

Spring 5-11-1933

Maine Campus May 11 1933

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 11 1933" (1933). *Maine Campus Archives*. 2954.
<https://digitalcommons.library.umaine.edu/mainecampus/2954>

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.

DEAN CORBETT, NINE JUNIORS ARE TAPPED FOR SENIOR SKULLS

Pledging Takes Place After Annual Junior Week Assembly

By Burton E. Mullen
Lamert S. Corbett, Dean of Men at the University, was granted an honorary membership in the Senior Skull society, and nine outstanding members of the junior class were selected for membership in the same organization last Friday morning directly after the Junior Week Assembly.

The juniors who will next year wear the white hats which mark them as having attained one of the highest honors of the University are: Kenneth E. Aldrich, Donald P. Corbett, Carleton F. Davis, James E. DeCourcy, Donald E. Favor, Lawrence J. O'Connell, Philip S. Parsons, John B. Quinn, and Stanwood R. Searles.

Kenneth Aldrich has played on freshman and varsity teams in football, baseball, and track, throughout his three years at Maine. He was chairman of the Junior Week Committee, and is a member of the Student Senate. He held membership in the Sophomore Owls, and is a member of Phi Mu Delta fraternity.

Donald Corbett has likewise been active in sports, particularly in track, in which he has won his numerals and two varsity letters. For three years he has been a member of the intramural A.A. He was a member of the banquet committee, was secretary of the Sophomore Owls, and belongs to Kappa Sigma fraternity.

Carleton Davis has performed on the football and track teams for three years, and has been a member of the Athletic Association board. He was a Sophomore Owl, and is treasurer of the junior class. He is a member of Lambda Chi Alpha fraternity.

James DeCourcy has been active in journalism and class affairs throughout his college course. He was editor-in-chief of the *Freshman*, editor of the *Freshman Handbook*, News Editor, and Managing Editor of the *Campus* during his sophomore year, and is now editor-in-chief of the *Campus*. He served as Co-Editor of the *Prism*, and is a member of the Student Senate Executive Committee. His fraternity is Sigma Nu.

Donald Favor is one of the best all-around athletes in the junior class. He has won varsity letters in football and track, and was a member of the freshman basketball and rifle teams. During his sophomore year he was a Sophomore Owl, junior marshal at Commencement, a member of the Track Club, and received the Track Club scholarship. He is vice-president of the junior class, was recently elected president of the Athletic Association, and is to serve as senior marshal. He is a member of Phi Kappa Sigma fraternity.

Lawrence O'Connell has been outstanding in track and football. He was a Sophomore Owl last year, and is now a member of the American Society of Mechanical Engineers. He belongs to Theta Chi fraternity.

Philip Parsons has been a mainstay on both the football and track teams for three years. He was a member of the Sophomore Owls, and vice-president of his class last year. He is a member of the Track Club, and of Alpha Zeta. He is now president of the junior class, and is a member of Phi Mu Delta fraternity.

John Quinn played on freshman football and track teams, and has been a member of the Track Club, of which he is now president, for two years. He has served on the Student Senate for two years, and is its newly elected president. He was Art Editor of the *Prism*, and is a member of Scabbard and Blade. His fraternity is Alpha Tau Omega.

Stanwood Searles played on freshman basketball and baseball teams, and has been a member of the football team for

FINDLAY, PAGE TO DIRECT 3-ACT PLAY THURS. NIGHT

Next Thursday evening, May 18, in the chapel, the members of the three-act play class will present *Aladdin and His Wonderful Lamp*. The cast follows: Aladdin, Stuart Mosher; the Magician, Ed Little; the Mother, Roberta Lewis; the Princess, Charlotte Lachance; Cherazade, Pauline Harmon; the fruit seller, Harold Hall; the boy, Frank Myers; the lady, Helen Findlay; Maziar, and the Slave of the Lamp, Richard Snare. The play is under the direction of Helen Findlay and Everett Page.

HONORARY SKULL

DEAN LAMERT S. CORBETT

ALL MAINE WOMEN PLEDGE 16 CO-EDS

Dean Muilenburg Is Speaker At Banquet; Members Entertain

The ninth annual banquet of the All-Maine Women was held at the Penobscot Valley Country Club Wednesday evening. Grace Quarrington acted as toastmistress.

The program consisted of: "Well, Glad You've Come," Marjorie Moulton; "In Days of Old," Mary Carter; "Student Gasp," Marion Dickson; "Looking Ahead," Dean Achs Bean; "Rejuvenating Jim," Merritt Dunn; "Why 'Y'?" Mildred Haney; "Beyond the Stars," Jane Chase.

Dean James Muilenburg was the guest speaker. The new members were then pledged as follows: Marion Dickson '33, Merritt Dunn '33, Evelyn Gleason '33, Josephine Muttu '33, Doris Hutchinson '33, Rose Snider '33, Eleanor West '33, Hazel Scully '33, Bernice Willson '33, Elizabeth Tryon '33, Fern Allen '34, Dorothy Davis '34, Mildred Haney '34, Shirley Young '34, Ruth Libby '35, and Ruth Harding '35.

The present All-Maine Women are: Grace Quarrington, Betty Barrows, Ruth Callaghan, Blanche Henry, Marj Moulton, Marnie Smith, Frankie Dean, and Al Dyer.

Cast for All Maine Women Annual Pageant Selected

Mrs. Marcia Bailey Directing "Love and the Princess" In Daily Rehearsals

The cast of the pageant *Love and the Princess* to be presented by the All Maine Women following the Class Day exercises on Friday, June 9, has been selected. Mrs. Marcia Bailey, author and coach of the production, is holding daily rehearsals at Balentine Hall.

The cast is as follows: Princess, Lucinda Ripley; Prince of Love, Louise Rosie; Jester, Phyllis Foss; Song, Roberta Lewis; Sorrow, Agnes Crowley; Joy, Merritt Dunn; Laughter, Bernice Webber; Dance, Berla Smythe; Imagination, Margaret Davis; Herald, Phyllis Hamilton; Hope, Margaret Copeland; Fame, Kathleen Wormwood; Wealth,

(Continued on Page Two)

Campus Calendar

Friday, May 12
1:00 P.M. Campus meeting, Campus office
3:00 P.M. Baseball—Maine vs. Bates, Lewiston
7:00 P.M. Campus broadcast, Station WLBZ
Saturday, May 13
10:00 A.M. Tennis, Maine vs. Colby, Waterville
State Track Meet, Waterville
Sunday, May 14
8:00 P.M. Benefit Movie, Strand Theatre. Norma Shearer and Robert Montgomery in "Private Lives"
Monday, May 15
9:45 A.M. W.S.G.A. Assembly. Compulsory for all women
3:00 P.M. Baseball. Maine vs. Colby, Orono
Tuesday, May 16
1:00 P.M. Freshman meeting, Campus office
3:00 P.M. Baseball, Freshman vs. Higgins, Orono
Thursday, May 18
7:30 P.M. 3-Act Play, "Aladdin and His Wonderful Lamp," Chapel

SOPHOMORE EAGLES DISSOLVE TO FAVOR BIG SISTER PROJECT

New Organization To Include Sophomores and Juniors Under A. M. W.

Credit is due the present members of the Sophomore Eagle society for seeing an opportunity for improvement and taking advantage of it, even though it meant dissolving their organization.

Though they have done their best to succeed in their purpose of creating a friendly relationship between the members of the two lower classes, conditions have been such that an organization of this character was unable to succeed.

A new organization to replace the Eagles, the name for which has not as yet been divulged, was begun last night when members of the sophomore and freshman classes, picked on a basis of character and activity, were selected to carry on the work of the Eagles. In this organization, which is something of a sub-division of the All Maine Women, each All Maine Woman will have one sophomore and one junior to work under her. Their work will consist of aiding freshmen in becoming oriented and meeting the problems of college life.

The *Sophomore Eagles* announced the dissolution of this society at a meeting of junior, sophomore, and freshman women held in Coburn Hall Friday, April 28.

President Ruth Harding explained that, because there is not enough difference between the ages of the sophomores and freshmen, the *Eagles* have felt that they have caused an antagonistic feeling between the two classes. Also, they have

(Continued on Page Two)

Colby Takes Tennis Match from Maine

Lampropoulos in Singles and Wadleigh and Frost in Doubles Win

In their initial match of the season, the Maine tennis team was defeated 6-3 by a strong Colby College aggregation last Saturday on the Orono court. One of the outstanding matches in the afternoon contest was witnessed when Lampropoulos, Maine netman, beat Taylor of Colby 4-6, 6-3, 6-4. In the doubles matches Frost and Wadleigh of Maine beat Holden and Wilson of Colby 6-2, 7-5. Wadleigh also won his singles match by taking over McCracken of Colby 7-5, 3-6, 7-5.

Summary:
Singles—Lampropoulos of Maine beat Taylor, Colby, 4-6, 6-4, 6-4.
Silvera, Colby, beat Robbins, Maine, 6-4, 6-1.
Wilson, Colby, beat Frost, Maine, 6-4, 6-2.

Wadleigh, Maine, beat McCracken, Colby, 7-5, 3-6, 7-5.
Ferguson, Colby, beat Rottenberg, Maine, 6-4, 8-6.
Holden, Colby, beat Butler, Maine, 4-6, 7-5, 10-8.

Doubles—Taylor and Silvera, Colby, beat Ashwood and Robbins, Maine, 6-8, 6-0, 6-2.
McCracken and Ferguson, Colby, beat Rottenberg, and Butler, Maine, 6-3, 6-2.
Frost and Wadleigh, Maine, beat Holden and Wilson, Colby, 6-2, 7-5.

Who's Who Among Our Alumni

Charles Brigham Hosmer, a graduate of the Law College of the University of Maine in 1911, and formerly prominent in Maine Law circles as a brilliant Lewiston attorney and private secretary to Representative Wallace H. White, has been serving as American consul at Naples, Italy, since July, 1931.

Naturally, during his two years' residence at the Italian city, Mr. Hosmer has become well acquainted with the place, both from a historical and commercial standpoint, since it is a consular requirement to furnish not only business information, but also to aid visiting students and travelers in making the most out of their sojourn at the city.

The former Maine law student describes Naples as "a delightful place to live, and an exceedingly active and interesting consular post. There is a never ending supply of things to do and places to see, both natural and historical, and many thousands of American travelers

ALLEY HIGH SCORER AS BLUE TRACKMEN DEFEAT M.I.T. TEAM

Maine Makes Clean Sweep In Four Events; Score Of Meet 78½-56½

Making a clean sweep in four events and scoring nine out of thirteen first places, Coach Jenkins Pale Blue tracksters defeated the M.I.T. track team 78½ to 56½ in their annual duel held at Cambridge last Saturday. Alton Alley was high point man, scoring first in both the shot and the discus.

The summary:

100 yard dash: Bell, M.I.T., first; Mullaney, Maine, second; Shea, Maine, third; time, 10½ secs.
220 yard dash: Shea, Maine, first; Mullaney, Maine, second; Moulton, Maine, third; time, 23 secs.
440 yard dash: Moulton, Maine, first; Schwarz, M.I.T., second; Sousa, M.I.T., third; time, 50½ secs.
880 yard run: Shaw, first; Cole, second; Black, third; all of Maine; time, 2 min. ½ sec.

One mile run: Black, Maine, first; Mann, M.I.T., second; Corbett, Maine, third; time, 4 min. 41½ secs.
Two mile run: Booth, Maine, first; Barrett, M.I.T., second; Wishart, Maine, third; time, 10 min. 9 secs.

120 yard high hurdles: Crosby, M.I.T., first; Bartlett, M.I.T., second; Flagg, Maine, third; time, 17½ secs.
220 low hurdles: Hill, M.I.T., first; Selvidge, M.I.T., second; Hardison, Maine, third; time, 26½ secs.

High jump: Clapp, M.I.T., first; Webb, Maine, second; third, tie between Hayve, Maine, and Pierce, M.I.T.; height, 5 feet 10 inches.

Pole vault: Tie for first between Webb, Maine, and Green, M.I.T.; third, Dixon; M.I.T.; height, 12 feet 6 inches.

Hammer throw: Favor, first; Rogers, second; Totman, third; all of Maine; distance, 152 feet 4 inches.

Discus throw: Alley, first; Favor, second; Rogers, third; all of Maine; distance, 130 feet 7 inches.

Shot put: Alley, Maine, first; Lovering, M.I.T., second; McIver, M.I.T., third; distance, 44 feet 8½ inches.

Javelin throw: Coggins, Maine, first; Dixon, M.I.T., second; Favor, Maine, third; distance, 168 feet.

Broad jump: Wrigley, M.I.T., first; Ball, M.I.T., second; Gaffney, Maine, third; distance, 22 feet 4½ inches.

Movie Film Will Be Used in Child Psychology Course

Is Feature of Presentation Method of Course by Dr. Dickinson in 1933

One of the features of the work to be offered during the 1933 summer session at the University, is a course in child psychology which Dr. Dickinson is presenting for those students interested in the general subject of psychology as well as for those persons who are teaching or plan to go into the teaching profession.

In addition to the usual textual and laboratory material usually used in such work, Dr. Dickinson will make use of some 25,000 feet of film which he himself has taken of several children from the time of birth until all their muscular responses and reactions have been developed. This large amount of moving demonstration material makes the work more interesting and clarifies the subject matter as nothing else would.

The moving picture part of the course in child psychology has been built up by Dr. Dickinson through several years and is very interesting. This work in psychology will fit in well with the excellent program being prepared by the school of education for summer session students.

PRESIDENT ANNOUNCES SCHOLARSHIP AWARDS AT HONOR DAY CHAPEL

Strand Will Give 'Private Lives' For Ellsworth Fund

To increase a fund being raised to assist the residents of the stricken city of Ellsworth, destroyed by fire on Sunday night, a special performance of "Private Lives" starring Robert Montgomery and Norma Shearer will be shown in the Strand Theatre in Orono on Sunday night of this week at eight o'clock. There will be only one show.

Theatres throughout the state of Maine are cooperating in this project and are having Sunday shows by special permission from the Executive Offices in Augusta.

'AS YOU DESIRE ME' IS MASQUE SUCCESS

Ernestine Merrill Portrays Stellar Role in Her Last Drama

The Maine Masque brought its 26th season to a close last Thursday evening when Pirandello's "As You Desire Me" was presented in the university chapel before the largest audience of the year.

The manner in which this outstanding Italian drama was produced reflects much credit upon the directors, Professor Mark Bailey and Herschel Bricker, and the well-balanced cast. Ernestine Merrill, playing her last Masque role, was excellent as the Strange Lady, a part which demands professional ability and perfect poise for an acceptable portrayal. Ellston Ingalls, as Carl Salter, the writer, handled the character capably, although there was a slight tendency for him to overplay his part.

Ruth Harding, in the role of Mop, well interpreted her character, as did Pauline Harmon, as Aunt Lena, although the latter's assumed voice made her occasionally unintelligible in all parts of the auditorium. John Willey gave the best character performance of the evening, in the role of Uncle Salesco. Boffi was played excellently by Harold Barrett. The remainder of the cast, Edward Little, Lora Brown, Bessie Gray, Alfred Sweeney, Barbara Sawyer, William Butler, and Eleanor Hill gave good accounts of themselves.

MORELAND SPEAKS ON 'THE BEAUTY OF LIVING'

Urges Appreciation of Beauty in Address at Annual Junior Week Chapel

"The Beauty of Living" was James Moreland's subject in his speech at the Junior Week Assembly last Friday. He was introduced by Philip Parsons, the class president, who spoke briefly on the achievements of the Class of 1934, in both scholarship and in athletics. He also paid tribute to Elmer Martikainen and Clifford O'Donnell, deceased members of the class.

Mr. Moreland, in beginning, expressed his interest in the Junior Class, "the group with which he and his hat had entered the University and through which he had learned to love it."

He said, in discussing his topic, *The Beauty of Living*, that most people are too interested in materialistic values, that some will go to the World Fair in Chicago this summer, not to see the advancement in arts but in machines. He would like to see a better appreciation of the things around us. Maine, he said, has more opportunity for appreciation of beauty than any other state in the Union.

He told of a man who said he was going to get out and earn as much money as he could and then stop. He felt that it would have been fortunate if the man had died when he was a child. He spoke of the Chinese who show their appreciation of beauty by the porch which they build on the quadrangle houses and where they may view the sun or stars as they pass through it.

In closing, he said that there is at least one worthy feature in every individual, and we should seek to find those features. He expressed his belief that beauty is universal and has a universal yearning; and over all, students especially should seek for beauty.

Dr Everett D. Martin Speaks at Honor Day Chapel

On Scholarship Recognition Day, Tuesday, May 3, President Boardman announced the following scholarships and prizes designed to aid worthy and deserving students.

The Stanley Plummer Scholarship to Alfred Brooks Gordon '36; The Pittsburgh Alumni Association Scholarship to Arthur E. Hoyt, Jr., '34; The Elizabeth Abbott Balentine Scholarship to Ruth Martha Libby '35; The Phi Mu Scholarship to Alma York '34; The Women's Student Government Scholarship to Ruth E. Lord '34 and Arlene E. Higgins '36; The Class of 1927 Senior Skull Scholarship to Delmont L. Ballard '35.

The following were awarded for excellence in some particular field of study or outstanding traits of character:

The Trustee Undergraduate Scholarships: Scholarship at large (awarded the junior having the highest academic standing) to Ruth S. Walenta '34 in Chemistry; to Wayne S. Rich '34, in the College of Agriculture; to Martha I. Tuomi '34, in College of Arts and Sciences; to Clara H. Owen '34, in College of Arts and Sciences.

School of Education. Three Hovey Memorial Scholarships based on scholastic attainment and character were awarded to: Richard E. Moore '34, Ernest M. Cram '35, and Donald L. Pederson '35. The Charles Hood Fund Scholarships available to men and women of the College of Agriculture with high scholastic standing were awarded to: Kenneth B. Johnson '33, Philip S. Brock '33, Coleman Randall '33, Stanley Blanchard '34, Philip Parsons '34, William N. Farwell '35, and Cecil A. Gilbert '35. The William Emery Parker Scholarship to Paul R. Langlois '34. The first New York Alumni Scholarship for excellence in debating to Ruth S. Walenta '34 and Adney H. Boothby '35. The second New York Alumni Scholarship to Bruce S. Longfellow '34.

The Joseph Rider Farrington Scholarship to Andrew E. Watson '34.

The Class of 1905 Scholarship awarded to the freshman boy who attains the highest rank in the fall semester, won by Joseph W. Jatkevicius '36. The Central District Alumni Association Scholarship, awarded annually to a Sophomore pursuing a regular curriculum whose department is satisfactory and who has attained the highest rank in the class during the freshman year has been won by Margaret Elizabeth Avery '35.

The Greek Culture Prize, awarded to that member of the senior class who shall have given evidence of the best appreciation of the spirit of Greek Culture to Evelyn May Gleason '33. The Henry L. Griffin Prize in English Composition, for excellence in the freshman course in composition, to Faith Whittier Holden, '36.

The Chi Omega Sociology Prize to Margaret Elizabeth Avery. The Sigma Mu Sigma award to Ruth Martha Libby '35. The Spanish Club Prize, to be divided between Marie Clover Archer '36, and Bettina Frances Sullivan '36. The Track Club award to George E. Frame '36.

The Trustee Graduate Scholarships have been awarded to: College of Agriculture, Dorothy Marie Somers, Bangor, '32, in Home Economics; College of Arts and Sciences, Thomas Anson Knowlton '33, in Economics; College of Technology, Carleton Littlefield Goodwin '32, in Chemical Engineering. The Three Trustee Graduate Fellowships of the sum of \$500 each for work leading to

(Continued on Page Two)

IT TOOK COWARD ONLY TEN DAYS TO WRITE "CAVALCADE"

Although "Cavalcade" covers a period of 33 years so packed with action that it requires 21 scenes in the stage play and 220 sequences in the motion picture version which comes to the Opera House on Mon., Tues., Wed., Thurs., May 15, 16, 17, 18, it took Noel Coward only 10 days to write. This in spite of the fact that there are 40 principals in the cast, all with speaking lines.

Coward explains that this is in no way unusual for him, for he has the outline of his project clearly in mind before he starts work on any play.

The Maine Campus

Published Thursdays during the college year by the students of the University of Maine.

Editor-in-Chief: James E. DeCoursey, '34
Associate Editor: Fern E. Allen, '34
Managing Editor: Philip G. Fendell, '35

DEPARTMENT EDITORS

Men's News: Burton E. Mullen, '36
Women's News: Ruth M. Libby, '35
Sports: Robert Berg, '34
Asst. Sports: Wilbert L. Pronovost, '35
Society: Cynthia H. Wasagatt, '35
Feature: John C. Willey, '35

REPORTERS

Richard Adams, Natalie Birchall, David Brown, Margaret Denton, Barbara Edes, Anna Eliasson, Max Fitch, Margaret Harriman, Arnold Kaplan, Roger Levenson, Stuart Mosher, Dorothy Moynihan, Emily Pickering, Evelyn Pollard, Bettina Sullivan.

CUB REPORTERS

Darrell Brown, Janet Brown, Velma Colson, Orissa Frost, Samuel Horwich, Inez Howe, Allegra Ingerson, Helen Peabody, Alfreda Tanner.

Business Manager: Roger H. Heffner, '34
Advertising Manager: Stanwood E. Seales, '34
Circulation Manager: Gerald Slesberg, '35

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.
Subscription: \$1.00 a year.
Printed at the University Press, Orono, Maine.
Office on the third floor of the M. C. A. Building. Tel. Extension 51.

Why Not Bananas?

A University with a student body of nearly sixteen hundred should be able to support a mascot. Maine's mascot is a bear named *Bananas*, but for the past year one has not existed. The Student Senate of two years ago found great difficulty in raising funds for the support of the bear, which after all had to eat in order to keep alive, and since student support was not forthcoming the practice of keeping a bear was discontinued.

It will be well for students, during the coming summer, while getting a tan on a beach, while cutting hay, or while sleeping late mornings, to let their minds wander to this subject in the hope of finding some plan, by which a mascot could be fed by nearly sixteen hundred students.

Sophomore Eagles Dissolve to Favor Big Sister Project

(Continued from Page One)

felt restricted by lack of authority. Because of the realization that the hoped for results cannot be accomplished through a society composed of sophomores alone, the *Eagles* dissolved in favor of an organization composed of members of the three upper classes.

Dean Bean described what the nature and function of the organization will be. The *All Maine Women* will be chosen as previously, and to work with them there will be an equal number of juniors and of sophomores. This relatively large group of women will work together on the *big sister* plan and attempt to come in contact with the freshman women and help them become adjusted to college life.

The new organization, larger in number, composed of members of the three upper classes, and with sufficient authority, will, it is believed, accomplish things which hitherto have been impossible.

At the annual sophomore-freshman banquet held in Balentine Hall last night the following eight representatives were chosen:

From the present sophomore class: Margaret Avery, Ella Rowe, Louise Rosie, Annie MacClellan, Jean Walker, Agnes Crowley, Miriam Linscott, Lucinda Ripley.

From the freshman class the following eight girls: Marie Archer, Anne Eliasson, Rena Allen, Alice Campbell, Elizabeth Shiro, Elizabeth Philbrook, Louise Steeves, Margaret Harriman.

CHURCH NOTICE

"Bringing Up Mother" is the subject of the sermon at the Methodist Episcopal Church at the Mother's Day Service, Sunday. Rev. Herman Berlew, assigned to this church for another year by the recent Annual Conference in Bangor, will be the preacher. A special offering will be taken for the relief of suffering caused by the Ellsworth fire. By vote of the Annual Conference each Methodist Church in the State will give the opportunity to participate in an offering this coming Sunday.

Miss Edith Wilson, Women's Secretary of the M.C.A., will speak for the Student Forum at the Wesley House, beginning at 7:30. Fellowship Hour at 6:30.

LANGUAGE CONFERENCE TO BE HELD AT UNIV. INN

All students and members of the faculty are cordially invited to attend a meeting of the Language Conference to be held Thursday, May 18, 1933 at 7:30 P.M. at the University Inn. The following papers will be read and discussed:

I. "The Biography of a Sixteenth Century German Humanist," by Mr. F. C. Ahrens.

II. "Literary Influences on Thomas Hardy's Treatment of Pastoral Life," by Miss Ruth R. Stone.

Since this will be the last meeting of the academic year, a full attendance is requested.

Don Favor Elected President of A. A.

Donald E. Favor was elected president of the Athletic Association for next year at the election conducted by the Student Senate last Wednesday. Philip S. Parsons was elected senior representative; M. Milton MacBride, president of the Class of 1935, junior representative; and Arthur Roberts, sophomore representative.

This election was held at the same time as the election for the Washington Alumni Association Watch.

FRESHMAN TRACK SQUAD WINS FROM COMBINATION

The freshman track team continued on its way to an undefeated season last Saturday when the Jenkins' coached runners easily defeated a team representing the combined high schools of Orono, Lee, Old Town, and Brewer, by a score of 84½ to 41½ at Alumni Field.

Of the high schools competing against the first year men, the only one to show any appreciable opposition was Old Town, which collected 39 of the 41½ points scored by the opposing teams. Tear of Old Town was high scorer of the meet, with 13 points.

Summary:

100 yard dash: Won by Tear, Old Town; second, Dowd, Maine; third, Cust, Old Town. Time 10½ sec.

220 yard dash: Won by Tear, Old Town; second, Dowd, Maine; third, Cust, Old Town. Time 23½ sec.

440 yard dash: Won by O'Connor, Maine; second, Snow, Maine; third, Thompson, Old Town. Time 55 sec.

880 yard run: Won by O'Connor, Maine; second, Thompson, Old Town; third, Peaslee, Maine. Time 2 min. 8 sec.

One mile run: Won by Prince, Maine; second, Boardway, Old Town; third, Spinney, Old Town. Time 4 min. 54½ sec.

120 yard high hurdles: Won by Collette, Maine; second, Halle, Maine; third, Sargent, Maine. Time 19½ sec.

220 yard low hurdles: Won by Sargent, Maine; second, Cust, Old Town; third, Chapman, Maine. Time 28½ sec.

Broad jump: Won by Ireland, Maine; second, Tear, Old Town; third, Cobb, Lee. Distance 21 ft. 1½ in.

High jump: Won by Perkins, Maine; second, tie between Hussey of Old Town and Thompson of Maine. Height 5 ft. 6 in.

Pole vault: Won by Gross, Maine; second, Barreault, Old Town; third, tie between Sargent of Maine and Cobb of Lee. Height 10 ft. 8¼ in.

Shot put: Won by Thompson, Maine; second, Collette, Maine; third, Frame, Maine. Distance 46 ft. 8 in.

Hammer throw: Won by Frame; second, Sidelinger, Maine; third, Sutherland, Lee. Distance 148 ft. 5 in.

Discus: Won by Thompson, Maine; second, Sidelinger, Maine; third, Frame, Maine. Distance 118 ft. 5 in.

Javelin: Won by White, Old Town; second, Spinney, Old Town; third, Roberts, Maine. Distance 161 ft. 10 in.

Fellowship Church

At the Fellowship Church, Sunday morning, May 14, the church school will be held at 9:15. At 10:30 Dean James Muilenburg will preach. Mrs. Carrie Newman will sing. The Young People's Sunday Evening Club will meet at the home of Mr. and Mrs. Cecil Fielder, 180 Main Street, for a musical program. The following students will take part in the program: Esther Carr, Marie Smith, Edith Hill, Ruth Hamor, Beth Gifford, and Kenrick Sparrow.

YALE DIVINITY PROFESSOR TALKS AT LAST ASSEMBLY

Approximately fifty-five students and student leaders, representing five Maine colleges, attended the annual spring retreat observed at Camp Jordan over the week-end. The retreat was featured by the discussions and talks of Professor Henry H. Tweedy, of Yale Divinity School, on the theme "Religious Leadership in a Time of Change."

The retreat was termed as one of the most successful in recent years, and was attended by students from Maine, Bangor Theological Seminary, Bates, Colby, and Castine Normal School. The Maine Christian Association was host to the gathering.

MULLEN IS APPOINTED 1937 HANDBOOK EDITOR

Burton Mullen, a member of the freshman class, has been appointed to the editorship of the 1937 Freshman Handbook. The remainder of the staff consists of Richard Adams and Louise Steeves, associate editors; Roger Levenson, Alfred Sweeney, John Sealey, Robert McKay, Claire Saunders, Virginia Nelson, Anne Eliasson, and Eleanor Merriman, assistant editors; Henry Little, business manager; Joseph Mullen, David White, and George Hardy, business assistants.

State Track Meet Forecast

	FIRST	SECOND	THIRD
100 yd. dash	McLaughlin (Bow)	Good (Bowdoin)	Mullaney (Maine)
220 yd. dash	McLaughlin (Bow)	Adams (Bates)	Shea (Maine)
440 yd. dash	Adams (Bates)	Moulton (Maine)	Williams (Colby)
880 yd. run	Black (Maine)	Shaw (Maine)	Cole (Maine)
One mile	Black (Maine)	Jellison (Bates)	Hutchinson (Bowdoin)
Two mile	Jellison (Bates)	Booth (Maine)	Packard (Bowdoin)
120 H. H.	McLaughlin (Bow)	Good (Bowdoin)	Goddard (Maine)
220 L. H.	McLaughlin (Bow)	Good (Bowdoin)	Allen (Bowdoin)
High jump	Adams (Bowdoin)	McLaughlin (Bow)	Webb (Maine)
Pole vault	Webb (Maine)	Havey (Maine)	(Robbins (Bowdoin))
Broad jump	Adams (Bowdoin)	McLaughlin (Bow)	(McMichael (Maine))
Shot put	Niblock (Bowdoin)	Alley (Maine)	(Briggs (Bowdoin))
Hammer	Favor (Maine)	Rogers (Maine)	(Keller (Bates))
Discus	Alley (Maine)	Larsen (Bowdoin)	Larsen (Bowdoin)
Javelin	Stinchfield (Colby)	Clark (Bates)	Totman (Maine)
			Kramer (Bates)
			Coggins (Maine)

Bowdoin 58; Maine 50½; Bates 20½; Colby 6

Cast for All Maine Women Annual Pageant Selected

(Continued from Page One)

Elizabeth Philbrook; Power, Alice Sis-co; Age, Ruth Libby.

Courtiers, Barbara Sanborn, Mildred Dolliver, Doris Ballard, Louise Adams, Jane Chase, Elizabeth Jordan, Dorothy Moynihan, Anna Eliasson, Ruth Harding, Ruth Todd, Doris Newman, Mabel Robinson, Elizabeth Kimball, and Louise Steeves.

Peasants, Jeannette MacKenzie, Bessie Gray, Ella Rowe, Ruth Goodwin, Frances Johnson, Doris Lawrence, Ruth Shurtleff, Annie Maclellan, Methyl Coy, Laura Wesolowska, Hester Carter, Helen Walker, Hazel Feero.

THREE-ACT PLAYERS GIVE "CARNEY SLIPS ONE OVER"

The three-act play class presented Osgood's comedy, *Carney Slips One Over*, on Tuesday under the direction of Helen Osgood and with the following cast: Carney Farrall, Dorothy Sawyer; Ruth Ferris, Ruth Harding; Mrs. Martha Warren, Ethne Worcester; Matilda, Charlotte Lachance; Ruby Thornton, Bessie Gray; "Tiny" Williams, Eulalie Collins; Dora Tappan, Annie MacClellan; Vera Tappan, Bettina Sullivan; Mrs. Stratton, Dorothy Findlay; Mrs. Levina Spivens, Hope Coffin; Cora Wentworth, Mavilla Randall.

President Announces Scholarship Awards

(Continued from Page One)

a Master's degree and assigned on a competitive basis: Charles Durwood Brown '33, Chemical Engineering; Merle Tyson Hillborn '32, Botany; Rose Snider, English.

The Fraternity Scholarship Cup awarded annually to that fraternity having the highest scholastic standing to Alpha Gamma Rho. The Panhellenic Sorority Scholarship Cup awarded annually to that sorority which has the highest scholastic standing to Sigma Tau.

Following his announcements President Boardman introduced the speaker, Dr. Everett Dean Martin, well-known educator from New York. Dr. Martin's address on "What Is an Educated Person?" presented many interesting points to the student body. Giving many enlightening references to educators of the past age such as Socrates and Aristotle, Dr. Martin said that true education consisted in "knowing what you mean by what you say." He also stressed the fact that tone must be able to distinguish between an "idea" of one's own and "prejudice," between an "inconsequential dream and a well founded thought." He closed his address by urging one and all to realize the purpose and significance of a true liberal education.

The MAINE SNOOPUS

NOW THAT peace conferences are just the thing, some of our language enthusiasts almost re-enacted the World War on Tuesday evening. It was this way. Der Deutsche Verein, the Dempsey brothers, were going on a picnic. The French Club was rehearsing, had been rehearsing, or was to be rehearsing, a play. The members of the play cast were in front of the Book Store, The Der Deutschers went by in a car, and asked where the Frogs were going. So the Heinies and the Frogs got together and went for a ride....Ed Little seemed to be enjoying himself at the Junior Prom....Ken Foster spent most of his time looking for his girl....Herbie Lewis and Swen Hallgren, Maine's professional ticket takers, were on the job again....The little pretzels took the prize....We should like to ask Roy Gavin if he has the slightest idea what became of the box of candy that the chaperons had at their booth....After gazing at some of the clothes at the prom we agree that it would have been doggone difficult to pick a queen....Lew Stearns proved himself a gentleman by offering an uncontracted dance....We consider dance programs contracts....There were plenty of imports there on both sides....and there were several exports on the outside....John Sealey was present with his one and only....Cease this idle chatter, little one, and get on with the more serious side of life....Gerry Getchell takes the prize for his re-enactment of "As You Desire Me" in the library with the statue of Venus in his arms. What price the Maine Masque?...Two of our more well known students had a little picnic on the Ledges Saturday afternoon. Their names have appeared here before, so we'll spare them the trouble of printing them again. Soon after they had left and had been seen walking down College Avenue, a fire alarm brought not only Orono's pump truck, but also the hook and ladder to the scene to extinguish a grass fire....One of the Chi O's seems to have hinted that there was something wrong with the punch at the banquet the other night.... Asked who told her, she said "Oh, a little birdie"....Asked what kind of a birdie, she said "A swallow"....Um-mm-mmm-mmm, we thought tso.... No wonder Bob Berg forgot his Spurt Squeals in the *Dampus*....The mystery woman in our sports editor's life appeared on the campus, and Bob forsook not only the *Dampus* but his seventeen chains of papers, for Bertha.... And now that they have removed the shacks around Stevens Hall they are beginning to dig up the lawn. Could it be that they are constructing an entrance for a wine cellar?...Nope, wrong again, Watson, wrong again.... Good news for everybody, finals, unlike prosperity, are just around the corner, and we can't turn the other way....Lots and lots of Mainiacs could be seen (or at least they were there) at Old Orchard Saturday listening to the sweetest music this side of heaven, and for all we know the other side too....The sweetest wine makes the sharpest vinegar, take heed, boys, lips however rosy must be fed.

DARREL BROWN HEADS MAINE OUTING CLUB

At a recent meeting of the Maine Outing Club the following officers were elected for the coming year: president, Darrell Brown; vice-president, Dana Sidelinger; secretary, Winifred Cushing; treasurer, Roger Cameron.

The Outing Club has been very active during the last few weeks. Two representatives, Winifred Cushing and Roger Cameron, attended a conference of outing

clubs at New Haven, Connecticut, over the week-end of April 28. They brought back many interesting plans to the club, which they presented at the banquet held at the Penobscot Hotel in Bangor last Wednesday. Plans for an over-night hike are well underway.

A meeting of non-sorority women was held Tuesday noon at Coburn Hall for the purpose of electing representatives for student government. Clara Owen and Margaret Strout were those elected.

Get going, Fella! HERE'S HOW

DRAG your feet to the nearest campus lunch bar. Say "Shredded Wheat and half-and-half. Make it a pair."

You'll be treating yourself well. For Shredded Wheat is one food that's VITALLY DIFFERENT.

It brings you *all* the proteins, carbohydrates, minerals, vitamins that Nature stores in her richest cereal, *whole wheat*. For it is *whole wheat*—nothing added, nothing taken away—whole wheat, crisp-baked for easy digestion. All the bran is there, as Nature intended.

Try it with milk or cream and the fresh or canned fruit

Vitally different!

When you see Niagara Falls on the package, you KNOW you have Shredded Wheat.

you like best. It's delicious; it's easy on your allowance. And it helps you keep in trim to lick the world.

SHREDDED WHEAT

A product of NATIONAL BISCUIT COMPANY "Uneeda Bakers"

Vocal cords made of coal!

Typical of Western Electric care and precision in manufacturing Bell Telephone apparatus, is the making of the transmitter button which transforms spoken words into electrical impulses.

This transmitter button—the telephone's vocal cords—contains coal. Only a fine grade of selected anthracite, specially treated, is suited for this delicate work. First the coal is ground into fine granular form—next it is carefully sifted and washed. Then, after being roasted in special ovens, it is put into the transmitter button. Approximately 50,000 tiny grains must go into each button—too few or too many would impair transmission.

Such infinite care with "little things" is one reason why Bell System apparatus serves so faithfully.

BELL SYSTEM

TELEPHONE HOME ONE NIGHT EACH WEEK
... LOWER RATES AFTER EIGHT-THIRTY

Over 200 C
Annual Ju

About 200 coup
Junior Prom Frid
best formal of th
orchestra led by
et), kept the dan
dances.

Maine pale blu
decorations and
mosphere of "The
the happier we'll
The committee
was: Arthur H.
Heller, R. Francis
Green, and Gerald
and patronesses:
S. Boardman, Tr
Youngs, Dean Ac
S. Merrill, Philip
erons, Major an
Captain and Mrs.

GERMAN SO
IS HELD AT
Der Deutsche
Society, enjoyed
Lake Tuesday ev
A few brave o
Later on outdoor
dancing was er
Vaughn.

Those in attend
R. R. Drummond
Miss Muriel Free
ick Ahrens of the
the society presen
ski, Polly Cohen,
zew, Abe Hoffma
Hanaburgh, Jose
Manning, Violet
Mutty, Rudolph
Ernestine Moore,
Shiro, Rose Sni
Martha Tuomi, a

TRI-DELTS PAN

The delightful
home of Miss Pat
breakfast given to
day morning. Mr.
and Mrs. Morelar
to serve: these gi
Breakfast.

Alumnae presen
son, Jean Keirste
Francis Callahan.
It's an old custo
the Tri Delt girls,
the birds, even th
til 12 the night be

Mr. Jefferson C.
of the Young Men
of Waterville, spe
Applied Engineeri
terday on the subj

LIVE i
Residen
education
Only F
Board a
Intern
for circ
dental
McGILL
MONTI

"Give GOR

That's the
day—with
coming on.
GORDON is
smartest o
a man ca
back! And
Shrunk—w
new shirt
shrinks. F
down colle

VIR

OR

SOCIETY

Over 200 Couples Attend Annual Junior Promenade

About 200 couples attended the annual Junior Prom Friday night said to be the best formal of the year. Link Porter's orchestra led by the sensational "Midg-et", kept the dancers going for eighteen dances.

Maine pale blue and white were the decorations and there was a genial atmosphere of "The more we are together the happier we'll be."

The committee in charge of the affair was: Arthur Hoyt, chairman; Roger Heller, R. Francis Pascarelli, Donald T. Green, and Gerald Perkins. The patrons and patronesses: President and Mrs. H. S. Boardman, Treasurer and Mrs. F. S. Youngs, Dean Achsa M. Bean, Dean L. S. Merrill, Philip L. Parsons. Chap-erons, Major and Mrs. S. S. Eberle, Captain and Mrs. H. A. Wear.

GERMAN SOCIETY OUTING IS HELD AT PUSHAU POND

Der Deutsche Verein, honor German Society, enjoyed a picnic at Pushaw Lake Tuesday evening.

A few brave ones went in swimming. Later on outdoor games were played and dancing was enjoyed in the Villa Vaughn.

Those in attendance were Dr. and Mrs. R. R. Drummond, Mrs. Ada Silverman, Miss Muriel Freeman, and Mr. Frederick Ahrens of the faculty. Members of the society present were Peter Bartlew-ski, Polly Cohen, Mae Cohen, Ann Fran-zew, Abe Hoffman, Inez Howe, Miriam Hanaburgh, Joseph Massaro, William Manning, Violet Morrison, Josephine Mutty, Rudolph Morin, Arne Menton, Ernestine Moore, Earl Stone, Dorothy Shiro, Rose Snider, Emily Thompson, Martha Tuomi, and Cynthia Wasgatt.

TRI-DELTS HAVE ANNUAL PANSY BREAKFAST

The delightful summer house at the home of Miss Patch was the setting for a breakfast given to Tri Deltas last Saturday morning. Mr. and Mrs. Waring, Mr. and Mrs. Moreland arose before sunrise to serve these girls their annual Pansy Breakfast.

Alumnae present were: Sadie Thompson, Jean Keirstead, Kay Tricky, and Francis Callahan.

It's an old custom, and a favorite with the Tri Delt girls, who enjoy rising with the birds, even though they did dance until 12 the night before.

Mr. Jefferson C. Smith, State Secretary of the Young Men's Christian Association of Waterville, spoke before the class in Applied Engineering at Aubert Hall yesterday on the subject "Building a Man."

LIVE in FRENCH

Residential Summer School (co-educational) June 26-July 29. Only French spoken. Fee \$150. Board and Tuition. Elementary, Intermediate, Advanced. Write for circular to Secretary, Residential French Summer School, MCGILL UNIVERSITY, MONTREAL, CANADA.

"Give me GORDON"

That's the order of the day—with hot weather coming on. For Arrow's GORDON is the coolest, smartest oxford shirt that a man can put on his back! And it's Sanforized Shrink—which means a new shirt if one ever shrinks. Plain or button-down collar. \$1.95

VIRGIE'S
ORONO

SIGMA PHI SIGMA HAS ANNUAL SPRING PARTY

A successful house party was held by Sigma Phi Sigma Saturday night with fifteen couples attending. The chap-erons were Professor and Mrs. A. S. Hill, and Professor and Mrs. L. P. Gardiner. Music was furnished by Smith Ames' orchestra.

The social committee in charge was Doug Chapman, chairman, Fred Maden, and Ed Ellsworth.

The regional convention of the American Institute of Electrical Engineers is to be held in Schenectady, N. Y., May 10-12. Professor W. E. Barrows, of the Department of Electrical Engineering, and John P. Gonzals '33 will attend. Mr. Gonzals will present a paper entitled *The Design of a Pilot Tube for the Measurement of Air Velocities in Electrical Machinery* at the student branch meeting on Friday.

CHI OMEGA BANQUET IS HELD AT BANGOR HOUSE

Fragrant white carnations filled the banquet room at the Bangor House where Chi Omega sorority held its banquet last Saturday night. There gathered about the dimly lit festive table about forty-four Chi Omegas.

Alumnae present were: Miss Lucy Farrington, Mrs. Mildred Schrupf, Miss Barbara Schofield, Miss Eloise Lull, Miss Dorothy Blair, who acted as toastmistress, Miss Rosamund Cole, Miss Dorothy Baker, Miss Mabel Lancaster, Miss Estelle Nason, Miss Katherine Savage, and Miss Elizabeth Foster.

Merrita Dunn was in charge of the banquet, and her choice of the menu was a popular one from cocktail to coffee.

The Y.W.C.A. cabinet for 1933 held a retreat Sunday at the Y.W.C.A. in Bangor. Under the leadership of Mildred Haney, the new president, and Miss Edith Wilson, the Y.W. secretary, plans were made for next year. Blanche Henry, the retiring president, gave a brief talk on what the "Y" has accomplished this year.

Who's Who Among Our Alumni

(Continued from Page One)

by naturalization and have returned to Naples to live.

"It would be possible to give you awe-inspiring statistics to the effect that we certify 10,000 invoices annually, handle 14,000 immigration cases, 6,000 passport cases, 2,800 protection matters, over 100,000 incoming and outgoing communications, etc., but this scarcely conveys any real picture of a busy consular office. The human interest side of our work is difficult to give without transgressing the bounds of discretion. Among the most important of our duties, and certainly the most interesting, are protection and welfare cases, particularly in view of the fact that no funds whatever are available for them."

Mr. Hosmer finds life as a diplomat often intriguing and never dull, but as

Dean Corbett, Nine Juniors Are Tapped for Senior Skulls

(Continued from Page One)

three years. He was vice-president of the freshman class, and was a member of the editorial board of the *Freshman Handbook*. He was president of the Sophomore Owls, and of the sophomore class. He is a member of the *Campus* board, and belongs to Beta Theta Pi fraternity.

Classes throughout the University will be suspended on Saturday, May 13, on account of the State Track Meet at Waterville.

to its most thrilling aspects, he says, "It is axiomatic that everything a foreign service officer should not reveal is interesting, and practically everything he can properly write is uninteresting."

Alpha Omicron Pi pledges served a tea in honor of the pledges of the other sororities on campus. It was given at the home of Rosemary Boardman, daughter of President Harold S. Boardman. Rosemary is a freshman at the University and a pledge to Alpha Omicron Pi.

STRAND THEATRE ORONO

Cut out and hang up

Friday, May 12

"OUR BETTERS"

Constance Bennett, Gilbert Roland. Clever, smart, biting lines.

Saturday, May 13

"LUCKY DEVILS"

Bill Boyd, Dorothy Wilson, William Gargan, Roscoe Ates. A thrilling romance of Hollywood's death-defying stunt men.

Monday, May 15

"NO OTHER WOMAN"

Irene Dunn, Charles Bickford, Gwili Andre and Eric Linden. A drama close to every woman's heart.

Tuesday and Wednesday, May 16 and 17

"GABRIEL OVER THE WHITE HOUSE"

Walter Huston, Karen Morley, Franchot Tone, Arthur Byron, Dickie Moore. America Today Daringly Dramatized. A president made dictator.

Thursday and Friday, May 18-19

WATCH FOR SPECIAL
ANNOUNCEMENT

THURS.-FRI.-SAT.
May 11-12-13

The Tidal Drama of the Rise and Fall of a Great American Family!!

LIONEL BARRYMORE
in
"SWEEPINGS"

MON.-TUES.-WED.-THURS.
May 15-16-17-18

Noel Coward's Picture of the Generation!

"CAVALCADE"
40 Featured Players—Cast of 3500. The Picture That Has the Whole Country Talking!!

OPERA HOUSE
Bangor, Maine
Continuous Daily from 1:30

IT'S FUN TO BE FOOLED..

TODAY'S SHOW
CUT ROPE
MADE WHOLE AGAIN

It's more fun to know

Cameles are made from finer, MORE EXPENSIVE tobaccos than any other popular brand. They are milder, easy on the throat... a better smoke. It's the tobacco that counts.

NO TRICKS IN CAMELS — JUST COSTLIER TOBACCOS

Copyright, 1933, R. J. Reynolds Tobacco Company

MAINE'S CHANCES EVEN IN STATE TRACK MEET

Bowdoin, Supported by McLaughlin, Looms As Big Threat

An old rivalry will soon be renewed when the four Maine colleges clash in the thirty-eighth annual Maine Intercollegiate Track and Field Meet to be held at Colby tomorrow and Saturday. According to all reports, the fight for the championship will be closely contested by Maine and Bowdoin with Bates third and Colby fourth.

Ray McLaughlin is by far the most outstanding contender in the meet. Being the leading hurdler in the state, he is expected to be a sure winner in both the high and low hurdles. On the par with McLaughlin is Phil Good, Bowdoin freshman, and Charlie Allen, also of Bowdoin. Maine will feel heavily the loss of Maurice Goddard, who is definitely out of the meet because of a lame hip. Goddard placed third in this meet last year.

The Bowdoin ace is also the leading man in both century and the 220 yard dash, but Mullaney and Shea of Maine, Jenkins of Colby, and Jensen of Bates have all turned in good times in the former event. In the 220, Arn Adams of Bates, Moulton of Maine, and Jenkins of Colby will furnish McLaughlin with stiff competition.

One of the most interesting races to watch will be the 440, which will feature Arn Adams, Bates star. Adams was a member of the Olympic relay team and holds the state quarter mile record. Competing with him in this event will be Moulton of Maine and Williams of Colby, both capable quarter milers.

Russ Shaw, state champion half miler, will again compete in his favorite event along with Bill Cole and Ken Black, and Johnny Lary of Bates, all of whom are on par with Shaw.

The one mile run will be an interesting race with Russ Jellison and Ken Black competing for first place honors. Jellison won this event in the state meet last year, but was beaten by Black in the Maine-Bates dual meet. Other tracksters who will compete in this event will be Don Corbett, Saunders of Bates, and Bevin of Colby.

Harry Booth, veteran cross country runner, will be Maine's leading entry in the two-mile run, competing against such men as Jellison and Winston of Bates. Bob Wishart and Bob Clifford will also run in this event.

The illness of Howard Niblock leaves Alton Alley by far the most outstanding man in the shot put, with Larsen of Bowdoin his nearest competitor. Alley has thrown the shot over 45 feet and may set a new record. However, Don FAVOR, and Kramer of Bates should show up well in this event.

Alley is also the leading man in the

discus throw, but Don FAVOR and Kramer and Clarke of Bates will furnish him stiff competition.

Maine seems to be favored in the hammer throw with Don FAVOR leading the Black Bear aggregation aided by Hayden Rogers and Clayt Totman.

In the javelin throw, Stinchfield of Colby will be the leading contender. Stinchfield won the state meet last year to beat Cal Fickett, former Maine football and weight man. However, Clarke of Bates and Coggin and FAVOR of Maine should push him to his limit.

Johnny Adams will be Bowdoin's leading entry in both the broad jump and the high jump. Adams won both these events at the University Club meet last winter. Competing with him in the broad jump will be his two teammates, McLaughlin and Briggs, and Keller of Bates, all of whom have jumped over twenty-two feet. In the high jump are also entered Freeman Webb of Maine and Bob Kramer of Bates.

Freeman Webb will have little or no competition in the pole vault. Webb has broken the state record for the past two years and is expected to do so again this year having jumped 12 feet 9 inches in the University Club meet to set a new record. His nearest competitor will be Phil Havey who has vaulted over twelve feet.

NOTICE

Major examinations in the mechanics of composition for English majors in the Junior Class will be held on Saturday morning, May 13, at eight o'clock in room 265 Stevens Hall.

SPORTS SPIELS

By BOB BERG

From all indications this year's State Track Meet at Waterville Saturday will be one of the greatest and closest in history. Bowdoin is the favorite to win the state crown for the second consecutive year with Maine counted on to give the Polar Bears a hard fight for honors with the slight possibility of overcoming Bowdoin. Bates is only strong in a few of the running events while Colby is woefully weak.

Maine will be represented by a well balanced track outfit while Bowdoin will be banking its hopes on outstanding individual stars. In an ordinary track meet a balanced outfit is essential for victory but in a State Meet involving four teams, the team with several sure first place winners has the best chance of garnering the victory.

The biggest thorn in Maine's side will be Captain McLaughlin of Bowdoin who is favored to collect the grand total of 26 points for his alma mater. McLaughlin is one of the few iron men in track today and in last year's State Meet he won four first places as he turned in one

BALL TEAM TO PLAY BOWDOIN AND BATES

The Maine varsity baseball nine climbed into first place in the State Series standings last Saturday afternoon when the Bricemen took a 4-3 decision from Colby at Waterville.

The outcome of the games with Bowdoin today and Bates tomorrow, both away, will give Maine baseball fans an excellent chance of determining the possibilities of Maine's taking the State Series this year.

NOTICE

Election of officers for the Men's Cabinet of the M.C.A. for the coming year will be held on the second floor of the Library tomorrow afternoon. The nominees are: for president, Paul Langlois and Henry Conklin; for vice-president, the losing presidential candidate; for secretary, Francis Morong and Alfred Gordon; and for treasurer, Gordon Heath.

STATE SERIES STANDING

Including all State Series games played through May 6

THE BIG SIX				
	G	A	B	AV.
MacBride, Maine	2	8	3	.625
Walton, Maine	2	8	3	.500
Talbot, Maine	2	8	1	.500
Bennett, Bowdoin	2	8	3	.500
Greer, Colby	3	13	4	.461
Aldrich, Maine	2	9	1	.444

STANDING OF THE CLUBS				
	W	L	AV.	
Maine	2	0	1.000	
Colby	2	1	.500	
Bowdoin	1	1	.500	
Bates	0	3	.000	

A BIGGER AND BETTER FARNSWORTH'S CAFE

ORONO

SPECIAL

MOTHER'S DAY CHOCOLATES

60¢ up to \$3.00 per lb.

Schrafft's Apollo, and other brands

ATHLETIC SUPPLIES

and

SPORTING GOODS

Maine's Oldest Hardware Store

Rice & Miller Co.

BANGOR, MAINE

115 years on Broad St.

Rines Co.

The finest and sportiest in Knitted Wear

MARINETTE

"As long as We're Settling things

SUPPOSE YOU
TELL ME WHY
YOU SMOKE
GRANGER"

"WELL, it's like this. Back in the old days, when men wore high hats and frock coats, they had plenty of time to think things out, and they had sense, too. They used to sit down on a log and take the time to whittle their tobacco from a plug, to be sure of having a cool smoke.

"In those days, a man named Wellman, right here in Quincy, Ill., made about the best tobacco you could get. He knew how to keep the flavor fine and mellow.

"Well, sir, the people who make this Granger Rough Cut acquired Mr. Wellman's method, and they must have known how the old boys used to whittle their tobacco to make it smoke cool. Yes, sir, this Granger is the real stuff. The same mellowness and fine flavor that Wellman used to hand out to his friends. And it's whittled into big shaggy flakes all ready for the pipe. 'Rough Cut' they call it—'cut rough to smoke cool' is the best way I can describe it.

"Regardless of price, Granger is about the best pipe tobacco I ever smoked. That's why I smoke it, and that's why they call it America's Pipe Tobacco, sir."

Now we wanted to sell Granger for 10¢. It was just a question of how to do it for the price. So we pack Granger in a sensible foil pouch instead of an expensive package, knowing that a man can't smoke the package. We give smokers this good

GRANGER tobacco in a common-sense pouch for 10¢.

GRANGER has not been on sale very long, but it has grown to be a popular smoke. And there is this much about it—we have yet to know of a man who started to smoke it, who didn't keep on. Folks seem to like it.

Liggett & Myers Tobacco Co.

BROCKWAY'S FLOWER SHOP

15 Central Street
BANGOR, MAINE

Discount to U. of M. Students

Order Your MOTHER DAY CANDIES TO-DAY From

PARK'S VARIETY
SCHRAFFT'S CANDIES
STATIONERY - GIFTS - NOVELTIES
GREETING CARDS

Have you thought of making DENTISTRY YOUR LIFE WORK?

THE Harvard University Dental School offers a comprehensive course in this field of health service, which is becoming increasingly important in relation to medicine and public health. A "Class A" school.

Write for catalog.
Leroy M. S. Minor, D.M.D., M.D., Dean.
Dept. 5, 185 Longwood Ave., Boston, Mass.

TUFTS COLLEGE DENTAL SCHOOL

Founded 1900

DENTISTRY has developed into an important branch of health service. In order to meet its obligation to humanity, it needs men and women of the highest intellect, backed by superior training.

College men and women who are interested in a career in this field of work may obtain a prospectus of the educational requirements by addressing

HOWARD M. MARJESON, D.M.D., Dean
Tufts College Dental School
416 Huntington Ave., Boston, Mass.

Bates vs.

Alumni

Mond

Vol. XXXIV

DEDICATION
GYM TO
OF COL

Event To Ta
Exact Deta
Not Ye

Dedication of
now nearing com
of the Alumni
according to
chairman of the
tee. This Memo
versity of alumn
in honor of Univ
and former stud
vice of their cou
and the Spanish

A special com
to prepare an
gram. Harry I
is chairman of t
members as foll
L. P. Stewart '1
neth Wooster '1
and A. L. Deeri

The memorial
the Indoor Fiel
erected in 1926
is to be comple
ment.

The decision
struction of som
made in 1922, v
Association, unc
len W. Stephens
the soldier dead
tle, then preside
instrumental in
warding of this
McCrillis Sawy
man of the first
tee.

The Indoor F
in 1926 was, a
the largest in t
be today, the s
one at the Univ
is reported to b

In 1928 and
were raised un
Arthur L. De
president of th
ation, and last
the erection of

The gymnas
construction wi
tion to fulfilli
sity for physio
purposes, also
functions as c
assemblies. Th
ing capacity of
ual chairs, and
ly increased by
on the main g

The exact de
monies have n
it has been de
take place, Sa
at 3:30 o'clock
guished Unive
be invited to p

Nine Spe
Post P

Post Prand
meeting of th
Tuesday eveni
cussed by the
the field of p
each member

Following the
Dean Muilen
concerning so
the Liberal A

Post Prand
pose of havin
cussions on a
fields of educ
nomics, litera
Henry G. St
partment is f

At this me
the various p
fred Gordon
Arts course.
Student-Facu
speakers and
Foster and J
of Speech in
Stinchfield o
Romansky o
Have Taken,
I Would Ma
Thayer on t
Stern on Ex
Mr. Stetle
and Thomas
master.

Motion
meet held
ville will
House Th
Friday, an