following are the secretaries of the reunion classes—
1872—E. J. Haskell; 1873—John M. Oak; 1880—A. H. Brown; 1885—Dean J. N. Hart; 1889—Dr. J. S. Ferguson; 1890—Edward H. Kelley; 1891—W. M. Bailey; 1892—E. W. Danforth; 1900—Walter N. Cargill; 1905—Prof. A. W. Sprague; 1908—J. A. Gannett; 1909—Deane S. Thomas; 1910—H. P. Sweetser; 1911—Fred Nason; 1920—A. B. Lingley; 1928—Byron Porter.

(Continued from Page One) Leo F. O'Neill Elected Head of Student Senate

mind of asking the prospect to join a fraternity.

Section 2. The term pledging, as used in this Conference, shall mean the accepting of a pledge pin by a prospect with the consideration of that prospect having given a pledge to the Fraternity.

Section 3. Prior to the registration of a student in the University of Maine, no fraternity at said college shall extend a bid to that student.

Section 4. There shall be no rushing of freshmen during "Freshman Week."

Section 5. Date of pledging freshmen.

Section 6. Special students and transfers.

Section 7. The Inter-Fraternity Council is opposed to faculty participation in fraternity rushing and pledging. Alumni participation in pledging is prohibited.

Section 8. A man breaking a pledge must wait a year from the time of breaking of the pledge before a new pledge may be made.

Section 9. In case any fraternity has a pledge dropped or revoked it shall within 24 hours notify the Secretary of the Senate, who shall inform each fraternity president within forty-eight hours.

Section 10. Changes and additions to this constitution may be made by a three fourths vote of all members. Such changes and additions must lay on the table till the following meeting.

These articles are not the final form that will be adopted, but are simply tentative measures that are to be discussed by the various fraternities. They will be voted upon at the next meeting of the Senate, and their final form decided upon.

The committee appointed by the Senate to write an article on the Stein Song and its significance to Maine students submitted the result of its labors. The story will be released to the news syndicates in the near future. All campus representatives will receive the story simultaneously.

M.C.A. CONFERENCE

A conference of unusual interest and importance to students who are considering, or might consider, some form of Christian service as their life work is being arranged by the M.C.A. for Saturday and Sunday, May 10 and 11. This is a conference on Fields of Christian Life Service. It will be held at the Billington in East Eddington, and is open to all who are interested.

Six leaders of outstanding ability have been secured to present the chief forms of Christian work, namely, the preaching ministry, foreign missions, home missions, social service, religious education and the work of the Young Women's and Young Men's Christian Associations. In each case the nature of the work will be outlined and the opportunities for service, qualifications required, opportunities for special study, expenses and other detailed information presented. There will be opportunity for personal interviews.

The leaders are Reverend Amos Wilder, of Harvard University, recently appointed chaplain of Hamilton College; Miss Grace McConaughy, of Boston, Secretary of the Congregational Board of Foreign Missions; Miss Jean Dayton, of New York, Student Secretary of the Baptist Board of Education; Professor Ralph S. Adams, of Bangor, Director of Research for the Rockefeller Institute; Miss Helen Morton, Secretary of the Boston Volunteer Service Bureau of the American Red Cross; and Mr. Wilmer J. Kitchen, of Boston, New England Secretary, Student Division, of the Y.M.C.A.

The total expense will be three dollars per person. Those interested should give their names to one of the secretaries of the Association as soon as possible.

CO-ED TRACK MEET ON APRIL 26

The indoor track meet held yearly by the co-eds will take place on the morning of April 26. This competition is inter-class and includes apparatus work and relay races. The apparatus work consists of jumping the buck, climbing the ropes and other fascinating contests.

All co-eds are urged to participate in this meet for its outcome in pointage is added to each class' present scoring for the shield presented to the class having the highest score in all athletics.

Some men go to college to get an education, others go, to sell personality.

Athletic Underwear

Dakins Sporting Goods Co.

Orono

Bangor

Bowl the Duck Pins

At Strand Alleys

Special Alleys for Ladies

MR. GANNETT RETURNS FROM TRIP

Registrar J. A. Gannett returned to the University office on Monday after attending the annual meeting of the American Association of Collegiate Registrars at Memphis, Tenn., April 15-17.

Mr. Gannett reports that about 250 colleges and universities were represented and that the conference was the largest in the history of the association.

The following nominations were made Wednesday for the Athletic Board:

For President: Ralph Davis, Don Marshall, Bill Wells, Raymo White.

For Vice-President: Jim Fuller, Ted Nutting, Rusty Rumazza, Ted Arnold, Walt Riley, Gunning.

For Secretary: Munro Romansky, John Gonzales, Swen Halgren, Frank Shea, Elton Alley, Robert Zottoli, Dick Elliott.

For Senior Member: Charles O'Connor, Lon Cheney, Bud Brooks, Ed Greely, Hubert Tracey, Hank Horne.

These men will be voted upon Tuesday, May 6.

(Continued from Page One)

All-Maine Women Chosen for Year

years.

Louise Durgan was the class representative to student government last year.

Ruth Hasey has served as assistant manager of basketball for the past season.

Jean Keirstead has served on the Women's Student Government Council. She has been a representative of the group from Maine participating in "Play Day" for the past two years. Jean was the manager of archery last year.

Rebecca Mathews is the President of Women's Student Government Association. She has also been a valuable member on the hockey team for the past four years. She was elected to Phi Beta Kappa this year.

Hazel Parkhurst was the captain of the basketball squad this year. She has also been treasurer on the Y.W.C.A. cabinet.

Evelyn Winslow has been active on the Y.W.C.A. cabinet. She won her letters as cheer leader.

This list includes of ex-sophomore eagles. They are: Rebecca Mathews, Jean Keirstead, Hazel Parkhurst, Evelyn Winslow, Estelle Burrill and Margaret Churchill.

(Continued from Page One)

REV. R. C. RAINES COMMENCEMENT SPEAKER

has called forth strong expressions of confidence and praise from his superiors and contemporaries. It is expected that, as he appeals to the inquiring mind, his address at Orono in June will be most profitable.

On April 16, the members of Kappa Psi wore white carnations to commemorate the day on which their sorority was founded, seven years ago.

Joe College Says

"Don't buy your candy for Mother until you see the new packages at the Maine Bear. They'll be in Monday, April 28, so you can be sure it's fresh."

Andrews Music House Co.

Headquarters for
PIANOS, MUSIC, VICTROLAS, RECORDS, RADIO
Musical Merchandise, Strings, etc.

The Elite Beauty Shoppe

OVER STRAND THEATRE, ORONO
NOW OPEN FOR BUSINESS
All Branches of Beauty Work Done at Reasonable Prices
PERMANENT WAVING—SEVEN DOLLARS

PLAY BALL!

BASE BALL PLAYERS
HAVE ALREADY TAKEN

THE FIELD

—and we announce at this time that our New 1930 Line of Base Ball Equipment is complete. Our name has long been a guarantee of all that is first class and up-to-date in the Sporting Goods Line.

Special prices to Fraternity House Teams
RICE & MILLER CO.

Bangor
112 Years on Broad St.

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
Bucksport
Dexter

Dover-Foxcroft
Jonesport
Machias

Milo
Old Town
Orono

Total Resources Over \$20,000,000.00

All
Makes

PIPES

For Frat
Smokers

Always Something New in
SMOKERS' ARTICLES

Drop in when you're down

Cigars
Tobacco

YOUNGS
26 State St.

Pouches
Lighters

SEE

LARGEST LINE OF
FISHING TACKLE

IN TOWN AT

FRED C. PARK'S

Mill St.

Orono

Spring Clothes
**Hart Schaffner
& Marx Clothes**
SEE THEM

**Miller & Webster
Co.**
BANGOR

See Malcolm W. "Mal" MacCormick '32

University of Maine Representative of

FREESE'S MEN'S SHOPS

of Bangor, Maine

"DON'T SHOOT!"
cried the willowy Winona

"And why not, my gal?" demanded Wellington Threaves, thrusting his classic chin against her heaving bosom.

"Because," replied Winona, "you will not be annoyed at bridge by his huskiness any longer. He has promised that, if spared, he will change to OLD GOLDS, made from queen-leaf tobacco. Not a throat scratch in a trillion."

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

© P. Lorillard Co.

Support Un
of Maine A
and Acti

Vol. XXXI

Voting on
For Wa
Grad

The annual election of the winners of the V. S. Watch Hackers at Alumni Hall

Watches are a result of the opinion of the have done the m during their coll limited to the Sen omores and at lea these classes mus the election valid. vote the selection

The nomination for the Washing as follows: Bill Bill Gowell, Mi Harry Richards Wescott, Ken Ha

Those nomina Weeks Hacker W Alice Bagley, Gould, Pauline Rachel Matthews Erna C. Norwoo

The elections take place the sa for the commen Those nominat follows:

Nominating co "Bill" Glynt, Marr, "Jan" Ron "Peg" Warren, Daley.

The above co the following fo Senior marsha shall.

Chaplain (one) Franklin "Prexy Churchill.

Historian (one John "Jack" Wal Presentors of woman), Francis Gould, Wendel Thelma Lapwor Hardy.

(Continued

New Catalo
Has Fou

The 1929-1930 introduced sever

President Bo the inside front pointment of a o ods of placing th alumni and frie President Boar inside back cove needs of the Un

1. A Union B um or Chapel; 4. Fellowships f ments for Facu Leave and Reti The descriptio uniform, so as to A directory o added.

It is interesti ber of pages in from 244 pages 1929-30.

NEW
UN

Reports have the Pan-Helleni indicating that but two of the one of their so song book, on committee is n The foregoing of a suggestion fraternity be g select one of th included in the p approval of the committee the r with the Pan-I Senate.

It is expected mentation will Council at who ment for a new the approval of from each frate In connection the book a ne conducted. It i as alumni. Th test is May 31. it may be secu tion office in Fe