

Spring 5-1-1930

Maine Campus May 01 1930

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 01 1930" (1930). *Maine Campus Archives*. 2872.
<https://digitalcommons.library.umaine.edu/mainecampus/2872>

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.

Library

State Your Views
Through the Campus
Correspondence
Column

The Maine Campus

Published Weekly by the Students of the University of Maine

Support University
of Maine Athletics
and Activities

RETURNS
RIP

net returned to
Monday after
meeting of the
Collegiate Reg-
., April 15-17.
at about 250 col-
were represented
was the largest
ociation.

tions were made
etic Board:

ph Davis, Don
aymo White.

im Fuller, Ted
za, Ted Arnold,
Romansky,
Halgren, Frank
ert Zottoli, Dick

Charles O'Con-
rooks, Ed Greely,
orne.

ed upon Tuesday,

Page One)
Chosen for

e class represen-
ment last year.

ved as assistant
or the past sea-

erved on the
ment Council.
ative of the
ipating in "Play
years. Jean was
last year.

the President of
ment Associa-
a valuable mem-
or the past four
Phi Beta Kap-

the captain of
year. She has
Y.W.C.A. cab-
en active on the
won her letters

of ex-sophomore
becca Mathews,
arkhurst, Evelyn
and Margaret

Page One)
NES COM-
PEAKER

pressions of con-
superiors and
ected that, as he
mind, his address
most profitable.

members of Kappa
s to commemo-
their sorority was

new pack-
28, so you

RADIO

Prices

ELD

ne of Base
a guaran-
ing Goods

Voting on May 8 For Watches and Graduation Parts

The annual election to determine the winners of the Washington Alumni Association Watch and the Victoria Weeks Hacker Watch will be held on May 8 at Alumni Hall from 9-12 and 1-3.

Watches are awarded at Commencement as a result of this ballot to the man and the woman of the senior class who in the opinion of the three upper classes have done the most for the University during their college course. Voting is limited to the Seniors, Juniors, and Sophomores and at least 50% of the students in these classes must vote in order to make the election valid. In case less than 50% vote the selection is made by the faculty.

The nominations of the Student Senate for the Washington Alumni Watch are as follows: Bill Daley, Slim Sylvester, Bill Gowell, Mink Kent, Bud Lindsay, Harry Richardson, Harry Mayers, Lee Westcott, Ken Haskell, Rip Black.

Those nominated for the Victoria Weeks Hacker Watch are:

Alice Bagley, Aline Campbell, Sylvia Gould, Pauline Hall, Jenny Hutchinson, Rachel Matthews, Rebecca Matthews, Erma C. Norwood, Jeanette Roney.

The elections for these watches will take place the same date as the elections for the commencement exercises parts.

Those nominated for the parts are as follows:

Nominating committee: Alice Bagley, "Bill" Glynt, "Bill" Gowell, "Dave" Marr, "Jan" Roney, "Harry" Richardson, "Peg" Warren, "Jack" Walker, "Bill" Daley.

The above committee has nominated the following for class parts.

Senior marshal, Donald "Don" Marshall.

Chaplain (one), Fred "Slim" Sylvester, Franklin "Prexy" Pearce, Philip "Phil" Churchill.

Historian (one), Asa "Asa" Wasgatt, John "Jack" Walker.

Presentors of Gifts (one man, one woman), Francis "Bud" Lindsay, Sylvia Gould, Wendell "Skeet" Sutherland, Thelma Lapworth, Charles "Charlie" Hardy.

(Continued on Page Four)

Junior Week Festivities Start; Track Club Cabaret Saturday

DICK LORING
Chairman of Prom Committee

The Junior Week program will start Thursday evening with the presentation by the Masque of Galsworthy's play "Escape."

This play consists of a prologue and nine episodes, each part being distinctly related to the preceding one, containing much pathos intermingled with humor.

The title role of Captain Matt Dennett is enacted by C. Munro Getchell in his usual clever style. The nine episodes center around Dennett and the trials and tribulations which he passes through in an attempt to escape from Dartmoor Prison after having been wrongfully sentenced.

The cast this year contains a large number of members of the Junior class who are performing splendidly.

Myrilla Guilfoil as the Girl about Town gives us a portrayal of character that cannot be surpassed. Miss Guilfoil is seen in the prologue of the play and her acting is sure to create interest.

Caroline Cousins also does a bit of characterization which is worthy of much praise. Miss Cousins can be remembered by her work in "Dulcy" where she gave the best character interpretation that has ever been seen on the campus.

Madeline Riley and Jean Campbell are newcomers in Masque productions but it is certain that their fine acting will make them popular in future plays.

Raymond Bradstreet is the final member of the class of 1931 who will make an appearance in "Escape" and he also contributes much to the success of the play.

Professors Mark Bailey and Herschel Bricker are deserving of much praise, not only for the directing of the play but also

DON MACKENZIE
President of Track Club

for the parts which they are taking in it.

Friday morning at eleven o'clock the class of 1931 will meet again as a body for the first time since Freshman Banquet in 1927. The Junior Chapel Exercises:

Alberto C. Emerson, Chaplain
Overture
Invocation
Salutatory Address:

Noriman W. Webber, President Class of 1931
Address to the Juniors:
Frederick G. Fassett, Jr.

Hymn
Prayer
Maine Stein Song

At 2:00 P.M. Juniors will meet for the Treasure Hunt which leaves from Alumni Hall. The Treasure Hunt which was installed last year as a part of the Junior Week celebrations is to be somewhat changed. No cars will be used. The hunt will be within the campus limits—from the Armory to the Orono bridge.

The Junior Promenade will be held at 8:30 P.M. in Alumni Hall. The committee is promising something new in decorations at this formal party. Favors are attractive and distinctive.

Saturday at 11:00 A.M. the Military Review will be given. All the R.O.T.C. will be on parade. The Honorary Lt. Col. Miss Pauline Stearns will be at the Review in uniform.

At 3:30 P.M. the baseball game with Bates College will take place.

The program closes with the annual Track Club Cabaret which is to be held at 8:00 o'clock in Alumni Hall.

Frosh Tracksters Defeat Deering H.S. And M.C.I. Easily

Real class spirit on the part of the freshmen was shown in their tilt with the Deering High School track team when the latter were beaten to the tune of 87 to 39. When it was learned that their reputation as an undefeated class was at stake, a large number of dark horses showed up who were formerly out training with the baseball team.

Hank Fine pulled a surprise in the century when he broke the tape ahead of the regulars who had been in training, together with Allen and Peterson, of Deering. Allen contributed 13 of his team's 39 points. It was the latter who won three first against the Bowdoin freshmen indoors—a first in the 45 yd. high hurdles, 6 sec.; first in the 40 yd. dash, 4 3-5 sec.; and first in the 600 yd. run, 1 minute, 20 4-5 sec. All the times are records. He is State outdoor high hurdle champion with a time of 16 2-5 sec.

Havey for the freshmen took two firsts in the pole vault and broad jump, and tied for first in the high jump. Booth also starred with two firsts in the 880 and mile runs. McKiniry, a former Deering man, went thru his events with less ambition than had they been workouts.

(Continued on Page Four)

Scene from "Escape" Radioed from WABI

Those who were listening to the broadcast of Station WABI last Tuesday evening had an opportunity to find out what would be in store for them on attending the Masque play "Escape."

John Barry and Milton Sims broadcast the second episode of the drama and judging by the numerous phone calls made to the station, their work was favorably received.

These two students, who take the part of wardens searching for Matt Denant who has escaped from prison, gave their radio audience an interesting dialogue.

This episode along with eight others, and a prologue which features Miss Myrilla Guilfoil and C. Munro Getchell should not be missed.

It is especially interesting to note that the Masque was granted a part on the program of WABI on the second night of that company's broadcast.

The performance of John Galsworthy's drama "Escape" begins Thursday evening, May first at seven thirty in Alumni Hall.

"College Humor" Novel Competition Opens

So many promising college writers turned up among the contestants to the recent College Humor-Doubleday, Doran Campus Prize Novel Contest that with the announcement of the prize winning novel, the editors reveal their plans to make the Campus Novel Prize of \$3,000 an annual event. The Campus Novel Prize becomes established with its award to a co-ed of Northwestern University—Miss Betty White.

Rules for 1930 College Humor-Doubleday, Doran Campus Prize Novel Contest differ slightly from those of the contest just concluded, but the prize remains the same—\$3,000 for the best novel submitted by an undergraduate enrolled in an American or Canadian university, or a graduate of not more than one year. Whereas formerly the campus novel was limited in scene to a college background, the 1930 Campus Prize Novel may be placed in any modern environment and be woven around any set of characters. The sum of \$3,000 is for the right to serialize the story in College Humor and to publish it in book form. Motion picture and dramatic rights will remain with the author. Both the book and the magazine publishers reserve the right to publish in book or serial form, according to the usual terms, any of the novels submitted in the contest. The contest will close at midnight, October fifteenth, 1930. Typed manuscripts of not less than 70,000 words should be sent with return postage to the Campus Prize Novel Contest, College Humor, 1050 North La Salle Street, Chicago, Illinois, or to the Campus Prize Novel Contest, Doubleday, Doran and Company, Inc., Garden City, New York.

The judges will be the editors of Doubleday, Doran and College Humor, and the prize winner will be announced sometime after the first of January, 1931.

Maine Defeats Bowdoin 4-1 In Hard 14-Inning Contest; Taft Pitches Whole Game

Game Lasts Three Hours. Both Teams Go Scoreless Until Sixth Inning. Double Plays by Maine Save Game

After one of the most spectacular battles ever fought by a Maine baseball team, Maine last Friday defeated Bowdoin in a grueling 14-inning game. This is Maine's first victory in the State Series, but the present indications seem to show that it will by no means be the last.

The game lasted for the entire 3 hours and 5 minutes, but was never the least bit tedious or slow. Both teams went scoreless until the sixth inning, when Wells, Maine's hard-hitting catcher, hit a short infield fly which was thrown wild over first base, enabling him to reach second safely. A few minutes later he came home on a long drive by Kisonak to score the first run of the game. Bowdoin, in the same inning, tied the score when Ricker gained first on an error by Plummer, went to second on a sacrifice, and was batted in by Dwyer. In the tenth inning Bowdoin put two men on bases, but a beautiful double play, Wells to McCabe, robbed her of a chance to score. In the eleventh inning a similar situation arose, but another double play, Wells to Smith, again saved the day for Maine. Maine's big threat in these innings were long flies to the outfield by Wells and Palmer; hits that looked to be sure home runs, but were gathered in by Urban's and Ricker's sensational catches. Then came the fourteenth inning. With two men out, Plummer went safely to first on an error, and was forced to second when Palmer walked. Hinks, the next man up, hit a double, and Plummer scored. Wells then singled, driving in Palmer and Hinks, and put the game on ice.

Taft pitched the entire game for Maine, and did an excellent piece of work. Not once did he show any let-up, and the one run scored off him was unearned.

(Continued on Page Four)

Co-ed Debaters End Season at Lewiston

The Bates women defeated the University of Maine team by a vote of 2 to 1 in the final debate held in the Little Theatre at Bates College, Friday evening, April 25. The question was Resolved: That legal censorship should be abolished. Bates defended the negative side of the question with these speakers, Edith Lerrigo, Ruth Shaw, and Rebecca Carter, while the University of Maine affirmative speakers were Frances Fuger, Fanny Fineberg, and Louise Bates. The judges were Professor Herbert Brown of Bowdoin College, Mayor Robert Cony of Augusta, and William B. Jack, superintendent of Portland schools. Professor Amos A. Hovey of the Bates faculty presided.

Spanish Club Gives Cervantes Program

Carl W. Pickering won the first prize in the speaking contest held as a part of the Cervantes' Day program given by the Spanish Club in the M.C.A. building Thursday evening. Clark Abbott was awarded second prize and Charles Twelcie third. The prizes were a \$5 gold piece, a \$2.50 gold piece, and a medal offered by the American Association of Teachers of Spanish for excellence in that language.

The meeting of the Spanish Club was held in connection with the anniversary of the birthday of Miguel de Cervantes, one of the greatest of Spanish authors. The program opened with the singing of Spanish songs.

Refreshments were served after the awarding of the prizes.

The meeting of the club, which was the last of the year, was called partly for the election of officers for the coming year. Roger A. Kellogg is the new president; Hazel B. Sawyer, vice president; Ruth M. Nelson, secretary; and Clarke L. Abbott, treasurer.

Mr. Cabrera announced the presentation to the Club of several new Latin-American flags, and of a Spanish painting, these being purchased with the funds realized from the popular and successful Spanish Night held in Alumni Hall last semester.

TAU BETA PI INITIATES

Paul M. Elliot, Beverly, Mass., Edwin C. Guptill, East Baldwin, Elwin F. Howard, Dixfield, Donald B. Henderson, Bath, Paul E. Nason, Houlton, Richard T. Page, Waterville, Timothy J. Ryan, Portland, Sebastian Louis Scheffer, West New York, N. J., Lincoln O. Spencer, Biddeford, and Henry H. Favor, Norway were initiated into the Maine Alpha chapter of Tau Beta Pi, the national honorary society for engineers, Wednesday evening. The formal initiation was followed by a banquet at the Bangor House. Of these men, two are chemical engineers, two civil engineers, one mechanical, and five electrical engineers.

After one of the most spectacular battles ever fought by a Maine baseball team, Maine last Friday defeated Bowdoin in a grueling 14-inning game. This is Maine's first victory in the State Series, but the present indications seem to show that it will by no means be the last.

The game lasted for the entire 3 hours and 5 minutes, but was never the least bit tedious or slow. Both teams went scoreless until the sixth inning, when Wells, Maine's hard-hitting catcher, hit a short infield fly which was thrown wild over first base, enabling him to reach second safely. A few minutes later he came home on a long drive by Kisonak to score the first run of the game. Bowdoin, in the same inning, tied the score when Ricker gained first on an error by Plummer, went to second on a sacrifice, and was batted in by Dwyer. In the tenth inning Bowdoin put two men on bases, but a beautiful double play, Wells to McCabe, robbed her of a chance to score. In the eleventh inning a similar situation arose, but another double play, Wells to Smith, again saved the day for Maine. Maine's big threat in these innings were long flies to the outfield by Wells and Palmer; hits that looked to be sure home runs, but were gathered in by Urban's and Ricker's sensational catches. Then came the fourteenth inning. With two men out, Plummer went safely to first on an error, and was forced to second when Palmer walked. Hinks, the next man up, hit a double, and Plummer scored. Wells then singled, driving in Palmer and Hinks, and put the game on ice.

Taft pitched the entire game for Maine, and did an excellent piece of work. Not once did he show any let-up, and the one run scored off him was unearned.

(Continued on Page Four)

Whiteman Broadcast Of Stein Song May 6

The Whiteman-Old Gold orchestra, which for the past year and a half has been one of the stellar attractions over the Columbia network, will play its concluding radio concert on the night of Tuesday, May 6th. The feature of the farewell program will be the rendition of "The Stein Song," the melody dearest to the hearts of the students and alumni of the University of Maine. This will be the first time this famous old number has ever been included on the Whiteman-Old Gold program.

"The Stein Song" was included on the program of the concluding Whiteman-Old Gold broadcast in response to the numerous requests for its presentation which came from the university men and the college publications throughout the country. He has prepared a special arrangement of the number, designed to accentuate every note of the lilting melody and to stress the infectious swing of the famous old tune which for so many years has inspired and thrilled the students and the old grads of the University of Maine.

Mr. Whiteman's closing program will be broadcast to the United States and adjacent countries over station WABC and the Columbia system between the hours of nine and ten o'clock p.m., Daylight Saving Time, on the evening of Tuesday, May 6th.

PHI KAPPA-A. T. O. GAME FORFEITED

The game scheduled between Phi Kappa and A.T.O. was forfeited to Phi Kappa because of the ineligibility of an A.T.O. player that did not come to light until after the game had been won by A.T.O. The game, played Tuesday night, resulted in a win for A.T.O. by quite a large margin, but the rules of the Association say that any player who takes part in an intercollegiate game is ineligible, and the game was thrown out for that reason.

New Catalogue Out; Has Four New Features

The 1929-1930 Catalog issued last week introduced several changes and additions.

President Boardman's statements, on the inside front cover, concerning the appointment of a committee to study methods of placing the needs of Maine before alumni and friends, should be noted. President Boardman has listed, on the inside back cover, five of the important needs of the University:

1. A Union Building; 2. An Auditorium or Chapel; 3. Tuition Scholarships; 4. Fellowships for Research; 5. Endowments for Faculty Salaries, Sabbatical Leave and Retirement.

The description of the courses is more uniform, so as to consume less space.

A directory of faculty names has been added.

It is interesting to notice that the number of pages in the catalog has expanded from 244 pages in 1920 to 319 pages in 1929-30.

NEW SONG BOOK UNDERWAY

Reports have been received from both the Pan-Hellenic Council and the Senate indicating that all the sororities and all but two of the fraternities favor having one of their songs included in the new song book, on which an alumni-student committee is now working.

The foregoing action comes as a result of a suggestion that each sorority and fraternity be given the opportunity to select one of their fraternity songs to be included in the proposed song book. Upon approval of the idea by the song book committee the matter was then taken up with the Pan-Hellenic Council and the Senate.

It is expected therefore that a recommendation will be made to the Alumni Council at whose suggestion the movement for a new book was started, urging the approval of the inclusion of one song from each fraternity and sorority.

In connection with the preparation of the book a new song contest is being conducted. It is open to students as well as alumni. The closing date of the contest is May 31. Information concerning it may be secured at the Alumni Association office in Fernald Hall.

Tentative Program Made Out for June Commencement Week

The following is a tentative program for Commencement. The baseball game Saturday may be cut out from the program.

Galen Veayo, leader of the Maine band is attempting to have 25 men from the band remain for commencement, to play for Class Day, Alumni Day, and Commencement.

Charges for entertainment on the campus will be as follows: Lodging \$1.00, breakfast \$.50, and Alumni Lunch \$1.00, and Friday night dinner \$.75.

June 5-9, 1930

THURSDAY

5:00 P.M. Phi Kappa Phi—Initiation
6:00 P.M. Phi Kappa Phi—Banquet

FRIDAY

9:30 A.M. Annual Meeting of Alumni Council—Library

1:30 P.M. Senior Class Picture

2:00 P.M. Class Day Exercises—Oval

4:00 P.M. Pageant—On the green—

South of Coburn Hall (or Sat. if no ball game)

7:30 P.M. President's Reception—(Informal)—Alumni Hall

9:00 P.M. Student Hop, Gymnasium, (Continued on Page Three)

Shall intercollegiate athletics among women at the University continue? This question must be decided within the next few weeks. Many colleges are substituting intracollegiate activities and play days that there may be plenty of opportunity for relationships with other colleges. The organization of athletics as it stands now demands intensive training in which the true purpose of athletics is lost. What is your opinion. Co-eds, here is your chance to vote yes or no on Tuesday at 12:45 in Alumni Hall.

Maine Women Hosts In Three-Day Meeting Of Gov't Associations

The Annual Conference of the Women's Student Government Association of Coeducational Colleges of New England was held at the University of Maine campus on April 24, 25, and 26. Delegates from the following institutions were guests of the Maine Council: Bates, Colby, University of New Hampshire, University of Vermont, Middlebury, Massachusetts Aggie, Jackson, Rhode Island State College and Connecticut Aggie.

The guests arrived on Thursday afternoon and attended the first session in Balentine sun-parlor that evening. Mrs. Boardman and Dean Bean welcomed them. Discussions and an entertainment followed.

On Friday morning the Maine Council was installed in Alumni Hall. This was followed by discussions in the M.C.A. building at which a variety of student government problems was considered.

Mrs. Boardman entertained the group at a tea on Friday afternoon. That evening a formal banquet was held in Balentine Hall. Professor F. G. Fassett addressed the gathering. The girls enjoyed a party given in the Pi Beta Phi cabin later in the evening.

On Saturday the final session was held at the M.C.A. building.

All reports speak of the Conference as one of the most successful which has ever been held. Those on the Council report that the meetings were most inspiring and helpful. The annual meeting next year will be held at Jackson College.

FRESHMAN-COBURN GAME CANCELLED

The freshman game with Coburn, scheduled for last Friday, was cancelled because the Athletic Association could not come to proper terms with Coburn as to the amount of guarantee. The freshmen are, therefore, quite deep into the baseball season without having as yet played a single game. On Thursday afternoon of this week they meet the strong Kents Hill Seminary.

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, '43

Sports Editors—Harry Paul, '42, Wilfred Davis, '42

Assistant Editors

News Editor (Men)—John Roche, '32
News Editor (Women)—Fanny Fineberg, '31
Literary Editor—Rosamond Cole, '43

Humorous Editors—Beryl Bryant, '31
Athletics Editor (Women)—John Hastings, '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, '42, 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, '40.

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

MASQUE PLAY

This Thursday night the Maine Masque presents "Escape", a powerful play by Galsworthy. The members of the cast have been rehearsing the play for a long time, and the University should recognize their sacrifices and support the play by filling every seat in Alumni Hall.

In this connection, it has always been a regrettable feature of a performance in Alumni that many would come to the hall late, and disturb those already in their seats, because of spending a long time in locating their seats and then in removing their coats and wraps. This detracts from the enjoyment of the play by those who were on time for the play. A person who arrives late does not show a proper consideration for the rights of others when he or she breaks the continuity of the play for those who were in time. With a little care taken to allow a reasonable margin of time, it should be possible for all to arrive on time, and before the play begins.

THE JUNIOR PROM

The Junior prom tomorrow night will be a crowded affair, as it always has been. It would seem that the committee in charge tries to make a profit on the dance, by selling a large number of tickets. The resulting crowd makes dancing hard, and detracts from the pleasure of those present. The number of those present should, in our opinion, be restricted to not over two hundred couples, and preferably not over 150 couples. With admission limited to 150 couples, at a rate of \$5 per couple, the gross income would be \$750. Allowing \$400 for the orchestra, and the excessive amount of \$100 for decorations, the committee would have at its disposal \$250 for favors and refreshments. If this should prove insufficient (a contingency that is unlikely to arise), we would be in favor of raising the admission charge. If a vote were to be taken, it might be found that those planning to attend would be in favor of paying slightly more if they could be assured of enough space to dance comfortably in, without bumping into another couple whenever they turned around.

We suggest that the next prom committee take this matter into consideration, and find out the opinion of the class in the matter. It might be the case that attendance would have to be restricted in some manner to Juniors only. This might arouse opposition, but after all, the affair is primarily for Juniors, so why not restrict it to Juniors.

The dance should not be commercialized, as it has been in past occasions. If the number attending were to be restricted, the tickets would have to be given out in a way similar to that employed for the distribution of football tickets, with preference being given to Juniors, and then putting any tickets remaining, on sale at a specified time that might be two or three days before the dance.

A method of this kind would make the dance more of an attraction, and would lend a certain amount of exclusiveness which is lacking as long as any one having the price of admission is privileged to attend.

CORRESPONDENCE

Dear Editor:

Since Alumni Hall is now being improved, why not take this opportunity to install an improvement which has long been needed. Alumni Hall should have a drinking fountain. Alumni Hall is the center of the University and a place thru which the majority of students pass during the day.

It reflects badly on the University when visiting teams must inquire for a drinking fountain, only to be told by one of the home men, a little ashamed, that there is none in the building.

What can be the objection to a fountain in the corridor of Alumni Hall which would give endless satisfaction to not only the students and faculty, but to visitors at the University.

S. O. S.

KAPPA GAMMA PHI INITIATION

Kappa Gamma Phi will hold its initiation banquet Monday at the Country Club at 6:30 P.M.

It is rumored that at an early date, the University band will broadcast over the Columbia system for a fifteen or twenty minute period. The playing of the band will be picked up by telephone and will be relayed to New York, from whence it will be broadcast over the whole chain of stations throughout the country.

Several sororities elected officers for the coming year. Dorothy Scott was chosen president of the A. O. Pi. She belongs to the Home Economics Club, the Glee Club, and is on the Rifle Squad. Ellen Wareham, assistant manager of hockey, a member of the Y.W.C.A. Cabinet and of the Home Economics Club was made vice-president. The secretary is Muriel Freeman, a member of Varsity Hockey, Glee Club, and Der Deutscher Verein, and the treasurer is Hazel Parkhurst, a Sophomore Eagle, member of the Varsity Hockey Team, Captain of the basketball team, member of the Y. W.C.A. Cabinet, and an All Maine Woman.

Delta Zeta sorority elected Esther Moore as president for next year. She is prominent on campus, is a Sophomore Eagle, played on the varsity hockey team and the basketball team, is a member of Student Government and of Neo-Mathetae, the freshman honorary scholastic society. The other officers were Mildred Merrifield, vice-president, Helena Conant, member of Der Deutscher Verein, secretary, and Dorothy Somers also a member of Neo-Mathetae, treasurer.

The president of Kappa Psi for next year will be Vitolia Lobikis, basketball manager and member of varsity hockey team. Doris Gross was chosen vice-president. She is a member of Contributors' Club and distributor of the Maine-Spring. Josephine Carbone, member of the varsity basketball team and of the volleyball team is secretary, and Laura Gross is treasurer.

CORRECTION

At the time the front page went to press, the special notice on the 1st page of the Campus about the sound picture was regarded as correct. After the front and back pages had been printed, however, word was received that the sound and picture apparatus would not be here, because of a conflict in dates. Therefore, the notice on page 1 is to be disregarded. There is a possibility that the apparatus will come Monday at the time of the Colby game.

INTRAMURAL BASEBALL

Intramural baseball recently started. Following are the results of the games played thus far:

Sigma Phi Sigma-Tau Epsilon Phi games—tie 6-6, to be played off Sunday morning.

Beta-Sigma Nu game—postponed until May 6 because of cold weather.

Theta Chi-Dorm Council game was won by Theta Chi, 6-5.

Sigma Alpha Epsilon-Delta Tau game was won by S.A.E., 3-1.

Lambda Chi-Phi Kappa Sigma game postponed until May 6.

Beta Kappa-Phi Mu Delta game was won by Phi Mu Delta, 4-0.

SENIOR SMOKER PLANNED

At some date to be announced later the senior men will hold a smoker in Alumni Hall. There will be some specialty acts put on, and plenty of 'cats' and 'smokes' will be available. Seniors who would be interested in putting on an act are strongly urged to consult Bill Daley as soon as possible.

The freshmen will meet the Portland High School tracksters Saturday at 2:30 P.M. on Alumni Field.

MISS BUCHAN SPEAKS

Miss Evelyn Buchan was invited to speak to the sociology classes at Bowdoin on Tuesday, April 29. The subject was The Delinquency Triangle.

The class in Psychology of Advertising visited the plant of the Bangor Daily Commercial on Tuesday and Wednesday afternoons to see the processes involved in printing a newspaper and to study the advertising procedures as they are carried out in a newspaper plant.

DR. CROFUTT AT WASHINGTON

Dr. C. B. Crofutt of the Physics Department attended the meetings of the Physical Society in Washington April 24, 25, and 26.

BAND MAKES GOOD SHOWING

The U. of M. band scored another hit at the Cabaret given by the local post of the American Legion at the Orono town hall, Friday evening, April 25th. Many of the band members who were due to play for formal house parties attended at considerable inconvenience to themselves, showing their whole hearted cooperation. The rendition of selections was very good—especially that of the Stein Song, which was played as originally written.

Philip H. Trickey, U. of M. 1928, who is a designing engineer with the Westinghouse Electric & Manufacturing Company, was on campus a short time ago and gave a talk to the students in Ee 60 on problems in connection with the design of small motors.

According to an announcement made last night by Prof. Sprague, The Stein Song has sold more copies than any other piece with the sole exception of the "Beautiful Blue Danube" waltz by Strauss. And in all probability, will far surpass the older piece when the total sales are computed.

DRUNKS ARRANGED TO STRAINS OF STEIN SONG

The Portland Municipal Court was recently trying some intoxication cases, when from a nearby room the strains of the now popular Stein Song filled the courtroom. A loud needle, a fifteen cent record and the stone walls in the corridors all helped to give the proper volume to the music. Recorder Cowan smiled. Prisoners, witnesses and spectators laughed. Court officials however, sprang into action, and a few moments later silence reigned. The court then proceeded.

It is thought that the Stein Song will be played no more during court sessions.

One Stew: "Say, where did you get all the red on your lips?"
Second Stew: "Oh, just my tag for parking too long."

"Les Bonmots"

Social Happenings

KAPPA PSI FORMAL

The Kappa Psi sorority held its annual spring formal April 26 at the Penobscot Valley Country Club. Among the guests present were Louise Campbell, Mrs. Louise Gordon, nee Louise Huse, former student of the University of Maine, Ursula Sprague, Mr. Howard Wadleigh, and Mrs. Fisher. The chaperones were Dr. and Mrs. Steinmetz, and Mr. and Mrs. Brann. Music was furnished by Neil Calderwood and his Lucerne-in-Maine orchestra.

Lollypops were sold on campus last week for the benefit of Camp Maqua Fund. About thirty dollars was realized from the sale.

DELTA ZETA FORMAL

Delta Zeta held a formal dance at the Penobscot Valley Country Club. Music was furnished by the Troubadours. The chaperones were Dr. and Mrs. Ashworth, Mrs. Sullivan, and Mrs. Merrill. Among the guests were Dr. and Mrs. Small, Mr. and Mrs. Levensellar, Virginia Lovejoy, Natalie Dunn, and Eleanor Sweett.

LAMBDA CHI ALPHA FORMAL

Beta Zeta of Lambda Chi Alpha held their formal and informal dances last Friday and Saturday nights. The favors were perfume atomizers. The chaperones were Mrs. McDonough, Mr. and Mrs. Paul Bray and Mr. and Mrs. Lyle Jenness. The Hudson-Essex orchestra (formerly the Reo Flying Cloud) furnished the music.

TRI DELTA SORORITY

Delta Delta Delta sorority held its annual formal banquet at the Bangor House April 28. The table was very prettily decorated with large dishes of pansies and with silver, gold, and blue candles.

Brenna Blaisdell was toastmistress. The speakers were Sylvia Gould, Elizabeth Sawyer, Eunice Copeland, Justina Harding from Alpha Upsilon chapter, Barbara Burr from Beta chapter, Edith Talbot, Emily Thompson, Mary Sewall, Ruth Callaghan, and Dorothy Colomy.

SIGMA CHI FORMAL

Sigma Chi's Spring formal is to be held Friday, May 9. The informal is on the following night. These parties will conclude the social activities at the house, for the season. The chaperones will be Mr. and Mrs. Chadbourne, and Mr. and Mrs. Jenness.

S. A. E. FORMAL MAY 9th

Sigma Alpha Epsilon is entertaining at a formal and informal dance the evenings of the 9th and 10th of May. Mr. and Mrs. K. Rice and Mrs. Edith McCollum are to be the chaperones the first night and Captain and Mrs. L. Stewart and Mrs. Edith McCollum the second. Music will be furnished by John Fogg's Doctors of Rhyme.

PHI MU FORMAL

Phi Mu sorority had its formal dance at the Dorothy Memorial Hall, Friday April 25, under the supervision of Margaret Warren. Mrs. Hart, Dr. and Mrs. Parker, Judge and Mrs. Warren, Barbara Hunt, president and Anthony Pelletier were in the receiving line. Refreshments were served during the evening. Perley Reynold's Commanders furnished the music for the large crowd present.

PHI MU INITIATES

Pi Chapter of Phi Mu sorority initiated fifteen of its pledges at Margaret Warren's home in Bangor Saturday afternoon, April 26. They are Priscilla Bell, Beulah Bradbury, Gertrude Dorr, Edna Grange, Barbara Harvey, Blanche Henry, Marion Ladner, Margaret Lovely, Katherine Meade, Dorothy Murphy, Josephine Mutty, Doris Smart, Lucia Umphrey, Estelle Wiseman and Ruth Young.

After this there was a banquet at the Penobscot Exchange. The table was very prettily decorated with little rose baskets with the place cards and rose candles. Mrs. Hart, Miss Marion Buzzell and Miss Barbara Hunt gave a short talk and welcomed the newcomers. Then Miss Hunt read the telegrams and letters from the alumnae and other sororities.

At eight-thirty the girls all went to the Bijou for a theatre party.

Faculty News

TECHNOLOGY SMOKER

Last Thursday night the Personnel Department of the College of Technology entertained two hundred and fifty students and faculty at a smoker in Coburn Hall, as part of the work that the department is doing in promoting better relations between students and faculty, helping students in trouble, finding summer employment, etc.

The first speaker of the evening was Professor Weston, who entertained by his drawing delivery. His subject was the "Mechanics of Emotion," which he says, has its basis in the "couple" and its conclusion at the "yield-point."

Next Mr. Williams, vice-president and General Manager of the Central Maine Power Co., addressed the audience on problems confronting the young engineer in the Public Utility field. Williams, a graduate of University of Maine, who has gone thru the line himself, stressed the problems of employer, interest, willingness, and labor relations that every man has to face.

Music and refreshments concluded the entertainment. The committee in charge was headed by Prof. Evans and Leon Savage and Peter Kuntz.

Prof. W. S. Evans visited Gorham, Standish, Brunswick, and Yarmouth High Schools and North Yarmouth Academy April 23, 24 and 25.

Elton Wright Jones, U. of M. 1928, is an instructor in Electrical Engineering at Cornell University this year.

Professor A. C. Lyon and a party of hydraulic majors will make the annual hydraulic inspection trip, visiting the power plants at Milford, Veazie, Ellsworth, and Toddy Pond, and inspecting the storage dam and control works at Brimmer's Bridge at Ellsworth on Tuesday, May 6.

Light is the first of painters.

—EMERSON

BUILDINGS

in Which

You Take Pride

ON THE CAMPUS, where class buildings

and memorial structures are so often

distinguished by their noble form, flood-

lighting equipment serves to prolong the

enjoyment of their beauty and to enhance

pride in the institution. » » Such an

application is made for the new 165-foot

campanile at South Dakota State—mag-

nificent gift of an alumnus. Electrically

operated chimes sound the hours and

are heard in concerts. At night, shafts of

light from General Electric floodlighting projectors effect a picture of superb beauty

done in the school colors and white. From the air, the tower is identified by the

beam from a G-E airway beacon surmounting the floodlighted dome. » » Thus,

G-E equipment plays its part in promoting progress and fine appreciation. Back of

every G-E product is an organization in which college-trained men are largely

responsible for the planning, production, and distribution.

Drawing of the Coughlin Campanile at South Dakota State College, Brookings, S. D. Perkins and Mr. Wayne, architects

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

95-767DH

SCREEN

Two blocks of Broadway, New York, were reproduced in faithful detail for the filming of street scenes in "Broadway," the Universal super-film which comes to the Strand theatre on Thursday and Friday. Peopled with a hustling crowd such as throngs the sidewalks of the big city, and jammed with whirling taxi-cabs, limousines and trucks of every description, the whole was photographed with full sound effects, resulting in a negative startlingly realistic. Glenn Tryon, Evelyn Brent and Merna Kennedy are featured in "Broadway" supported by Thomas Jackson, Robert Ellis, Paul Porcasi, Otis Harlan, Marion Lord, and many other notable screen players.

"Sarah and Son," famous modern novel by Timothy Shea, forms the story basis for Paramount's feature picture of the same name which comes to the Strand Theatre Saturday. Ruth Chatterton, of "The Laughing Lady" fame, is starred in the role of Sarah.

Mr. Goldsmith, manager of the Strand Theatre, wishes to announce that he will show for Friday and Saturday, May 9th and 10th, SALLY featuring Marilyn Miller, the famous Broadway star.

If Frances Dow '31 and Roger Kellogg '33 will present this page at the box-office of the Strand Theatre they will receive a free pass to any performance.

(Continued from Page One)
Tentative Program Made Out for
June Commencement

Alumni Hall

SATURDAY

9:00 A.M. General Alumni Association Meeting
11:15 A.M. Class Meetings at class headquarters room
12:15 P.M. Assemble by classes in front of Alumni for march to Alumni Luncheon
12:30 P.M. Alumni Luncheon—Commons
Special Luncheon for 1880 given by University at Commons
12:30 P.M. Class Luncheons (for classes arranging a special luncheon)
1:30 P.M. Band Concert—Oval
(If it rains the afternoon program will be held in the Field House)
2:00 P.M. Class Frolics—Alumni Field (or Indoor Field in case of rain)
3:00 P.M. Baseball game (?) (State series game)
5:30 P.M. Form parade by classes for Alumni Banquet
6:00 P.M. Alumni Banquet—Alumni Hall
9:00 P.M. Alumni Hop—Alumni Hall

SUNDAY

Several classes have special programs
10:30 A.M. Baccalaureate address—Alumni Hall
MONDAY
9:30 A.M. Commencement Exercises—Oval (Indoor Field in case of inclement weather)
8:00 P.M. Commencement Ball—Alumni Hall
All events scheduled on standard time

FRESHMAN CO-EDS WIN TRACK MEET

The co-ed track meet which took place Saturday morning in Alumni Hall was won by the freshmen. '32 gave them a close fight for ascendancy in score, however, and was the runner up. At the beginning of the meet all four classes were about equal in standing for the first few events. The sophomores gained a big lead, however, and held it until the last of the contest when the freshmen came to the fore. They won by quite a few points, the sophomores being second the juniors third and the seniors fourth. Their respective scores were: 1st 339, 2nd 315, 3rd 299, 4th 250.

The annual banquet of Alpha Upsilon Chapter of Delta Zeta was held at the Bangor House, April 23. Athalie Sweatt was toastmistress. Mrs. Ashworth and several alumnae were present. At this time Delta Zeta introduced a new patroness, Mrs. George Small.

SUMMER POSITIONS OPEN

Mr. Wilkin of the McCall Company will be at M.C.A. Friday 9:30-12:00, 1:30-4:00 to interview students interested in summer employment.

Opportunity for salary, tuition and bonus.

SEE

LARGEST LINE OF
FISHING TACKLE

IN TOWN AT

FRED C. PARK'S

Mill St.

Orono

For
evening
— Gordon
V-Line Hosiery!

A
Price Reduction

on
GORDON CHIFFON
Formerly
\$2.00

NOW

\$1.65

Many New Shades

Have Arrived

For

Your Inspection

at

Goldsmith's
"Toggery Shop"

Patronize Our Advertisers

DANCE PROGRAMS
BACON PRINTING COMPANY

Producers of Fine Printing
BANGOR, MAINE

See Malcolm W. "Mal" MacCormick '32

University of Maine Representative of

FREESE'S MEN'S SHOPS

of Bangor, Maine

STRAND THEATRE
ORONO MAINE

Cut out and hang up
Thurs. and Fri., May 1-2
"BROADWAY"
The \$1,000,000.00 Melodrama.
Nothing else like it. From the stage play that stood New York on its ears.

Sat., May 3
Paramount presents
"SARAH AND SON"
with Ruth Chatterton. In this picture you see and hear what you generally read about. You'll regret missing this exceptional fine play.

Mon., May 5
John Gilbert, Katherine Dale Owen, Nance O'Neil and other stars in
"HIS GLORIOUS NIGHT"
directed by Lionel Barrymore
A sizzling talkie sensation—gayer than The "Merry Widow".
It's high class.

Tues., May 6
Alan Hale, Kathryn Crawford, Josephine Dunn and others, in
"RED HOT RHYTHM"
Brilliant, snappy dialogue, sweet melody, a most amazing and tensely thrilling picture story. Some very pretty technicolor scenes, plenty comedy.

Wed., May 7
one day only
"SO LONG LETTY"
another Warned Bros. special with Charlotte Greenwood, Grant Withers and other stars
Taken from the Stage farce that broke all records and ran for four years on Broadway. Mile-a-minute action and laugh-a-minute comedy.

Thurs., May 8
"THE COHENS AND KELLEYS IN SCOTLAND"
It's a scream—you'll laugh and you'll roar at George Sydney and Charles Murray doing business in Scotland.
"SALLY" coming Fri. and Sat., May 9-10. Wait and see it here. If you like plenty of good short subjects you will always find them here at The Strand.

\$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

BOOKS

STATIONERY

Dillingham's

BANGOR, MAINE

STUDENT SUPPLIES

DENNISON GOODS

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.

Write for circulars

62 High Street

Tel. 4749, Bangor, Maine

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

...on the court it's FLASH!

...in a cigarette it's TASTE!

"A FACT is more powerful than twenty texts."
Two puffs tell more of a cigarette's taste than any two-hour speech.

Taste must speak for itself...and Chesterfield's refreshing, spicy flavor, its characteristic fragrance, do just that.

Making Chesterfields, making them right, making you like them, requires only this:

"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

Remember Mother on Mother's Day

May 11th with ARTSTYLE CHOCOLATES. Sold only at Rexall Stores

University Pharmacy

Joe College, Ipse, In person

says

"Drop in to

The Maine Bear

and try their new "Nut Fluff Sundae." Or any Sundae without any extra cost. It's real good."

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

(Continued from Page One)

Frosh Track Team Defeats Deering and M.C.I. Easily

Not until all three places in the pole vault had been copped by the freshmen were they certain that their meet with M.C.I. was coasting on safe ground. The final score was 67 for the yearlings and 59 for the Pittsfield youngsters. Larson, Johnson and Purinton scored

TEACHERS WANTED

For All Grades and Branches of School Work

Register Now for Fall Vacancies

REAL COLLEGE TEACHERS' AGENCY

J. W. HAMLIN, Manager

SUCCESSOR TO

Hamlin Teachers' Agency

23 Hammond St. Bangor, Me.

AGENTS FOR

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.

heavily for the visitors while McKiniry, Havey and Booth were outstanding for the frosh. Larry Johnson, All-American Schoolboy star of 1929, scored three first places and made new dual meet records in each event. He easily broke the hammer throw record with a heave of 183 feet and ten inches. The discus throw went to Johnson whose toss went 133 feet five inches, while the shot was sent 46 feet 2½ inches.

McKiniry romped away with the 440 yd. dash in 54 seconds. Hank Fine again turned in a performance similar to that of last Saturday against Deering when he just nosed out Higgins of M.C.I. by inches in the century. Booth easily won the mile run and took it easy to come in second to Pendleton in the 880.

(Continued from Page One)

Voting on May 8 for Watches and Graduation Parts

Orator (one), George Ankeles, Milton "Mink" Kent, William "Bill" Gowell, Winslow "Win" Jones.

Poet (one), Frances Babb, Horton Flynt, Louise Bates, Alice Bagley.

Prophets (one man and one woman), Charles "Charlie" Coughlin, Pauline "Polly" Hall.

Valedictorian (one), Harry "Harry" Mayers, Harold "Baldy" Inman, Helen McLaughlin, Freda Hatch.

Curator (one), Harry Richardson, David "Dave" Marr, Robert "Whitie" Marsh, Sylvester "Syl" Pratt.

Junior Marshal (one), William "Billie" Keith, Donald "Don" Pressey.

(Continued from Page One)

Maine Defeats Bowdoin 4-1 in Hard 14-inning Contest

The summary:

MAINE

	AB.	RH.	PO.	A.
Plummer, ss.	7	0	4	4
Palmer, rf.	6	0	2	0
Hinks, cf.	4	3	2	0
Kisonak, lf.	5	1	4	0
Smith, lb.	4	1	18	1
McCabe, 3b.	6	1	2	1
Corbett, 2b.	2	0	2	4
Taft, p.	5	0	0	4
Pratt, 2b.	2	0	1	1
Wells, c.	6	1	6	2
*Horne	0	0	0	0
Totals	49	7	41	17

*Batted for Corbett in 9th.

BOWDOIN

	AB.	RH.	PO.	A.
Ricker, c.	5	2	3	0
Whittier, ss.	5	1	3	3
Dwyer, c.	6	2	11	6
Urban, lf.	6	1	2	0
Chalmers, 2b.	5	1	3	2
Rose, rf.	6	2	1	0
McGowen, 3b.	6	0	2	1
Crimmons, lb.	5	0	16	0
Souther, p.	4	0	1	5
*Stiles	1	0	0	0
Totals	49	9	42	17

*Batted for Souther in 14th.

Innings 1234567891011121314

Maine 000001000 0 0 0 0 3-4

Bowdoin 000001000 0 0 0 0 0-1

STATE SERIES STANDING

	Won	Lost	P.C.
Bowdoin	2	1	.667
Colby	1	1	.500
Maine	1	1	.500
Bates	0	1	.000

SATURDAY

Bates vs. Maine, Orono

Athletic Underwear

Dakins Sporting Goods Co.

Orono Bangor

Shingles Framed

at

The Maine Studio

MOTHER'S DAY CANDY

It's not only the package that counts—think of the contents.

WHITMAN AND APOLLO CHOCOLATES

"None better and few as good"

NICHOLS DRUG, Orono

Andrews Music House Co.

Headquarters for

PIANOS, MUSIC, VICTROLAS, RECORDS, RADIO

Musical Merchandise, Strings, etc.

Make this Store

YOUR HEADQUARTERS FOR

Tennis Supplies

Rackets W & D Tennis Shoes and Presses

Wright & Ditson Tennis Balls

Nets and Tapes for your House Courts

RICE & MILLER CO.

NOT A
COUGH
IN A
CARLOAD

OLD GOLD cigarettes

in a stunning new velour box !

Have you seen them . . . these velvety golden velour packages of fifty OLD GOLDS? They are as trim as a Tiffany cigarette case . . . smart as a cigarette box from Paris. College people all over America are buying them to supplement the familiar OLD GOLD pocket package . . . to pass to their friends . . . to take on trips, and outings . . . or just to keep on their study tables. They are now on sale everywhere . . . at the standard price for fifty OLD GOLDS.

If dealer cannot supply, send 35¢ to Old Gold, 119 W. 40th St., New York

The telephone looks ahead

Even as you are putting through your daily telephone calls, groups of Bell Telephone experts are calculating your telephone needs for five years, ten years, twenty years from now. It is their work to discover from all available facts—not fancies—how each state, city and community will probably grow. These facts are reduced to forecast charts, precisely as an astronomer plots the course of a comet.

Thus central offices are planned years before they are actually built. Underground and overhead lines are laid out to fit future as well as present needs. Expansion of service is provided for.

Bell System planners virtually live in the cities of the future. They play a vital part in providing the best possible telephone service for the least possible cost.

BELL SYSTEM

A nation-wide system of inter-connecting telephones

"OUR PIONEERING WORK HAS JUST BEGUN"

Support U
of Maine A
and Acti

Vol. XXXI

**Maine Sp
Are Not
With Ot**

Women's Interco
to be abolished
Maine. This was
held Tuesday noon
majority of the co
ance. Miss Leng
physical education
elimination of in
Among many reas
stated that the U
situated at a distan
and that it was a
to the various col
informed the girls
thousand dollars v
three trips. Next
he spent so that th
will benefit instea
yell suggested a
women's intercolle
all girls have an
participate in spor
under the present s
time to the few st
will distribute the
dents. In this w
opportunity. A p
been worked out
nia of the team,
last of all the sch
en. This system
and successful re
Rebecca Mathew
"Spud" Churchill,
spoke before the e

**Holy Cro
With M
Squad**

Thirty men wil
Cross track team
Orono on May
Maine team will n
ual stars from th
tution.

In the sprints
Jimmy Daley, thre
legiate sprint cha
compete in the
George Morin, wi
land javelin thro
entered in that eve
es. Ned Flanagan
Black in the ham
the New England
that event in the
pete here.

Bernie McCaff
sensation, will run
mile runs. Bill M
to MacNaughton
mile last year, wi
tain Hal Klumbac
miler will run in
the 440 yard run.
boy, will be enter

Lack of meets
back for the Main
petition, little can
gress of a track
not lost a point v
New England's, w
less fortunate.

For Maine, Sty
entered in the co
they have been do
enson and Stymie
220 and Tolman
their wares in th
time is 49.4 sec.
dell looks good.

Lindsay and B
mile, although th
the two mile. Li
record of 4.20 in
(Continued)

**College Dra
Offer**

"He Came See
one of the finest
plays, will be pr
Players at the M
evening at 7.45.
Confessional" a
member the dram
interpretation of
who have interest
religious and ethic

The scene of "
Syria at the time
chosen cast inclu
New London, Co
Readfield; Edna
Allen Bratton, W
Paul Elliott, Beve