

Spring 3-22-1928

Maine Campus March 22 1928

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus March 22 1928" (1928). *Maine Campus Archives*. 3384.
<https://digitalcommons.library.umaine.edu/mainecampus/3384>

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.

HEBRON ACADEMY AND BAR HARBOR HIGH WIN BASKETBALL TOURNEY

FAST AND INTERESTING GAMES ARE PLAYED IN BOTH DIVISIONS

All-Star Teams Chosen

Hebron Academy and Bar Harbor High School carried off the top honors of the seventh annual interscholastic basketball tournament held at the University last week.

The tournament was very well conducted and many close, fast, and exciting games were in evidence.

Seven preparatory schools fought for the prep school championship of Maine and for the third successive year Hebron captured the title and with it the large Harmon trophy which is offered annually to the winners.

The preliminary round of the prep school division saw E.M.C.S. draw a bye. Hebron met Aroostook Central Institute and in a one side game won by the tune of 84 to 29. A.C.I. was completely outclassed and Hebron had things their own way from the opening whistle to the close of the game.

The next game saw Maine Central Institute lining up against Lee Academy and although Lee was no match for the bigger prep school, they put up a plucky fight before being downed by the score of 83 to 26.

Kents Hill then met Higgins. This game was also expected to be a walk away for the Kents Hill team but Higgins showed much fight and with Dillon playing very well gave the Hilltoppers a hard struggle only to lose 42 to 18.

This left four teams to play in the semi-final round. E.M.C.S. met Hebron, and Kents Hill lined up against M.C.I.

Things looked bad for Hebron at the first quarter as E.M.C.S. was playing very well and led 11 to 4 but the Big Green hit their stride in the next period and had little trouble in winning by the score of 43 to 29.

The next game was the best of the whole tournament. M.C.I. started out strong and at the end of the first period was leading 17 to 8. In the third period, Kents Hill with Samway as chief scorer gained steadily and were soon leading 19 to 17.

The final period was packed full of thrills, sensational shots, and spurts. Brewer of M.C.I. and Samway of Kents Hill had a battle royal for points but M.C.I. finally won by the close score of 33 to 31.

This was a big upset for Kents Hill had been expected to meet Hebron in the finals but M.C.I. showed that they were qualified to give a good account of themselves.

The high school games were all very close in the preliminary rounds with Bar Harbor topping Waterville 24 to 21. This was the best high school game of the tournament and Waterville was unlucky to meet the Bar Harbor club in the opening round for they were easily the second best team in action.

Fort Fairfield with Giggey starring, beat Winslow 23 to 21 after Cowan of Winslow had been ejected from the game on personal fouls.

Dexter led Presque Isle for the entire game until the last three minutes when the potato growers gave a sudden spurt and won 22-20. Pelletier was responsible in a large measure for the team's victory although R. Buckman of Dexter did much to keep his team in the running.

Old Town met Brownville Junction in the final game and this was a battle throughout the entire game. Dickinson of Brownville was practically a one man team doing all the work. The game ended in a 15-15 deadlock and a three minute overtime period was necessary. Shepard of Old Town tossed in a basket after Dickinson had scored a foul and Old Town was entitled to enter the semi-final by winning 17-16.

Fort Fairfield met Bar Harbor in the first semi-final game and lost due to the long distance shooting of Allen by the score of 22-18.

(Continued on Page Four)

BLUE BOOK OF SPORTS HONORS BILL KENYON

"Who's Who in Sportdom," a blue book of sports, published by the National Biological Society has inserted the name of William C. ("Bill") Kenyon on its roll of honor.

This book is published annually and contains the names of star athletes and coaches in all lines of athletic endeavor. "Bill" was formerly a star athlete and is now continuing his success in the coaching ranks. He has been acknowledged as the best athlete ever to matriculate from Georgetown University and this, in itself, is a record to be proud of.

Kenyon attended Manchester, N. H., High School and later went to Allen Military School in West Newton, Mass. At both institutions he starred in baseball and football.

Entering Georgetown, Kenyon dashed right into the limelight by making the varsity football and baseball teams in his freshman years.

He starred for four years in both sports and was captain of baseball four

"BILL" KENYON

years. The last year he captained a championship ball team as they won twenty-three games and were undefeated. He was picked All-Collegiate and All-Southern catcher for three years.

In football, Bill played with Georgetown when this team was very strong. He was picked All-Southern end and half-back for two years and in 1922, he was Grantland Rice's choice for All-American honors.

Graduating from college, he continued his athletic career by playing professional football with the New York team and he

(Continued on Page Four)

Bob Clark to Complete Duties Here in June

March 19, 1928

To all Maine Alumni:

Elsewhere in this issue of the *Alumnus* you will find an advertisement seeking applicants for a new Alumni Secretary. Most of you will wonder why. It is there because we are endeavoring to find a man to succeed Bob Clark, a man who will be as loyal to the job as Bob has been, and a man who will give of himself as Bob has done. This is not an easy task. Bob has, though, in the same fine spirit with which he does everything, given ample notice of his decision not to be a candidate for re-election in June.

We hope to use the time to good advantage in finding an able man who does "choose to run."

Very truly yours,

R. H. Fogler

Orono, Maine

January 17, 1928

E. E. Chase, Chairman,
The Executive Committee
Portland, Maine

Dear "Cy",

As I understand it I was employed by the alumni council as executive secretary of the General Alumni Association for the fiscal year, July 1, 1927 to June 30, 1928.

I herewith advise you that I am not, nor shall I be a candidate for this job again. This notice given at this time will give you ample time to find a new alumni secretary. I will of course be willing to

(Continued on Page Four)

ENGLISH DEPARTMENT ANNOUNCES NAMES OF HIGH RANKING MAJORS

MARGUERITE STANLEY, THREE-YEAR STUDENT, LEADS THE LIST

Eight Take Examinations

The rating of the five highest English major students in the present senior class of the University of Maine, based upon the department major examinations, was made public today by Professor H. M. Ellis, head of the department. This represents the upper half of the group according to their showing in the major examinations held on Thursday and Friday afternoons of last week. The three examinations included are a written test based upon general English literature history, a similar examination on grammar and the mechanics of composition, and an oral examination for each student, covering the advanced courses taken by him. The examinations were taken by eight English majors, one other, Miss Helen Benner, having passed hers in January. The five highest in order are Marguerite Joyce Stanley of Berlin, New Hampshire; Clara Elizabeth Sawyer of Searsport; Helen Frances Benner of Bangor; Mary Agnes McGuire of Stonington; and Laura Green Pedder of Bangor.

All five of these ranking English majors have been honored by election to the local chapters of Phi Beta Kappa and Phi Kappa Phi. Miss Marguerite Stanley has the additional distinction of completing her undergraduate course in three years, and Miss Benner has completed her work in three years and a half.

The senior major examinations were instituted by the English Department in the spring of 1923. The highest ranking students in the subsequent years have been the following: 1923, Mary Crowell Perkins of Portland; 1924, Helen Bernice Wentworth of Bangor; 1925, Leona Kathleen Reed of Rockland; 1926, Emily Pendleton of Dark Harbor; and 1927, Mary Pauline Aiken of Bangor. Of these Miss Perkins won her master's degree at Bryn Mawr in 1924, and subsequently taught in South Portland High School, and Gorham Normal School, and was appointed instructor in English at Maine in 1926; Misses Wentworth and

(Continued on Page Four)

Interesting Play Is Presented in Chapel

A very instructive and interesting play was given in chapel on Tuesday morning. The name of the play is "The Color Line" and it has to do with our unchristianlike attitude towards other races. It was presented at the Student Volunteer Conference in Detroit and was so well received that the chapel committee decided to have it presented here.

The plot of the play is laid around a young Chinaman who, after renouncing the religion of his fathers for Christianity, comes to a college in America and finding himself snubbed on all sides because of his nationality by supposedly Christians declares that he will go back to China and instead of teaching his fellowmen Christianity as he had intended he will help them fight it. He declares that he has been made an outcast from his own people by pledging himself to another faith and he is an outcast from his adopted faith because of his color. He cries out that if Christ's teachings are out of place in America they must be out of place in China, too. Finally through the help of good friends he sees things in a different light and decides to follow his original plan and go back to China to teach Christianity.

The cast for the play was as follows:
Henry Larson Robert Chandler
Hu Chung Raymond Bradstreet
Barbara McKeene Beryl Bryant
Stanley Preston James Ashworth
Wanda Williams Jean Campbell
Miss King Madeline Riley

Scene: Outer office of the college president.

SENIOR ENGINEERS ON INSPECTION TRIP

The senior class members of the departments of Chemical, Civil, Electrical, and Mechanical Engineering are on their annual inspection trip. The men are in Boston and have their headquarters at the Hotel Statler. The trip began March 19 and continues until March 24.

The civil engineers visit the various plants which are of interest to their work. The party is under the supervision of Professor A. C. Lyon. Each day there is a complete schedule to follow and the men will be obliged to report on their findings. The men in the department who made the trip are: D. M. Allen, E. F. Bennett, W. Blake, W. P. Carson, L. S. Cotton, F. M. Dodge, H. E. Elliott, H. S. Frost, H. R. Hartman, W. Haynes, W. W. Hill, H. E. Ingalls, A. J. Kelley, G. N. Martin, G. E. Power, W. E. Preble, W. S. Reid, H. M. Riley, R. T. Robertson, D. H. Stevens, and R. P. Thaxter.

The engineers in the other departments have practically the same work for which they are responsible, and they also are stationed at the Hotel Statler.

The department of Electrical Engineering has Professor A. S. Hill in charge and the following men are with him: J. M. Bridges, G. R. Chappell, L. E. Closson, W. E. Creamer, W. T. Donovan, C. M. Flint, E. E. Folsom, L. F. Hescok, E. W. Jones, R. E. Lewis, W. J. Linnell, L. E. Lymburner, G. A. Magill, F. W. Marr, E. W. Merchant, L. A. Merchant, R. H. Morrison, R. F. Scott, A. A. Smith, P. H. Trickey, and G. G. Young.

The Mechanical Engineering department has Professor W. J. Sweetser in charge and the following men: W. Balch, C. M. Harris, D. J. Huot, C. R. Libby, A. M. Parker, P. E. McSorley, and L. F. Snider.

The departments of Chemistry and Chemical Engineering are combined with Professor H. C. White in charge and H. F. Bamford, L. E. Brown, G. C. Chase, C. Y. Chu, R. A. Hill, K. P. Hummewell, J. K. Keyes, C. E. Kim, L. V. Porter, E. L. St. Pierre, and T. J. Zak.

All students on the trip are excused from their classes but it is far from being a pleasure trip as all are expected to meet each and every appointment at the time specified. There are several appointments a day and the work done will count heavily on the final marks of the students.

Maine Faculty Rifle Club Elects Officers

The University of Maine Faculty Rifle Club elected officers as follows: president, Captain R. E. Vermette; vice-president, Captain R. G. McKee; secretary-treasurer, Professor L. J. Pollard; executive officer, E. W. Davee. The Club will have regular matches every second and fourth Thursday of each month in the new range. At some of these evening meetings refreshments will be served and on those nights the ladies will be invited.

(Continued on Page Four)

CAROLINE COLLINS IS BASKETBALL CAPTAIN

Caroline Collins of Bangor, has been elected Captain of the girls' varsity basketball team for the 1928-1929 season. Caroline stepped into prominence as a basketball player last fall when she tried out for the position of center. She claims that she has never before played, but it is hard to believe when you see her in action. She won the position, and held it down successfully all season.

Her athletic ability is not entirely confined to basketball. She has played full-back on the varsity hockey team for the last two years, and has twice made her letter. In the track meet last spring, she was an outstanding figure, winning first place in the high jump and in the seventy-five yard dash.

She was a member of the Sophomore Eagles last year, and also secretary of that organization.

MAINE DEBATERS WIN DOUBLE VICTORY OVER COLBY CONTESTANTS

WATERVILLE AND ORONO JUDGES FAVOR BLUE REPRESENTATIVES

Nicaraguan Question Debated

On Monday evening the Maine debaters defeated the Colby contestants in a dual debate the vote being 2-1. It has been the custom for several years to have two debates at the same time between Maine and Colby with two teams representing each school, one team taking the negative side and the other the affirmative. This is the first time in six years that Maine has won both debates from Colby.

The question that was debated upon was: Resolved: *We shall condemn the policy of the United States towards Nicaragua under President Coolidge's term of office.* Here Maine took the affirmative side of the question and at Colby the other Maine team supported the negative. The men debating here were: Charles O'Connor, Edward Stern and Edward Greeley, the judges for the debate being Rev. H. C. Metzner of Orono, Prof. Herbert Bryant of Bangor High School and Rev. W. H. Stuart of Old Town. Those men making the trip to Colby were: George Ankeles, James Ashworth and Asa Wasgatt.

The speakers of the Colby team who were John D. Schwartz '29, Norman D. Palmer '30, Donald H. Millett '28 maintained that due to this policy of intervention we are losing the goodwill of Latin America, that the cost of intervention far exceeded the benefits, that intervention is contrary to international law and that arbitration is the best policy to pursue.

George Ankeles '30 as first speaker for the U. of M. upheld the contention that we are not losing goodwill and that due to the deplorable conditions which existed in Nicaragua some immediate action was necessary.

As second speaker for the negative James Ashworth '30 proved that International law not only justified but warranted our intervention in Nicaragua. He also showed that due to the Monroe Doctrine intervention is necessary.

Asa V. Wasgatt '30 was the third and last speaker of the U. of M. team. By means of statistics, quotations, facts and logical reasoning he proved that arbitration, in the case of Nicaragua would be impractical and inefficient. In supporting the last negative contention, that is, that intervention is the best policy to pursue, Wasgatt showed intervention is the only alternative when arbitration and compromise have failed.

Throughout the rebuttals both sides refuted many statements made by their opponents and when the smoke of combat had cleared away the judges' decision was found to be in favor of Maine.

The judges were Rev. Joseph W. Chasey, Mr. George B. Hegarty, and Principal Neal C. Merrill, all of Waterville.

The girls' debating team is making great headway this year. On Friday a team is leaving to debate in Massachusetts, Rhode Island and Vermont. On Saturday night they will debate the American Institutional College at Springfield and on Monday night Rhode Island State College at Kingston. On Tuesday they will travel to Burlington to debate the University of Vermont. The same question will be debated by the girls as was used by the men and they will support the affirmative. The girls making the trip are: Caroline Cousins, Helen Bowerman, Izora Hutchinson and Doris Beasley and they will be accompanied by Miss Inez Bowler.

The *Maine Campus* has been selected as a representative publication in connection with a sociological study of college papers in the United States. The study is being made by Kathryn Kayser of Emporia, Kansas.

The Maine Campus

UNIVERSITY OF MAINE

A Record of Continuous News Service for 29 years

Published Thursdays during the college year by the students of the University of Maine.
Member of New England Intercollegiate Newspaper Association.

Editor-in-Chief.....Otto A. Swickert, '28

Managing Editor.....George F. Mahoney, '29 Associate Editor.....Dorothy M. Steward, '28

Contributing Editors

News (Women).....Marguerite J. Stanley, '29 Sports (Women).....Mary L. Mahoney, '29
Sports (Men).....Matthew Williams, '28 Social.....Eunice M. Jackson, '29

Business Manager.....Donald H. Small, '29 Circulation Manager.....Warren Stickney, '30

Address all business correspondence to the Business Manager; all other correspondence to the Editor-in-Chief.
Entered as second-class matter at the post-office, Orono, Maine.
Printed at the University Press, Orono, Maine.

Subscription: \$1.00 a Year

WASTING MONEY BY INDIFFERENCE

Time and time again we hear the question asked, "Why did you come to college, and are you getting what you came for?" It is very seldom that you ever get two answers to such a question that are identically the same. It may be rather unfair to ask a freshman such a question, since the illusion about college is so strong after having raced through high or prep school, that in most cases he can't tell you just why. The sophomore is unwilling, for the most part, to admit anything concerning himself. The junior believes that the best thing to do is to assume an indifferent attitude toward such things. The senior carries a discreet silence which, he believes, will not betray the fact that he knows the futility of his former sentimental illusions. Just why the illusions of college cannot be maintained is a difficult thing to explain, especially when one feels that things are not what they should be.

Each student, from the day that he registers for the first time until he graduates, becomes an investor in Maine and its educational facilities. This investment takes the form of an expenditure of anywhere between \$600 and \$1000 annually. The returns on this investment divides itself into various classifications: common stock, preferred, and bonds. The dividends depend on the stock-holder. The money for this investment may come from various sources, but for the most part, at least at Maine, we can safely assume that it comes from a source representing sacrifice and previous hard labor. This is just being mentioned as a background to the above question.

There are on this campus, sufficient organizations to absorb all the energy of 1500 young men and women, in fact, according to all reports, more than enough. Yet we find, for the most part, that this sufficiency of organizations has had a doubtful influence on the development of the intellect, or qualities of ideal leadership that such organizations should produce. We ask any of our so-called activity organizations to show us where they have, during the past year, made a definite contribution toward character, increased intellectual activity, or a greater Maine!

Sometimes such indifference of students in their own affairs creeps into the classroom: witness our somewhat startling ineligibility list at the recent track meet with Bates.

On the other hand, we hear the cry, "The faculty, they are keeping us from developing to the fullest extent of our powers with their rules and regulations of standardization." We feel sure that the faculty on the other hand, and with some justification, would be only too glad to allow us as much rope as they felt we could handle, but until students show capability for management it cannot be denied that they are justified for most of their present regulations. Not only at Maine, but all over the country! In other words we are cheating ourselves of all our privileges and opportunities. For example, student government!

One reason often given for attending a small college is that it is desirable because of the closer contact with the faculty. But here again, we question what Maine prides herself upon: a close relation between faculty and students. How many students here know their professors any better than they would if attending such large schools as Harvard, California or Columbia? A ridiculous few! Here again we defeat one of the reasons for coming to Maine, and are only cheating ourselves, or better still, those people at home who annually toss \$600 or \$1000 in the pool.

Dean Hart left Monday on his visit to some of the schools in the western part of the state, where he will interview prospective candidates for admission to the University. The schools which he will visit are: Norway High School, South Paris High School, Bridgton High School, Bridgton Academy, Gould Academy, and Kents Hill. He plans to return to the University on Friday.

The "History of the Maine State College and the University of Maine," which was written by former President M. C. Fernald and published just after his death in 1916, is on sale at the University Store at the reduced price of \$1.00.

The Bangor Hydro-Electric Company will run the following extra cars to connect with trains at Bangor:

2 extra cars will leave the Beta waiting room at 12:10 P.M., Friday, March 23.

1 extra car will leave the Beta waiting room at 7:10 P.M., Friday, March 23, to connect with the 8:25 train.

1 extra car will leave the Beta waiting room at 5:45 A.M. Saturday morning, to connect with the 7 A.M. train Saturday, March 24.

Every Tuesday morning at 7:30 a small group meets at the M.C.A. building for a fifteen minute devotional period. This group is primarily for freshmen. Mr. Harry Butler is in charge.

ARREARAGE EXAMS WILL BE HELD APRIL 4-12

April 4-12 (Inc.) 1928
Wednesday, April 4, 7 P.M.

Ce 9 R.R. Curves & Earthworks (Tech.) 14 W

Ee 1 EL. of Elec. Eng. 23 L

Eh 5 Technical Composition 175 AS

Md 3 Desc. Geometry 23 W

Thursday, April 5, 7 P.M.

Ag 1 Soils 28 Ww

Ag 11 Field Crops 28 Ww

Ag 17 Genetics 32 Ww

Bl 1 Gen. Zoology 11 C

Bl 33 Forest Botany 11 C

Bl 35 Plant Histology 22 C

Ch 1 Gen. Chemistry 301 A

Ch 3 Adv. Gen. Chemistry 301 A

Ee 7 Elec. Testing 25 L

Ee 75 Elec. Testing 25 L

Ee 81 Adv. Telephone Eng. 27 L

Eh 1 Freshman Comp. & Lit. 270 AS

Eh 1a Freshman Lit. & Comp. 175 AS

Eh 2 Freshman Comp. & Lit. (Spring) 270 AS

Ms 7 Calculus 24 F

Monday, April 9, 7 P.M.

Ce 27 R.R. Curves & Earthwork (Agri.) 27 W

Ce 35 Hydraulics 23 W

Ce 57 Structures 14 W

Ee 5 Elec. Mach. Design 23 L

Ee 63 Elec. Rail. Eng. 23 L

Gk 1 Ancient Civilization Ly

Me 24 Eng. Calculations 25 L

Ms 1 Trigonometry 25 F

Ms 9 Trigonometry (Agri.) 24 F

Ms 11 Math. for Agri. Students 24 F

Ph 1 Poultry Husbandry 2 Ww

Tuesday, April 10, 7 P.M.

Bv 3 Bacteriology 11 Ww

Es 1b Principles of Economics 205 AS

Mn 51 Mechanics 17 W

(Continued on Page Three)

Women's Smoking a Problem For Maine Colleges

What are the Maine colleges going to do about the problem of smoking and the women students?

One of the biggest problems confronting the administrative boards of women's colleges and coeducational colleges, according to the *New Student* for Feb. 29 is the question of smoking.

Only recently the women students at the University of North Dakota revolted against pledges promising "no smoking" demanded by the dean of women. The students call the pledges insulting. "Signatures will not stop smokers while demanded promises antagonize non-smokers," they say.

The dean says "Smoking is increasing among women students, and becoming a fire as well as a social menace." So a commission of six has been appointed to discuss the desirability of a smoking room.

Many of the colleges have been forced to do this, Mount Holyoke, Smith, Wheaton, all have their smoking rooms, while Wellesley has not only had to adopt a smoking room, but has also been compelled to designate special places, in and about Boston where the women are allowed to smoke.

Thus far, the three co-educational colleges in Maine have prohibited smoking in the case of the coeds, but it is a question how long this can last. The young women in Maine are not different from those in the other states. Smoking is rapidly becoming universal among the women students, and it is to be wondered how long the faculties of the Maine colleges can ignore the fire hazard, resulting from smuggled smokes in the dormitories and the preferableness of credited smok-

Deputation Team Goes On Trip To Bar Harbor

The M.C.A.-Y.W.C.A. deputation teams have been very active recently. The last trip was to Bar Harbor on March 17, 18, 19. Miss Arlene Robbins, Miss Josephine Hartwell, Miss Virginia Smith, Mr. Charles Patch, Mr. Archibald Smith, and Bill Wilson made the trip.

On a Saturday afternoon the young people of Bar Harbor scheduled a hike. In the evening they entertained the students at a social in the Y.M.C.A.

Sunday Miss Hartwell and Mr. Patch spoke in the Congregational Church; Miss Robbins and Mr. Smith in the Baptist. After church the students spoke in the Episcopal, Baptist, Methodist, and Congregational Sunday schools.

Under the direction of Ralph Merritt, several entertainment teams have gone to Old Town, Veazie, Orono, and Bangor. On their trips usually go soloists, magicians, musicians (banjo, saxophone, piano, trombone, etc.), readers, dancers, and actors. These teams are very successful as shown by the repeated demands.

Harry Davis, chairman of the boys' clubs, has recently asked Mr. C. F. Roundy, Boy Scout Executive, to give the leaders of the boys' clubs a demonstration. He did this with great success. For two hours he handled about thirty-five fellows. He showed ways of maintaining order, of disciplining, constructive programs, and new games.

ing rooms, to having the coeds forced to steal off in dark corners around the campus and off, for a smoke which will be had whether or no.

Telephony, too, has its big game hunting

MANY a man in Bell telephone work feels the thrill of the Marco Polo hunt—big game too, because he may be trailing down the solution of a problem meaning greater convenience and conservation of time to millions of people.

Perhaps it is how to reduce the amount of precious metal required in the contact points on telephone transmitter springs.

Or it may involve some far-reaching question of management, the supervision of men and women, the need for a particular apparatus, the direction in which plant and personnel are to go to be ready for the needs of a coming generation.

The business of telephony is a continual hunt for the better way.

BELL SYSTEM

A nation-wide system of 18,500,000 inter-connecting telephones

"OUR PIONEERING WORK HAS JUST BEGUN"

The initiation...
14 at 275 Art...
ing were ini...
becca Friedm...
Laughlin, Ed...
Charles Getch...
ah Hoos, Eve...
Lait, Roger V...
sella Clapp, K...
beth Mason.
After the i...
sung by all.
Pledges fo...
ty were ann...
Tournament...
men to achie...
H. Daley, St...
V. Lathrop, S...
Moore, Char...
Palmer, and...
initiation wi...
spring vacati...
Lyman Abbe...
Vice-Pres.;...
and Harry L...
Mr. Frede...
er, and Mr...
Stillwater A...
"Three Fold

H.
Main St.
Fruit
Ice Cr
WHOL

Corn
Sum
1
First Ter
CONTRA
son, Co
PROPER
Cornell
SURETY
lyn, Co
MORTG
lyn.
PARTN
Crane,
TRUSTS
versity
INSURA
sor Far
Second
CONTRA
side, C
AGENCY
Merrill
TAXATI
Columb
SALES,
sity of
WILLS,
versity
DAMAG
Univers
BANKR
key, En
Students
law in
For
Cor

VARSITY BASKETBALL TEAM

The initiation of "Der Deutsche Verein" was held Wednesday evening, March 14 at 275 Arts and Sciences. The following were initiated: Doris Beasley, Rebecca Friedman, Joseph Schultz, Kenneth Laughlin, Eden Light, Cleo DeGagne, Charles Getchell, Bernard Berenson, Sarah Hoos, Evelyn Schiro, Ella Bolan, Saul Lait, Roger Wilkins, Arthur Gordon, Rosella Clapp, Kenneth Twombly, and Elizabeth Mason.

After the initiation, German songs were sung by all. Refreshments were served.

Pledges for the Sophomore Owl Society were announced at the Basketball Tournament last Saturday afternoon. The men to achieve this honor are: William H. Daley, Stewart W. Donahue, Russell V. Lathrop, Steven T. Mank, Chester H. Moore, Charles E. O'Connor, Edward E. Palmer, and Emerson A. Stymiest. The initiation will be held soon after the spring vacation. The present officers are: Lyman Abbott, Pres.; John W. Moran, Vice-Pres.; Francis C. Lindsay, Sec., and Harry L. Richardson, Treas.

Mr. Frederick Hall, Mr. David Barker, and Mr. Samuel Sezah addressed the Stillwater Alliance Sunday night on the "Three Fold Life."

ARREARAGE EXAMS WILL BE HELD

APRIL 4-12

(Continued from Page Two)

Mt 1	Military Training	23 W
Mt 3	Military Training	27 W
Mt 7	Military Art	27 W
Wednesday, April 11, 7 P.M.		
Ms 3	Algebra	24 F
Pb 1	Public Speaking	275 AS
Pb 3	Debating	275 AS
Py 1	Gen. Psychology	115 AS
Thursday, April 12, 7 P.M.		
Bc 1	Biochemistry	17 Ww
Bc 5	Geology	17 Ww
Bc 9	Organic Chemistry	17 Ww
Ce 7	Surveying	14 W
Ps 1	Physics Freshmen	316 A
	Sophomores	204 A

Patronize Our Advertisers

The largest selling quality pencil in the world

17 black degrees
3 copying
At all dealers
Buy a dozen

Superlative in quality, the world-famous

VENUS PENCILS

give best service and longest wear.

Plain ends, per doz. \$1.00
Rubber ends, per doz. 1.20

American Pencil Co., 215 Fifth Ave., N.Y.

Makers of UNIQUE Thin Lead
Colored Pencils in 12 colors—\$1.00 per doz.

Dr. Mary Ellen Chase, '09, associate professor of English at Smith College, and well-known writer, spoke at special chapel this morning. Her subject was "The Imagination in College Life."

President Boardman, in an interview with the *Campus* commented on Dr. Chase's lecture as follows:

"Two points which Dr. Chase stressed are: first, that too many young people are going to college; and second, that those who go to college do not use their heads in a manner by which the greatest benefit may be derived from their work."

I am an ardent believer in both views. When I was a teacher I emphasized the point that students do not their heads properly, and when I took over the presidency of the University I made public my view that too many are attending our colleges today."

President Boardman has not yet received any suggestions concerning the disposal of the five dollars which were presented to him last week, as stated in the *Campus*.

Get your Easter Suits before you go home for vacation

Prices very reasonable

Ben Sklar**W. A Mosher Co.**

SPECIAL

FOR THIS WEEK

Bridge Light complete with shade**\$2.98**

Orono

Maine

L. SPENCER**Coal, Wood, Ice, Grain and Feed
Jobbing**

Tel. 77.

ORONO RESTAURANT

"A good place to eat"

Lunches put up
to take outHome-made
pastry

Reasonable Prices

MILL STREET

ORONO, ME.

H. A. Mitchell

Main St. Tel. 61-2

**Fruit, Confectionery
and Smokes****Ice Cream and Punch for
Banquets****WHOLESALE & RETAIL****Cornell University
Summer Session
in LAW**

First Term, June 25 to August 1

CONTRACT, Professor Thompson, Cornell University.

PROPERTY, Professor Wilson, Cornell University.

SURETYSHIP, Professor Llewellyn, Columbia University.

MORTGAGES, Professor Llewellyn.

PARTNERSHIP, Professor Crane, University of Pittsburgh.

TRUSTS, Professor Maggs, University of Southern California.

INSURANCE, Assistant Professor Farnham, Cornell University.

Second Term, Aug. 2 to Sept. 7

CONTRACT, Professor White-side, Cornell University.

AGENCY, Assistant Professor Merrill, University of Nebraska.

TAXATION, Professor Magill, Columbia University.

SALES, Professor Goble, University of Illinois.

WILLS, Professor Schnebly, University of Missouri.

DAMAGES, Professor Lavery, University of Cincinnati.

BANKRUPTCY, Professor Hilkey, Emory University.

Students may begin the study of law in the summer session.

For catalog, address the
Cornell Law School
Ithaca, N. Y.**OVER 28 BILLION CHESTERFIELDS
SMOKED IN 1927**

(Only a few years back, you'll remember, it was 7 billion)

A 300% INCREASE**SUCH POPULARITY
MUST BE DESERVED!****THEY SATISFY and yet THEY'RE MILD**

LIGGETT & MYERS TOBACCO CO.

BOB CLARK TO COMPLETE DUTIES HERE IN JUNE
(Continued from Page One)
—M—
continue if necessary until my successor is familiar with his duties.
Sincerely yours,
Robert P. Clark,
Alumni Secretary.
January 20, 1928
Mr. Robert P. Clark,
Alumni Secretary,
Orono, Maine.
Dear Bob:
Thank you for letting me know that you

have decided not to be a candidate for re-election as Alumni Secretary. It will be quite a job to find a new man and your early decision should enable us to spend some time in looking over possible candidates for this job.
During your terms as Secretary I believe that there has been a great deal of progress made in alumni activities, and that we have taken long steps in working out basic policies and plans for future work among the alumni. It was my feeling when you took the job that no one really knew what was the purpose of the Alumni Association, or the larger duties of its officers. It seems to me that your successor in this office will have a great

advantage from the knowledge which you have acquired and the data which you have collected. I believe that you have made some very important contributions to the work and the plans of the Alumni Association.
Sincerely yours,
E. E. Chase
Chairman Executive Committee
—M—
HEBRON ACADEMY AND BAR HARBOR HIGH WIN BASKETBALL TOURNEY
(Continued from Page One)
—M—
Old Town caused a sensation by turning back the fast Presque Isle outfit 25-8. Presque Isle could not seem to hit their stride and consequently Old Town had an easy time of it.
The finals of both prep and high school divisions were held Saturday afternoon. The prep school battle was the first game to be played and Hebron conquered 54-30. The game started fast and remained that way for the entire game. For the entire first half the game seesawed back and forth with neither team being able to gain an advantage. M.C.I. was leading at the first quarter 12-11 but at the half Hebron led 19-18. Neither team seemed able to stop the opposing teams attack.
After the first half, the Hebron team,

with Flaherty and Hallgren scoring at will, drew away from M.C.I. and won to the tune of 54-30. This was the best game that has been played at the University in a long while. Brewer starred for M.C.I. but no individual man can be picked from the Hebron outfit as all played like real champions. The line-up:
HEBRON
G. F. Pts.
Hallgren, rf..... 7 1 15
Flaherty, lf..... 10 1 21
Whitcomb, c..... 7 0 14
Moore, rg..... 0 0 0
Conroy, lg..... 1 2 4
Total..... 25 4 54
M. C. I.
G. F. Pts.
Craig, rf..... 1 0 2
O'Brien..... 1 1 3
Flatley, lf..... 1 1 3
McClellan..... 0 0 0
Sullivan, c..... 2 0 4
Van Wart..... 0 0 0
Caffey, rg..... 1 0 2
Brewer, lg..... 8 0 16
Total..... 14 2 30
Referee: Thompson of Bates; Umpire: Kenyon of Maine; Time: 4-10's.
In the final of the high school division Bar Harbor had an easy time turning back Old Town 38-19. Allen thrilled the crowd by his consistency in making long shots but other than that the game was a walk away after the first period.

Following the games, Faculty Manager of Athletics Benjamin C. Kent and President H. S. Boardman presented the trophies and medals to the various winners and announcement of the All-Star teams were made. The selections were as follows:
Prep School All-Star Team:
Rf—Samway, Kents Hill
Lf—Flaherty, Hebron
C—Whitcomb, Hebron
Rg—Brewer, M.C.I.
Lg—Conroy, Hebron
High School All-Star Team
Rf—Harris, Bar Harbor
Lf—Giggey, Fort Fairfield
C—Webber, Bar Harbor
Rg—Allen, Bar Harbor
Lg—Hersey, Waterville
The committee which made the selections was composed of: J. S. Branscom, Captain of Varsity Basketball; A. A. Emerson, Captain of Freshman Basketball; F. W. Johnson, Representative of Hood Rubber Co.
—M—
BLUE BOOK OF SPORTS HONORS
BILL KENYON
(Continued from Page One)
—M—
was also connected with the Giants in baseball.
His own athletic days having proved to be so successful he turned his attention to coaching and is now meeting with great success as freshman coach at the University.
—M—
ENGLISH DEPARTMENT ANNOUNCES NAMES OF HIGH RANKING MAJORS
(Continued from Page One)
—M—
Pendleton were awarded graduate scholarships in the University and received their degree of Master of Arts in 1927; Miss Aiken was appointed at graduation to the teaching fellowship in Latin in the University of Maine which she now holds.
—M—
RIFLE CLUB ELECTS OFFICERS
(Continued from Page One)
—M—
At the present time there are twenty-four members to the club and it is still growing. To become a member, one must deposit a dollar with the secretary-treasurer and in return will have the full privilege of the Club. All ammunition is supplied to members free of charge without limit as to the number of rounds they may use during the year.

EVERY BANKING SERVICE
At any office of this bank you will find complete facilities for handling your
Check Accounts, Savings Accounts,
Safe Deposits, Investments,
Trusts
An "All Maine" bank for all Maine
MERRILL TRUST COMPANY
BELFAST BUCKSPORT DEXTER JONESPORT
MACHIAS OLD TOWN ORONO
BANGOR, MAINE
Resources Over \$19,000,000.00

NEW YORK UNIVERSITY SCHOOL OF RETAILING
2 Graduate Fellowships
5 Scholarships
Retailing is an attractive field for college graduates. Experience in department stores is linked with instruction. Master of Science in Retailing degree granted upon completion of one year of graduate work. Illustrated booklet on request. For further information write Dr. Norris A. Brisco, Director, New York University School of Retailing, Washington Square East, N. Y. C.

The New
ATWATER-KENT
A-C RECEIVER

THE IDEAL SET FOR A FRAT HOUSE
No Batteries or Eliminators
No Fuss or Fuss
Come in and talk it over
FRED C. PARK
MILL ST. ORONO

BAR HARBOR
G. F. Pts.
Lewey, rf..... 1 0 2
Harris, lf..... 4 2 10
Webber, c..... 4 2 10
Allen, rg..... 7 2 16
McLean, lg..... 0 0 0
Total..... 16 6 38
OLD TOWN
G. F. Pts.
Sirois, rf..... 2 1 5
Cust..... 0 0 0
Shepard, lf..... 0 3 3
Sleeper, c..... 3 1 7
Warren, rg..... 0 1 1
Matusiak, lg..... 1 0 2
Total..... 6 6 18
Referee: Wallace of Maine; Umpire: Brice of Maine; Time: 4-8's.

With the thoughts just more locally year. True sport lover's dominating of the fact t This spring Orono, and t this month. Meet will be lowed by the next week-en Ineligibility year, and se marks fail to into action. until it can l eligible list.
With one will be almo copped the N was runner dashes will Berenson, pe freshman tea possible poin There there i dashes in the ton. In the foremost, De track and two better than Wescott bala there may b made fast tin and Austin, this winter, array of ma few points fo McNaughton and who has 4:30, the fie who not onl last year, bu wearing the
Bud Cushin is also slated strong conten Point win the two mile Although pla the Bates me faster by aln the state out the indoor t Caler, Noyes also broke th midable one The hurdle event. Ther running the b ing backed b ner in the B up very good will have litt are a bit wea developed, w Harry Murra high hurdlers The field aspect for th among these Black, point promises to hammer, jave Thompson ar the shot put with Charlie reap places in events. Har will boost th ing the bar i and Kehoe, I promise to g - M.I.T. has week and has Captain Cy one of the s The dash eve seem to be th lund is work that seem to (Cont

Me and Mine : : : : : : : : : By BRIGGS

HENRY, I WANT TO PUT YOU WISE TO A WONDERFUL CIGARETTE... THEY'RE AS SMOOTH AS THE OLD STUFF WE USED TO GET

I'LL STICK TO MY BRAND CHRIS... I CAN SMOKE 'EM FROM MORNING TILL NIGHT WITHOUT A SINGLE THROAT-TICKLE

HENRY - YOU WON'T FIND A COUGH IN A CARLOAD OF MINE... YOU REALLY OUGHT TO TRY 'EM

IT CAN'T BE THAT YOU'RE SMOKING OLD GOLDS NOW!!

I SURE AM, HENRY

SO AM I, AND AT LAST WE'RE AGREED ON SOMETHING - SHAKE!

Old Gold CIGARETTES
THE TREASURE OF THEM ALL
15¢

OLD GOLD
The Smoother and Better Cigarette
.... not a cough in a carload

© P. Lorillard Co., Est. 1760

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., fitting for admission to the bar, requires three school years.
Post graduate course of one year leads to degree of LL.M.
Two years of college instruction is required for admission.
Limited Special Scholarships \$75 per year to needy college graduates.
For Catalogue Address
HOMER ALBERS, Dean
11 Ashburton Place, Boston

TUFTS COLLEGE DENTAL SCHOOL
offers a four year course leading to the degree of Doctor of Dental Medicine.
Candidates for admission must have completed two years of work in an approved college of liberal arts and science, including six semester hours in each of the following subjects:
English, Chemistry, Biology, and Physics. Men and women are admitted. School opens on September 28, 1928. For further information write to
FRANK E. HASKINS, M.D., Secretary
416 Huntington Ave., Boston, Mass.