

Fall 12-11-1930

Maine Campus December 11 1930

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus December 11 1930" (1930). *Maine Campus Archives*. 2886.
<https://digitalcommons.library.umaine.edu/mainecampus/2886>

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.

The Maine Campus

Published Weekly by the Students of the University of Maine

Vol. XXXII

ORONO, MAINE, DECEMBER 11, 1930

No. 11

Chin and Chatter

Watch the general migration of co-eds Orono-wards this week-end. And if they all pay board and room Santa Claus won't visit li'l Nell this Christmas.

Have you seen the bridal suite in Merrill Hall? All modern conveniences. Moderate prices for college students.

You see them everywhere—he, tall, dark, and handsome; she, a blonde young thing, a freshette. They haunt the libe, the bookstore, the high school. It's young love, and younger than usual.

The girls in Colvin wish that a booth might be built around the telephone as co-eds in bidding au revoir to their eds are so noisy that telephone conversations are difficult.

They were quarreling as they passed the Kappa Sigma house. She had just pulled a dirty one and it was his turn. "Well," he said, and an evil twinkle gleamed in his eye. "I hope all your children are radio announcers."

The Betas have turned philosophers. They have recently established a new paradox: "Horses neck—and so do you."

We hear that the band played at the state institution this side of Bangor Wednesday. Make your own wise-cracks on that.

We wonder how two people known at the University, happened to be in the audience.

The fine ice on the river certainly gave some skaters a chance to go places.

Did you know that there's to be a skating rink near Orono bridge? We understand that the owner of the small lunchroom at the bridge has a permit from the selectmen of Orono to board off part of the river and flood and scrape the enclosure. The price of admission, they say, is to be 10 cents.

Play Course Students Will Present Several Strong Modern Plays

The students of Mr. Bailey's "One-Act Play Course" are at work on a number of powerful plays including the prize play, *Judge Lynch*, by John William Roger. It is directed by Charles O'Connor and the cast is as follows:

Mrs. Japlin Ernestine Merrill
Ella Miss Young
Ed Japlin Francis Ricker
A Stranger Frank Waterhouse

The scene is southern, and the theme centers about the lynching of a negro.

Another play of interest is *The Valiant*, by Holworthy Hall and Robert Middlemass. The director is Atwood Levensaler and the cast is:

Warden Hall Philip Brockway
Father Daly O. B. Packard
Dan Mr. Bryant
Janus Dyke John Gehring
Wilson John Moran
Josephine Paris Lucille Nason

It is a strong, emotional play dealing with the hanging of a young murderer. Just before the end, his sister comes to him, and he convinces her that her brother has been killed in war, concealing to the last his identity and disgrace.

Hyacinth Halvey's *Lady Gregory* is directed by Myrilla Guilfoil and the cast is:

Hyacinth Halvey Milton Sims
James Quirke Robert Shean
Fardy Farrel John Longley
Sergeant Carden Mr. Rowsley
Mrs. Delane Miss Moors
Miss Joyce Helen Osgood

This is a typical Irish play dealing with the vain efforts of a young man, believed by the community to be a saint, to dissuade his admirers.

A *Woman of Character*, by Estelle Aubrey Brown is spicy, entertaining, dealing with human frailties in a humorous way. It is directed by Edward

(Continued on Page Four)

New Paper Issued On Campus; Run By Board of Freshman

DE COURCY HEADS STAFF OF PUBLICATION, WHICH IS BACKED BY Y.M.C.A.

Those who have seen several long sheets of typewritten pages floating around campus similar to a long mid-semester exam, may be interested to know that the new Freshman paper has arrived! While the rest of us have been sleeping over our mid-semester, '34 has gotten busy, organized themselves under the name of "The Freshman." The present purpose of the paper is mainly to serve the interests of the Freshman Class by writing up Freshman activities, calling attention to coming events and to act as a medium of expression. It is hoped to later develop an educational section that would include national and world affairs which are significant to the educational world. The paper purposes to unify the class as a whole thereby aiding the University.

So far as it is known this is an entirely unique experiment and is not copied from any other college.

The department is not yet wholly organized and all members of the class are urged to offer services so that a bigger and better "Freshman" may appear. The meetings up to date are held Saturdays at the M.C.A. building.

The present staff is as follows:
Editor-in-chief, Edward De Courcy;
(Continued on Page Four)

Sophomore Elections To Be Held in Alumni Thursday, December 18

The long delayed sophomore elections are to be held Thursday, Dec. 18.

The following people have been nominated:

For President: Sam Calderwood, Frank Hagan.
For Vice-President: Richard Elliott, Herbert Lewis.
For Treasurer: Clark Abbott, Mel Means.
For Secretary: Martha Smith, Eloise Young.
For Sophomore Hop Committee: Priscilla Bell, Rose Cole, Charles Bunker, Millard Fitzgerald, Margaret Humphrey, Bryce Jose, Roderick McLean.
For Pipe Committee: Donald Blake, J. P. Farnsworth, Carl Hand, Julius Pike, Peter Talbot, Russell Shaw, Robert Zottoli.
For Executive Committee: Betty Barrows, Carl Dane, Russell Gamage, James McClean, Bob Pendleton, Gilbert Robertsonshaw, Emily Thompson, Ruth Young.

Military Ball To Be Held Friday. Number Attending To Be Restricted

The five candidates to be voted on at the ball.
Left to right: Anna Lyons, Helen Stearns, Marjorie Stevens, Sylvia Hickson, Marion Lewis

The annual Military Ball, sponsored by Scabbard and Blade, is to be held Friday evening in Alumni gym. Music is to be furnished by Joe Roman's orchestra.

This year those in charge are restricting the number to be admitted to 200 couples, in the hope that there will be less congestion on the dance floor.

Due-less, Record-less Club on Campus Draws Interested Faculty Members

There is on campus a unique experiment in the matter of clubs—no president, dues, or records. In 1927 Dr. D. B. Young came to the University as head of the biology department. He became acquainted with Carl Sax, and every Wednesday the two men ate their lunches together. Other members of the faculty joined them in whatever room at Coburn was available at noon.

The next year the dinner-pails were discarded in favor of hot lunches prepared by Home Economics girls. Random talks were given by members of the group.

This year Spruce of Old Town looks after the luncheons, at a small cost to each member. A committee has drawn up a formal program, on the subject of "General Physiology." The group from two men has increased to an average weekly attendance of thirty-five, and includes not only the faculty of the biological department, but all in the University interested in the physical and chemical study of living organisms.

Wednesday noon, Dec. 10, Miss Pearl Greene spoke before the group on "Fitness of the Environment" based on Henderson's book by that name.

Senate Members Dinner Guests In Boardman Home

Twenty members of the Student Senate were guests at dinner last Tuesday evening at the home of President and Mrs. Boardman. Dean and Mrs. Corbett were present and aided in making the occasion a very pleasant one. An excellent dinner was served, with Mrs. Boardman acting as a very capable hostess. The fine type of hospitality as shown at the home of the President has been commented on many times. Last Tuesday evening it was at its best.

After the dinner was completed, the members of the Senate convened in the main room, and held their regular business meeting. During the meeting many things that should be of interest to the student body were brought up, discussed and passed upon.

The meeting was opened by President O'Neil. The first item of business was the drawing of the numbers for the location of the booths at Military Hop. The following are the numbers of the booths drawn by the various fraternities:

Beta Theta Pi	No. 1
Beta Kappa	No. 2
Alpha Gamma Rho	No. 3
Theta Chi	No. 4
Dormitory	No. 5
Sigma Chi	No. 6
Delta Tau Delta	No. 7
Phi Gamma Delta	No. 8
Alpha Tau Omega	No. 9
Sigma Nu	No. 10
Kappa Sigma	No. 11
Lambda Chi Alpha	No. 12
Sigma Phi Sigma	No. 13
Phi Kappa	No. 14
Tau Epsilon Phi	No. 15
Phi Kappa Sigma	No. 16
Eta Nu Pi	No. 17
Phi Eta Kappa	No. 18
Phi Mu Delta	No. 19

(Continued on Page Four)

Marshall, Cheney Up for President Of Senior Class

The following names are to be voted upon at the special senior elections to be held Thursday, Dec. 18.

For President: Linwood G. (Lon) Cheney, Donald F. (Don) Marshall.

For Vice-President: Samuel (Sam) Szek, Raymond E. (Raymo) White.

For Secretary: Elizabeth (Lib) Livingstone, Ethel J. (Tommy) Thomas.

For Treasurer: Clifton E. (Cliff) Curtis, William C. (Bill) Wells.

For Senior Ring Committee: Marion G. Avery, Franklyn F. (Frank) Barrows, Freda S. (Tilly) Crozier, Myrilla N. Guilfoil, Paul E. (Palero) Nason, Victor W. (Vic) Nickerson, Doris B. (Dot) Osgood, Pauline J. (Polly) Stearns, Richard H. (Dick) Stone, Robert R. (Bob) Whitten.

For Commencement Week Committee: Philip J. (Phil) Brockway, Jean Campbell, Doris B. (Dot) Curtis, Cecil W. (Hank) Horne, Katherine O. (Kay) Jackson, William D. (Mac) MacKenzie, Alfred W. (Perk) Perkins, Hazel B. Sawyer, Beatrice M. (Bea) Spiller, George M. Hargreaves.

For Commencement Ball: Henry (Hen) Favor, Mary A. Galaher, Polly M. Longley, Richard W. (Dick) Loring, Richard T. (Dick) Page, Joseph Schultz, Gloria E. Wadleigh, Florence L. (Flo) Ward, Martha G. Wasgatt, Inez E. Waters.

For Executive Committee, Paul M. Elliott, Laurence W. (Larry) Groves, Waldo E. (Wally) Harwood, William H. (Bill) Jensen, Phyllis M. Johnson, Verne H. Kneeland, Kenneth E. (Ken) Lapworth, Mary L. McLoon, Leo F. O'Neil, George V. Packard, Clara P. Richardson, Hubert (Hubie) Tracy, Ellen Wareham.

Pageant To Be Staged In Chapel by Students; Chorus To Assist Cast

The program for Assembly on Monday, December 15, will consist of a Christmas pageant, "The Nativity", given by a cast of fifteen students, assisted by the University Chorus. This pageant, arranged by Jeanette Roney '30, with lighting effects by Leslie St. Lawrence, '31, was presented at a vesper service two years ago with great success. The characters this year will be:

Prophet Charles E. O'Connor
Joseph Henry Conklin
Mary Myrilla Guilfoil
Shepherds Donald Marshall
Leon Savage
Stacy Billings
John Longley
Neil Hamilton

Angels Marguerite Macuen
Virginia Berry
Eugenie Austin
Ermo Scott
Donald Hillman
Elliott Reid

Reader of Epilogue Atwood Levensaler

The pageant is under the general direction of Louise Campbell, Myrilla Guilfoil, and Charles O'Connor. Costumes are in charge of Ellen Wareham; lighting and stage settings, Leslie St. Lawrence; make-up, Atwood Levensaler.

The pageant will begin promptly at 9:45, and it will be necessary to close the doors at that time.

There will be no Campus issued next week.

Inter-frat Basketball Competition To Start After Xmas Vacation

BETA HOUSE, LAST YEAR'S WINNER, TO HAVE PRACTICALLY THE SAME TEAM

Intramural basketball is apparently coming back stronger than ever this season. All the fraternities are reporting strong teams, and the dormitories, organized as never before, have signified their intentions of making determined bids for the title.

One important shift in the league has been made. Phi Eta Kappa will play in the Southern League this season. This is because of the fact that Hannibal Hamlin is to be represented by three teams, one from each section.

In the Northern League, Beta Theta Pi, winner of the Intramural title for the last three years, seems to be the leading contender, with virtually the same team as that of last season. She will, however, find plenty of opposition, especially from S.A.E., Kappa Sigma, Sigma Nu, and the dormitory teams.

In the Southern League Phi Gamma Delta, last year's runner-up, promises a strong team, closely followed by the newly shifted Phi Eta Kappa team.

The entire series of games will be of much interest during the winter months. Close and hard-fought battles are predicted, with upsets expected from any quarter.

The season will open January 10, the first Saturday after the Christmas vacation. Due to the fact that Intramural volleyball will be run off before college closes for the holidays, there will be no regular scheduled practice sessions, as in years past. The fraternities will have to practice on any and every available opportunity. Schedules for the season will be sent to the fraternity houses before Dec. 19th.

Anyone desiring to referee Intramural basketball games should give his name to "Rusty" Rumazza at the Phi Kappa House before the above date.

Christmas Handicap Meet Begins Friday

The annual Christmas Handicap Track Meet will be held Friday and Saturday of this week.

On Friday, Dec. 12, the discus, javelin, and 35 pound weight throws are to be held. Competitors in these events are asked to report as soon after class as possible.

The other events, both track and field, are to be held on Saturday, Dec. 13.

The order of the track events on Saturday will be as follows:

1. 100 yard dash trials
2. One mile run
3. 440 yard dash
4. 100 yard dash finals
5. 45 yard high hurdles
6. 2 mile run
7. 220 yard dash trials
8. 100 yard low hurdles trials
9. 880 yard run
10. 100 yard low hurdles finals
11. 220 yard dash finals

MISS LENGYEL HOLDS MEETING TO DISCUSS WOMEN'S ATHLETICS

A meeting was held at Miss Lengyel's home last Sunday evening to discuss the future in women's athletics. The six group leaders, the president of the Athletic Association, Miss Lengyel and Miss Rogers were present. Supper was served after which a free and open discussion of the new athletic system was held.

Extensive plans were made for the development of the group system. The girls were more enthusiastic than they have been formerly, and a great deal was accomplished. The new constitution of the Athletic Association was discussed.

The girls were very free in giving their viewpoints of the matter of awarding the Maine seal, the highest athletic honor which a girl may hope to attain. Many comments were heard concerning the changes of the old numerals into letters, and the matter of a reward for the group leaders was brought up.

At this time, Miss Lengyel announced that there would be inter-group bowling at the Strand Alleys starting after Christmas vacation.

The law of true art, even according to the Greek idea, is to seek beauty wherever it is to be found, and separate it from the dross of life as gold from ore. —Lafcadio Hearn.

"Masque" Presents Drama by Jerome Tonight in Chapel

Bradstreet, President of Group, To Appear in Last Major Role

E. RAYMOND BRADSTREET

The Maine Masque will present its second production of the year tonight in Alumni Hall, when the curtain is raised on the first scene in Jerome K. Jerome's drama, "Passing of the Third Floor Back." This play drifts away from the usual run of the various dramas, in that it deals with the delicate subject of showing how easily a little good in the world can overcome all evils and bad habits. It is the same type of play as Sutton Vane's "Outward Bound," which was successfully presented by the Masque on two different occasions.

A fine chance is afforded to the eleven principals in the cast, and the plot itself is cleverly developed from the opening to the finale. Professor Mark Bailey is directing the production with the aid of Herschel L. Bricker. E. Raymond Bradstreet, president of the Masque, will be seen in his farewell appearance in the title role of the Third Floor Back or the Stranger.

The action is laid in the front room of a boarding house of questionable repute in Bloomsbury Place, London, which is run by a certain Mrs. Sharp who believes in getting everything possible from her boarders and giving as little as possible. She is assisted by a girl secured from a local workshop, and her house is filled with nearly every type of person imaginable, all being of a rather shady character, and up to no good.

(Continued on Page Four)

Track Outlook Dark; Point-Winners Lost Through Graduation

FEW POINT WINNERS LEFT FROM TEAM THAT WON NEW ENGLANDS LAST SPRING

Graduation depleted the ranks of the University of Maine track team New England Intercollegiate champion for four years. Coach Chester Jenkins' prospects do not look any too bright this year.

Maine has but one point left of the 26½ points that won the title last spring at Boston. Then again only eleven points remain of the 45 garnered in the Maine State Meet. It lost Earle Gowell, discus star, Emerson Stymiest, sprinter, two-milers, Harry Richardson and Bud Lindsay, Charlie O'Connor, responsible for eight points in the high and broad jumps, and James Ashworth, who failed to place although he had turned in better marks with the javelin in previous competitions than that which won at Boston.

Bates and Bowdoin are more fortunate than Maine since they have almost every man back that placed. Colby will be stronger this year with men competing who were ineligible last season.

Jenkins will have his hands full trying to put his team back in the winning column. In the dashes, Captain Raymond White is good for ten seconds in the century, although his best bet is in the shorter distances. Walter Riley, who has been playing football this Fall, may run if his health permits. Don Marshall is improving, and with Mel Means, who came

(Continued on Page Four)

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.....William V. D. Bratton, '31

DEPARTMENT EDITORS

News (Men).....W. Whidden Johnson, '32
 News (Women).....Fanny Fineberg, '31
 Sports (Men).....Wilfred Davis, '32
 Sports (Women).....Anna Buck, '32
 Society.....Anna Lyons, '32
 Humor.....Beryl Bryant, '31
 Literary Editor.....Rosemond Cole, '32

REPORTERS

Betty Barrows, Edna Grange, Charlotte Bowman, Bernice Woodman, Josephine Mutty,
 Laura Gross, Virginia Berry, Myrille Guilford, Eleanor Mescham, Evelyn Randall, Rebecca Spencer, Jean Campbell, Clarine Coffin, F. A. Craig, Carroll Works, Horace Flynn,
 Marjorie Stevens, Walter Brown, Caroline Cousins.

BUSINESS DEPARTMENT

Business Manager.....George Hargreaves, '31
 Asst. Business Manager.....John Roberts, '31
 Asst. Business Manager.....Gordon Hayes, '32
 Circulation Manager.....Reginald Hargreaves, '32

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.

THE INTRAMURAL A. A.

The deep interest being shown in Intramural basketball is an encouraging sign. Each year the calibre of the teams engaging in the interfraternity hoop struggle is improving. This year, several teams have already, in practice, shown signs of being much stronger than the teams of last year. The games sponsored by the Association have drawn good-sized crowds in the past, and there is every prospect that the stands will be filled again this year when games are in progress. The development of this form of activity is desirable, inasmuch as many more students can engage in the game than could participate if the sport were an intercollegiate activity in the state.

The Intramural Association is to be commended for its action in popularizing the sport, and in promoting other sports for interfraternity competition, such as touch football, tennis, and track. This is one organization on the campus that is pulling its weight and justifying its existence.

WHY NOT BE ON TIME?

At each Masque play, those who arrive on time for the beginning of the performance have been annoyed by those who came in late and who caused some confusion when taking their seats. At the last play, the persons in charge of admission, allowed late-comers to take seats in the rear of the hall until the end of the first act. This obviated a great deal of the usual confusion, but there was still some unnecessary disturbance. A little thought and effort to be on time on the part of those planning to attend the play would, we are sure, reduce the noise and disturbance. Any who do come in late should not feel resentment if they are requested to take seats in the rear until the second act. A due amount of consideration for the rights of others will go a long way towards eliminating any difficulty.

FRATERNITY SCHOLARSHIP

In the last issue of the Campus there appeared an article in regard to the scholastic average of fraternity men throughout the country. In this article Alvan E. Duerr, chairman of the scholarship committee of the Interfraternity Conference, made the statement that the scholastic rank of fraternity men throughout the country is higher than that of non-fraternity men.

Statistics compiled at the University of Maine show that the average of non-fraternity men is considerably higher than that of fraternity men. This unhealthy condition is evidence of a lack of attention paid to studies by the fraternities at Maine.

The remedy for this situation lies within the hands of the fraternities themselves. If the houses were to place a little more emphasis on scholarship, Duerr's statement would hold true on this, as on other college campuses.

CORRESPONDENCE

Editor of the Campus
 Dear Sir:

Being much interested in the coming Masque play, rumored to be an outstanding war drama, I have stopped several times to figure out what campus personages will be selected to portray the characters in this great undertaking.

I was quite astonished in discussing this play, to find the large number of men who wish very much to have a role, but who refuse to try out on the grounds that they would not stand a chance. They claim that the cast, if it is not already chosen in the mind of the one making the selection, will be before the tryouts are held.

Some upperclassmen point to certain incidents in the past, in which new candidates have been overlooked or if given a chance to tryout, were entirely disregarded, regardless of their ability. In the estimate of some, the time for tryouts is too short as it does not give one a chance to study a part, thereby giving those who have seen the play or know something about it a great advantage. Others think that the search for candidates is not extensive enough.

Wherever the catch may be, it remains that a very low percentage of those having dramatic ability have appeared in Masque productions. It seems quite probable that there is plenty of talent that has been overlooked.

Hoping to see the most talented and fitting characters in the coming produc-

BOOK REVIEW

"New York"
 By Paul Morand

The December choice of the Book League of America is written by a French author, Paul Morand. This is the first of his books to have a wide appeal for Americans. Perhaps the reason is that it is about that city so familiar to every American—New York.

Paul Morand likes New York. He admires its size and the people inhabiting it—the only race in the world which in his opinion, is not living on a past reputation, and has succeeded in reorganizing itself since the war. New York to Morand is an open book which may be read by all who care to learn its contents. Morand has visited New York many times and his book shows a keen understanding of both the apparent and hidden facts of Manhattan.

There is an abundance of subtle humor contained within its pages. Morand states that if one sees a very pink, restful face in New York it belongs to a corpse nine times out of ten. He also makes the absurd statement that one may bathe at Coney Island in the nude.

In its entirety "New York" is an interesting and pleasing book—the insight it affords one into the heart of the world's greatest city is valuable.

tions for the benefit of the Masque as well as the audience.

I am,
 Yours sincerely,
 A dramatic enthusiast

GIRLS' BASKETBALL SEASON OPENS

The opening of the girls' basketball season called out a large group of both veterans and beginners. According to the new system of women's athletics at the University, competition will be between teams composed of girls from all of the four classes. The freshman and sophomore classes turned out the largest number of representatives at last week's practices. The number of juniors and seniors who appeared (most of whom were varsity members last year), proved that those classes have no inclination to accept the background of oblivion.

Manager Vitolia Lobikis is arranging for two varsity games to be played at Orono and the completion of these games will mark the end of all women's varsity intercollegiate activity at the University of Maine.

Since there is to be no freshman team this year, the freshman girls are expected to figure prominently on the group teams.

PHYSICS DEPARTMENT RECEIVES NOVEL GIFT

The Bell Telephone Laboratories in New York City recently sent to the Physics Department a bar of permalloy, 35 inches long and 5-16 inch in diameter, that has rather wonderful magnetic properties. If this bar is held with one end pointing down it will pick up small pieces of permalloy ribbon, but if the bar is held horizontally east and west it will not pick them up at all. In other words when the bar is held in the magnetic field of the earth and parallel to the field it is magnetic. When it is held in the earth's magnetic field and at right angles to the field it is not magnetic.

This material is representative of a long list of alloys, which these laboratories have developed in the last ten years, with magnetic properties radically different and better than any materials known before. It is made of very pure iron alloyed with very pure nickel. The different proportions of nickel and iron and the different heat treatment given the different alloys seem to be the important things in their manufacture.

CHURCH NOTICES Fellowship Church

Regular worship at 10:30 at which time Dr. Sharpe will deliver the second of the pre-Christmas discourses upon "The Personality of Jesus." Mrs. Henry T. Elmore will be the soloist for the day. "The Abenakis" (Young Peoples' Group) will have a pre-Christmas party from 7 to 9 at The Maize (23 Bennoch St.) The playlet, "The Beau of Bath" will be repeated, with Mrs. Cecil G. Fielder, Mr. James Gannett and Dr. C. M. Sharpe in the cast. Mrs. Percie Turner will give a talk upon "Old English Christmas Customs." The Yule Log will be burned, and other appropriate Xmas festivities will be enjoyed. All young people are welcome.

The Methodist Church

A Christmas Cantata, "The Story of Bethlehem" will be presented by the vested choir of the Methodist Church at the morning service at 10:30 A.M. The solos will be given by Mrs. Hawkins, Miss Louise Gibbs and Messrs. Hubert Allen, Max Guyer, Lindsay March and Dudley Foley, augmented by a chorus of twenty voices. The cantata will be accompanied by Miss Belle Virgie, organist, and Mr. Harold Inman, violinist.

The Student Forum meets for its usual fellowship hour, Sunday evening at 6:30 P.M. at the Wesley House, followed by a Christmas Carol service at 7:30. If you love the old Christmas Carols, come and sing them with us on Sunday evening.

Universalist Church

At the Universalist Church on Sunday, Mr. Spoel will preach. The subject of his sermon is "Two Pictures of Life." The service is at 10:30 A.M. Music by Mr. Albert Lane and Mrs. Helen Park.

LETTERS TO BE AWARDED AT RALLY

There will be a rally in Balentine gym Wednesday, December 17, at six-thirty. The purpose of this rally is to give out the athletic letters and numerals. The following will receive letters:

Stubby Burrill (Capt.), Polly Brown, Merritt Dunn, Marnie Smith, Clara Richardson, Spud Churchill, Eulalie Collins, Marjorie Moulton, Emily Thompson, Kay Trickey, Marion Carter, Grace Lemoine, Eleanor West, Jean Kierstead, Ike Montgomery and Beatrice Spiller (Mgr.)

The freshmen to receive numerals are: Shirley Young, Fern Allen (Capt.), Frankie Dean, Marie Colburn, Bea Cummings, Minnie Zeitman, Dot Newman, Frances Morrison, Darrell Brown, Lois Crane, Mildred Haney, Lib Myers and Dot Davis.

DEAN STEVENS GIVES ADDRESS IN BANGOR CHURCH

Dean J. S. Stevens gave an address at All Souls Church in Bangor, Sunday, December 7, on the subject, "Some Literary Aspects of the Bible."

SPANISH CLUB HOLDS MEETING

Tuesday, December 10, the Spanish Club gave a party at the M. C. A. building. The president, Roger Kellogg, spoke on Simon Bolivar. Bridge was played and refreshments of ice cream and cookies were served.

KAPPA SIGMA INFORMAL

On Friday night, forty couples attended an informal dance given by the Kappa Sigma Fraternity. Music was furnished by Clyde Lougee's orchestra. Mrs. Anne L. Webster and Captain and Mrs. Hugh A. Wear chaperoned. The committee in charge was "Ed" Stevens, "Bill" Libby and "Don" McKiniry.

DELTA ZETA ENTERTAINS NATIONAL DELEGATE

Alpha Upsilon Chapter of Delta Zeta sorority entertained its national visiting delegate, Mrs. John Pease, on Dec. 1 and 2. Dinner was enjoyed in Bangor on Monday night by the girls and their guest, and a special sorority meeting was called on Tuesday night. Individual conferences were held with each member of the sorority.

Y.W.C.A. CONDUCTS GROUPS IN OLD TOWN

The social service division of the Y. W. C. A. under the chairmanship of Mary Carter, is conducting three groups of Girl Reserves in Old Town. These groups are divided according to grades. The seventh grade is in charge of Gloria Wadleigh and Helena Conant.

The eighth grade is led by Ethne Worcester and Edith Deane, and the ninth grade is conducted by Geraldine Chase and Merritt Dunn.

The girls have dressed dolls to be given as Christmas gifts to the poor children of Old Town. Recently they have started interclub basketball teams.

KAPPA PSI DANCE

Kappa Psi sorority held an informal dance, Wednesday evening, November 26, at the Knights of Pythias Hall in Old Town.

The party was chaperoned by Dr. and Mrs. Steinmetz, Mr. and Mrs. Jenness and Mr. and Mrs. Brann.

Several novelty dances were given. Music was furnished by Pat Huddleston's orchestra.

MISS CHISHOLM VISITS KAPPA PSI

Kappa Psi sorority was visited last week by Miss Thelma Chisholm, a Kappa Delta inspector. A buffet luncheon was given Miss Chisholm, Wednesday, by the Kappa Psi girls at Balentine Hall.

PENNY CARNIVAL

The annual Penny Carnival proved to be a big success. Practically everyone dressed in poverty costumes and enjoyed a good time. The decorations, arranged under the direction of Becky Spenser, were very clever and appropriate. The girls working on the committees and taking part in the entertainment deserve much credit.

KAPPA PHI KAPPA TO HOLD INITIATION

Kappa Phi Kappa, Educational fraternity, will hold an initiation meeting at the M.C.A., Tuesday, December 16. After the initiation Professor Jackman will give a talk on "The Guidance Plan at the University of Wisconsin."

Christmas Party

A Christmas Party under the direction of the Student Council of the Wesley Foundation will be held in the Methodist Church vestry Saturday evening at 7:30. A program of games and Christmas stunts will be enjoyed. Come and bring a ten cent gift; the funnier, the better. All students are cordially invited.

FOLLETT TO APPEAR IN FRENCH PLAY

The French Club announces that it is to present a two-act comedy at 4:30 p.m. in 275 Arts and Sciences on Friday, Dec. 18. Those appearing in the cast are Betty Barrows, Sylvia Hickson, Lucille Nason, Hildreth Matheson, Lionel Desjardines, and Stanley Protas. All interested are invited to attend.

Herbert Follett, of Pottersville, Mass., is also in the play.

ALUMNUS WRITES MAGAZINE ARTICLE

In the November issue of the Electric Journal is an article entitled "Gasoline Pump Motors," written by Philip Trickey of the class of '28. Trickey is now in the Designing Department of the Westinghouse Electric and Mfg. Co. at Springfield, Mass. He is a brother of Katherine Trickey, who is now attending the University.

Social Happenings

BALENTINE TO HOLD INFORMAL

Plans are being made for an informal benefit dance to be held in Balentine dining hall. Invitations are extended to girls from Maples, Colvin Hall, Mount Vernon, North Hall and Orono. Tickets \$1.50 a couple. The committee in charge is made up of Kay Jackson, chairman, Effie Mayberry, Muriel Holmes, Evelyn Pollard and Mary Sylvester.

Mrs. Walenta, Mr. and Mrs. Wallace, and Mr. and Mrs. Paul Bray will chaperon. Larry's Bears are to furnish the music.

BETA INFORMAL

The Beta Theta Pi Stable Hop a Saturday night was one of the most unusual and enjoyable of parties given this year. The party was headed by the Beta Jockeys and featured Miller's Cow Boys.

Among the rules which had to be observed were:

1. Leave chewing tobacco and liquors in North bin under the oats.
2. Papa Cow in sixth stall; those with red flannels beware.
3. The hay is for mules; don't be an one.

One of the features of the evening was the conveying of the Balentine maids to the party. Six husky lads took the reins of the old hay wagon and bravely started out. Alas for the curve around Oak Hall. Wagon and maids all in a heap. The trainers for the Hop were Mr. and Mrs. Paul Bray with Warren Blocklinger as chief jockey and Dave Barker as Milk Maid.

MISS LENGYEL ENTERTAINS GROUP LEADERS

On Sunday, December 7, Miss Rogers, Elizabeth Livingstone, president of the Athletic Association, and the six co-ed group leaders, Hildreth Montgomery, Margaret Churchill, Estelle Burrill, Jean Kierstead, and Josephine Carbone met at the home of Miss Lengyel. Plans were made concerning the schedule of the different groups for the remainder of the year. Refreshments were served.

CHI O'S TO HAVE XMAS TREE

Chi Omega sorority will have its annual Christmas tree and party Sunday afternoon in Colvin Hall. The girls are to exchange gifts and some surprising and embarrassing offerings may be expected. This Christmas party will be one of a series that has been given in past years.

TRI-DELT ACQUIRES A NEW PATRONESS

Recently the Tri Delt sorority has invited Mrs. MacFarland to become one of their patronesses. Mrs. MacFarland is a young woman who has lived in the south and, for a time, in India. Her husband is now on the staff of the military department here at the University.

BAZAAR AND TEA

A Japanese Bazaar and Silver Tea was sponsored by the Y.W.C.A. Saturday afternoon in the Balentine reception hall. The gay lanterns, cherry blossoms, and picturesque costumes of the girls in charge made an attractive setting for the tea-drinking, trinket-buying, and bridge-playing. Doris Gross furnished the music. Sunny Nason was chairman. Those on her committee were: Evelyn Gleason, Doris Curtis, Bernice Hopkins, and Grace Lemoine.

TRI-DELT INITIATES

Sunday evening, Dec. 7th, Tri Delt sorority finished the initiation of Phyllis Webber of Bangor. Miss Webber is a sophomore who has been active in athletics, newspaper reporting and general college activities.

Faculty News

DEAN CHASE SPEAKS ON VIRGIL

Dean Chase spoke on "The Fourth Eclogue" at the General Lecture hour Wednesday afternoon. Dean Chase brought out the significance of Virgil's prophecy of the coming of peace and the return of the golden age for man. Virgil predicted that this period of peace and prosperity would be ushered in by the birth of a child. As Dean Chase explained, the later Christian Church interpreted this as a prophecy of the coming of the Messiah, and consequently recognized Virgil as a Christian poet.

PROF. LEAVITT ATTENDING CONVENTION IN WASHINGTON

Prof. H. Walter Leavitt is attending the Tenth Annual Meeting of the Highway Research Board of the National Research Council in Washington, D. C. on December 11 and 12.

DEAN CLOKE TO ATTEND MEETING AT WATERTOWN

Dean Paul Cloke will be in attendance at the meeting of the Scholarship Committee of the Maine Water Utilities Association at Waterville December 17, which is being held to consider the awarding of a scholarship to students in Maine colleges; and at the regular meeting of the Association held later in the day.

PROF. JACKMAN TO GIVE ADDRESS

Professor Ernest Jackman will address the faculty of the College of Agriculture, Wednesday, December 17, on the subject, "The Dalton Plan as a Possible Scheme for Small Groups in Agriculture."

PROF. PETERSON TO SPEAK BEFORE LANGUAGE ASSOCIATION

Professor Roy M. Peterson appears as a speaker on the program of the Modern Language Association of America, which will meet in Washington, December 29-31. He will read a paper before the Italian section, on the subject: "Influence of the Italian Risorgimento on Contemporary American Poets."

J. H. MAGEE SERVING ON COMMISSION

John H. Magee, of the department of Economics and Sociology, is in Boston to attend a session of a commission of which he is a member. The commission was appointed to study the problem of insurance rate revision for certain classes of property in Eastern Maine. Mr. Magee, who holds the rank of Lieutenant Commander, U. S. N., Ret'd., will go Saturday to New York to attend the Army-Navy football game. Lieut. Magee, who during the war was a chief torpedo defence control officer in the Cruiser and Transport force of the Atlantic fleet is to attend the game with a group of officers who saw service together.

The tennis courts at Balentine will not be flooded for skating until after Christmas vacation.

School Supplies

Price Books, Memo Books, Fountain Pens, Architect's Supplies
 Everything for the Office
CENTRAL OFFICE SUPPLY CO.
 18 Central Street Tel. 226
 Bangor

Attractive Booths

THE BEST OF FOODS

and

DANCING

whenever you wish at no extra cost.
 This is the happy combination that our

Atlantic Night Garden

offers you. Drop in after the theatre, afternoon or evening.
 You are welcome to dine and dance any hour of the day.

A Night Club Atmosphere
 Always a Good Time.

Over Atlantic Cafeteria

SCREEN

A secretary is a famous Russian beauty, an engineer is a Cossack general, and a bond salesman is a youthful scientist.

And all are actors.

It happens in Paramount's talking film production of "The Virtuous Sin," arriving Friday, Dec. 12 at the Strand Theatre. The three people so itemized, are Kay Francis, Walter Huston and Kenneth MacKenna.

Although the three are established screen players and saw success on the legitimate stage, it is curious that none of them started out in life to do stage work.

Miss Francis, who is cast as the Russian woman who tries to gain her husband's release from the army, began her professional career as a stenographer. Her mother was formerly Katherine Clinton, actress, and did not want her daughter to take up a stage life.

So Miss Francis entered a secretarial school in New York and learned type-writing and shorthand. At the completion of her course, the mother gave her a vacation trip in Europe. When she returned, she had decided upon a stage career and thus began it. A number of stage parts brought her into talking pictures.

Four years of Huston's life were spent in engineering work in Missouri. When a boy, he had become a good practical engineer and this brought him a position in charge of the city water and electrical plants at Nevada, Missouri. From there, he went to St. Louis where he managed the Union Electric Light and Power Company's Charles Street plant. A desire for a stage career, caused him to throw aside his success as an engineer and begin work on the vaudeville stage. Twelve years of two-a-day brought him to Broadway and, after he had starred for a number of plays, he was drafted into talking pictures.

MacKenna had never considered the stage as a possible career until it came to him. Graduated from Columbia, he started his life as a broker on Wall Street. For three years he followed a business life until an opportunity came to appear in an amateur play. He was intrigued by his part and did so well that he received an offer to become a professional actor.

It was all a matter of luck. A certain play was badly in need of a certain type of leading man. MacKenna happened to be that type. He took the part and from that time until today he has never played anything but leading roles.

DEAN LUTES ADDRESSES ALUMNI OF CASTINE NORMAL SCHOOL

Dean O. S. Lutes addressed a meeting of the Alumni Association of the Castine Normal School in the Hammond Street Congregational Church Tuesday evening. The subject of the address was the relation of the Normal Schools to the University.

Professor J. R. Crawford addressed a meeting of the School Master's Club of Hancock County, Monday evening, at Ellsworth. The subject of the address was the proposed Scholarship Contest which is to be conducted by the School of Education next spring.

Notice

All University of Maine athletes should keep in mind during the Christmas holidays the following, taken from the University of Maine Athletic Association By-laws:

"A student shall be ineligible to represent his college in any athletic contests who engages in other athletic contests, except that institutional authorities may permit a student to participate in the regular alumni games with his preparatory school teams."

The Ideal Hotel for You In BOSTON

Is the NEW **Hotel MANGER** At North Station Direct Entrance from B. & M. Depot and Boston Madison Square Garden **500 ROOMS** Each Room equipped with Tub and Shower • Built-in Radio • Speaker (Three Station Service) • Servidor Circulating Ice Water. **New England's Most Modernly Equipped and Perfectly Appointed Hotel** Dining Room, Coffee Shop, Oyster Bar and Soda Fountain offer wide variety of food and service. **RATES—ROOM AND BATH** FOR ONE—\$2.50, 3.00, 3.50, 4.00 FOR TWO—\$4.00, 4.50, 5.00, 6.00 **No Higher Rates**

Read 'Em And Weep

Judge: I fined a man \$25 today, for beating his wife. I have no sympathy for such men.

Attorney: Well, a man who can beat his wife doesn't need sympathy.

Teacher, after delivering long lecture on honesty, other peoples' property and the like: "Jimmy, if you found a dollar would you keep it?"

"No, indeed."

"Fine. What would you do?"

"Spend it."

Mrs. Newlywed (looking out window): "My, a storm is brewing."

Hungry and irate husband: "Well, for heaven's sake, put it on the table, and let's eat."

If no news is really good news, tabloids must be A No. 1 newspapers.

Did you know that

A radio singer recently had his nose insured—against punching—you see he did not want to lose his voice.

The laundry teaches a lesson in generosity. It gives the shirt off one man's back to another.

She: "Have you an ear for music?"

He (stolidly): "No, I use one of my ears for telephone calls and the other for a pen rack."

Doctor: "My colleagues and I have each decided that you have a year to live."

Patient: "Does that mean, concurrently or consecutively?"

TRAVEL

COMPLETE TRAVEL SERVICE FREE Booklet Tours Cruises Bermuda, Havana, Florida, West Indies, Europe. Phone, call or write **PORTLAND TOURIST CO.**, 198 Middle St., Portland, Maine.

Now is the time to have your clothes cleaned and pressed for Xmas vacation.

Suits cleaned and pressed **\$1.50**

Pressed .50 Work called for and delivered Tel. 82

Craig the Tailor

Even In A Pinch

You can depend on a Murray to do the smart thing—

Here is smart clothing—newer than new—university style and in a most convincing manner. Many new exclusive fabrics—strikingly autumnal.

\$35 \$40 \$45

All with two trousers

Virgie's

ORONO

MAINE MASQUE HOLDS MEETING

Dec. 3rd the Maine Masque held a meeting at Tri Delta House. New members were elected and will be announced between the acts of *The Passing of the Third Floor Back*. The following was made a by-law of the Masque constitution:

Freshmen who have fulfilled the requirements for Masque membership can not be pledged to full membership until the spring pledging, but they will be eligible for associate membership.

The committee on Chapel improvements gave a report of a very unsatisfactory conference with the treasurer of the University, and the business manager and stage manager were delegated to take the matter before the executive board. Raised seats in the Chapel will add only to the enjoyment and comfort of the stage's patrons—no small matter, but of less importance perhaps than the urgent need of a fire-escape from the back stage. Few people realize the exact situation as it now stands. The night of every play, not to mention rehearsals, twenty or more people are packed into a small room no larger than the stage below, with only a narrow trap-door and rickety stairs for exit. All about, and below on the back-stage is extensive wiring for various lighting effects, burnt matches and cigarette-stubs—plenty of opportunity for a little carelessness—followed by a dangerous fire. That there has been no fire to date is no good reason for refusing to consider the need of a fire-escape.

"My wife has lost her power of speech," said the harrassed henpeck.

"Just see that she doesn't have any sudden fright," advised the doctor, "she might get it back again."

DUKE UNIVERSITY SCHOOL OF MEDICINE Durham, N. C.

On October 1, 1931, carefully selected first and third year students will be admitted. Applications may be sent at any time and will be considered in the order of receipt. Catalogues and application forms may be obtained from the Dean.

Christmas Vacation

The University will close for the Christmas recess on Friday, December 19, at 11:30. This hour will enable the students to catch the 1:00 o'clock train from Bangor. Classes will be shortened on Friday as follows:

First period	8:00-8:45
Second period	8:55-9:40
Third period	9:50-10:35
Fourth period	10:45-11:30

There will be extra electric cars leaving North Hall as follows: One extra at 11:10 arriving in Bangor at 12:00. Two extra cars leaving at 11:40 arriving in Bangor at 12:30.

The University will open after the recess on Tuesday, January 6, at 8:00 A.M. and special cars will meet the trains on Monday afternoon and evening, January 5.

A man, in black frock coat, with a little black bag in hand, rang the bell.

"Come in, sir, by all means," said the father of fourteen, "and I hope to goodness you're a piano-tuner."

Everedy Sectional RADIATOR SHIELDS

Protect Walls and Furnishings from Dust and Grime

Cost is only **10¢ A SECTION**

Sold by **FRED C. PARK** HARDWARE

MILL ST. ORONO

STUDENT VOTE FOR MANAGERS OF FALL SPORTS HELD

At the student vote for managers of Fall Sports recently held, the following men were chosen:

For football manager: D. C. Blake; for assistant football managers, J. C. Good, and T. M. Hersey.

M. E. Lombard was elected manager of cross-country and F. R. Black and A. E. Hoyt were chosen as assistant managers of cross-country.

Prud-dense: "Do you think kissing is as dangerous as they say?"

No-sense: "Well, it brought many bachelors to an untimely end."

SOMETHING

NEW AND VERY PRACTICAL

These sandals are outselling shoe outfits ten to one.

Reason, more practical and cheaper.

W. A. MOSHER CO.

ORONO MAINE

PROFESSORS LEAVE FOR BOSTON

Professor Ernest Jackman and Dean O. S. Lutes will leave Thursday to attend the annual meeting of the New England Association of Colleges and Secondary Schools to be held Friday and Saturday in Boston. Among other noted speakers to address this meeting will be President Lowell of Harvard University. Dean O. S. Lutes and Dean J. N. Hart, who is also attending, are the official delegates to represent the University in this Association.

STRAND THEATRE ORONO MAINE

Cut out and hang up

Thurs., Dec. 11 John Boles in "CAPTAIN OF THE GUARD" over 5000 in the cast

Fri., Dec. 12 Paramount presents "THE VIRTUOUS SIN" with Walter Huston, Kay Francis and Kenneth MacKenna

Sat., Dec. 13 Ronald Colman in "RAFFLES" A mystery thriller that will please all

Mon., Dec. 15 for one day only "LILIOM" with Charles Farrell in his greatest role. This is a special Fox Movie-tone production.

Tues., Dec. 16 The greatest war story ever produced "JOURNEY'S END" with stage cast—don't miss this one

Wed., Dec. 17 "THE DANCERS" with Lois Moran, Walter Byron Swift-Smart-Sophisticated From the Stage Hit

Thurs., Dec. 18 Rod LaRoque in "THE DELIGHTFUL ROGUE" The Strand Wishes you all a Merry Christmas and a Happy New Year

An unusually beautiful Gift

The Floating Bowl For The Bath

A Yardley Product

Nichols Drug Store

ORONO

Have Your Xmas Pressing Done Now We Feature Quality Work

Bill Riley

BANGOR, MAINE

COLLEGE CLEANSERS AND DYERS

On the campus every night to call and deliver work

Famous Men About Campus

Prince Isadore McCabe (of Hampden)

The Prince admits that his power is derived entirely from the delicious toasted Cheese Sandwiches to be had at the Maine Bear in Orono. You will all remember Prince Isadore as "Pat" McCabe who took Hampden last spring without firing a shot.

Christmas Suggestions

JEWELRY WITH MAINE SEAL BANNERS, PILLOWS AND STATIONERY WITH FRATERNITY SEALS M BOOKS WITH NAME AND FRAT IN GREEK LETTERS

University Store Co.

ON THE CAMPUS

1855 • SEVENTY-FIFTH ANNIVERSARY • 1930

91% of the energy we use demands VALVES

"Eighty-seven per cent of the energy we use in our daily life... heat energy as well as mechanical energy, exclusive of that produced in our own bodies and brains... is derived from the hydrocarbon chain, coal, oil, and gas. Water power yields 4%, firewood 6%, work animals 3%."

GEORGE OTIS SMITH, U. S. Geological Survey

Take away the 87% of energy now extracted from coal, oil, and gas... and we would be back in the year 1855... the year Crane Co. was founded. Take valves and fittings away, and we would be deprived not of 87 but of 91%. For from water power as well as from coal, gas, and oil, energy is almost never extracted in the modern world but valves and fittings enter into the process.

It is significant that the history of Crane Co. and the history of modern utilization of natural energy, cover almost exactly the same period. Many years ago, Crane metallurgists and engineers began the development of piping materials for each new need as it appeared. The years since have seen every Crane resource... research, engineering, production... devoted to supplying materials that would keep the road to progress open.

What Crane has learned and the materials that it has developed will be of vital interest to you after you leave school. Let us send you the story of research in piping metals, "Pioneering in Science."

CRANE

PIPING MATERIALS TO CONVEY AND CONTROL STEAM, LIQUIDS, OIL, GAS, CHEMICALS

CRANE CO., GENERAL OFFICES: 836 S. MICHIGAN AVE., CHICAGO

NEW YORK OFFICES: 23 W. 44TH STREET

Branches and Sales Offices in One Hundred and Ninety-six Cities

(Continued from Page One)
**Senate Members Guests at Dinner
 in Boardman Home**

Sigma Alpha Epsilon No. 20
 Off Campus No. 21

The booths start from the door and go around to the left. The chaperon's booth will appear in the center on the left-hand side of the hall.

The Senate next discussed the question of Caswell, recently elected President of the Freshman Class, who is now ineligible. Discussion arose concerning whether the defeated candidate should automatically become President of the Freshman Class or the vice-president should temporarily hold the position until the president became eligible. A resolution was passed that the vice-president of the class should occupy the position of presidency until the president became eligible.

It was next announced to the members of the Senate that it had been decided to

award junior managers of Freshman basketball the same letter that is awarded the managers of varsity sports. It is believed by the Senate that the work done by the managers of Freshman basketball is equivalent to that done by other managers of athletic teams. It was felt that the numerals awarded the Freshman team would not be a fit award to junior managers as recognition of their services.

It was also decided that the AMA is to be awarded to the defeated assistant managers of athletic teams, in recognition of their services. This plan was carefully considered by the Athletic Board before it was decided to offer this suggestion for approval of the Student Senate. Previously, the AMA was worn only on track suits and had no particular significance. It is hoped by the awarding of this letter to men worthy of recognition for their services that this award may gain prestige as being a type of minor sports letter on the campus.

(Continued from Page One)
**New Paper Appears on Campus;
 Edited by Freshman Class**

business manager, Thomas Hersey; sports editors, Harold Seigal, Clarence Berg; personals editor, Alpheus Lyon; associate editor, Irene Sanders; news editors, Charles Small, Kent Bradbury.

The paper is backed by the Y.M.C.A. and much credit for the origin and publication of the paper should be given to Chester Ramsey of the Y.M.C.A.

(Continued from Page One)
**Play Course Students Will Present
 Several Strong Modern Dramas**

Berry, and the cast is:

Mrs. Adams	Miss Snider
Old Lady	Miss Bowman
Mrs. Perkins	Miss Poland
The Bride	Miss Gleason
Mrs. Barrington-Cross	Miss Shean
Mrs. Cline	Miss Ewan
Mrs. Lange, a woman of character	Miss Thomas

Copy, by Kendall Banning is a good newspaper story. The director is Caroline Cousins, and the cast is:

David Lay	Mr. Stipek
William Thomas	Mr. Bird
Adams	George Packard
Jimmy	Mr. Higgins
Pratt	Mr. Anliker
Baldwin	Mr. Adams
Wilson	Mr. Battles

The Store, by Elizabeth Kellam is the story of the attempt of six ambitious humans to free themselves from every day drudgery. It has been played by Vassar College girls. The director of the course's presentation of it, is Doris Curtis, and the cast is:

Mr. Dickey	Samuel Calderwood
Mrs. Dickey	Anna Buck
Mary	Miss Bell
Grace	Miss Bell
George	Kenneth Twombly
Harry	Mr. Porter

Patronize Our Advertisers

F. W. SPENCER
 Coal, Wood, Ice, Grain and Feed
 Jobbing
 Tel. 77

A LARGE ASSORTMENT OF
CHRISTMAS CARDS
 at very low prices
University Pharmacy

**Men's Suits and Topcoats
 Ladies Coats and Dresses
 Cleaned and Pressed**

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

We call and deliver. Prompt service.

Our motto is
Quality—Service—Satisfaction

Bangor, Boston and New York Dye House
 BANGOR MAINE
 Telephone 4740-4741

DANCE PROGRAMS
BACON PRINTING CO.
 Producers of Fine Printing
 22 STATE ST., BANGOR, ME.

Andrews Music House Co.
 Headquarters for
PIANOS, MUSIC, VICTOR RECORDS, RADIO
 Musical Merchandise, Strings, etc.

All Makes
PIPES
 Always Something New in
SMOKERS' ARTICLES
 Drop in when you're down
YOUNGS
 26 State St.
 Cigars Tobacco Pouches Lighters

Pioneer Engraving Co.
 PHOTO-ENGRAVERS
 193 Exchange St. Bangor

What Is Oil?

Mankind, in general, regards a treacherous banana peel underfoot as the pinnacle of slipperiness. Just another case of prejudice tho; because oil, such as used to lubricate electric machinery, would give him a farther and faster ride than the best banana skin in the country. No one knows just yet what makes oil so oily, but Research Engineers are hot on the trail.

Scientists have long known that oil makes a good lubricant—but soap suds, or steel on ice, is better if slipperiness is the only aim. Despite the profound technical knowledge of the twentieth century, man does not know exactly what makes oil oily. Ordinary chemical and physical tests merely check the uniformity of oil shipments, but tell nothing of the lubricating value.

A group of scientists, isolated in a building of their own, have been stalking the answer to "what makes oil oily," for the past few years. Unlike tasting a pot of porridge for seasoning there is yet no test nor instrument that will tell the answer. In the past to determine this elusive property the lubricant was placed in service until the oil wore out—i.e. lost its oiliness. Researchers getting to the roots of the problem, finally devised machines for measuring this slippery property—they can tell the degree of "oiliness"; but just what makes one oil more slippery than another is still a worrisome question.

Crude oil, as it comes to the laboratory from wells scattered throughout the world, is tested for oiliness and then broken up into its chemical elements. Tedious comparative studies are made of samples which behave exactly alike except for oiliness; doggedly striving to find what makes the difference. It is not the degree of refinement of the crude oil—the same commercial oils are much more refined than others. If oils are too pure they become water white (like the widely advertised Nujol) and lose their lubricating usefulness.

A person on ice skates rides on one of

the best lubricating surfaces known. The almost effortless propulsion is possible because the weight of the skater melts the ice under the runners and he scoots along on a film of water, not ice. Little globules of water cling to the steel runner, another layer is on the surface of the ice, leaving a free layer of water in the middle which gives almost frictionless movement of the skates.

In electrical rotating machinery, an oil film surrounds the moving shaft and acts like the water film under the skate runner. Tny globules of oil adhere to the revolving journal, other oil molecules stick to the babbitt bearing and the load rides merrily on the free film of oil in between.

Automobile bearings need only a small fraction of a thousandth of an inch oil film; large electrical machines require an oil film about .0012 inches thick—the same part that $\frac{3}{4}$ " represents in a city block. Measurement of the oil thickness in big electrical machines shows that the shaft wanders about in the oil film very curiously, climbing up one side and slipping down the other. Tho microscopic in size, the film is always thick enough to keep the metals from direct contact. Trouble begins as soon as the film is ruptured and the metals touch, which happens sometimes due to minute imperfections in machined surfaces, misalignment of shaft and bearing, and warping of the bearing shell by excessive heating.

Never stingy, Nature has been exceedingly open handed in her gift of oils—vegetable oils are widely used in cooking, animal oil glistens from sleek black hair; and mineral oils produce our gasoline. Vegetable and animal oils are more oily and therefore the best lubricants; but their family tree makes them more susceptible to oxidation when in service. Straight mineral oils, preferably with a paraffine base, last longer as a lubricant despite their lesser degree of oiliness. Like a sprig of mint in tea to enhance the flavor, soap is sometimes added to mineral oil to bolster its lubricating properties.

Oil leads a tough life, however. For instance, machinery on shipboard must be well lubricated. The boat crosses the equator and a month later is anchored in Alaskan—he oil must never become so soft it will run away nor too hard to become useless.

AERONAUTICAL CLUB MEETS

At a meeting of the U. of M. Aeronautical Club last Tuesday night, the following officers were elected: T. A. Knowlton, Pres.; K. D. Wilson, Vice-Pres.; H. G. Davis, Sec.; alternate, H. W. Stevens, T. Baldwin, Treas.; alternate, A. C. Mercier.

The club has at the present a membership roll of twenty-six students and one member of the faculty, and a large number of students have signified their intention of joining. Several faculty members have expressed their willingness to lecture and advise on aerodynamics. An interesting program is being prepared for the next meeting, which will take place on Tuesday, December 16.

Junior write-ups must be in before December 15, if they are desired. Please address them "Prism Box 12."

All Junior pictures must be taken before Christmas vacation. If any other photographer than Klyne, Maine Studio or Adams is used, please have the cut sent in. All seniors who desire an addition to their list of activities please place them in the same Prism box.

(Continued from Page One)
Track Outlook Dark. Point-Winners Lost through Graduation

up from last year's freshman team, ought to provide some competition in this event.

In the quarter mile, newcomers from the last yearling team include Robert Pendleton, Don McKiniry and George Scott. Raymond Wendell, a junior, is getting his strength and should do much better in the half-mile jaunt. Steve Mank is back in togs and ought to make Wendell step to keep out in front.

Harry Booth, a duplicate of Bud Lindsay, of the Lindsay-Richardson duo who were national intercollegiate cross-country champions last year, is a sophomore and with Ronald Austin are the only ranking contestants in the mile. Bud Brooks and Everett Gunning, co-captains of the cross country squad and with James Fuller will be the entrants in the two mile event. Brooks and Gunning are both much improved after operations for appendicitis. Both were good as harriers.

In the hurdles, Arthur Lufkin did well last season on the low barriers, which was his first year at the game. Bill Stiles is back in form after breaking a small bone in his foot last spring. Philip Yerxa and Gilbert Robertshaw are in training.

Norman Webber, Alton Alley, and Sam Calderwood, will enter in the shot put. In the discus, there are Clifford Curtis, Bud Humphrey, Lester Fickett and Larry Sweetser.

Bill Jensen, who reached the semi-finals of the javelin at the New England last year, is back and is favored over Ward Cleaves, who has had trouble with his back, and Fickett. Webber, Fickett, Humphrey, and John Gonzals, a sophomore, comprise the hammer throwers.

Four sophomores have the limelight in the pole vault. They are Freeman Webb and Phil Havey, who are capable of twelve-foot lifts, and the McMichael twins, Albert and Alfred. George Cuozzo, Harry Burnham, and John Branch, who was out of school last year, are in the high jump. Only two have shown anything in the broad jump, Lovell Chase and Arthur Warren.

The present freshman class has some good material for next year's varsity, which this year is going thru a period of downward fluctuation after a stretch of four good years.

(Continued from Page One)
**"Masque" Presents J. K. Jerome's
 Drama Tonight in Chapel**

All are in a great tangle, when a stranger appears in response to a sign for a new boarder. Soon, just his appearance alone seems to have a gratifying effect. He shows each one just what they are in true form and how they are only deceiving themselves. Little by little he slowly changes the bad ideas of each and sets them on the path that leads to higher ideals.

The play is based on a prologue, the play itself, and then an epilogue, all three scenes being laid in the same room, but with the atmosphere undergoing a distinct change. The Masque is sparing no pains in this Christmas production and Professor Bailey has cast the play to perfection. Besides Mr. Bradstreet, several well known actresses such as Misses Cousins, Campbell, and Lyon, appear, being supported by many newcomers who are sure to prove instant successes on their first appearance behind the footlights. The remainder of the cast is composed of Messrs. Reed, Porter, Brockway, Mosher, Bearce, and Brown, and Misses Nason, Clark, and Morrison.

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

"CAN THIS BE LOVE"

A
**COCKTAIL
 OF RHYTHM**

INTOXICATE YOURSELF TO THIS

WINGING, compelling...ivory keys flickering in a garden...let your feet caress the wax to this! Recorded by Victor—played with rhythmic inevitability by those amazing pianists, Arden and Olman, and their young-minded band!

Enough to say...except here are matchless up-to-day-after-tomorrow Victor hits, hot or sweet...white or dark...for taste high or low. You'll always find it on Victor Records, for which the world's leading artists and orchestras record exclusively...first.

Victor Record
 22552-B—"CAN THIS BE LOVE"
 and "FINE AND DANDY"
 Arden and Olman Orchestra

22548—"SONG OF THE BIG TRAIL"
 and "SING SONG GIRL"
 Leroy Shield and Victor
 Hollywood Orchestra

22555—"I'M YOURS"
 and "YOU DARLIN'"
 Johnny Marvin

23016—"HITTIN' THE BOTTLE"
 and "THAT LINDY HOP"
 Duke Ellington Orchestra

Coming Next Week!

A great English Tune. Recorded by a famous English Orchestra!

"BODY AND SOUL"
 —Jack Hylton Orchestra

Victor Record 36027—DON'T MISS IT!

The Music You Want
 When You Want It, on

Victor Records

JUNIORS

Phone 217-2 for an appointment for your
 PRISM PORTRAITS, or call at our studio,
 Mill St. near Strand.

The Maine Studio

**Do Your Xmas Shopping
 Now**

THE STORE OF PRACTICAL GIFTS
 Hardware Specialties—Cutlery
 Sporting Goods—Toys

RICE & MILLER CO.

BANGOR

113 Years on Broad Street

Many differ
 were discuss
 last Wednes
 will be Jam
 going to be
 Pushaw. T
 may walk, s
 charge of t
 Betty Barro
 Sorenson.

On Febru
 carnival sch
 club dance i
 first, it was
 ty at the Pi
 Bates men.
 Helen Hilt
 the committe

After the
 Davis gave a
 id meet. TH
 They were:
 is and Harry
 acting as co
 team, spoke
 the athletic
 award of le
 Any boy tak
 other college
 three places
 dual meets a
 place will re
 congratulat
 excellent wo
 and also spok
 year's carniv

Reed,
 Tur
 Sp

President
 can Internat
 Turkey, spok
 of the work
 key by colle
 President
 tions perpet
 stitutions. J
 of Immanue
 Turkey a co
 About 300
 American In
 professors a
 of about 35.

In his talk
 that "Turke
 esting places
 crossroads o
 War center
 what Europ
 enlarged at
 years ago, T
 and out, but
 a nation. In
 as 240,000
 out. Almos
 Greece consi
 may have be
 Greece and
 marvelous ch
 Sultan is got
 tive governm
 women have
 the men ha
 Two years
 Arabic lette
 Latin phone
 aggressive,
 people."

According
 in-Turkey m
 ated and mu
 his opinion,
 the Maine-i
 of the most
 East. The
 Maine is mu
 link between
 day when th
 more closely
 before.

Maine-

The Janu
 Spring, the
 University,
 16. The iss
 ies, essays,
 only express
 ty and dese
 only for this
 The present
 of interest,
 the Griffin P
 lation from
 Chase, and