

Spring 5-7-1931

Maine Campus May 07 1931

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 07 1931" (1931). *Maine Campus Archives*. 2899.
<https://digitalcommons.library.umaine.edu/mainecampus/2899>

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.

Track Meet

M. I. T.—Maine

Saturday Afternoon

Library

JUNIOR WEEK EDITION

The Maine Campus

Published Weekly by the Students of the University of Maine

"Broken Dishes" To

Be Presented in

Chapel Tonight

Vol. XXXII

ORONO, MAINE, MAY 7, 1931

No. 24

Masque Players Offer "Broken Dishes" To Open Junior Week

Play Promises To Be One Of Most Entertaining Of Productions Of Current Season

The Maine Masque presents tonight at 8:00 in Alumni Hall the play, "Broken Dishes" as one of the features in the Junior Week Program. This play, which is a comedy in three acts written by Martin Flavin, promises to be one of the most entertaining in a humorous way of any of this season's Masque productions.

The story all centers around a mild, inoffensive sort of man who appears as just another henpecked husband. His trials, with the formidable array of characters and circumstances against him, come to a climax one winter evening in the Bumpsted home, and the entire play takes place within these few hours.

For years the severe and harsh Mrs. Bumpsted has nagged her better half. She brands him as a failure and a disappointment, she scolds him, tells him how she might have married Chester who is now a rich man in the city. For thirty years Cyrus has stood this, and then one night he rebels. While his wife and his two elder daughters are at the movies one evening, leaving him cheerfully washing the supper dishes, Cyrus marries off his favorite daughter to the man she loves, who is, by the way, a grocer's boy, Mrs. Bumpsted's special anathema.

In the meantime, Chester comes on the scene and turns out to be a crooked oil promoter and all-round rascal. That fact, together with her daughter's marriage, (Continued on Page Three)

PRESIDENT AND VICE-PRESIDENT

WALTER EDGAR RILEY

JOHN REDMAN MOORE

Recollections Of Bag Scrap Are Painful To Members Of Present Junior Class

On September 29, 1928, for the first time in the history of the University of Maine, the sophomore class conquered the freshmen in the annual bag scrap. Because a would-be "wise-guy" had succeeded in destroying all but one of the bags the fight was over one instead of three as was the custom in those days. Though the Class of '32 outnumbered '31 nearly two to one, the superior experience of the upper classmen made it simple for them to get the bag across their goal.

Clothes ripping followed resulting in several contestants emerging from the scrap garbed in a belt and shoes. In some cases even the belt was missing. Though the entire fight consumed only ten minutes every participant suffered in some way. Tiny Tim Butler found it necessary to surround his rather large area in burlap in order to leave the field.

A compulsory Student Government Chapel was held Thursday morning. The purpose of the chapel was to read and accept the new constitution for next year. There was the annual report of officers and the announcement of the Student Government scholarships.

The delegates gave reports from the Convention of the New England Association of Student Government Councils which was held at Jackson College, Medford Hillside, Mass., the last of April.

PROGRAM FOR JUNIOR WEEK

Thursday, May 7
7:30 P.M. The Maine Masque presents Martin Flavin's "Broken Dishes", Alumni Hall

Friday, May 8
11:00 A.M. Junior Chapel Exercises
John D. Dickson, Chaplain
Overture
Invocation
Salutatory Address: Walter E. Riley, President, Class of 1932
Address to the Juniors
Walter R. Whitney
Hymn
Maine Stein Song
2:00 P.M. Treasure Hunt—Alumni Hall
8:00 P.M. Junior Promenade—Alumni Hall

Saturday, May 9
9:30 A.M. Track Meet—Aroostook County vs. Maine Frosh
2:00 P.M. Varsity Track Meet—M.I.T. vs. Maine
8:00 P.M. Annual Track Club Cabaret

Class Of '32 Is Subdued By Sophs During Evening Of Nightshirt Parade

Way way back in the dim dim past when the present sedate Juniors were freshmen they suffered a rather distasteful fate in the annual nightshirt parade, when the Class of '31 succeeded in herding them to the women's dorms where members of said Junior class showed their vocal abilities in giving a long loud cheer for the Class of '31.

The parade formed slowly soon after dark on the evening of September 24, 1928, but with the aid of skillfully wielded paddles soon got under way. The fire hydrant near Wingate Hall having been brought into play, it was necessary to make a detour to avoid the powerful stream of "Stillwater Special". Taking the once usual route past S.A.E., Delta Tau, and Kappa Sig, the masculine members of the Class of '32 marched on Mt. Vernon and thence to Balentine where that tiny member of the class, who has survived the rush of college days and can still be seen meandering about the campus, came forward to lead his classmates in a cheer for the victors of the night. (Continued on Page Three)

Many Freshmen Attended Class Banquet In Old Town

The Freshman Banquet of the class of 1932 was held on April 19, 1928 in Old Town. A large number of the freshmen attended and everyone had an enjoyable banquet. Neil Calderwood played several selections finishing with the Stein Song. Among the speakers were Atwood Levensaler, president of the class, Edward Buzzell, vice-president, Anna Lyon, secretary and Alden Denaco, treasurer. Anna Buck was the chairman of the committee for the banquet.

Sylvia Hickson Headed Sophomore Hop Committee

The class of 1932 gave their Sophomore Hop on April 11, 1930 in the Alumni Gym. The affair was a great success and over 250 couples attended. In the reception line were President and Mrs. Boardman, the Deans and their wives, Dr. and Mrs. Rice, Mr. and Mrs. Youngs, Captain and Mrs. Wear, and the president of the class, Walter Riley.

The committee headed by Sylvia Hickson included John Dixon, Frank Boynton, Neil Calderwood and Bob Dearth.

Treasurer

FRANCIS J. MCCABE

Secretary

HELEN W. STEARNS

Prominent Members Of '32 Belonged To Sophomore Honorary Societies

The class of 1932 has been recognized as having an exceptionally outstanding group of men and women in the two Sophomore honorary societies, namely the Owls and the Eagles.

The men are chosen for Owls because of their ability in college activities, popularity, and sportsmanship. The women are selected for their strength of character, personality, Maine Spirit, and prominence in college activities during the freshman year.

The Owls were headed by John "Dumpy" Jasionis, who was outstanding as a football player and as a leader.

Those honored by membership were Ronald Austin, Cedric Arnold, Austin Beecher, Mal Beecher, Albert Dekin, Lester Fickett, Everett Gunning, Maynard Hincks, John Jasionis, Amel Kiszonak, Don Lester, Arthur Lufkin, Francis MacCabe, John Moore, Theodore Nutting, Mal Pineo, Walter Riley, Winston Robbins, Orestes Rumazza, Milton Sims, Cornelius Sullivan, and Roland Zottoli.

Of these, Jasionis, Pineo, Sullivan, and Zottoli have since left school. Most of the Owls are recognized as outstanding figures in the various sports and leaders in the various class and college activities. They are representative of the true

Maine Spirit. The Sophomore Eagles chose as their President Estelle "Stubby" Burrill, who has proven her qualities as a leader in every college activity which she has undertaken. The members were Anna Buck, "Stubby" Burrill, "Peg" Hammel, "String" Randall, "Spud" Churchill, "Polly" McCready, "Ike" Montgomery, Helen Stearns, Louise Washburn, and Esther Moore.

This group of women though smaller in number than the Owls, represent equally well the women of the class. Among these only one has been lost to the college, "Peg" Hammel, who transferred to Smith.

Of these girls, "Spud" Churchill, "Ike" Montgomery, Helen Stearns, and "Stubby" Burrill were elected All Maine Women this spring.

Miss Montgomery has been elected president of the Y.W.C.A. Miss Churchill is president of W.S.G.A., Miss Stearns president of W.A.A., and Miss Burrill recently was elected president of Chi Omega sorority for the coming year.

Any man may be in good spirits and good temper when he's well dressed. There ain't much credit in that.—Dickens

Editor of Prism

JOHN T. BARRY

Prominent in Plays

ATWOOD LEVENSALE

JUNIOR PROM PROMISES TO BE MOST POPULAR EVENT OF YEAR

Prom Committee Headed by Evelyn Randall Plans Several Innovations. Music Will Be Furnished by The Georgians. Tickets on Sale This Week

Junior Athletes Have Starred In All Sports

Class Well Represented In Every Field of Athletic Competition

By Harold Seigal

With the arrival of Junior Week comes thoughts of the many contributions of the class of '32 to Maine athletics. A perusal of the list of outstanding athletes in the University shows that a wealth of sterling material has been furnished by the third year men in football, baseball, track, winter sports, and every other field of athletic competition on the campus.

On the gridiron, Milt Sims has handled a flashy half-back position since his freshman year, when he played baseball under Kenyon as well. Walt Riley, in addition to competing in frosh track and relay, has done his share in carrying the pigskin these last three years. Les Fickett has maintained an outstanding position as center of the football team and in the weights in track. Fern Bagley's leg was Coach Brice's mainstay in punting last fall. "Hoot" Huot, another junior, held the position of manager of football.

On the cinders, the juniors can boast the honor of three co-captains, in track and cross country. Ev Gunning, co-captain of cross country, has also been doing some good work in the two mile distance on the track. Ray Wendell has been active in the running division since his freshman year, and holds the honorary post of co-captain of relay. Lovell Chase, co-captain of relay with Wendell, is more versatile having played on the frosh football and basketball teams in their time.

Amel "Kish" Kiszonak holds a fielding post on the varsity diamond crew, swings a heavy bat, and has played football. "Blondy" Hincks plays center garden for the varsity as well as football. Kaki Spurling, Nutso Nutting, and Newt Churchill are all varsity pitchers.

"Pug" Lou Asali holds the crown of the heavyweight division in intramural boxing, and has demonstrated his superiority in the manly art for the three years he has been here.

That juniors make good managers is shown by the number of managerial positions held by them. (Continued on Page Three)

A Summary Of Events Shows That Junior Class Has Interesting History

By Marjorie Deane Stevens

On the fifteenth of September, 1928, the present Junior class entered college and spent Freshman Week in a rain-storm. Paul Butler was chosen temporary class president.

In the Pajama Parade which was the first event of the season, we put it all over the Sophs.

We elected At Levensaler president, Ed Buzzell, vice-president, Anna Lyon, secretary and Deke Denaco, treasurer.

Everyone awarded to '32 the laurels in the "Rising Day" activities. Our offensive work was perfect.

About half the Freshman Class blossomed out at this time with huge "1932's" emblazoned across proud chests. Athletic prowess, to be sure.

The second year's bag-scrap was not such a decisive affair for '32 as had been the previous year's, but we pulled thru with only minor casualties.

Walt Riley was elected president during our sophomore year, seconded by Johnnie Moore, with Helen Stearns as secretary and Doc Ashworth as treasurer.

The Pajama Parade and Rising Day resulted in victory for '32.

Now came forward some of our super-athletic members with the coveted

"M"—the varsity letter.

Soph. Hop, remember it? What a thrill, and the extreme importance of barring freshmen from any part of it.

The third year, with all its trials and tribulations!

Walt and Johnnie again president and vice-president, and Helen Stearns again secretary. "Pat" McCabe became treasurer and Jack Dickson, the chaplain.

Many of our women were elected to All Maine Women and we hold positions in every honor society on campus.

And now comes the next to highest spot in our career—Junior Week. Just watch us shine!

The Annual Track Club Cabaret is being given Saturday at 8 o'clock in Alumni Hall, and will be the final number on the Junior Week Program. Larry's Bears will furnish the music.

Frank Rufo will be leader of the Bears and general master of ceremonies. There will be several vaudeville acts in which Miss Natalie Anderson of Bangor, and Arden Mercier will take part. An impromptu act is to be given by the trombone player of the orchestra, Todd Gould.

Tickets are being sold for three dollars a table, and are on sale at the Bookstore.

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.....W. Whidden Johnson, '22
Associate Editor.....Rebecca T. Spencer, '22

Managing Editor.....William V. D. Bratton, '23

DEPARTMENT EDITORS

News (Men).....J. Edward DeCourcy, '24
News (Women).....Evelyn Randall, '22
Sports (Men).....Harold Seigal, '24
Sports (Women).....Betty Barrows, '23
Society.....Eleanor Meacham, '22
Literary.....Rosamond Cole, '22
Features.....Bernice Woodman, '22
Josephine Mutty, '23

REPORTERS

Mary Bean, Virginia Berry, Willard Caswell, Clarine Coffin, Francella Dean, Alice Dyer, Orissa Frost, Evelyn Gleason, Edna Grange, Inez Howe, Doris Hutchinson, Jeanne Kennedy, Bertha Landon, Marguerite Lincoln, Goldie Modes, Helen Peabody, Olive Perkins, Evelyn Pollard, Ann Rosenstein, Hugh Ryan, Irene Sanders, Lillian Segal, Rose Snider, Sherwin Stanley, Mary Sylvester, Ruth Walenta, Phyllis Webber, Estelle Wiseman, Carroll Works.

BUSINESS DEPARTMENT

Business Manager.....Gordon Hayes, '22
Asst. Business Manager.....Reginald Hargreaves, '22Address 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

JUNIOR WEEK

With the present week being devoted to the interests of the Junior Class we feel that an issue of the *Campus* featuring the history and accomplishments of this class might not be inappropriate.

Junior Week, by tradition and by circumstance, is one of the high spots in the career of an undergraduate. Junior Prom, followed by the informal Track Club Cabaret, marks the climax of social activities for the year. Junior Chapel, the treasure hunt, and the privilege of not attending classes on that day all aid in giving to the Juniors a sense of pride in their class. To be thus honored for a week is a foretaste of the coming year, when this class will shortly be elevated to the topmost strata of college life, the Senior Class.

It is our aim and purpose in devoting this issue to the Junior Class to add somewhat to the occasion. To create in the minds of our readers a sense of the significance of the week, and to furnish the members of the class with a more or less permanent record is our hope.

At all events, we extend our sincere congratulations to the class of 1932, with best wishes for a successful Junior Week.

Pepperd Speaks At Final Student Senate Meeting

Administration Denies Request for Early Pledging Date for Freshmen

Nominations for the Washington Alumni Association Watch and address by Mr. Pepperd of the National Interfraternity Conference were the most important matters taken up at the final meeting of the combined Student Senate and Interfraternity Council for this year. Linwood "Lon" Chaney, Donald "Don" Marshall, Raymond "Raymo" White, and Eugene "Bud" Brooks are the four men who will be voted on by the three upper classes for the award of the Washington Alumni Association Watch. The voting will be held May 12, at the same time the elections to the Athletic Board are held, and presentation will be made during Commencement Week.

The matter of receiving lines at formal dances which had been discussed at previous meetings was again brought up, with the end in view of shortening the receiving line, and at the same time develop a satisfactory system whereby the invited guests who were not in the line would be entertained at the various fraternity booths. A suggestion was made that each fraternity should send an invitation to each invited guest to share the booth of that fraternity, but owing to the shorthorn of time before the Junior Prom, the matter was dropped, and it was decided to continue under the present system for the remainder of the year.

A letter from Mr. Gannett explaining the action of the board on the recent petition of the Interfraternity Council to have the date of pledging set ahead was read by President Moore. This petition was drawn up by former President Leo O'Neil following a vote of the Council favoring the pledging of freshmen shortly after the issuing of rank at the fall midsemesters. According to the letter, the Board of Administration, following a prolonged discussion, voted to deny the request, and to continue for another year the present February date. This decision was reached as a result of the fact that the Council has petitioned for, and received, each year a request for an earlier date, and it is felt by the board that more than one year should be allowed to give the present arrangement a fair trial.

Dean Corbett reminded the members that there is a ruling against keeping fraternity houses open during the summer, and requested that this matter be announced at the houses.

The final event was the address of Mr. Pepperd, who briefly sketched the history of fraternities, and described some of the activities and aims of the Interfraternity Conference.

There will be no classes on Saturday, May 16, the day of the State Track Meet.

Methodist Episcopal Church

This Sunday will be observed as Mother's Day at the Methodist Episcopal Church. The pastor, Rev. Herman Berlew, will continue the sermon series "Jesus and a Religion of Good Sense." This Sunday's topic is "On Understanding Women." The anthem is by Meredith, "A Flower in our Hearts." Mr. Berlew will lead the Epworth League meeting in the vestry at 5:45, taking for the discussion topic "What can worship do for us?"

Fred Burk, U. of M. '33, will lead the Student Forum in a discussion of "The Quakers." This is the first of a series for May on the general subject "Christianity in Action." At the close of the Forum the new Wesley Foundation Student Council will be elected. All students are invited to be present. A social hour in charge of Mr. Berlew will be held at 6:30. A light luncheon will be served.

Fellowship Church

Fellowship Church. Mother's Day Service. Sermon by Dr. Chas. M. Sharpe. "The Fellowship of the Home." Special music by the Junior Choir. Mrs. Henry T. Elmore, Soloist. Abenakis from 7 to 9 at "The Manse." Dr. Sharpe will give a brief program of original verse. All young people cordially invited.

NOMINATION FOR A. A. OFFICERS HELD FRIDAY

Nominations of officers for the Athletic Association took place last Friday afternoon at the M.C.A. The final election will be held on May 12 from 9:00 A.M. to 5:00 P.M.

The following were nominated:
President: Maynard Hincks, Amel Kisonak, John McGowan, Walter Riley.
Vice-president: Sven Hallgren, Herbert Lewis, Melbourne Means, Russell Shaw.

Secretary: Carleton Davis, James DeCourcy, William Ingraham, George Osgood.

Representative of Senior Class: Cedric Arnold, James Sims, Orestes Rumazza, Ray Wendell.

Senior Cheer Leader: Merton Flinders, Ronald Young.

INTRAMURAL BASEBALL STANDING

SOUTHERN LEAGUE

	Won	Lost	%
Alpha Gamma Rho	2	0	1.000
Beta Kappa	2	0	1.000
Phi Gam	1	1	.500
A.T.O.	1	1	.500
Phi Kappa	0	0	.000
Lambda Chi	0	0	.000
Phi Kappa Sig	0	1	.000
Eta Nu Pi	0	1	.000
Sigma Chi	0	1	.000
Phi Mu	0	1	.000

NORTHERN LEAGUE

	Won	Lost	%
S. A. E.	3	0	1.000
Sigma Nu	1	0	1.000
Kappa Sig	1	0	1.000
Oak Hall	2	1	.666

Faculty Adviser

FREDERICK S. YOUNGS

Feminine Form Triumphs Over Masculine Brawn In Epic Baseball Battle

From out the domains of the Intelligencia (university students), came a steady, stirring stream. All doors were open—books left behind. A scene of battle-tussling warriors for a real and mighty cause—co-eds against eds—the old conflict of man vs. woman. How about Hakin's idea of the masculine supreme! Women settled the mental score long ago—now for the test against masculine brawn!

There was zest and vim, and a surprising element of good will. Hearty shouts! throaty yells! It was a unique spectacle to see the Tri Deltas hitting home runs which the Phi Kappa Sigs caught in open mouths. Thus, last Thursday, the first interfraternity baseball game was played. The observers were unable to find seats on bleachers and were forced to camp around on the grass. News reporters and photographers were running around very much perturbed at the casualness of it all.

Through all the excitement the women, high-strung souls though they may be, kept their heads, scoring an ultimate victory of 6-5. A small margin to be sure, but believed by scientists to point toward a very definite conclusion of which poor man has had a sneaking, fearful suspicion for some little time.

Not only as a scientific discovery, but as an innovation of a new sport, is this of importance to the University. Rudy Vallee put the Stein Song on the map, now our local chapters of Delta Delta Delta and Phi Kappa Sigma have come to the fore with their altruistic principles—all for Maine!

Class In Play Production Gives Comedy In Chapel

"A Mennonite Maid," a comedy in three acts, was presented in Alumni Hall Thursday evening, April 30, by the members of a play production class. The play was written by Helen R. Martin and Frank Howe, Jr.

The story of the play centers around Tillie and Walter Fairchilds, the young school teacher who boards at the home of Tillie's aunt. He falls in love with Tillie, and they are frequently together. This is contrary to Mennonite beliefs since he is not of her faith.

To complicate matters Doc Weaver has \$20,000 in his keeping for Tillie when she reaches the age of eighteen, provided that she is still in the faith at that time. "If she is put out of meeting," as the Mennonites say, the fortune is to go to the nephew of the woman who bequeathed it. The climax comes when Tillie is "put out of meeting," and her father is about to punish her for her misdeeds when Doc Weaver and Fairchilds enter. Fairchilds announces that he is the only nephew the woman ever had and that he and Tillie are going to keep the money in the family.

The cast is as follows:
Tillie Getz.....Margaret Thompson
Jake Getz.....O. B. Packard
Mrs. Wagnernagel, her aunt.....

.....Edith Boland
Weezy Wagnernagel.....Lora Brown
Doc Weaver.....John Gehring
Absalom Puntz.....Luthan Crosby
Walter Fairchilds.....Mal Adams
Ezra Yutzy.....Errol Higgins
Nathaniel Puntz.....Mel Means
Hiram Etter.....Robert Shean

Sigma Phi Sigma 1 1 .500
Beta Theta Pi 1 1 .500
Dorm A 0 1 .000
Dorm B 0 1 .000
Tau Epsilon Pi 0 1 .000
Phi Eta Kappa 0 1 .000
Delta Tau 0 1 .000
Theta Chi 0 1 .000

Note—Only those teams with an average of 1.000 remain in the running for the championship.

Several New Features Appear In '32 Prism

The 1932 *Prism*, another important feature of Junior Week, will be out Thursday afternoon. The Juniors will receive theirs Friday in Alumni Hall and unordered copies may be bought at Alumni Thursday.

The new *Prism* is most attractive and is slightly larger than last year's volume. The cover design is in black and silver. The dedication is to James A. Gannett. There are several new features, among them a section devoted to campus views. Two pages have been given to each fraternity and sorority instead of one as before, thus allowing a short history of each and a cut of the house or an interesting snap-shot of members. The humor section is especially good.

The members of the 1932 *Prism* Board are Editor-in-chief, John T. Barry; Associate Editor, Linwood S. Elliott; Associate Editor, Francis G. Ricker; Literary Editor, Marjorie D. Stevens; Organizations Editor, Wheeler G. Merriam; Art, Rebecca T. Spencer; Humor Editor, Lawrence H. Huot; Athletics Editor, John T. Barry; Business Mgr., Peter J. Kuntz; Asst. Business Mgr., Herbert I. Trask; Faculty Adviser, Edward H. Kelley.

An addition is being built to the President's house. It is a one story building to be used as a reception room. The approximate dimensions are thirty by forty feet. The style of architecture is the same as that of the President's house. It is expected that the addition will be completed in time for Commencement.

Chaplain

JOHN D. DICKSON

MAINE DEFEATED BY BATES WINS OVER COLBY, IN TENNIS MATCHES

In the first two tennis matches of the year Maine met defeat at the hands of Bates, but succeeded in winning over Colby. The margin of victory or defeat in both games was one match, the final score in both cases being 5 to 4. The feature of the matches so far has been the excellent playing of "Bud" Brumm, a freshman.

Nominations Made For Two Alumni Watches

The annual election to determine the winners of the Washington Alumni Association Watch and the Victoria Weeks Hacker Watch will be held on May 12 at Alumni Hall from 9-12 and 1:30-5.

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: Eugene Burgess Brooks, Linwood Goodwin Cheney, Donald Forbes Marshall, Raymond Earl White.

Those nominated for the Victoria Weeks Hacker Watch by the Women's Student Government are: Erma Patty Barton, Helen Wales Beasley, Mary Rich Carter, Eunice Emma Copeland, Kathryn Jean Keirstead, Grace Alice Lemoine, Goldie Modes, Hazel Jennie Parkhurst.

The elections for these watches will take place the same date as the Athletic Association election.

The new Y.W.C.A. cabinet held their second meeting Tuesday afternoon in the M.C.A. building. The various committees, chosen by the chairmen, were voted upon. These will be announced later.

Spring Semester 1931, MAY 25, JUNE 3—SCHEDULE OF EXAMINATIONS

Time of Exercise	MON. 1	MON. 2	MON. 3	MON. 4	MON. 5	MON. 6	MON. 7	MON. 8
Time of Examination	THURS. May 28 7:00	MON. June 1 7:00	TUES. May 26 7:00	FRI. May 29 7:00	WED. June 3 7:00	TUES. May 26 12:30	MON. June 1 12:30	TUES. May 26 12:30
Time of Exercise	TUES. 1	TUES. 2	TUES. 3	TUES. 4	TUES. 5	TUES. 6	TUES. 7	TUES. 8
Time of Examination	FRI. May 29 12:30	TUES. June 2 7:00	WED. May 27 7:00	WED. May 27 12:30	TUES. June 2 12:30	WED. June 3 12:30	WED. June 3 12:30	
Time of Exercise	WED. 1	WED. 2	WED. 3	WED. 4	WED. 5	WED. 6	WED. 7	WED. 8
Time of Examination	THURS. May 28 7:00	MON. June 1 7:00	TUES. May 26 7:00	TUES. May 26 12:30	WED. June 3 12:30			
Time of Exercise	THURS. 1	THURS. 2	THURS. 3	THURS. 4	THURS. 5	THURS. 6	THURS. 7	THURS. 8
Time of Examination					MON. June 1 12:30			
Time of Exercise	FRI. 1	FRI. 2	FRI. 3	FRI. 4	FRI. 5	FRI. 6	FRI. 7	FRI. 8
Time of Examination		WED. June 3 7:00	MON. June 1 12:30	WED. June 3 7:00	MON. June 1 12:30			
Time of Exercise	SAT. 1	SAT. 2	SAT. 3	SAT. 4				
Time of Examination								

Please report conflicts to the Registrar at once.

NOTE: By the Time of Exercise is meant the time of the first exercise of the week in any given course. For example: If a course is given Monday, Wednesday and Friday at the third period, it is said to be given Monday the third period. By referring to Monday, third period, in the schedule, it will be seen that the examination falls upon Tuesday, May 26 at 7:00.

Note the following changes from the above:

An 52 Adv. Live Stock Judging	Wed. May 27 @ 12:30	21 Rogers
Ch 2 or 6 Chemistry	Thurs. May 28 @ 12:30	305 Aubert
Ce 30 Senior Geology	Tues. May 26 @ 12:30	23 Wingate
Ce 32 Sanitary Engineering	Tues. June 2 @ 12:30	23 Wingate
Ce 58 Structures	Tues. May 26 @ 7:00	23 Wingate
Ce 60 Graphic Statics	Mon. June 1 @ 7:00	22 Wingate
Dh 6 Dairy Products Judging	Tues. June 2 @ 12:30	21 Rogers
Es 2a Principles of Econ. Div. I & II	Thurs. May 28 @ 12:30	33 Winslow
Es 2b Prin. of Econ. (Agri. & Tech.)	Thurs. May 28 @ 12:30	30 Coburn
Ed 78 Methods of Teaching	Thurs. May 28 @ 12:30	17 Wingate
Ee 2 El. of Elec. Eng.	Tues. May 26 @ 12:30	11 Coburn
Ee 16 A. C. Circuits	Fri. May 29 @ 7:00	23 Lord
Ee 22 Elem. Communications	Tues. June 2 @ 7:00	25 Lord
Ee 36 Alternating Currents, Div. I & III	Fri. May 29 @ 12:30	17 Wingate
Ee 36 Alternating Currents, Div. II & IV	Tues. June 2 @ 7:00	17 Wingate
Ee 52 Adv. Elec. Eng.	Tues. May 26 @ 12:30	17 Wingate
El 2a Freshman Composition, Div. VII	Tues. June 2 @ 12:30	215 Arts & Sciences
El 2b Freshman Composition, Div. II	Tues. June 2 @ 7:00	270 Arts & Sciences
El 18 Freshman Literature, Div. VII	Tues. June 2 @ 7:00	255 Arts & Sciences
El 62 History of English Drama	Mon. May 25 @ 7:00	175 Arts & Sciences
Fr 8 El. Conv. & Comp., Div. IV	Mon. May 25 @ 7:00	315 Arts & Sciences
Fr 8 El. Conv. & Comp., Div. I	Mon. May 25 @ 7:00	315 Arts & Sciences
Gm 56 19th Century Lit.	Mon. May 25 @ 7:00	310 Arts & Sciences
Hy 72 Comp. Foreign Govt.	Mon. May 25 @ 7:00	165 Arts & Sciences
Hy 84 Constitutional Law	Mon. May 25 @ 7:00	370 Arts & Sciences
Hy 100 Mod. Political Theory	Mon. May 25 @ 7:00	110 Arts & Sciences
Li 58 Roman Philosophy	Mon. May 25 @ 12:30	204 Aubert
Me 24 Eng. Calculations	Wed. May 27 @ 12:30	17 Wingate
Me 28 Kinematics	Mon. June 1 @ 12:30	301 Aubert
Me 52 Materials of Engineering	Wed. May 27 @ 12:30	204 Aubert
Me 56 Valve Gears	Tues. May 26 @ 12:30	204 Aubert
Me 66 Machine Design	Wed. June 3 @ 7:00	17 Wingate
Me 80 Heat Engineering	Tues. June 2 @ 7:00	204 Aubert
Me 84 Heat Engineering	Thurs. May 28 @ 7:00	23 Wingate
Me 86 Power Plants	Tues. May 26 @ 12:30	427 Aubert
Me 92 Heating and Vent.	Mon. June 1 @ 12:30	427 Aubert
Ms 18 Investment Theory, Div. I	Mon. May 25 @ 7:00	155 Arts & Sciences
Ms 52 Adv. Anal. Geometry	Mon. May 25 @ 7:00	355 Arts & Sciences
Pb 8 Interpretative Reading	Mon. May 25 @ 1:30	275 Arts & Sciences
Pi 6 Local Development	Fri. May 29 @ 12:30	275 Arts & Sciences
Pi 6 Types of Philosophy	Mon. May 25 @ 7:00	110 Arts & Sciences
Sp 68 Mental Measurement	Mon. May 25 @ 7:00	105 Arts & Sciences
Sp 6 El. Conv. & Comp., Div. II	Mon. May 25 @ 7:00	20 Fernald
Sp 58 History of Spanish Lit.	Mon. May 25 @ 7:00	22 Fernald

Time given is Eastern Standard Time

No changes can be made in this schedule

DELTA TAU

Delta Tau spring formal chapter house evenings.

The house ated in peach Both dance fessor and M matron, Mrs.

Refreshment cake and coffee evening, and Saturday evening Mahogany as favors.

Music was and his band.

SIGMA

The Sigma ular initiation Room of the April evening, April

There were the initiatory three candidates Goldie Modes.

The present tion are Presie president, Julia lian Segal and

Those initia Dorothy Shiro

PHI MU

Phi Mu Delta last Friday eve tractively decor lights, and gree ing cases with

were given as a supper was Mrs. Wallace, yon chaperoned

At the tea oon, sandwich cookies were se The informal Saturday evening furnished music

The Chi Or initiation Sunda Doris Beasle Maine in 1930 tion.

Frosh Track Deers

Favor High Virtue

The big athle meets and two off right last the 1934 track High with a sco for the visitors own record for took six first p a total of 31 poi up 13 points by and a third in t Earle and Crosb ond respectively Deering who w Earle appears to great distance r his smooth cons strength. Wilco man for the vis places and six t men for two oth

Summary:
100 yd. dash—ond, Davis, M;
220 yd. dash—ond, Davis, M;
120 high hur M; second, Robs
220 low hurdle, second, Dougher
880 yd. run—ond, Harvey, M
One mile run—ond, Crosby, M;
440 yd. dash—second, Hildreth, D.

Shot put—First, ers, M; third, F
Discus—First, erts, D. Distanc
Broad jump—F
Wilcox, D; third, D, and Dougher
1 in.

Javelin—First, Hastings, M; th
tance, 140 ft. 1 in
Pole vault—Fir
Black, M; third,
10 ft. 1 in.

High jump—Fi tie between Hild D. Height, 5 ft.
Hammer throw second, Parsons; Distance, 154 ft. 1

Society

DELTA TAU DELTA HOUSE PARTY

Delta Tau Delta held their annual spring formal and informal at their chapter house, on Friday and Saturday evenings.

The house was very tastefully decorated in peach and green colors.

Both dances were chaperoned by Professor and Mrs. Paul Lucas and the matron, Mrs. Frank Shea.

Refreshments of strawberry shortcake and coffee were served on Friday evening, and ice cream and cookies, on Saturday evening.

Mahogany and gold clocks were given as favors.

Music was furnished by Phil Cohen and his band.

SIGMA TAU INITIATES

The Sigma Tau sorority held its regular initiation banquet in the English Room of the Bangor House on Tuesday evening, April 28.

There were 16 members present and the initiatory degree was conferred on three candidates. The toastmistress was Goldie Modes.

The present officers of the organization are President, Goldie Modes; vice-president, Julia Schiro; secretary, Lilian Segal and treasurer, Rose Snider.

Those initiated were Pauline Siegel, Dorothy Shiro and Sara Viner.

PHI MU DELTA FORMAL

Phi Mu Delta held their spring formal last Friday evening. The house was attractively decorated with cut flowers and lights, and green and black leather writing cases with the Phi Mu Delta seal were given as favors. At intermission a supper was served. Mrs. Ada King, Mrs. Wallace, and Mr. and Mrs. Kenyon chaperoned.

At the tea dance on Saturday afternoon, sandwiches, coffee, ice cream and cookies were served.

The informal was held at Dreamwood Saturday evening. Larry Miller's Bears furnished music for both dances.

The Chi Omega sorority held their initiation Sunday, May 3rd, in Old Town. Doris Beasley who graduated from Maine in 1930 was a guest at the initiation.

PHI SIGMA INITIATION

Phi Sigma, honorary biological society, held its annual initiation banquet at the Penobscot Valley Country Club, Thursday evening. Dr. Rice was toastmaster, and Leslie Holdridge, vice-president of the society, welcomed the initiates.

Dr. Fred Griffie, the new Director of the Experiment Station, spoke on "The Importance of Heredity and Environment," laying stress on heredity. Each initiate had to recite an original biological poem.

Clara Pray Richardson was chairman of the banquet committee.

MOUNT VERNON FORMAL

Mount Vernon held its annual spring formal house party Friday evening. About 45 couples attended.

The house was decorated with pink and green streamers clustered around the lights, and roses wound around the posts. Music was furnished by Harold Lloyd and his Harmanians.

The chaperons were Mrs. Merrill, Mr. and Mrs. Bray, and Mr. and Mrs. Moreland.

The committee in charge was Helen Beasley and Marjorie Brackett.

A stag dance was held in Alumni Saturday evening.

PI BETA PHI INITIATION

Pi Beta Phi initiated Ruth Clark '32, Barbara Edes '34, and Emily Lyon '34 at the home of Dean Stevens on Wednesday evening, April 29.

The formal initiation banquet was held at the Bangor House on Thursday evening, with Margaret Davis as toastmistress.

Alumnae guests were Rena Campbell '21, Ethel Sawyer Carlson '19, Grace Armstrong Cutting '25, Louise Kincaide '23, Ardis Lancy '22, Lucille Smith '21, Ruth Daggett '29, and Geneva McGary '29.

CHI OMEGA BANQUET

Wednesday, May 6th, Xi Beta chapter of Chi Omega held their annual formal banquet at the Bangor House. Several alumnae were present one of whom, Josephine Hartwell, was the toastmistress. Doris Ballard of Rockport was also a guest. Jean Campbell was chairman of the banquet.

Varsity Track Squad Overwhelmed In Meet With Dartmouth Team

White, Mank, Booth, Gunning and Curtiss Take First Places for Maine. Final Score 88-47

The Maine varsity track team was overwhelmed by Dartmouth College last Saturday afternoon at Hanover, N. H. in a dual track meet. The final score was 88-47.

The pale blue was able to garner but five first places to Dartmouth's ten.

In the mile run, after being led by Langley in the last lap, Harry Booth put up a magnificent spurt in the home stretch and finished ahead of his rival. Wendell in the 440 was just nosed out of first place by Noyes.

Mank and Gunning turned in easy victories with the latter having a lead of over a hundred yards from his nearest opponent.

Captain Raymo White and Lovell Chase were the only Maine men to place in two events, the former winning the 100 yd. dash and taking a 3rd in the 220 yd. dash.

Curtis won the discus event easily and Jensen lost the javelin throw by a matter of inches.

The summary:

100-yard dash—Won by White (M); second, McCoy (D); third, Means (M). Time, 10 1-5 seconds.

220-yard dash—Won by McCoy (D); second, E. Noyes (D); third, White (M). Time, 21 4-5 seconds.

440-yard dash—Won by E. Noyes (D); second, Wendell (M); third, Austin (D). Time, 50 3-5 seconds.

880-yard run—Won by Mank (M); second, Benezet (D); third, Huckins (D). Time, 1 minute, 59 2-5 seconds.

Mile run—Won by Booth (M); second, Langley (D); third, Percival (M). Time, 4 minutes, 34 3-5 seconds.

Two-mile race—Won by Gunning (M); second, Richardson (D); third, Brooks (M). Time: 10 min., 15 4-5 seconds.

120-yard high hurdles—Won by Voor-

RESULTS OF SENIOR ELECTIONS ARE ANNOUNCED

The results of the Senior Elections are announced as follows:

Valedictorian, George Hargreaves; Historian, David Barker; Orator, Frank Barrows; Senior Marshal, Atwood Levensaler; Junior Marshal, Samuel Calderwood; Poet, Philip Brockway; Chaplain, Don Marshall; Curator, Wally Harwood; Prophets, Myrilla Guilfoil and Ken Twombly; Presenters of Gifts, "Lib" Livingstone and Raymo White.

Masque Players Offer "Broken Dishes" Tonight to Open Junior Week

(Continued from Page One)

riage, is too much for Mrs. Bumpsted and the rebellion in "Broken Dishes" ends successfully.

The characters are remarkably contrasted and add much to the humor of events, ranging as they do all the way from the fat, dull-looking Mabel and the old maidish yet romantic-minded Myra, the two older daughters, to Sam Green, a red-faced little old man, and the Reverend Dr. Stump who is near-sighted and as deaf as a post. Jenny Bumpsted, the mother; Cyrus; Bill Clark, the grocer boy; Elaine, the prize of the family; Quinn, a big detective, and Chester Armstrong, the villain; as well as motivating the plot have their own characteristics which go a long way in making this farce the success that it is.

The cast (as they first speak):

Jenny Bumpsted.....Ernestine Merrill
Myra Bumpsted.....Mary Elmore
Mabel Bumpsted.....Hope Clark
Elaine Bumpsted.....Helen Findlay
Cyrus Bumpsted.....Edward Berry
Bill Clark.....Philip Anderson
Sam Green.....Walter Hall
Rev. Dr. Stump.....Horace Porter
A stranger.....John Barry
Grant.....Warren Kane

SALESMEN WANTED

Men with selling experience will be interested in the excellent earnings obtainable through the sale of Class Rings, Frat. Pins, Favors, Trophies, etc. Write for proposition.
The Metal Arts Co., Rochester, N. Y.

Patronize Our Advertisers

Malcolm Y. "Mal" MacCormick '32

is University representative of

Freese's Men's Shops

Bangor's largest store for men

MacCormick's Address—55 North Main St., Orono

Jack Freese '17

The faculty of the College of Arts and Sciences voted at a recent meeting to require 95 hours of C grade or better from all students including those who transfer from other colleges on the campus.

Dean J. S. Stevens was one of the speakers at a farewell meeting held Sunday, May 3, at the Old Town Methodist Church, for Rev. W. H. Stuart, who leaves Old Town for Gorham.

There is no refuge from confession but suicide; and suicide is confession.—Daniel Webster.

STRAND THEATRE

ORONO MAINE

Thurs. and Fri., May 7-8

Norma Shearer and Robert Montgomery in
"STRANGERS MAY KISS"
Here's one you'll regret missing

Sat., May 9

"THE COMMAND PERFORMANCE"
with

Neil Hamilton, Una Merkel,
Albert Gran, Lawrence Grant,
Vera Lewis and others.

Mon., May 11

"GUN SMOKE"

With Richard Arlen, Mary Brian,
Eugene Pallette, and other stars.

Tues., May 12

"VIRTUOUS HUSBAND"

With Elliott Nugent, Jean Arthur,
Tully Marshall and other well
known stars.

Wed. and Thurs., May 13-14

"DISHONORED"

With Marlene Dietrich and
Victor McLaglen

Golf every Wednesday with

Johnny Farrell

Coming next week CONNECTICUT YANKEE, TRADER HORN and SKIPPY. Don't miss the great shows we are offering during the month of May

Frosh Tracksters Swamp Deering High Saturday

Favor High Scorer of Meet by Virtue of Six First Places

The big athletic weekend of two track meets and two ball games was started off right last Saturday morning when the 1934 track squad swamped Deering High with a score of 106½ points to 16½ for the visitors. Don Favor beat his own record for high scoring when he took six first places and one third for a total of 31 points. Phil Parsons picked up 13 points by taking both dash events and a third in the hammer throw. Ted Earle and Crosby finished first and second respectively ahead of Murphy of Deering who was the predicted winner. Earle appears to have the making of a great distance runner, principally from his smooth consistent stride and reserve strength. Wilcox was the high point man for the visitors, taking three first places and six thirds, tying with Maine men for two other thirds.

Summary:

100 yd. dash—First, Parsons, M; second, Davis, M; third, Warren, M.

220 yd. dash—First, Parsons, M; second, Davis, M; third, Warren, M.

120 high hurdles—First, Dougherty, M; second, Robson, D; third, Wilcox, D.

220 low hurdles—First, Hardison, M; second, Dougherty, M.

880 yd. run—First, Corbett, M; second, Harvey, M; third, Askov, D.

One mile run—First, Earle, M; second, Crosby, M; third, Murphy, D.

440 yd. dash—First, O'Connell, M; second, Hildreth, M; third, Sanstrom, D.

Shot put—First, Hill, M; second, Rogers, M; third, Favor, M.

Discus—First, Favor, M; second, Roberts, D. Distance, 111 ft. 3 in.

Broad jump—First, Favor, M; second, Wilcox, D; third, tie between Goddard, D. and Dougherty, M. Distance, 19 ft. 1 in.

Javelin—First, Favor, M; second, Hastings, M; third, Roberts, D. Distance, 140 ft. 1 in.

Pole vault—First, Favor, M; second, Black, M; third, Wilcox, D. Height, 10 ft. 1 in.

High jump—First, Favor, M; second, tie between Hildreth, M. and Goddard, D. Height, 5 ft. 4 in.

Hammer throw—First, Favor, M; second, Parsons, M; third, Aldrich, M. Distance, 154 ft. 11 in.

Junior Athletes Have Starred in All Sports

(Continued from Page One)

sitions they hold. Neil Calderwood is a capable manager of baseball, Deak Denaco has done a good job with basketball and Harold Johnson takes care of relay. Wilfred Davis, besides being manager of winter sports competes in cross country.

Class of '32 is Subdued by Sophs During Evening of Night Shirt Parade

(Continued from Page One)

With the hurling of "Tiny Tim" down the bank into the depths below came the end of '32's first taste of paddles used other than to propel a canoe, and the next year they administered the same dose to the present members of the sophomore class.

Patronize Our Advertisers

Andrews Music House Co.

Headquarters for

PIANOS, MUSIC, VICTOR RECORDS, RADIO

Musical Merchandise, Strings, etc.

DANCE PROGRAMS

BACON PRINTING CO.

Producers of Fine Printing

22 STATE ST., BANGOR, ME.

Need a Spring Tonic?

Try one of our Vegetable Salads at

The Maine Bear

They're Good

Mothers' Day Chocolates

at the

University Pharmacy

New?

or

Dry Cleaned

The only difference between a brand-new suit and one that has been dry cleaned by us is the difference between \$1.50 and whatever you usually pay for a new suit!

Bill Riley

College Cleansers and Dyers

FRENCH Summer School

Residential—only French spoken—Old Country French staff. Elementary, Intermediate, Advanced. Fee \$140, inclusive. Write for circular to Secretary, French Summer School.

MCGILL UNIVERSITY

Montreal - Canada

STEPPING INTO A MODERN WORLD

The long arm of the telephone operator ~ ~ ~ made longer

How to extend the operator's range five-fold? There's an example of the problems put up to a telephone engineer.

This was part of a study in stepping up the speed of service to distant points. "Long Distance" used to relay your call to one or more other operators. Now she herself reaches the city you are calling, 30 or 300 or 3000 miles away.

Result: in five years the average time needed to complete a long-distance connection has been cut from 7 minutes to less than 2 minutes.

In this industry even long approved methods are never considered beyond improvement. For men of the right aptitude, that viewpoint is a stimulating challenge.

BELL SYSTEM

A NATION-WIDE SYSTEM OF INTER-CONNECTING TELEPHONES

BASEBALL TEAM DEFEATS COLBY IN FIRST STATE SERIES VICTORY

Take Loosely Played Game by 14-12 Score. McCabe, Smith and Hallgren Star for Maine. Fifteen Errors Made During Game

Welcomed back home by a crowd that was surprisingly large in view of the chilling weather, Coach Brice's squad, still with the hangover of its previous defeats, came through Saturday afternoon in a loosely played game to take its first victory in the State Series from the Colby Mules, 14 to 12.

Maine getting off to a good start pounded three runs across the plate, but in the third the Bruin pitchers having a mania for a big parade played a tune while the Colby Warriors paraded around the bases to chalk up eight runs.

The Maine pitching staff had a weird experience, for after Perkins was relieved in the third, Romansky forced four runs across, and the disaster was not checked until Spurling came to the rescue. From this point until the eighth, Colby went hitless.

Hincks opened the Maine attack with a double to left after two strikes had been called on him. Shortly afterwards, after Smith had singled, McCabe drove a hit to Pearson who misjudged the hop, the ball rolling for three bases. McCabe scored on Kisonak's infield smash.

The third stanza spelled 'gloom' for the Maine Bears. Roberts of Colby dropped a Texas Leaguer in front of Hincks; Perkins passed 'Shorty' McNamara; and Hallgren, with a double play in view, booted Lovett's grounder to short. Perkins walked the next two batters for two runs, and Romansky went to the box for Maine. After a big parade of walks, Maine came out of the hole and Lewis took 'Shorty' McNamara's roller to start the first double play of the afternoon.

With Spurling beginning the fourth inning Maine settled down once more with the score of 8 to 3 against them. As a result of Colby's poor fielding, the fourth and fifth innings proved fruitful for Maine. The Bricemen scored five runs in these two innings to tie the score, the count now being 8 to 8. But the next inning counted five more for Maine, sewing up the game.

The heavy hitting of the afternoon was done by "Irish" McCabe and Ray Smith who collected four hits, McCabe's going for a home run. Swen Hallgren, short stop, made some nice plays during the game.

The summary:
MAINE (14)

Some

"CAL" FICKETT

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.
Now England's Most Modern
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

	ab.	r.	hh.	po.	a.	e.
Hincks, cf.....	6	4	1	2	0	0
Frost, lf.....	4	2	0	0	0	0
Smith, lb.....	5	3	4	15	1	1
McCabe, 3b.....	6	2	4	1	0	1
Perkins, p.....	1	0	0	0	1	0
Romansky, p.....	0	0	0	0	0	0
Churchill, x.....	1	0	0	0	0	0
Kisonak, rf.....	4	0	2	1	0	0
Wells, c.....	4	1	1	4	1	1
Hallgren, ss.....	4	1	1	1	6	1
Lewis, 2b.....	5	1	0	3	6	1
Spurling, p.....	1	0	0	0	1	0
	41	14	13	27	16	5

x—Batted for Romansky in the third and ran for Hallgren in the second.

COLBY (12)

	ab.	r.	hh.	po.	a.	e.
McNamara, rf.....	3	2	1	1	0	1
Lovett, lf & lb.....	3	2	1	6	0	2
Ferguson, 2b.....	5	2	1	6	2	1
Deetjen, 3b.....	3	2	1	0	3	3
Heddericg, c.....	4	1	0	6	0	0
Davan, ss.....	4	1	0	0	5	3
Plummer, lb.....	0	1	0	4	0	0
Donovan, cf.....	2	0	1	0	0	0
Pearson, cf & lf.....	5	0	0	1	0	1
Roberts, p.....	2	1	1	0	2	0
Farnham, p.....	1	0	0	0	0	0
Davidson, p.....	0	0	0	0	2	0
Ackley, xx.....	0	0	0	0	0	0
	32	12	6	24	14	10

xx—Ran for Farnham in the seventh.
Maine.....3 0 0 4 1 5 0 1 x—14
Colby.....0 0 8 0 0 1 0 3 0—12
Two base hits, Hincks, Kisonak; three base hit, Hallgren; home run, McCabe; sacrifice hits, Ferguson, Wells, Frost; stolen bases, Hincks; double plays, Lewis, Hallgren to Smith (2); base on balls off Perkins 3, Romansky 4, Spurling 5, Roberts 4.

Prominent

"EV" GUNNING

YEARLING BASEBALL TEAM IS DEFEATED BY M.C.I.

After the varsity game Saturday afternoon, the Pale Blue Frosh bowed to the hard-hitting M.C.I. nine 14-6 on Alumni Field. Assaulting Coach Kenyon's entire pitching corps for twelve hits aided by seven passes and six Frosh errors, the Pittsfield boys took the lead in the third inning and were never headed.

Their scoring was climaxed by a big fifth inning in which they scored seven runs as the result of five hits and two passes. Coach Kenyon used seven pitchers in an effort to stop the onslaught, but Attridge and Topolosky alone were successful. The latter struck out four men and limited M.C.I. to one hit in the two innings which he worked.

Kimball, the visitors third baseman, was the heavy hitter of the day, with a homer and a double to his credit. The only redeeming feature of the Yearling's work was their batting. Milligan, the M.C.I. pitcher, gave a creditable performance on the mound keeping Maine's thirteen hits widely scattered.

The University of Maine placed fifth and sixth at the Waban Club archery meet, which was recently held. Since this meet was held a great deal more enthusiasm is being shown for the National Archery Meet, which will be held May 23-27.

Track events have been introduced again for girls. Much enthusiasm has been shown for the low hurdles, dashes, weights and javelin. Later a track meet will be staged between the various team groups.

Athletes

"STUBBY" BURRILL

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.

66 Main St., Bangor

A Night Club Atmosphere
Always a Good Time.

Over Atlantic Cafeteria

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 skilful and experienced help.

We call and deliver. Prompt service.

Our motto is

Quality—Service—Satisfaction

Bangor, Boston and New York Dye House

BANGOR

Telephone 4740-4741

MAINE

Maine Swamps Bowdoin In Fast Baseball Game

Behind the expert mound display of Al Perkins, who retired 14 men and allowed only 14 runs in nine innings, the Maine diamond crew smashed their way to a 12-2 win over Bowdoin Wednesday afternoon on Alumni Field.

The Maine batsmen found Shute's offerings easily, and pounded out a total of fourteen hits including two home runs, by Ray Smith and Clark Abbott, and triples by Perkins and Swen Hallgren. Shute was the only member of the Bowdoin aggregation who was able to turn a hit into a run.

Ricker, Bowdoin's center field guard, totalled 8 put-outs for the afternoon, and Rose pulled in a long fly from Lewis' bat in the last of the eighth. Ray Smith scored a

freak double play, putting Dwyer, who had hit a grounder to Hallgren out on first, and then running over toward third to put Whittier out when he left second while Ricker held third.

Junior

"RAY" WENDELL

Class

LOUIS ASALI

EVERY BANKING SERVICE

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

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

An "All Maine" bank for all Maine
MERRILL TRUST COMPANY
BANGOR, MAINE

Branches at

Belfast
Bucksport
Dexter

Dover-Foxcroft
Jonesport
Machias

Milo
Old Town
Orono

Total Resources Over \$20,000,000.00

Dear Mr., Miss or Mrs. Try a fresh Cigarette!

THAT LITTLE STING way down in the throat when you inhale a cigarette is caused by parched dry tobacco. You never feel it when you smoke fresh, prime Camels. The Humidor Pack keeps Camels from drying out or going stale. That's why they are always so cool and mild, so throat-easy. Blended from choicest Turkish and mellowest

Domestic tobaccos and kept in tip-top prime condition by an air-tight wrapping of moisture-proof Cellophane, Camels are mighty hard to leave once you have tried them. If you don't believe it, switch to Camels for one whole day, then quit them, if you can.

R. J. REYNOLDS TOBACCO CO.
Winston-Salem, N. C.

CAMELS

HUMIDOR
PACK

Smoke a
fresh
cigarette

Smoke a fresh cigarette

Factory-fresh CAMELS are air-sealed in the new Sanitary Package which keeps the dust and germs out and keeps the flavor in.

© 1931, R. J. Reynolds Tobacco Company

FEAR RESU

Girls Rem
When
Ep

By S
Although th
of diphtheria
present time,
placed under i
the Sigma Chi
put under qua
ports are rece
innates.

On Monday
Sigma Chi a
rooms at 210
placed at the
while on We
more students,
celia Deane, b
ip Weymouth
there until fun

For the time
used by the
infirmary beca
tions there th
living at the l
in order to br

For the spe
morning Phi
placed under
take, but this
under quarant
to rumors goi

The Health
large number
five mentione
thus far. All t
should report
examination a
ment, an outb
be prevented a

There are th
who are affect
antine, but it
time the restr

The health
that there is a
present troubl
freshmen, Pri
ago.

Hincks Ele Of A

The election
tion officers, m
agers of basel
held May 12.
elected:

President A.
president, Sw
Carleton Dav
James Sims.

Managers:
Relay, Leroy
Doyle.

Assistant M
ard R. Hunt,
Kenneth E. H
Track, Richa
Deane.

Dean Hart a
taking an exte
and western p
secondary sch

COMMEN PROG

Week

Commencem
versity of Ma
June 4 and c
June 8, accordi
by the Comm
posed of facul
tives, Friday,
Saturday, Alu
Commencement

Phi Kappa P
its annual initi
day. Friday n
ni Council will
At 2:30 Class
in the Oval fo
sented by the
city. In the e
the President's
the annual Stu
Saturday wil
alumni events l