

Spring 3-14-1923

Maine Campus March 14 1923

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus March 14 1923" (1923). *Maine Campus Archives*. 3228.
<https://digitalcommons.library.umaine.edu/mainecampus/3228>

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.

INTEREST AROUSED BY BASKETBALL TOURNAY

Bangor Wins in High School Class
—Ricker Takes First Place
Among Prep Schools

The third Maine interscholastic basketball tournament closed Saturday morning with Bangor High School winning honors in the high school class and Ricker Classical Institute winning the championship in the Preparatory School division.

The tournament opened Thursday afternoon and the five games played were fast, interesting and closely contested. Two of the games required overtime periods.

E. M. C. S. vs. LINCOLN ACAD.

The E. M. C. S. vs. Lincoln Academy game was very slow at the start with both teams playing a defensive game. The score at the end of the first half was 6-3 which shows the defensive game the teams were playing. In the second half the two outfits braced up and from then on it was a battle with E. M. C. S. winning out in the overtime period 21-19.

The score at the end of the regular time was 17 all.

McKechnie and Lord were the stars for the Bucksport school, while Gay and Stevens played well for Lincoln. E. M. C. S. (21) Lincoln Acad. (19) Grindle lb 2 (4) Burns 1 Lord rf 2 (4) Francis lb Batteese c Marston Cushing lb 1 Stevens 4 McKechnie rb 5 (1) Gay 2 (5)

Referee, Edwards of Colby. Time, 4 ten-minute periods and one five-minute overtime.

R. C. I. vs. ST. MARY'S

Ricker started off like a whirlwind but the St. Mary's scoring machine soon got going and the game developed into a close fight. In the last period both teams seemed to disregard team play and wild shots from all over the gym were the rage. The Houlton prep school has a fast man in Trafion, whose dribbling is a great asset. The Van Buren boys un-

(Continued on Page Two)

Students Discuss Plans For Memorial Drive

Representatives from nearly all the houses on the campus met at the Delta Tau Delta House Sunday afternoon, March 4, to discuss the student drive for funds for the Memorial Gymnasium-Armory to be erected here.

Major Kelley spoke of the birth of the idea of erecting the building. A group of alumni meeting on Nov. 13, 1922 conceived the idea of starting a Memorial Building in June, to preserve the memory of the forty-one Maine men who were killed during the war. After due consideration the goal was set at \$500,000 to be subscribed from the students and alumni of the University. The plan was laid before the alumni all over the country by representatives who visited the Alumni Association. A publicity campaign was started and is still working effectively at the present time. Thomas Dreier, the noted writer, visited the campus and wrote his "spiritual audit" entitled "Putting New Ideas into a State University." This publication is to be sent to all alumni of the University and to the homes of the students. A weekly news sheet is to be published which will keep the alumni posted on the progress of the drive.

(Continued on Page Four)

Lyceum Musical Concert Promises Entertainment

The matter of supporting the Lyceum courses next year was recently brought up at a M. C. A. meeting at which representatives from each house were present, and it was decided that the different fraternity houses, girls' dormitories, etc., would talk the matter over and perhaps decide something definite. Some reports have been turned in and show favor towards this movement.

"M" Club Minstrels to Have Co-eds in Cast

Semi-Weekly Rehearsals Making
Rapid Progress Under Di-
rection of Mr. Moon

Rehearsals of the M Club Minstrel Show are being held every Tuesday and Thursday evening and are progressing rapidly under the forceful direction of Mr. Harold F. Moon of Bangor. It will be given at the same place as last year, Bangor City Hall, on April 13. Mr. Moon is one of the best coaches of amateur theatricals in the State as the successes of the shows he has coached will indicate.

It will be one of the largest shows of its kind ever attempted in the state as there will be approximately 100 students appear in the different events. The end men, chorus, and most of the specialty men have already been selected but there are still plenty of openings left for those who have any musical ability whatsoever and who desire to assist.

Mr. Moon has worked up a finale that will surpass anything ever shown in Bangor before, the lighting and character effects of which promise to be wonderful. This finale will be a new feature as 8 young women have kindly consented to represent some of the most important historical characters since the Colonial days. The characters portrayed are Martha Washington, Pocahontas, the Witch of Salem, Scarlet Letter, and others. The young women selected are, in the minds of the committee, admirably adapted for the roles they are to portray.

There will be specialty numbers of

(Continued on Page Three)

Senior Hecks Teach High School Students

During the first six weeks of the spring semester of the college year students in Agriculture, majoring or minoring in Agricultural Education, are required to do directed practice teaching in approved high schools of the state giving courses in Agriculture.

Only seniors are eligible. Major students in Agricultural Education are required to do practice teaching for at least one month, receiving four hours University credit. Major students in other Agricultural courses, minoring in Agricultural Education, teach for two weeks, and receive two hours credit.

During the preceding fall semester, these students take courses from Professor Hill, dealing with teaching subjects, lesson programs, and methods of teaching agriculture under the Smith-Hughes system.

In the spring they are assigned to schools having a teacher of Agriculture. The first few days are spent watching

(Continued on Page Four)

Schedule Complete for Seniors Inspection Trip

The annual inspection trip of the senior Electricals will take place the week commencing March 18. Sunday they leave for Boston, and Monday morning will be spent in examining the L. Street Power Station of the Edison Electric Illuminating Company. In the afternoon they will visit the offices of the New England Telephone and Telegraph Company, and the Western Union Telegraph Company. Tuesday, if the weather is suitable, will be spent visiting the various fortifications of Boston Harbor with General Hersey. They will dine at the military mess, and demonstrations of the big guns, trench mortars, smoke screens, etc., have been arranged. Wednesday, the entire day will be spent at the Lynn plant of the General Electric Company. Thursday will be divided between the Quincy power plant of the Bay State Street Railway Company, and the Boston Woven Hose and Rubber Company. The trip will be wound up Friday with visits to the different departments of the American Steel and

(Continued on Page Three)

More Track Candidates Needed by Coach Flack

Intercollegiate Track Meet to Be
Held Here—Prospects Bright
For Good Season

Track prospects for the coming season seem to be very bright for the University of Maine, for already there are a number of students getting their muscles free from the stiffness caused by the winter inactivity. The state intercollegiate track meet is to be held on Alumni Field May 12, and one of the largest crowds ever seen on the field is sure to witness the meet.

There is a great deal of work to be accomplished in repairs for the field before that time. As soon as the snow leaves and the ground gets in workable condition there will be a crew of men put to work so as to have the field in the best of condition for the 12th of May.

Plenty of good material has already shown up in the cage and on the boards, but Coach Flack and Coach Murphy are anxious to see many more come out.

In the weights the following men are steadily improving and by the time of the meet will be in condition to help defeat the other Maine colleges. Jackson Barrows, and Elliott are throwing the shot. In the discus there are Jordan and Monroe. Left to win places in the hammer throwing are Fraser, Murray, and Barrows.

The old men left for the high jump are Ackley, Boyden, and Houghton with Giddings and Plummer as new material. There seems to be no experienced men left for the broad jump but there are

(Continued on Page Four)

Pi Beta Phi Has Annual Initiation and Dance

The fourth annual initiation banquet of Maine Alpha chapter of Pi Beta Phi was held at the Bangor House, Friday, March 9.

A delicious menu was served and between courses, Betty Kingsbury who acted as toastmistress, introduced several clever speakers. There were also a few musical selections rendered by members of the chapter.

The tables were attractively decorated with wine carnations and dark red candles. There were about 27 present.

During the evening several telegrams and words of greeting were sent by the alumnae who were unable to be present.

On Saturday evening the annual formal dance was held in Alumni Hall.

The hall was decorated in blue and white and the scheme of the decorations were a bit varied from the usual form. The blue and white streamers were wound on hoops giving the effect of inverted domes and fifty of these were hung from the top of the gymnasium. Between these were strung balloons and these also carried out the color scheme. In the center of the hall a garden was arranged, containing many attractive plots in which were flowers of varied colors. At either end of the garden were benches where members of the company not only enjoyed the fragrance of

(Continued on Page Four)

Girls Mass Meeting Held For Memorial Fund Drive

A mass meeting of between three and four hundred women students of the University was held in the chapel during the third period, Wednesday. The purpose of this meeting was to arouse the interest and enthusiasm of the girls in the drive for the Alumni Memorial Building.

Edwin Kneeland and Wilbur Sawyer explained the plan of the Student Drive to the girls. Each student, they explained, is to pledge to pay a certain sum, within the next five years. "The average student will pledge about \$100," said one of the speakers.

"Any sum is not too small, however. We don't want anyone to hang back because he feels his contribution is not

(Continued on Page Three)

ACTIVE MEMORIAL CAMPAIGN STARTS

Plans for Memorial Gymnasium-Armory Drive Outlined;
\$100,000 Set as Sum to be Raised
By Student Body

Many Candidates Out For Baseball Practice

Coach Clark Supervises Battery
Practice in Cage—Much
Material Available

With ten or more candidates practicing in the cage in the gym prospects for another championship team is looming into view. These ten men are fighting daily to see which can pitch the best brand of ball with six or eight men trying out on the receiving end. Coach "Wilkie" Clark will have on hand two or last year's twirlers in Jowett and Repshaw who made a name for themselves in previous battles. Captain Prescott will no doubt be behind the plate during most of the games. Savage, Monroe, and Buzzel will be contenders for this position and are fast progressing with the aid of Asst. Coach Cuddy Murphy. The men out for pitchers' berths besides Jowett and Repshaw include Laskey, Wing, Kelleher, Crozier, Newall, De-raney, and Thompson. In the infield ex-captain Johnson and Sargent on second and third were lost by graduation and will have to be filled by new men. Osgood at short, Lunge at first, with possibly Cobb at second, will be the nucleus for the infield while Foster, King, and Monroe will be on hand to cover the outer garden positions.

Maine Girls Lose in Two Hard Luck Games

The girls' basketball team met defeat in both of their games Friday and Saturday evenings, Gorham winning 14-11 and New Hampshire State nosing out the second game by 21-17.

The game at Gorham Normal was the hardest contest the future teachers have had this season, the Maine girls playing good ball thruout the game.

In the New Hampshire game the Maine girls tied the score several times but were unable to get the lead. Maine was weak in shooting while New Hampshire seemed to have an accurate eye in caging baskets. Snow of Maine played a star game scoring four of the eight

(Continued on Page Three)

Volunteers Asked for Demonstration Platoon

The Military Department has issued a call for volunteers for the Demonstration platoon for the coming spring camp in Newport. The Demonstration platoon was a feature of last year's camp. It played a stellar role in putting on a very realistic advance by infiltration, fire with blank ammunition, and a final charge against the unseen enemy. Because of the success of this demonstration, the members of the platoon were excused from all fatigue and guard duty.

By special request the platoon repeated their maneuvers during the pageant at commencement time.

The members of the demonstration platoon were well rewarded for their efforts, by commissions and appointments in this year's corps. The Lieut. Colonel, Adjutant Captain, one company Captain, three second Lieutenants, two staff sergeants, thirteen company sergeants and eleven corporals of this year's corps were privates or officers in the 1922 demonstration platoon.

Actual Drive for Funds to Begin After Spring Recess—Women Pledge Support

The active campaign in the student body, for the Memorial Gymnasium-Armory drive was started a short time ago when the Senate appointed a Committee on Alumni Relations with Wilbur C. Sawyer as chairman.

This committee, together with representatives of the Committee of General Organizations of Alumni, met at the Delta Tau Delta House, on March fourth, for the purpose of discussing plans of organization and methods of carrying the campaign among the undergraduates.

On March fifth, during the combined chapel, when members of the legislature were present, the whole plan was outlined by W. D. Towner. Doctor Little also spoke concerning the way in which the students should get behind this drive.

The committee representing the student body, has arranged for speakers to visit each fraternity house and dormitory, to outline the particular details of the campaign, and to impress upon them their duty in this connection.

A general meeting of the women was held on Wednesday, March 7, and a great amount of enthusiasm was shown.

In general, the opinion seems to be, that on the five year basis for payment, there is no one but who could agree to subscribe for at least one hundred dollars.

A special committee is to be named to do the actual soliciting. It is expected that a day will be set aside, April fourth pending, for the actual solicitation of every student at the University.

During the spring recess two publications will be sent to the parent of each matriculated student, by the General Memorial Fund Committee, in the hope of interesting them in backing up the student body in making as large a subscription as possible; and also in the possibility of allowing them to make a contribution in their own names.

The booklets which will be sent will contain a vast amount of interesting reading for those not directly connected with the University. One book will be entitled "Tom Drier's Spiritual Audit of the University of Maine." The second book will be an illustrated publication, showing the types of buildings constructed in the larger universities and colleges in recent years; giving statements from the heads of the Athletic and Military Departments; and giving a facsimile of a letter received from the Secretary of War.

The solicitation of individual subscriptions among the student body will begin at the same time as the drive among the Alumni. Because of the setting aside of a special day for solicitation, however, it is expected that the student body can be canvassed in short order.

(Continued on Page Four)

Girl's Rifle Competition

Sergeant Kidney has started a competition in the Girls' Rifle Team for the highest scores turned in before March 22. The girl making the highest score will receive an expert rifleman's badge; the second highest, a sharpshooter's badge, and the third highest a marksman's badge. Ten targets must be turned in to be considered a score.

The range will be available for the Girls' Rifle Team on Wednesday and Friday afternoons and Saturday morning.

The Maine Campus

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

Editor-in-Chief.....Bryant M. Patten '23

Managing Editors

Senior Editor.....Jacob M. Horne '23
Junior Editor.....Edward C. Cutting '24

Department Editors

News Editor.....Hazen H. Ayer '24
Athletic Editor.....Edwin Kneeland '23
Alumni Editor.....Donald Alexander '23
Specials Editor.....Elizabeth Hunt '24
Exchange Editor.....Ralph M. Burns '23
Society Editor.....Elizabeth Kingsbury '24
Chapel Editor.....Kathleen Mahoney '25
Military Editor.....Guy Griffin '24

Reporters

Stanley Hyde '25, Hope Norwood '25, Harold Pressey '25, John Stevens '24, Grace Armstrong '25, Gregory Baker '24, Ruth Bessey '25, Henry Boynton '24, Donald Hastings '25, Charles Johnson '25, Mansfield Packard '25, Wesley Patterson '24, Theodore Skolfield '24, Mary Friend '24, Mary Loomis '25, Bernice Purington '25.

Business Department

Business Manager.....Ray H. Carter '24
Circulation Manager.....Wilfred Burr '24
Asst. Circulation Manager.....Frank Hussey '25

Assistant Business Managers

Donald Troutant '25

Subscriptions, \$1.00 per year

Single Copies, Five Cents

Entered as second class matter at the post-office, Orono, Maine.

The editor-in-chief is responsible for the general policy of the paper and for the editorial columns; the managing editor for the news columns and the makeup of the paper; and the business manager for the business and finance.

Communications should be at the postoffice at Alumni Hall before Saturday noon to insure publication.

Printed by the University Press, Orono, Me.

An Outing Club

The idea of the outing club is one that is in vogue in many of the leading colleges of today. Those institutions which are so situated as to provide opportunity for outdoor sport, have developed the idea until the outing club has become an almost indispensable feature in college life.

The purpose of an outing club is ordinarily to promote an interest in outdoor life and to present a cure for that atmosphere which creates the college loafer.

Experience in other colleges has shown that the best method of realizing these aims is to build a log cabin or some similar structure to be used as a headquarters for the outing club and as an objective for all hikes and outing expeditions.

Maine is admirably located for the development of such a project. The woods are close at hand and many streams and lakes are within reach. We would suggest that those people who have shown an interest in outdoor sport give this idea careful consideration and communicate their judgments to the editor of *The Campus*.

Use of the Syllabus

All students who have attended lecture courses or who receive instruction from professors or instructors who require the taking of class notes, certainly appreciate the difficulty of obtaining notes during an ordinary lecture. The ordinary student has not sufficient ability in note-taking to do justice to the average lecture, and is often hard pressed to produce from his notes the facts that are required in examination time.

This difficulty is one that is generally recognized and is overcome by faculty members of some colleges by use of the syllabus. Many professors report satisfactory results from using this method, that is the giving out of topical outlines of each lecture to every student. Under this system students are free to pay undivided attention to lectures unhampered by the necessity of taking notes.

We would advocate more extensive use of the syllabus among professors at the University of Maine. To be sure it means more work for the professor but it produces the desired results.

Riding on the back fenders of the B. R. & E. cars seems to be a favorite pastime, of late. It would, however, seem more in keeping with common sense, for an individual to walk than to risk his life for the sake of stealing a ride.

Memorial Drive

Plans are being completed for the campaign for funds for the Memorial Gymnasium. All that remains is for every student to rally to the call, do his bit in order that future Maine students may enjoy the privileges of a large gymnasium built in memory of the loyal Maine men that died in the war. Every one must realize the bigness of the idea and that the project is one that must be carried out at all cost.

After all that has been said on the subject we observe that it is no easier to make telephone connections with Balentine Hall than it ever was.

Spring Military Camp

By the Military Editor

Spring is surely in the atmosphere and spring events will soon be here. One of the very important events is the R. O. T. C. spring camp at Newport. The Military Department believes that a great benefit is derived from the camp and urges every man in the corps to attend.

Every member of last year's Demonstration platoon who is still in the corps, should sign up at once for the platoon and bring several recruits with him so that the red collar insignia may be an emblem of pride to him and the entire cadet corps. Governor Baxter gave especial honor to members of the Demonstration platoon last year by meeting each man personally.

Interest Aroused by Basketball Tourney

(Continued from Page One)

til the last period showed good teamwork with Cote and Broadest teaming up well at forward and Beaulieu played a steady game at center.

Riker C. I. (31) St. Mary's Col. (26)
Traffon lf 8 (3).....rb Herbert
Marshall rf 5.....lb Rush 2
Rowe c 1.....c Beaulieu
Logie lb.....rf Broadest 7 (1)
Tozier rb.....lf Cote 3 (1)
Referee, Wallace, U. of M.
Time, 4 10s.

SOUTHWEST HARBOR vs. BAR HARBOR

This game was a preliminary to the tournament to determine the representative from Hancock county. The Southwest Harbor team had already played on the floor and the Bar Harbor boys seemed tired after traveling all day. The winners exhibited a classy little fellow in H. Wass, who, though small, was the mainspring of the outfit. Teaming up with his brother at forward the pair were always in the thick of it. The score at the end of the regular time was 29 all. In the overtime period the teams played their heads off with the S. W. boys coming through and the Wass brothers starring. The summary:

Bar Harbor H. S. (32) S. W. H. H. S. (38)
Richards lf 3 (6).....rb Trundy
G. Walls rf.....lb Robbins 3
Gellison c 3.....c Dolliver 3
Albee c
Albee lb 7.....rf L. Wass 7
Wright lb
Walls rb.....lf H. Wass 3 (6)
Referee, Flack.
Time, 4 10s, one 5 minute overtime.

W. S. N. S. vs. OAK GROVE

Oak Grove Seminary, winner of last year's tournament, were eliminated in their first game today by Washington State Normal School by a score of 34 to 18. The outcome of this game was the first surprise of the tournament, which thus far has been running true to the predictions and the expectations of the fans.

The normal school five coached by Don Finley, showed the best teamwork of the teams which played Thursday, were boosted by many to win the title. The game was fast throughout with Washington presenting a strong offense. The Oak Grove defense was weak and the team did not look like the championship aggregation it was last year. Church was the scoring feature of the game for Washington and Donnelly and McKinna were the mainstays of the Oak Grove five. Quinn and Ingalls of the normal school were strong on the offense.

The summary:

W. S. N. S. (32) Oak Grove Sem. (18)
Quinn lf 1.....rb Donnelly 3
Church rf 7 (6).....lb Wyman
Ingalls c 2.....c Allen
Randall lb.....rf Gordard
Motz lb
Whitney rb 3.....lf McKinna 1 (8)
Taylor 1
Referee, Flack, U. of M. Four 10-minute periods.

H. C. I. vs. M. C. I.

Higgins found no difficulty in beating the M. C. I. five in a rather listlessly played game. The Charleston outfit plainly showed the effects of their all day journey from home where they were snowbound. The score at the end of the first half was nine all with neither team taking the offensive. In the second half goals by Clay and Upton put the Higgins five ahead and they sailed through to an easy victory. This game was scheduled for the afternoon but the Higgins team could not reach the University until well along in the evening.

Higgins C. I. (19) M. C. I. (15)
Smart lf (1).....rb Lancaster 1
Clay rf 2.....lb Brown
Upton c 3.....c Newhouse 5 (3)
Osgood lb.....rf Bay
Robertson lb 1 (4)
Carlson rb 1.....lf Seekins
Referee, Edwards. Four 10-minute periods.

Friday night found Cony High and Bangor High as contestants for high school champion and Ricker Classical and Eastern Maine Conference Seminary contestants for prep school honors.

Friday's games:

BANGOR HIGH VS. DANFORTH HIGH

Bangor high had no trouble with Danforth high, a heavy but somewhat erratic outfit winning by a score of 49 to 13. Bangor sent in the second team in the last half. The summary:

Bangor High (49) Danforth High (13)
Epstein lf 8.....rb Bartlett
Fairbanks lf 1
Kamenkovitz rf 6.....lb Russell 2 (5)
Murray rf 1
F. McClay c 5.....c Powell
J. McClay c 1.....c Peters
Caspar lb.....rf Wayne
Gallagher lb.....rf Gilpatrick
Seavey rb 2 (1).....lf Barrett 2
Samway rb
Referee, Flack, U. of M.

CONY HIGH vs. MATTANAWCOOK

This was a fiercely contested game with many fouls on both sides. Mattanawcook scored but three baskets but did good work from the foul line. The summary:

Cony High (23) Mattanawcook Acad. (20)
Winslow lf.....rb Delano
Farrington rf 4 (9).....lb Black
Poor c.....c McKinnon 2 (14)
Brennan c 3
Knowles lb.....rf Bailey
Brennan rb.....lf Mulherin 1
Hall rb
Referee, Edwards, Colby.

SOUTHWEST HARBOR VS DEXTER

Southwest Harbor, a fast and finely balanced team, with two stars in the Wass brothers, outclassed Dexter High, winning 35 to 18, and was never seriously threatened. Dexter tried hard, but didn't have the stuff. The summary:

Southwest Harbor (35) Dexter High (18)
L. Wass lf 2.....rb Oliver
.....rb Pooler
.....rb Hall 2
H. Wass rf 7 (1).....lb Palmer
Dolliver c 1.....c Champion 4 (4)
Robbins lb 2.....rf Ambrose
Billings lb
Trundy rb.....lf Smith 1
Referee, Wallace, U. of M.

WASHBURN HIGH VS. SKOWHEGAN HIGH

This was rather a slow and uninteresting game, the teams having some good material but lacking team play. The summary:

Washburn High (18) Skowhegan High (9)
Russell lf 2.....lb D. Dysart
Perry rf.....lb Dionne
Dow c 3.....c G. Dysart 2 (1)
Humphrey lb 1 (6).....rf Holland 1 (2)
Plessey lb
Wheeler rb.....lf Steward
Referee, Flack, U. of M.

RICKER CLASS INST. VS. HIGGINS C. I.

This game was rather slow in the first half but wound up with both teams fighting hard, Ricker winning out by free throws. Upton and Carson played brilliantly for H. C. I. while Traffon and Rowe starred for Ricker. The summary:

Ricker C. I. (27) Higgins C. I. (26)
Marshall lf 1.....rb Carson 1
.....rb Staples
Traffon rf 5 (7).....lb Osgood
Rowe c.....c Upton 6
Tozier lb.....rf Clay 2
Logie rb 4.....lf Smart
lf Robertson 3 (2)
Referee, Edwards.

BANGOR HIGH VS. WASHBURN HIGH

Washburn high gave Bangor high a good battle for the first half which ended 14 to 6 in Bangor's favor, but the Aroostook team couldn't stand the pace and Bangor ran away from them and sent in the second team after the game was safe. The summary:

Bangor High (47) Washburn High (12)
Epstein lf 4.....lb Wheeler
Fairbanks lf 2
Kamenkovitz rf 5.....lb Humphrey 1 (2)
Gallagher rf
McClay c 3.....c Dow
McClay c 2
Caspar lb.....rf Blessey 2
.....rf Storey 1
Seavey rb 3 (9).....lf Russell 1
Samway rb
Referee, Edwards.

E. M. C. S. VS. OAK GROVE SEM.

This was a close game, Oak Grove holding a lead up to the last two or three minutes when the Bucksport team made a fast rally and won out. The summary:

E. M. C. S. (19) Oak Grove (17)
Grindle lf 1.....rb Goddard
.....rb Taylor
Lord rf 4 (3).....lb McKinna 1 (7)
Hill, c (2).....c Allen
.....c Mears
Cushing lb 1.....rf Donnelly 2
McKechnie rb 1.....lf Wyman 2
Referee, Wallace.

CONY HIGH VS. SOUTHWEST HARBOR

The speedy Southwest Harbor team playing its fourth game in two days, showed the effects in the set-to with Cony but put up a plucky battle, losing by a single point. It was one of the best games of the tournament, Cony leading 12 to 11 at the end of the first period and 20 to 18 at the end of the third. The summary:

Cony High (24) Southwest Harbor High (23)
Winslow lf 5.....rb Trundy
Farrington rf 4 (2).....lb Robertson
Poor, c 2.....c Dolliver 2
Knowles lb.....rf L. Wass 2
Brennan rb.....lf H. Wass 4 (7)
Referee, Flack.

Washington Normal School which won from Oak Grove Thursday was ruled out, as being out of the prep school class, and the game awarded to Oak Grove but the Vassalboro team lost to E. M. C. S.

Bangor High won the championship of the University of Maine High School tournament by defeating Cony, the runner up, 36-18, the finals being played off Saturday morning in the gymnasium before a large and enthusiastic crowd.

Bangor was easily the superior team, with better passing and better team work. Cony had the material, but could not adapt themselves to the big floor.

The game was fast and clean until the final period when Kamenkovitz took a smash at Farrington and he was ordered from the game by Referee Flack. Shortly after this Edwards, who was umpiring, saw Captain Seavey of Bangor attempting to start a little bout with Farrington and the Bangor leader was also put out of the game.

Epstein and Seavey were most instrumental in the Bangor victory while Farrington and Brennan looked best for Cony.

The summary:

BANGOR CONY
Kamenkovitz rf.....rf Farrington
Epstein lf.....lf Winslow
McClay c.....c Poor
Seavey rg.....rg Knowles
Casper lg.....lg Brennan
Substitutions—Bangor, Fairbanks for Epstein, Epstein for Kamenkovitz, Gallagher for Seavey. Cony—Brennan for Poor, Hall for Brennan, Poor for Hall. Goals from floor, Epstein 9, Seavey 2, Kamenkovitz 2, McClay 2, Poor 1, Farrington 4, Brennan 1, Winslow 1. Goals from fouls, Seavey 6, Farrington 4. Referee Flack. Umpire Edwards. Time four 10-minute periods.

RICKER WINS PREP SCHOOL SURFACE TITLE

Ricker Classical Institute won the championship of Maine prep schools by defeating Eastern Maine Conference Seminary of Bucksport in the finals of the University of Maine tournament 17 to 14. The game was slow and uninteresting, the prep schools in this part of the State being inferior to the high schools as far as basketball was concerned. Lord played a fast and consistent game for Bucksport, while Marshall and Traffon did most of Ricker's scoring. Summary:

BUCKSPORT (17) (14) RICKER
Grindle lf.....lf Marshall
Lord rf.....rf Traffon
Whitmore c.....c Rowe
Cushing lg.....lg Lozier
McKechnie rg.....rg Logie
Goals from floor: Whitmore 2, Lord 2, Grindle, Marshall 4, Rowe, Traffon 2. Goals from fouls: Lord 2, Whitmore 2. Marshall, Traffon 2. Referee, Ed-

wards. Umpire, Flack. Time, four 10-minute periods.

Disappointment was felt by the student body at the failure of Mattanawcook and Dexter to make a better showing. Portland High School won the western Maine championship at Bates and in all probability Bangor and Portland will meet in the near future to decide the championship of the state.

The success of the Maine tournament was due to the efforts of Graduate Mgr. Bryant and the competent officiating of Coach Flack, Mr. Wallace, and Prof. Edwards of Colby.

Dance and the co-eds are with you Go to church and they'll cut you dead They won't get mad if you use them bad So long's their stomach's fed.

Gladys Staples and her "youngest." "Phil" Taylor no longer believes in safety of numbers—of girls.

Any co-eds riding the fenders of the B. R. & E. Rapid Transit.

The rush of social events for the week-end?

That Spring vacation is only one week away?

That the skirts are getting longer?

The appearance of a few spring styles in millinery?

Standing-room only in Balentine Sunday nights?

The wild crowds at the Maine Tourney?

That the Balentine telephone is still out of order?

That the thermometer ran low and the skirts high in the blizzard last Wednesday?

The diving at Sigma Chi?

"Toots" Goldsmith's Dutch cut?

That Woody's favorite day is Friday?

That Ish McKechnie is still being Connered?

That Bob Rich has decided that night air is bad for him?

That Irving Stuart broke his record last Saturday night?

That Teddy's line hasn't changed yet?

That "Speed" Merritt has learned to trip the light fantastic?

That Bill Plate needs a week's rest?

That Phil Taylor has resigned as official doorkeeper at Balentine?

The signalling from Mount Vernon?

The red light for the D. T. D.'s?

That Ivan Pease is still Wait(e)ing?

The S. A. E. dinner-party at the Orono Restaurant?

Dave Hoyt as a Campaign speaker?

That "Bus" Walker is on the Campus?

That the senior chemicals are laying in their supply of clean collars and shoe polish?

That Cony has a watch, but that no one sees it?

That "Toad" Tozier has inherited the keys to Balentine?

Bananas IV Prepares For Prosperous Season

Probably the laziest thing on this Campus is "Bananas" IV, the Maine mascot. She has been asleep in her den since November 29. She has not even roused herself to partake of either food or water, since "denying up."

About the second week in November, keeper Stackpole put a large quantity of hay in the bear house. A flight of stairs lead from the ground level down into the pit. When she got ready to "den up," she carried all of the hay under these stairs, and made her den.

Many have the idea that a bear sleeps just as humans do. This is not so. The hibernation period is merely a period of inactivity, and lasts usually until the later part of March. When she does come out, she will be very thin, and will have acquired a ravenous appetite.

After regaining her strength, she will be in trim to win the State Track Meet and the Baseball Series.

FAR FROM IT

Sam (on outside looking in)—"Look heah, niggah, is you in fo' life?"

Rastus (on inside looking out)—"Not me, I ain'; jes' fum now on."—Voo Doo

Maine Girls Lose in Two Hard Luck Games

(Continued from Page One)

baskets. Dudley, the new Hampshire captain was the high point winner. The game was one of the fastest and closest on the New Hampshire surface this season.

Miss Huesman, Athletic director and Assistant Dean for women has done much for girls' activities and is proving very popular with the student body.

GORHAM NORMAL (14)

(11) U. OF M.

M. Pippert lf.....lf D. Winslow

Manchester rf.....rf Dennison

Clark c.....c Ring

O'Brien sc.....sc Hersey

Kelley lg.....lg Crockett

Quinn rg.....rg Sargent

Substitutions: Snow for Winslow.

Goals from floor: Pippert 6, Man-

chester 1, Winslow 2, Dennison 3. Goal

from foul, Dennison 1.

Timer, Talbot. Scorer, Parker. Ref-

eree, Seavey.

NEW HAMPSHIRE (21)

(17) MAINE

Scott rf.....rf Snow

Duddy lf.....lf Dennison

Hill c.....c Ring

Svenson sc.....sc Hersey

Boody rg.....rg Crockett

Baker lg.....lg Crockett

Goals from floor: Scott 4, Dudley 5,

Snow 4, Winslow 2, Dennison 2. Goals

from fouls, Dudley 2, Dennison. Over-

head shots, Dudley. Substitutions: Win-

slow for Dennison. Referee, Hanson.

Timer, Jackson.

Schedule Complete for Seniors'

Inspection Trip

(Continued from Page One)

Wire Company at Worcester. The list

of those making the trip is as follows:

Aikins, Nelson B., Alexander, Donald

F. Archer, Ceylon R., Bannister, Frank C., Burdick, Harold A., Cahill, Harold D., Conti, Armando J., Curtis, L. Everett, Dow, William R., Horne, Jacob M., Johnson, Stuart M., Johnson, Vernon L., Lappin, C. Roger, Leighton, Russell S., Maxim, Wilbur C., Meserve, Wilbur E., Morrison, Crane A., Mullen, Joseph N., Rogers, Arthur E., Rosenwald, Otto H., Rowe, Cecil A., St. Clair, Leo J., Stevens, Phillip H., Thomas, Ralph E., Welch, Harold E., West, Frank R., Wilson, Howard E., Winslow, John C.

"M" Club Minstrels to Have Co-eds in Cast

(Continued from Page One)

all descriptions including the latest song hits to be rendered by real artists. The University Quartette has been re-organized. Others of equal merit are to be given but their quality can only be realized and appreciated by attendance. Costumers in Boston are at present working on some of the costumes to be worn which in themselves will be a revelation. Without a doubt it will be the best Minstrel Show ever exhibited in the State of Maine, and the only requirement now for it to be a tremendous success is the presence of the student body as a unit at the time of its appearance.

Girls' Mass Meeting Held for Memorial Fund Drive

(Continued from Page One)

large enough," said Mr. Kneeland. "It is the spirit that counts."

As the girls grew very enthusiastic over the drive, the men can count on their assistance.

Though they had never met B4,

What cause had she 2 care?

She loved him Ioderly because

He was a 1,000,000air.

University Band Will Make a Spring Tour

Through the Alumni Associations of the State, a spring trip has been arranged for the University Band.

A. W. Sprague, Director of Music, has been working with the band on a program for a one hour concert and plans are progressing rapidly. The band will be composed of about thirty pieces, from which an orchestra will be picked to play for a dance following the concert.

Thus far April 6 has been set for the concert and dance in Lewiston City Hall, and April 7 the program will be repeated in Augusta City Hall. Further dates are pending.

Helen: What do they leave all these footballs in the trophy case for?

Courtney: Oh, so that I will have something to play with.

I haven't paid a cent for repairs in all the ten months I've had my Ford.

So the mechanic who made the repairs told me.

Need a New Spring Suit?

We are now showing the new Spring Models.

Kuppenheimer Good Clothes For College Men Look Neat and wear well. Prices always a little lower at

Goldsmith Bros.

Orono

We are agents for the FLOR-SHEIM SHOE also MAN-HATTAN SHIRTS

W. J. Cherry's Barber Shop

Right across from the Waiting-room

79 CENTRAL ST.

Bangor, Maine

Patronize Cherry's

OLD TOWN TRUST COMPANY

Savings and Check Accounts
Faculty and Student Accounts
Solicited

ORONO

MAINE

BOSTONIANS

Famous Shoes for Men

BOSTONIAN OXFORDS and WOOL STOCKINGS

What's a better combination than trim, smart shoes with hosiery of the season's latest shades.

Down at this store prices will please you, and experienced fitters are here to please your feet.

E. J. VIRGIE Orono

Radio Boot Headquarters

Patronize Our Advertisers

STUDENT'S SUPPLIES

AT

UNIVERSITY STORE

Fernald Hall

The High Diving Contests Are Over

THE days of seeing how fast you can chase a shaving cream cap down the drain pipe are past. For here is a cap that can't get lost. It's hinged on. Think what a lot of minutes it will save. No matter how carelessly you handle your shaving apparatus, the cap is on to stay.

With a convenience like this cap you might be tempted to use Williams' Shaving Cream whether you cared much for the cream or not. But once you use Williams' you'll like it as well as you do the cap. For Williams' breaks all records for fast softening of the beard. And more, it is good for the skin—soothes it, keeps it in good condition always.

Test a tube of Williams' by judging it on every point you can think of—speed, lather, comfort. See if you don't think it's noticeably better.

Williams' Shaving Cream

WILLIAMS' SHAVING CREAM CO. BANGOR, ME.

For Hair That Won't Stay Combed

For wiry, fractious hair—soft fluffy hair—for any kind of hair that won't behave use Stacomb.

Your hair will stay combed all day if you use Stacomb. Ideal after washing your hair. Restores natural oils washed out.

Adds life and luster.

Ask your barber for a Stacomb Rub.

At all druggists.

Stacomb

REG. U.S. PAT. OFFICE

Makes the Hair Stay Combed

Movie directors, please copy

IN fiction and the movies all college men naturally fall into two groups. Those who pass their days and nights "Rah! Rah!"-ing and snake-dancing; and those who never appear except with evening clothes—and cane.

The man who works his way through college simply doesn't figure.

Taking care of a furnace, running a laundry, waiting on table, tutoring, covering for a city paper, working in shop or office in vacation—all this may be lacking in romantic appeal, but it is an essential part of the college picture.

And a valuable part. The whole college is the gainer for the earnestness of men who want their education that hard.

Valuable to the college, but even more to the men who travel this rough going. They learn an important lesson in Applied Economics—the amount of sweat a ten dollar bill represents.

If you are one of them you may sometimes feel that you are missing a good deal of worthwhile college life. If you are not, you may be missing a good deal, too.

Published in the interest of Electrical Development by an Institution that will be helped by whatever helps the Industry.

Western Electric Company

Since 1869 makers and distributors of electrical equipment

Number 27 of a series

Winter Sports

CLOTHING

All Kinds
The Right Kinds

Miller & Webster
Clothing Co.

Bangor

Smokeless Flashlight

and
Groups of any size taken
LAWRENCE EATON
Telephone 167-3 MILL ST.

E. A. MERRILL, D. M. D.

Dentist

Old Town, Me.
Gray's Block

Buy your
PERSONAL
NAME CARDS

at
BACON PRINTING CO.
22 State St., Bangor, Me.
See our samples

PAGE & SHAW'S CANDIES at

HOULIHAN'S PHARMACY
Orono, Maine

EVERYTHING

for the student's
room carried by

W. A. Mosher Co.

Orono, Maine Tel. 162-3

Public Sales

We have purchased 122,000 pair U. S. Army Munson last shoes, sizes 5½ to 12 which was the entire surplus stock of one of the largest U. S. Government shoe contractors.

This shoe is guaranteed one hundred percent solid leather, color dark tan, bellows tongue, dirt and waterproof. The actual value of this shoe is \$6.00. Owing to this tremendous buy we can offer same to the public at \$2.95.

Send correct size. Pay postman on delivery or send money order. If shoes are not as represented we will cheerfully refund your money promptly upon request.

National Bay State Shoe Company
296 Broadway, New York, N. Y.

VENUS PENCILS

FOR the student or prof., the superb VENUS out-rivals all for perfect pencil work. 17 black degrees and 3 copying.

American Lead
Pencil Co.

250 Fifth Ave.
New York
44th
W 48

The
largest selling
quality pencil
in the world

Patronize Our Advertisers

INTERNATIONAL STUDENT'S TOURS

under the auspices of

The Institute
of International Education
offer an opportunity for American college students to travel in European countries with congenial groups, under scholarly leadership, and at lower cost than is otherwise possible.

The members of the Students' Tours in 1922 included representatives of 66 American colleges.

There will be three Students' Tours in 1923:

An ART STUDENTS' TOUR, with an itinerary which includes many of the great galleries and cathedrals of Italy, France, Belgium, Holland, and England;

A STUDENTS' TOUR TO FRANCE under the joint auspices of the Federation de l'Alliance Francaise and the Institute of International Education; and

A STUDENTS' TOUR TO ITALY under the joint auspices of the Institute and the Italy America Society.

Full information about itineraries, leaders, and cost, may be secured from

INTERNATIONAL STUDENTS' TOURS
30 East 42nd Street
New York City

JOHN T. CLARK CO.

Clothiers Haberdashers
Exchange Bldg., Bangor, Me.

Lamb lined coats, Sweaters, Jackets, Sport and golf hose, Collar attached Shirts, Plain and fancy neckwear, Boston or student's bags—Everything guaranteed

Brazora

\$9

THE only extreme feature in all the length and breadth of John Ward Shoes is their extremely fair price. Their styles are conservative, as college men would have them, and distinguished by a quality of splendid workmanship. Inspect them for yourself.

The John Ward representative displays in

AT FRATERNITIES

March 14-15

John Ward
Men's Shoes
Stores in New York, Brooklyn, Newark, Philadelphia. Address for Mail Orders
121 Duane Street—New York City

LAW STUDENTS

THE BOSTON
UNIVERSITY LAW
SCHOOL

Trains students in principles of the law and the technique of the profession and prepares them for active practice wherever the English system of law prevails. Course for LL.B. requires three school years.

Beginning in the Autumn of 1923, one year in college will be required for admission. In 1925, the requirement will probably be two years in college.

University of Maine students may obtain both A.B. and LL.B. degrees in six years by application at University of Maine for special arrangements.

Special Scholarships \$75 per year to college graduates.

For Catalogue Address
HOMER ALBERS, Dean
11 Ashburton Place, Boston

PREPARING THE ANSWER

Patient: "Can this operation be performed safely, doctor?"

Doctor: "That, my dear sir, is just what we are about to discover."

Students Discuss Plans for Memorial Drive

(Continued from Page One)

Wayland D. "Pep" Townner spoke of his visits to Alumni Associations over the country where he has spoken to about fifty per cent of the University's alumni and told of the enthusiasm shown by those men. All are looking to the students to do their part and to facilitate the payment of subscriptions, a five year plan has been adopted.

The goal was set at \$100,000 on the campus and much enthusiasm was shown by the students present. Subscriptions will start on April 2, and between now and that time all fraternity houses and dormitories will be visited by speakers who will explain the details of the drive.

The building will be larger and better than the Dartmouth or the Bowdoin Gymnasium and will enclose an entire infield for baseball, a football gridiron and a hundred yard straightaway as well as classrooms, offices, etc.

More Track Candidates Needed by Coach Flack

(Continued from Page One)

five men trying hard to develop into broad jumpers; these are Jordan, Lawry, Whitcomb, Fraser and Woodard.

Lawrence tied the record in the 440 yard at Waterville last spring and he is going to try and break it in the coming meet. He will also compete in the 220 yard run. McKeeman and Patten will do the work in the mile and two mile run with Ames and Webb helping in the half mile. Scott and Murray will be trying the 440 with Capt. Lawrence. In the 100 and 220 there will be Lawry, King, and Dunn. Fenderson who is one of the best hurdlers in the state, will be with the team this spring. Also Dunn, Swett, and Wheeler will try out for this.

With the new men which are sure to show up when the track squad gets out on the track at Alumni Field, Coach Flack will have a good supply of material from which to pick the team that will represent the University of Maine in the State Meet.

Pi Beta Phi Has Annual Initiation and Dance

(Continued from Page One)

the garden but here the punch was served from a pool which was arranged in one corner. The garden was surrounded by small fir trees and there also were small trees arranged around the edge of the hall.

After intermission there was a unique novelty dance in which everyone received a small paper parasol. These were in rainbow colors and caused much merriment throughout the evening. The final step was the confetti and serpentine dance.

Music was furnished by Reiche's orchestra for an order of fourteen dances. Refreshments of ice cream, cake and punch were served.

The chaperones for the evening were: Dean and Mrs. Boardman, Professor and Mrs. Pollard, Mrs. Weeks and Mrs. Estabrook.

Among the alumnae who returned for the occasion were: Victoria Weeks, Margaret Blethen, Hester Wessinger, Rena Campbell, Flavia Richardson, Lucille Smith, Ardis Lancey, Dora Ramsdell, and Cora Meservey.

Senior Hecks Teach High School Students

(Continued from Page One)

the teacher and observing his method of classroom procedure. Then the student takes charge of the classes under the direction of the teacher. Daily lesson plans are made out, and reports are required upon return to the University as to the results obtained by the student.

If the student is assigned to a small high school, sometimes the teaching is done on a part-time basis. The instructor, in addition to his agricultural courses, is required to teach some other subject, usually one of the sciences.

While engaged in practice teaching, the student is given an allowance for traveling expenses and board.

Active Memorial Campaign Starts

(Continued from Page One)

Due to the fact that a most generous subscription has been received a similar response is expected from the students. This should prove a great incentive in the drive among the Alumni and convince them that the student body is thoroughly aroused in the desire for the erection of the building in question.

Patronize Our Advertisers

MID-WINTER REDUCTIONS

On Young Men's Suits and Overcoats
Unusual values at \$18.50, \$23.50, \$32.50

J. WATERMAN CO.

Maine's largest Outfitter for Men and Boys
EXCHANGE ST., BANGOR

STRAND THEATRE

Thurs. March 15—Bebe Daniels and
James Kirkwood
"PINK GODS"
Comedy

Fri. March 16—Dustin Farnum
"THE YOSEMITE TRAIL"
Charlie Chaplin "SHOULDER ARMS"
"IN THE DAYS OF BUFFALO BILL"

Sat. March 17—Buck Jones
"ROSE OF CAMP 4"
Buster Keaton—"THE FROZEN NORTH"
Mon. March 19—John Gilbert
"CALVERT'S TALLEY"
All Star Cast—"A DANGEROUS GAME"
Comedy—"My Hero"
Tues. and Wed. March 20-21
Big Fox Special
"THE TOWN THAT FORGOT GOD"

ORONO THEATRE

Fri. March 9—Double Feature
Norma Talmadge and Thomas Meighan
"FORBIDDEN CITY"
"BLUE MOUNTAIN MYSTERY"

Saturday, March 10
Charles Ray in
"TAILOR MADE MAN"

Monday, March 12
Wm. Duncan in
"THE SILENT VOW"

Wed. & Thurs. March 14-15
The Catholic Art Asso. presents
"THE BLASPHEMER"

INDIAN BASKETS

Moccasins and souvenirs
Pleasing Christmas gifts

George H. Hunt
476 N. Main St., Old Town

TRY SOME

Dartmouth

DIPPED DATES

BUY THEM AT

Park's Variety

We want you to know that when in need of a good lunch or dinner you can not find a better place than at the

ORIENTAL RESTAURANT

209 Exchange St., Bangor, Me.
Special attention given to parties desiring banquets, Chinese or American dishes.

CAMPBELL'S Inc.

Successors to

S. L. Crosby Sporting Goods Co.
150 Exchange St., Bangor

GEORGE A. KING

King's Ice Cream Parlor

Shop for PURITY Ice Cream and Dainty Candies

DENNISON GOODS

Special discount on all college orders

Edwin O. Hall
88 Central St. Bangor

University of Maine

The State University Maintained by
the State and General Government

COLLEGE OF ARTS AND SCIENCES.—Major subjects in Biology, Chemistry, Economics and Sociology, Education, English, French, German, Greek Language and Literature, History, Latin, Mathematics and Astronomy, Psychology, Physics, and Spanish and Italian. Special provisions for graduates of normal schools.

COLLEGE OF AGRICULTURE.—Curricula in Agricultural Education, Agronomy, Animal Husbandry, Biology, Dairy Husbandry, Forestry, Home Economics, Horticulture, Poultry Husbandry, School Course in Agriculture (two years). Short winter courses. Farmers' Week. Correspondence and lecture course. Demonstration work.

COLLEGE OF TECHNOLOGY.—Curricula in Chemical Engineering, Chemistry, Civil Engineering, Electrical Engineering, and Mechanical Engineering.

MAINE AGRICULTURAL EXPERIMENT STATION.—Offices and principal laboratories in Orono; Experiment Farms in Monmouth and Presque Isle.

GRADUATE COURSES leading to the Master's degree are offered by the various colleges.

SUMMER TERM of six weeks (graduate and undergraduate credit).

For catalog and circulars, address

THE REGISTRAR

ORONO, MAINE