

Fall 11-22-1910

Maine Campus November 22 1910

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus November 22 1910" (1910). *Maine Campus Archives*. 3459.
<https://digitalcommons.library.umaine.edu/mainecampus/3459>

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.

to 2 P. M.
ents

S

, Brown,
y, Navy,

Dollars

The as-
INNING
ble to get
y making

' of Fall
have we
patterns
m every
cially in-
SIGN.

any

aine

The Maine Campus

NOVEMBER 22, 1910

University of Maine

Vol. XII

No. 8

A College Man's Dollars

are deserving of just as much protection, just as convenient banking methods, just as liberal interest allowances as are the dollars of other people. We solicit U. of M. student accounts on this popular and proper basis.

Eastern Trust & Banking Co.

43 HAMMOND ST., BANGOR

Branches in Old Town and Machias

If you want a first-class meal, promptly served, go to

COODE & DRISCOLL'S .. RESTAURANT ..

LADIES' DINING ROOM UP STAIRS
Open all night. 42 CENTRAL ST., BANGOR

James I. Park

DEALER IN

Fancy Groceries, Meats, and Provisions

FRUITS IN SEASON

Telephone Connection

22 MAIN STREET, - - - ORONO, MAINE

C. H. BABB & CO. Practical Plumbers and Heating Engineers

212 EXCHANGE ST., BANGOR, ME.

THE RICH CO.

Meats and Groceries
Fruits and Tobacco

Telephone 35-4

ORONO, MAINE

When in Bangor, Call at

GORDON'S

Brooches
Neck Chains
Locketts
Cuff Links
Scarf Pins
Rings
Fobs
Watches

We Can Help
You About

**XMAS
GIFTS**

BERT O. GORDON 10 STATE ST. IVA M. GORDON
WATCH HOSPITAL

Pictures
Posters
Stationery
Post Cards
Mottoes
Blotters
Calendars
Mirrors

We sell all Victor Records. Andrews of Bangor.

WITH Ample Capital and Surplus, A Strong Directorate, Competent Officers, and Modern Facilities, We Solicit Your Accounts, and Promise Courteous and Generous Service.

REMEMBER

In a NATIONAL BANK Your Interests are Guarded by the United States Government.

Merchants National Bank

Bangor, Maine

PARADY & LURO

Plumbing

Steam and Hot Water Heating.

Dealers in Stoves, Furnaces, General Hardware,
Gasoline, Paints and Varnishes

ORONO, - MAINE

TELEPHONE 38-2

TYLER, FOGG & CO.

Bankers

ESTABLISHED 1893

DEALER IN Investment
Securities

MORSE-OLIVER BUILDING,

BANGOR, MAINE

University of Vermont College of Medicine

The fifty-eighth annual session of this College begins November 1, 1910, and continues eight months.

A NEW BUILDING WITH:—

LARGE WELL EQUIPPED LABORATORIES

COMMODIOUS LECTURE HALLS

PLEASANT RECITATION ROOMS

EVERY FACILITY FOR INSTRUCTION.

NUMEROUS CLINICS

MODERATE EXPENSE

For Announcement and further information, address

J. L. JENNE, M. D., Secretary,
Burlington, Vermont

THE MAINE CAMPUS

MAINE MEN---

MAKE
CARL BEERS
The College Florist

The most beautiful floral display East of Boston.
Call and see them.

**CARL BEERS, COLUMBIA ST.
BANGOR**

THE SET OF YOUR COAT

and shoulders is the key-note of your entire suit
OUR FINE PRESSING AND CLEANING will bring out all of
the good and hide all of the bad points of a customer's figure.

U. of M. Cleansing & Pressing House

16 MAIN ST., Tel. 37-2 ORONO, ME.

PRESCRIPTIONS

East Side Pharmacy Co.

30 STATE ST., COR. HARLOW ST.
BANGOR, MAINE

A. G. SPAULDING & BROS.

The Spaulding Trade
Mark is known

throughout the world
as a guarantee of
quality

ARE THE LARGEST MANUFACTURERS
IN THE WORLD OF

OFFICIAL EQUIPMENT

FOR ALL ATHLETIC
SPORTS and PASTIMES

IF YOU are interested in Athletic Sports,
you should have a copy of the
Spaulding Catalogue. It's a complete ency-
clopedia of WHAT'S NEW IN SPORT and is
sent free on request.

A. G. SPAULDING & BROS.

141 Federal St., Boston, Mass.

For All Kinds of Repairing,

call on your Home Jeweler, where you can get best
results for your money in the shortest time. Our
stock is up-to-date and at lowest prices.

Edison Graphophones

ORONO JEWELER.

WASHBURN

*Violins
Mandolins
Guitars
Banjos*

The World's Standard. Tone
clear, mellow and very pow-
erful. Absolutely perfect in
scale. Finest workmanship.
Prices from \$15 upward.
Send for illustrated Cata-
log to the makers.

For sale by all leading music dealers.
Desk D802
LYON & HEALY
CHICAGO

Music—popular; classical; every kind—at Andrews', Bangor.

College Chaps

Who are
Discriminating Dressers
Appreciate our

Besse System and Society
Brands of High Grade Clothing

"There's a Reason." "Let us show YOU."

Besse-Ashworth Co.

BANGOR

It's a Risky Business

to neglect your eyesight at a time when you are so dependent upon it.

It's Our Business to give you normal vision by scientifically examining your eyes and making for you perfectly fitting glasses.

Our store—where Mudgett Bros. used to be—is one of the best and most thoroughly equipped in the county, and will at once appeal to you.

Our examinations are conducted by registered Optometrists—experts in refraction—and we guarantee satisfaction.

OTIS SKINNER OPTICAL CO.

19 Main St., Bangor, Me.

JACOB REED'S SONS

PHILADELPHIA

We are justly proud of the fact that our business in supplying

Uniforms and Equipments

FOR

School and College Cadets

is the largest and most successful in the United States.

We are also splendidly equipped with everything that may be required in

Presentation Swords

Swagger Sticks

Scarf Pins.

Fraternity, Club, and Society Hat Bands

Pennants

Presentation Belt Plates, etc., etc.

Send for catalogue.

Only strictly one-price piano store in Maine—Andrews', Bangor.

To Assu

President
D., who rec
ed out a
work. Bo
1863, he s
age of fou
school. F
University
where he
engaged in
For four
School at
he was an
University
of Bachel
master of
of mathem
a position
position a
matics. in
and 1895
Stanford
acted as
For the co
Harrison
sylvania fr
in 1897.
upon Dr.

He was
from 1890
he tender
his positio
Maine.

In 1906,
cratic tick
of Schools
wishes as
sequently
was again
office and
at all to v
overwhelm
his popular

For year
editor of
Journal an

The Maine Campus

Vol. XII

BANGOR, MAINE, NOVEMBER 22, 1910

No. 8

DR. ALEY ARRIVES

To Assume Duties as President Next Week

President-elect Robert J. Aley, Ph. D. and L. L. D., who recently arrived on the Campus, has rounded out a period of thirty years in educational work. Born at Coal City, Indiana, May 11, 1863, he started his career as an educator at the age of fourteen as a teacher in a small country school. His next step was as a student at the University of Valpariso, Valpariso, Indiana, where he remained for three years and became engaged in preparatory and normal school work. For four years he was principal of the High School at Spencer, Indiana. From 1887 to 1888 he was an instructor in mathematics in Indiana University from which he received the degree of Bachelor of Arts in 1888 and the degree of master of arts in 1890. He became Professor of mathematics in Vincennes University in 1888, a position which he left in 1891 to accept the position as Head of the Department of Mathematics in Indiana University. During 1894 and 1895 he was on leave of absence at Leland Stanford Jr. University, where he lectured and acted as assistant Professor of Mathematics. For the college year of 1896 and 1897, he had the Harrison Fellowship at the University of Pennsylvania from which he obtained a Ph. D. degree in 1897. In 1909 Franklin College conferred upon Dr. Aley the honorary degree of LL. D. He was connected with Indiana University from 1890 to October, 1910, the date on which he tendered his resignation in order to accept his position as President of the University of Maine.

In 1906, Dr. Aley was placed upon the Democratic ticket of Indiana as State Superintendent of Schools. This was done entirely against his wishes as he did not care for the position, consequently he was defeated. In 1908 his name was again placed upon the ticket for the same office and despite the fact that he made no effort at all to win the election he was elected by an overwhelming majority which attested much to his popularity in that state.

For years Dr. Aley has been mathematical editor of the Inland Educator and Educator Journal and since 1903 has been editor-in-chief

of that publication. He is a Fellow of the American Association for the Advancement of Science, a member of the American Mathematical Society and several other like societies. He is the author of several mathematical books and is a popular lecturer.

On his trip east he has been royally entertained by Maine men, receiving a most hearty welcome from the various Alumni Associations. At Chicago he met the local association and was given a splendid reception, presided over by ex-President Harris of the University. At Washington, D. C., Dr. Aley was the guest of Dr. George P. Merrill, '79, and there met Acting President Hart and Professor Bartlett, together with the Washington Alumni. New York was the next stop and over fifty of the alumni presided over by Dr. Ferguson of the Cornell Medical School were there to greet him and to express their wishes to stand behind the University and the administration. Hon L. C. Southard, '76, entertained Dr. Aley in Boston, but because of limited time he was unable to meet the members of the Alumni Association of that city, he intends, however, to be present at their meeting in the near future.

The policy of Dr. Aley will be to become acquainted with the Faculty and the student body, to learn the customs and traditions and adapt his ideas to meet the wants felt by the University. Every omen points to a most satisfactory future. The various alumni associations have taken on a new lease of life and have become more interested in their Alma Mater than ever before.

DR. FERNALD LEADS CHAPEL

Ex-President and President-Elect Attend Chapel at Same Time

The student body had the good fortune yesterday morning to be present at a chapel service which probably has never been duplicated in the history of the University. The unusual feature of the occasion was the presence of Dr. Aley, who in a few days will take up his work as President, and Dr. Fernald, who served so long as the honored and beloved head of the institution.

The chapel service was led by Dr. Fernald, and at the close of the regular exercises Dr. Hart introduced Dr. Aley, who for the first time spoke briefly to the students. The spirited and prolonged applause, as the President-elect rose and at the conclusion of his remarks, indicated the warm welcome which the undergraduates are anxious to give him.

He talked briefly upon the importance of a student body to any university or college, placing it as the first essential to the success of the institution, and he impressed upon the students that the ideals of the University and the retention of those ideals rested, more than with anybody else, with the students themselves. In closing he expressed his hearty desire to become personally acquainted with every member of the student body and to become one of the great family of Maine men upon this Campus.

Dr. Fernald had been expected to conduct

DR. M. C. FERNALD

chapel during this week and next week, but a business trip to Boston will take him away for a few days, so that he will not be in chapel again until next Tuesday, when he will take up the exercises for the week. It is with great pleasure that the students see him take charge of the service occasionally, and he casts a feeling of reverence over the service which perhaps no other chapel leader is able to do.

At present Dr. Fernald is not engaged in any particular line of work. He is Emeritus Professor of Philosophy in the University and resides in Orono. This week he is attending a meeting of twelve commissioners who are preparing for the Congregational Congress in Hartford in February.

Wabash College has voted to abolish football from its list of athletic activities as a result of the death of one man in their game with St. Louis University.

IMPROVEMENTS ON ATHLETIC FIELD

Turf Surface—Wooden Running Track

The proposition of improving the athletic field, first publicly mentioned by Athletic Director E. R. Wingard in his speech on Maine Night, has been taken up very enthusiastically by the students. Committees have been appointed, and arrangements are being made to start, in a very short time, an active campaign for the purpose of raising money.

There are to be three committees, one to see personally each student of the University; one to correspond with the Alumni, and a third to interview the Faculty. The first will be composed of W. E. Parker, '12, M. R. Sumner, '11, and the captains and managers of 'varsity football, track and baseball teams; the second, of the three alumni members of the Athletic Board; the third, of Mr. Wingard as a committee of one.

The improvements for which Mr. Wingard is hoping will consist of a turf field for football, a wooden running track, and a new grandstand. Alumni Field will be plowed next spring and sown with grass-seed. In order that we may be sure of finding a good field in the fall, a man will be hired to remain during the summer to care for it.

A good wooden outdoor running track for use during the winter is also very much needed. There is certainly an immediate need for a new grandstand. The present one is entirely too small and poorly arranged to care for the spectators who attend the more important athletic games during the year. A modern concrete grandstand, with dressing rooms and shower baths underneath, would be a great benefit to athletic conditions here.

The total cost of these improvements will be about eight thousand dollars, and the plan of the committees is to ask each student to contribute one dollar and to raise the remaining amount necessary through the medium of the Faculty and Alumni.

RECEPTIONS FOR DR. ALEY

The first round of entertaining in honor of Dr. Robert J. Aley took place last Saturday evening at the home of Prof. and Mrs. Roland P. Gray. A list of twenty-two including the Deans and others were in attendance and passed a very enjoyable dinner hour and evening.

Tonight Dr. and Mrs. Hart will entertain the voting members of the Faculty at their home.

M
Clubs to

The C
for the I
to stay
Campus

F
for the
few hun
been re
the doc
these un
Of co
have hea
and ther
below t
after th

F. J
under th
and F. J
G. W.
season p
This c
concert

MUSICAL CLUBS' FIRST CONCERT

Clubs to Entertain the Inmates of the Insane Hospital at Bangor Tonight

The Glee, Mandolin, and Banjo Clubs are off for the Insane Asylum! Not that they are going to stay there, for they are expected back on the Campus tomorrow. They are going down there

H. G. WOOD, '11, Leader Glee Club

for the ostensible purpose of entertaining the few hundred patients of the hospital, but it has been remarked that their real reason is to aid the doctors by retarding the convalescence of these unfortunate people.

Of course, no one believes this story, for all have heard the clubs last year and the year before, and there is no reason to think that they will be below the standard set in the past. In fact, after the strenuous drilling which they have had

F. J. MORRISON, '11, Leader Banjo Club

under their leaders, H. G. Wood, R. W. Davis, and F. J. Morrison, respectively, and under Prof. G. W. Thompson, the approaching musical season promises to be a most successful one.

This evening the Clubs will give their first concert at the Insane Hospital, and it is quite

likely that their next appearance will be here on the Campus on some date soon after Thanksgiving. Manager A. Chase, '12, is arranging a number of trips which will include concerts in many of the important cities and towns of the state, with possibly one trip to Massachusetts late in the season.

The following men will go to Bangor this evening:

Glee Club—First tenors: Fulton, '11, Morrison, '11, Garand, '12, R. Jones, '11, Chase, '12; second tenors: Markle, '11, Peckham, '11, McNeil, '14, Hodgkins, '14; first bass: Woodward, '12, Cobb, '14, Grace, '14, Hanson, '14, Parks, '14, second bass: Wood, '11, Lilly, '12, Haskell, '12, Brewer, '13, Brown, '14,

Mandolin Club—Davis, '11, Wilson, '11, Morrison, '11, Fitch, '11, Whittier, '11, Smith, '11, Garland, '12, Haskell, '12, McBride, '14, Fowler, '14, French, '14, Grace, '14, Thomas, '14.

Banjo Club—Morrison, '11, Phinney, '11, Jones, '11, Gould, '12, Snow, '14.

Readers—Wood, '11, and Chase, '12.

LITERATI ENTERTAINMENT

First Meeting To-night—Addresses by Dean Stevens and Prof. Gray

Members of the University are invited to the entertainment given by the Literati on the evening of Tuesday November 29th, in the lecture room of the Library.

Up to last year the society had had little influence in the University but by reorganization it became strong and secured a hold on the intellectual tastes of the students. The program for the year is very similar to that of last year and it is hoped that the students will take a strong interest in the various entertainments given by the society and so help to make its advance even more pronounced than during the past year.

There will be addresses by Dean Stevens and Prof. Gray. The subjects of the addresses will be on the benefits of such an organization as the Literati to the University and on the conditional outlook of the standing of the university in general and especially of the College of Arts and Sciences. There will be a musical entertainment and refreshments will be served immediately at the conclusion of the program.

Dr. Hart attended the convention of State Universities at Washington, D. C., last week. He also was present at an informal dinner given Wednesday evening by the New York Alumni Association at the Cafe Boulevard in honor of Dr. Aley.

THE MAINE CAMPUS

Published Tuesday of each week during the college
year by the University of Maine Students
117 Exchange St., Bangor, Me.

Editor-in-Chief B. O. WARREN, 1911

Managing Editor R. W. DAVIS, 1911

Alumni Editor H. R. SARGENT, 1911

Associate Editors
A. H. HART, 1911 H. E. WINN, 1912
D. HAMLIN, 1911 W. McDONALD, 1912
E. O. WHITTIER, 1911 J. C. WALLACE, 1913
S. WAITE, 1911 J. E. CHURCH, 1913
G. R. SWEETSER, L. 1911

Business Manager N. N. SCALES, 1911

Entered at Bangor, Maine, Post-Office as Second-Class
Matter.

Terms: \$2.00 per year, on or before Nov. 1st; single
copies 10 cents.

Business communications should be addressed to the
Business Manager and news communications to the Edi-
tor-in-Chief.

BANGOR CO-OPERATIVE PRINTING COMPANY

EDITORIAL.

Greetings to the new President of the Uni-
versity! He is now having his first sight of the
institution of which he is to be the
President head, and in a week he will take the
Aley reins of administration which have
been so ably handled for the past few
months by Acting President Hart.

The frequency with which the name of Dr. Aley
has been on the lips of the undergraduates and all
friends of the University this Fall proves how
vital to the interests of their Alma Mater they
regard his assumption of the presidency to be.

Certainly a great field for accomplishment lies
before him. The University has enjoyed re-
markable development in the past decade, with
a large increase in students, a great advance in
equipment, and a quadrupling of the yearly in-
come. Yet, the time is still to come when the
people of Maine will even approach to a full
appreciation of their State University.

To induce these citizens, against their

puritanical adherence to the old system of educa-
tion, to realize the possible benefits which they
and future generations may gain from the still
further expansion and growth of the University;
to bring them to the hearty moral and financial
support of the institution, and to make its in-
fluences react upon the intellectual and industrial
conditions in this State, is the task set before
President Aley.

To give the University a place in the estima-
tion of Maine people equivalent to the place
which the state universities of the West hold in
the eyes of the public, will be a difficult under-
taking. Still, Dr. Aley, with his experience in
a part of the Country where state universities
are the centers of education and as the com-
missioner of education in one of the Middle
Western states, seems specially fitted to take up
this problem. It is for him to lead the way, and
every Maine man, undergraduate or alumnus,
stands ready to aid him to his utmost.

An inter-fraternity council is now in process
of organization. Every one of the eleven
fraternities on the Campus has
The Fraternity manifested its desire to have
Council such a council, to take up in
behalf of the fraternities all
matters of interest to them as a whole, and to
make regulations overcoming certain unsatis-
factory conditions which only the lively compe-
tition among the fraternities allows to exist.

There is need of a council in the University,
but in order to accomplish anything and to meet
the rivalry which naturally is found among the
fraternities, that council must have power to
enforce its rules and decisions. A properly
constituted body will bring the fraternities into
more harmony with each other and will carry
into effect many ideas which the chapters in-
dividually wish to have put into operation.

The fraternities must not hesitate or fear to
put into the hands of the council this power,
which it must have to act effectively. Each of
them will have a representation in the organiza-
tion equal to that of each of the others, and no
one will receive more benefit from it than the

others.
authorize
adopting
it to the
as one
They sho
set of rus
because
much tim
ing condi

Several
the need

A Grand-

the urgen

At pre
the large
a large n
stand wh
far too s
admittan
sized cov

At Ma
the alum
a commo
to the U
selves ev
speakers.

The qu
fund be r
build it,
undergrac
time. Th
to call up
quite abl
sider the
of the U
each to p
of the Car

Nearly
formed th
glad to "
probably
willing to

others. Consequently, the fraternities should authorize their delegates to act for them in adopting the constitution, and they should leave it to the council to make some rushing regulations as one of the duties which devolves upon it. They should not demand to see and act upon a set of rushing rules before recognizing the council, because the drawing up of such rules will require much time and study and will be subject to changing conditions.

Several speakers at Maine Night laid stress upon the need of a new grand-stand on Alumni Field.

The frequency with which it was brought into the speeches of various men only emphasized the urgency of the problem.

At present the sole means of accommodating the large crowds which attend the games here is a large number of rough bleachers and a grand-stand which does not deserve the name. It is far too small for the number that usually wish admittance and is nothing more than a good-sized covered bleacher.

At Maine Night both the undergraduate and the alumni speakers agreed that the absence of a commodious and handsome stand is humiliating to the University. The alumni expressed themselves even more forcibly than the student speakers.

The question now is, how shall a grand-stand fund be raised? The Athletic Association cannot build it, nor can the sum be contributed by the undergraduates except in small amounts at a time. Therefore, it does not seem out of place to call upon the 1500 Alumni, many of whom are quite able to make large contributions, to consider the proposition. Are there 500 graduates of the University who are willing to give \$100 each to place upon Alumni Field a stand worthy of the Campus of their Alma Mater?

Nearly all of the fraternity houses have informed the CAMPUS that they are more than glad to "hang out their latch-strings" and it is probably safe to say that the others are quite as willing to do so. It is to increase the good-

fellowship among the students that the fraternities should do this, and now it is for the students to carry this idea into effect when they call at the chapter houses.

It is understood that the Athletic Board is endeavoring to arrange the schedules of the teams directly after the close of the previous seasons. By doing this the managers will very likely be able to obtain much more satisfactory schedules than under the former system.

There is a great congestion of students every morning before chapel as they are passing through the doors by the cashier's office which lead to the rear of Alumni Hall. Although there are double doors at this passage only one is usually open. It has been suggested that both doors be thrown open.

NEW ENGLAND CORN EXPOSITION

Prof. Bell Returns With Good Opinion from Worcester

Prof. Bell returned from the New England Corn Exposition, at Worcester, much pleased with the exhibit, which compared favorably with the National Exposition at Omaha in 1908. Maine carried off a number of the prizes and showed corn of great merit. The grand prize went to an ear of Dent corn which sold for 50 dollars at the close of the Exposition. Samples of this variety grown in Maine show immaturity. It can be grown for silage but not for grain on account of the short season.

The exhibit of the Maine Seed Improvement Association, which was supported by the Agricultural Department of the University, attracted much attention. It is planned to make this a large part of the Maine exhibit at the National Exposition to be held in Columbus in February.

The corn judging contest between teams from the State Agricultural Colleges was won by the New Hampshire team, Maine being fourth. The Maine team was at a disadvantage in being unfamiliar with the types of corn, and also from the fact that the referee used the Western system of scoring, which differs materially from the New England system.

THE MAINE MASQUE

Masque Council and Officers—Preliminary Cast and Understudies

The executive committee of the newly organized Maine Masque is the Masque Council. This body was planned for the purpose of strengthening the executive staff of the dramatic club. The election of a faculty treasurer as a member of the Council is one of the new features of the Masque and is expected to lighten the work of the business manager and insure more system and accuracy in the transaction of business. This change has been prepared for by the employment of a bookkeeper during the past year, and the Masque has now a complete record of its business from the beginning. As these records are carefully systematized under the card system they are a convenient reference for the new managers when planning the year's work.

Under the new system there will be several special committees, the production this year requiring committees on scenery, costumes, music, and furniture. Some member of the Faculty will be appointed on each committee.

The Council is arranging one of the most interesting performances in the history of dramatics here. The Twelfth Night is one of the most popular and entertaining comedies of Shakespeare. It will have a new interest when presented on the Elizabethan stage for which Shakespeare wrote. The stage committee of the Masque has gathered the most important information of the Elizabethan stage and is preparing to give a setting that will be historically accurate. To witness a performance on the conventional stage of the time explains the form of Shakespeare's play—the manner of acts and scenes—as nothing else could.

The Masque expects to be ready for an elaborate Bangor production about the third week in February.

The Masque Council which will direct the work of the organization for the coming year is composed of:

President.....	O. A. WAKEFIELD	
Vice President.....	ALDEN CHASE, '12	
Business Manager.....	CLIFFORD GEORGE, '12	
Stage Manager.....	EVERETT MAXCY, '11	
Secretary.....	HAROLD WOODS, '11	
Faculty Treasurer.....	LOWELL REED	
Faculty Member.....	W. P. DAGGETT	
The trial cast:		
Duke.....	B. Warren.....	F. Norcross
Valentine.....		C. C. Jones
Sir Toby.....	O. Wakefield.....	L. J. Brown
Sir Andrew.....	C. Estabrook.....	C. Rea
		E. True
Sebastian.....		

Antonio.....	L. J. Brown.....	H. Thomas
Malvolio.....	T. Haskell.....	Hudson
Clown.....	{ Ingham.....	
	{ Ober	

Fabian.....		{ S. Jones
		{ Ingham
		{ Ober
Sea Catptain.....	F. Haines.....	H. Thomas
Viola.....	M. Pendleton.....	A. Adams
Olivia.....	{ E. Hall.....	
	{ J. Dinsmore	

Maria.....	E. Maxcy.....	{ True.
		{ Small

1. The above cast is selected for special rehearsals beginning Tuesday, Nov. 22.

2. Understudies are expected to attend these rehearsals.

3. All candidates may still report at these rehearsals.

VESPER SERVICE

Dr. Hyde Addressed Large Audience—First Appearance of Dr. Aley

One of the most interesting Vesper Services of the year was held last Sunday, Nov. 20, when Dr. William DeWitt Hyde, President of Bowdoin College, addressed a large audience. Dr. Hyde opened his address by extending a cordial greeting from Bowdoin College to the University of Maine and especially to President Aley.

The subject chosen by Dr. Hyde was man's dual personality or the existence of two characters in each individual. He proceeded to develop this idea by several applications.

First, he spoke of man in his relation to his work. The next division was man's attitude towards play. We are all inclined to cheat, to take advantage of an opponent at some time, while on the other hand we all wish to play fairly and honorably and to win by superior ability, not trickery.

The third division was man's speech. In this manner, several other issues were taken up, man's business, his politics, and so on, and the conclusion was reached that in every human being there are two contending forces or desires, one for good and one for evil.

Dr. Hyde stated that one of these must lose and one must win, that there could be no compromise, and that every man should do all in his power to help his better nature have control of him. and so promote the "Christ spirit" on earth.

The musical part of the program was a duet "The Lord is my Shepherd" by Miss Margaret Ross and Mrs. Gray of Bangor, and seldom has a more pleasing selection been heard in the chapel.

The next Vesper speaker is to be the Rev. Robert Codman, Bishop of the Episcopal Diocese of Maine.

P.
Football

At a
week W
reelected
His reel
of the
confiden
a better
His p
a captai
a power
defense,
has play
best hal
football
leader fi
again be
the neve
mates ar

SPEC

Footb

Sever
football
of the A
decided
season
Freshma
The
Parker,
South G
P. Crow
'13, of A
tucket,
Hills, M
Bearce,
Portland
P. S. S
mittee
question
Board ra
Parker,
of 1911.

Severa
up. Di
bility fo
contests
P. B. F
elected t
season.

PARKER REELECTED CAPTAIN

Football Captain This Season Proved Worthiness to Honor Again

At a meeting of the varsity football men last week William E. Parker, '12, of Harrington was reelected captain of the eleven for next year. His reelection has received the unanimous favor of the undergraduates and Alumni, and their confidence is well placed, for Maine has not had a better football leader in years.

His playing ability demands the respect which a captain of a team should always have. He is a powerful backfield man, both on the offense and defense, and his work in the three years that he has played here has made him a place among the best halfbacks in the state. More than his mere football ability, however, do his qualities as a leader fit him for the position with which he has again been entrusted. He is a hard worker, with the never-die spirit which reacts upon his teammates and upon the entire student body.

SPECIAL MEETING ATHLETIC BOARD

Football M's Awarded—Sophomore Numerals

Several matters pertaining to the closing of the football season were taken up at a special meeting of the Athletic Board on Nov. 13. The board decided that no man who had made his M this season in football should play in the annual Freshman-Sophomore game.

The M for football was awarded to W. E. Parker, '12, of Harrington; F. A. Cobb, '12, of South Gardiner; R. Smith, '11, of Auburn; H. P. Crowell, '14, of South Portland; E. H. Bigelow, '13, of Ayer, Mass.; G. A. MacNeil, '14, of Pawtucket, R. I.; T. D. Shepherd, '12, of Wellesley Hills, Mass.; A. Cook, '12, of Bangor; G. D. Bearce, '11, of Fuburn; C. A. Whitney, '14, of Portland; R. W. Buck, '11, of Monticello; and P. S. Strout, '11, of South Portland. A committee was appointed to consider the whole question of Freshman-Sophomore contests. The Board ratified unanimously the election of W. E. Parker, '12, as captain of football for the season of 1911.

Several miscellaneous matters were also taken up. Director Wingard was given full responsibility for arranging all schedules of athletic contests. A committee consisting of R. K. Jones, P. B. Palmer, and M. F. McCarthy, '11, was elected to work on the football schedule for next season.

The following sophomores were awarded their numerals for baseball: Luther Rogers, C. C. Jones, Harold Richards, M. S. Pope, C. A. Chase, R. C. Butts, M. C. Bird, W. J. McCarthy, C. A. Wescott, and C. W. Wescott, manager. A committee of three was appointed to arrange a dinner to be given to the football team at the Penobscot Exchange. The M was awarded to Luther Rogers, '13, of Patten for breaking the University record in the pole vault in the Freshman-Sophomore Meet.

CLASS GAME A TIE

In Hot Clash Neither '13 nor '14 was Able to Score

On a frozen field last Saturday the freshmen and sophomore football teams played one of the hardest fought class contests ever seen on Alumni Field. The teams were very evenly matched, both playing loosely at times, and the ball saw-sawed from one end of the field to the other.

The sophomores excelled in the forward pass, while the freshmen were superior in punting and a bit better on line plunging.

The sophomores almost scored in the first period when Pope, their left halfback, on a straight line plunge broke through the freshman team and reeled off 60 yards only to be tackled on the freshmen's five-yard line. The freshmen held twice. Wetherbee tried a forward pass on third down, throwing the ball over the line, and it was 1914's ball on their own 25-yard line.

Savage for the sophomores did excellent work on punts and in receiving forward passes. Peters, the little 1914 halfback, showed exceptional ground-gaining ability, slipping through the line like an eel.

The summary:

1913	1914
Tilley, Knight, re.	re., King
Wescott, rt.	rt., Murray
Sawyer, (Capt.) rg.	rg., Thompson
Hinckley, c.	c., Wark
Tipping, lg.	lg., Fowler, Kimball
Bolton, lt.	lt., Bird
Savage, le.	le., Albie
Wetherbee, qb.	qb., Cobb, (Capt.)
Chase, rhb.	rhb., Peters
Pope, lhb.	lhb., Abbott
Davis, fb.	fb., Hodgkins

Score 1913,0; 1904,0.

Referee, E. R. Wingard. Umpire, W. E. Parker.
Head linesman, Fulton. Field Judge, F. A. Cobb.

At the State University of Iowa a recent action of the faculty was taken away the two hours credit formerly given to women students for dancing.

ALUMNI NOTES

Robert H. Fernald Recipient of Many Degrees

The roll of Maine's Alumni contains the names of many college professors, nearly all of whom are prominent in their chosen line of work.

One of these is Robert Heywood Fernald, of the class of '79. Mr. Fernald was born in Orono and is the son of Dr. Merritt C. Fernald, ex-President of the University and Emeritus Professor of Philosophy. After graduating from Maine Mr. Fernald did graduate work at the Massachusetts Institute of Technology for which he received the degree of Mechanical Engineer. He then became an instructor at the Case School of Applied Science and was promoted to the rank of Assistant Professor three years later. In 1902 he went to Washington University as Professor of Mechanical Engineering, returning to the Case School in 1907, in the same capacity.

Since 1904 Mr. Fernald has been Engineer in charge of the Technologic Branch of the U. S. Geological Survey, a Bureau which carries on the investigation of the many and varied important industrial scientific problems of the United States and whose work is very widely known.

In 1898 Mr. Fernald was granted the degree of Master of Arts by the Case School of Applied Science and in 1902 that of Doctor of Philosophy by Columbia University. He is widely known as a contributor to technical journals and to the reports of the U. S. Geological Survey.

He is a member of the American Society of Mechanical Engineers, The Society for the Promotion of Engineering Education, the Cleveland Engineering Society and the Cleveland Chamber of Commerce. His home is at 1916 East 82nd Street, Cleveland, Ohio.

R. W. Kingsbury, '04, of Brewer was back to college for the Bowdoin game and stopped at the Phi Kappa Sigma house.

H. L. Chadwick, ex-'10, of Houlton, and Curtis E. Abbott, '05, who is now in the government reclamation service, spent the week end at the Phi Kappa Sigma House.

Samuel Walker, Bowdoin, '13, was a guest at the Phi Kappa Sigma House over Sunday.

The following Bowdoin men were guests at the Phi Gamma Delta house: Paul Lunt, '13, Dana Merrill, '14, John Dumphy, '13, Chester Clark, '12, and Hinckley Riggs, '12.

William H. Wentworth, '10, was back to the Bowdoin game and stopped at the Sigma Chi House over Sunday. He is now located at Patten in forestry work.

Norman H. Mayo, '09, and wife were back to the Bowdoin game and visited at the Sigma Chi

House. Mayo, who is now a civil engineer for the Boston and Maine R. R. at Boston, Mass., will be remembered as captain of the 'varsity baseball teams for '08 and '09.

Edward Freeman Bearce, '05, who has been on construction work in Newfoundland, is now with Sawyer & Moulton of Portland.

Harold A. Rich, '09, who has been in the New York office of Carrere & Hastings has been transferred to Toronto for the winter.

W. S. Sturtevant, '08, has left the employment of the General Electric Co. at Lynn and is now with the Rutherford Rubber Company of Rutherford, N. J.

L. M. Gerrish, ex-'11, is working for the Quebec and Maurice Improvement Company at La Toque, Quebec.

Harry M. Woods, '09, who has been attending the University of Illinois is visiting his parents in Orono.

Walter O. Harvey, '09, is draftsman for the American Thread Co. at Milo, Maine.

C. W. Tartre, ex-'12, is with the Albert Steiger Co. of Springfield, Mass.

The following alumni were back at the Phi Gamma Delta House for over the Bowdoin game: A. H. Brown, '80, Oldtown; Charles Muller, '83, Bangor; C. C. Garland, '82, Oldtown; C. P. Crowell, '98, Bangor; F. L. Stevens, '84, Bangor; Howard Farwell, '09, Dorchester, Mass.

C. R. Robinson, ex-'11, Portland; Ralph Flint, ex-'12, Waterville; Walter Hanson, ex-'12, Bangor; Ray Fellows, law school '10; Frank Fellows, ex-'12, law school, '13, also visited the Phi Gamma Delta House.

William Brotherton M. I. T., '14, Austin Richardson, Rockland; Clarence Shaw, Thomaston, were guests at the Phi Gamma Delta House over Maine night and the Bowdoin game.

George P. Goodwin, '07, of Portland, Oregon, captain of the 'varsity tennis team for '07, visited the Phi Gamma Delta House and witnessed the Bowdoin game.

Earl Vickery, '08, of Pittsfield was visiting friends on the campus last week.

Charles E. Prince, '06, of Kittery, spent a few days at the Sigma Chi House last week.

Mr. George O. Foss, '76, now engaged in Railway Construction in Spokane, Washington, was on the Campus last week, the first time in twenty years.

The following men were back for Maine Night and the Maine-Bowdoin game, E. D. Blaisdell, '07, W. O. Harvey, '09, C. O. Pratt, '10; R. E. Hobbs, '10; H. P. Bruce, '10; B. R. Ray, '10; A. H. Parsons, ex-'10; A. L. Bird, '00; Edward Palmer, '99; and Carl McDonald, '07.

Western

Just prior to Dr. A. Association ing account Whittier, of the As

On Saturday Western A gave a dinner the University very fortunate the same time the University western Un

This was and President to Chicago

After dinner incidents presidency. by the me time.

"The position Field and t State," was Aley. He accomplished those present has been a Indiana sin has been d connected school system of the affair hands. W ment of Pr only main England C among the

The true to the end Western A enthusiastic all present of the Univ

The fo dinner: C '90, Charl Malcolm Fred M. I R. C. Da '03, A. R Wiles, '08 E. R. M F. R. Bigr

Prof. S vention a

DR. ALEY AT CHICAGO

Western Alumni Entertain Him Royally at Dinner

Just previous to leaving the West for Washington Dr. Aley was the guest of the Western Alumni Association at a dinner in Chicago. An interesting account of the affair from President C. C. Whittier, '99, is printed below. The secretary of the Association is A. W. Totman, '07.

On Saturday night, November 5th, the members of the Western Alumni Association of the University of Maine gave a dinner to President Robert J. Aley in the rooms of the University Club, Chicago. The Alumni were also very fortunate in having the privilege of entertaining at the same time, Abram W. Harris, a former president of the University of Maine and now president of Northwestern University.

This was the first meeting between any of the Alumni and President Aley, and was President Aley's last visit to Chicago before taking up active duties at the University.

After dinner was served, Dr. Harris related many of the incidents connected with the University during his presidency. His reminiscences were greatly enjoyed by the members who were in the University at that time.

"The position of the State University in the Educational Field and the Services that it renders to the Citizens of the State," was ably and eloquently presented by President Aley. He related at considerable length the results accomplished in Indiana, Illinois, and Wisconsin. All of those present were intensely interested in the work that has been accomplished for the state by the University of Indiana since the success of the work in a great measure has been due to the efforts and skill of Dr. Aley while connected with that University and later as head of the school system of the state, we feel assured that the direction of the affairs at the University of Maine is in the right hands. We feel certain that under the skillful management of President Aley, the University of Maine will not only maintain its present high standing among New England Colleges but will take the foremost position among the State Universities of the East.

The true Maine spirit was present from the beginning to the end of the meeting; never in the history of the Western Alumni Association has there been such an enthusiastic meeting. The good will and best wishes of all present is with President Aley for the future success of the University of Maine.

CHARLES C. WHITTIER, '99.

The following alumni were present at the dinner: Oliver C. Farrington, '81, H. B. Rowell, '90, Charles C. Whittier, '99, W. E. Belcher, '99, Malcolm C. Hart, '00, Wallace A. Weston, '00, Fred M. Davis, '01, William E. Barrows, Jr., '02, R. C. Davis, '03, C. Dorticos, '03, M. C. Wiley, '03, A. R. Small, '04, A. W. Totman, '07, G. L. Wiles, '08, A. L. Beedle, '08, A. B. Chandler, '10, E. R. Morgan, '10, W. Warren Harmon, '10, F. R. Bigney, '10, P. D. Simonton, '10.

Prof. Sprague attended the Rural Life Convention at Worcester, Mass., Nov. 10th to 12th.

B. A. A. RELAY

Early Call for Men—Only Two of Last Year's Team Left

The first call for the Boston Athletic Association relay men was issued yesterday, and a good number met in Mr. Wingard's office, to signify their desire to try out for the team which will represent Maine at Boston in February. E. T. Walker, '11, and A. L. Deering, '12, are the only men remaining in the University who made the B. A. A. team last year. This fact means a good opportunity for new men to make good and a lot of work to be done if Maine is to retain her former high standing in the meet.

PROF. CHASE'S THIRD LECTURE

Changes in Vocabulary—Loss and Addition of Words

Prof. Chase gave his third lecture last Wednesday in the series on the Principles of Linguistic Growth. The subject of that lecture was Changes in Vocabulary and an abstract of his talk follows:

The vocabulary of a language is its least characteristic part. It is the part most easily changed. There are many differences in English between London and Boston and even between Boston and New York.

It is possible for a language to change a large part of its vocabulary and still remain the same language with the same relationship to other languages. Less than half the words in English are of Saxon origin and still the language is a Germanic language.

Loss of words is occasioned by the loss of the thing which the word represents, as cradle, musket, Porringer. Words also drop out of use for reasons of delicacy or from an aesthetic sense, as words expressing the idea of death, or they become synonymous and hence superfluous as *be* and *am*.

Some few words are made up apparently from nothing as *gas*, others are made up consciously as scientific terms, from Greek and Latin. Other words are mere abbreviations, as *buss*, *hack*, *cab*.

Many words are borrowed from other languages. These words come in along with new ideas and afford important evidence of the spread of civilization. In English music terms came from Italian, as piano, terms of fortune from French, etc. Many words have travelled far, a copper, from Phoenician, butter, from Greek.

The Library has received recently from A. G. Mitchell, '75, the book containing the reports of the Class Day Exercises of the Class of 1875, the first held by any Maine class. The history was by C. F. Durham, the oration by G. M. Shaw, the prophecy by W. H. Jordan, the parting address by F. L. Moore, and the parting ode by S. W. Bates.

KAPPA SIGMA RECEPTION

In Honor of New Matron, Mrs. Mason

The members of the Kappa Sigma Fraternity held a reception Saturday evening in honor of their new matron Mrs. Ella Mason. In the receiving line were Ashton Hart, Mrs. Percy Campbell, Mrs. Walter Farnham, Mrs. Charles Woods, Mrs. Morse and Mrs. Ella Mason. The house was tastily decorated with palms, evergreen, and chrysanthemums. The reception was followed by a dance for which Pullen's orchestra of Bangor furnished music. The guests present at the dance were the Misses June Kelley, Helen Worster, Charlotte Griffin, Flora Howard, Doris Currier, Florence Brown, Gale Littlefield, Morse, Mudgett, and Heiskell of Bangor. Marion Estabrook, Gladys and Dorothy Thompson of Orono, Mae Crossman of Claremont, N. H., Gladys Treat of Chelsea, Mass., Suzette Stearns of Millinocket, and Mrs. Sadie Currier of Bangor.

FRATERNITY DANCES

Round of Pleasure Friday and Saturday Nights

Delta Tau Delta

The members of the Delta Tau Delta Fraternity held a dance at their house last Saturday evening. Music was furnished by Messrs. Benson and Lutts of Orono. The guests present were the Misses Nora Shatford, Ida Gartley, Frances Stevens, Ethel Carlisle, Hazel Tobin, Hilda Shatford, Mazie and Annie Twaddel of Bangor; Geneva Rose and Mary Cousins of Old Town; Hazel Mariner of Milford; Myra Wood of Gardiner; Ruth Stinchfield of Danforth and Mrs. Charles Rose of Rockland.

Beta Theta Pi

The members of the Beta Theta Pi Fraternity held an enjoyable house party last Friday evening. The house was tastily decorated with palms. Music for dancing was furnished by Messrs Cochran and Sawyer of Bangor, and Markle of Orono. The patronesses were Mrs. N. M. Jones of Bangor, Mrs. H. G. Bird of Rockland, and Mrs. Laura Hamlin of Orono. The guests present were, the Misses Harriet Jones, Pauline Savage, Beatrice Mudgett, Gertrude Oak, Elizabeth Sullivan, Margaret Wood, Prudence Robinson, Priscilla Crosby, Marion White, Rebecca Chilcott, Myrtle Jones, Gertrude McClure, Marjorie Robinson, Marion Gilbert, Ethel and Ruth Floyd of Bangor; Helen Wise, Madeline and Dorothy Bird of Rockland; Marion Coburn

and Mabel Arnold of Orono; Theresa Newbert of Augusta; Bertha Hudson of Winthrop; Sally Hamlin of Milo, and Myra Andrews of Middleboro, Mass.

Phi Eta Kappa

The members of the Phi Eta Kappa Fraternity held a dance at their house last Friday evening. Music was furnished by Messrs. Larsen and O'Hara of Bangor. The guests present were the Misses Celia Coffin, Ethel Heiskell, Mable Ames, Miriam Boynton, Grace Harmon, Hazel Kelley and Margaret McManus of Bangor; Marie Kelliher Mildred and Ruth Merrill of Orono; Mary Davis of Veazie; Beatrice Jones of Auburn.

LOCALS

P. H. MacNeilly of Caribou was the guest of George Howe, '11, at the Sigma Chi House for the Bowdoin game.

H. B. Sweetser, '10, of Cumberland Centre was back for Maine night and the Bowdoin game and stopped at the Sigma Chi House.

James Balfour of Columbus, Ohio, spent the first of last week visiting at the Sigma Chi House.

Sigma Chi fraternity is to hold its second house party of the year at its chapter house Friday evening, December 7th.

Herman Kyes, '10, spent the past week at the Phi Eta Kappa House.

Delta Tau Delta fraternity held its annual freshman smoker at the chapter house Friday evening, November 18th.

Mr. Asa Smith of Jamaica Plain, Mass., visited his son, Frank A. Smith, '14, at the Theta Epsilon House on Friday of last week.

F. H. Eales, '13, has left college to go to work in Virginia.

WANTED: Everyone in U. of M. and vicinity to read the opening chapters of the new serial by Robert W. Chambers in the November number of COSMOPOLITAN MAGAZINE. It is the greatest novel of the year and is illustrated by Charles Dana Gibson.

Extra money for Students—

We want an ambitious student to represent America's leading magazine of outdoor sports. This is a great opportunity to make money without interfering with studies. Address Dept. S. National Sportsman, 75 Federal St., Boston, Mass.

TF

The ne
skill of ten
Physic

will be to
tolerated.

Next T
making hig
Each T
A high

SCOTT

AC

R. E. GRE
Manager

VAU

U. of

S

55 - 5

TRY - - - BOX BALL

The new scientific and vigorous bowling game, that is taking like wild-fire wherever introduced. Requires all the skill of tenpin, with more moderate muscular exertion. Physicians recommend it for gentlemen, ladies and children.

OUR POLICY

will be to run an orderly and thoroughly respectable place of amusement. Nothing savoring of rowdism will be tolerated. Spectators always Welcome!

FREE LADIES' DAY

Next Thursday P. M. will be free to ladies. No gentleman admitted unless accompanied by a lady. The lady making highest score will be given a box of candy.

Each Thursday P. M. will continue to be ladies' day. But only this *one free day*.

A high grade prize will be given away at Christmas time. Enquire about it of us.

SCOTT BROS., BOX BALL ALLEYS, PINE ST., ORONO, ME.

ACKER'S

OPPOSITE
BANGOR HOUSE

R. E. GREENE,
Manager

THEATRE

Bangor's
Popular
Play
House

VAUDEVILLE, MOVING PICTURES,
ILLUSTRATED SONGS

U. of M. Boys Always Welcome

KEYBOARDS

**Bangor
Co-Operative
Printing
Company**

Monotype Printers

117 EXCHANGE STREET, BANGOR, MAINE
'Phone 419-5

CASTERS

STAPLES & GRIFFIN

Cash Grocers,

55 - 57 - 59 PICKERING SQUARE, BANGOR, ME.

Best strings for your "fiddle"—at Andrews', Bangor

"FOR SALE"

The Gillette Safety Razor
The Auto-Strop Safety Razor and the
Enders' Dollar Safety Razor
which is considered by all to be the finest \$100 safety
razor manufactured

COME IN AND BE SHOWN

NICHOLS DRUG STORE, ORONO MAINE

GEO E. LUFKIN
14 STATE STREET, BANGOR, ME

Typewriter Ribbons and Carbon Paper
Typewriters to Let Card Index Outfits

DAN. T. SULLIVAN
16 HAMMOND ST.
BANGOR

Next Door to Merrill Trust Building

Office Supplies Our Specialty

SHIRTS

GLOVES

FINE FURNISHINGS FOR MEN

McCANN'S QUALITY SHOP

87 MAIN ST., BANGOR

NECKWEAR

HOSIERY

JOHN A. McKAY & CO.

(Formerly Fitzgerald's)

**HEADQUARTERS FOR
UP-TO-DATE
HABERDASHERY**

"EXCLUSIVENESS IN EVERY LINE"

Manhattan Shirts in Madras, Linen Madras, Silk, French Flannels
and Percales, Reynier, Founes and Dents Gloves, Lamson & Hub-
bard Hats. Full dress Shirts and Neckwear a specialty.

38 MAIN STREET, BANGOR, MAINE

How about the Ice Cream
and Punch for the

Next House Party?

GIVE US A TRY

E. W. JORDAN, MILL TREET ORONO

TRY ... C. H. GLASS & CO.

FOR YOUR NEXT PRINTING JOB.

FIRST CLASS WORK

SPECIAL PRICES QUOTED ON ENGRAVING,

POST OFFICE AVE., BANGOR, MAINE

University Laundry

New management—at your service
Excellent work guaranteed.
All laundry work repaired free. Give
us a try.

Orono, Me.

A. E. DUNLAP, Mgr.

Make this YOUR music house. Andrews', of Bangor.

"EAS

Bring Y

Palme

THE H

High

MOST
SNOW

Special D

Send fo

"Every

CO

A high cla
of Boston
Electric ca
surface lin
attractive
ladies trav

IN E

there
good
of fu
cost.

HO

THE MAINE CAMPUS

"EASY MONEY"

is an appropriate term to apply to the funds handed out later to University of Maine men who take out an endowment policy now with the Equitable Life Assurance Society. A financial stand-by that you can always "bank" on. Investigate, through JOHN L. PARKER, Special Representative, 107-108 Merrill Trust Bldg., Bangor. Telephone 580.

Bring Your Shoe Repairing to Bangor
and have excellent work done at
Palmer Shoe Repairing Co.
Central St., Bangor

THE HORACE PARTRIDGE CO.

75 HAWLEY ST.,
BOSTON, MASS.

Manufacturers and Importers of

High Class Athletic Goods

MOST COMPLETE LINE OF SWEATERS, SKATES,
SNOW SHOES, FOOT BALL AND GYMNASIUM
GOODS IN NEW ENGLAND.

Special Discount to University of Maine Students

Send for illustrated catalogue mailed free upon request.

"Everything for Health and Sport"

Maine Creamery Ass'n

Kineo Butter
Sweet Heavy Cream
Pastuerized Milk and Cheese
BANGOR, MAINE

CLIFTON
2 3/4 in. high

BEDFORD
2 1/4 in. high

The New **ARROW**
Notch **COLLARS**

15c., 2 for 25c.

Cinett, Peabody & Co., Makers

University of Maine Headquarters in Boston:

COPLEY SQUARE HOTEL

HUNTINGTON AVE., EXETER AND BLAGDEN STREETS

A high class modern house, most centrally located. Only one block from Huntington Avenue Station of Boston and Albany Railroad, and from Back Bay Station of N. Y., New Haven and H. R. R. Electric cars pass the door for North Station of Boston and Maine Railroad and connect with "L" and surface lines running throughout New England. Moderate prices, superior cuisine, attentive service, attractive rooms, each connected with long distance telephone. Courteous attention assured to ladies traveling alone. 360 rooms, 200 with private baths.

AMOS H. WHIPPLE, Proprietor

IN EVERY COLLEGE CHAP'S ROOM

there should be an ample amount and appropriate quality of typical College Furniture—good, solid, sensible effects, which will stand hard and long usage. We make a specialty of furniture for college rooms; can supply everything needed in YOUR room, at moderate cost. Special discount given to U. of M. students.

HODGKINS & FISKE CO.,

190-194 Exchange St.

Andrews of Bangor, Victor Talking Machine Distributor

BASE BALL AND TENNIS GOODS

LORING SHORT & HARMON
PORTLAND, MAINE

BOWDOIN COLLEGE

MEDICAL DEPARTMENT

The Ninety-fifth Annual Course of Lectures will begin October 13, 1910, and continue until June 21, 1911. Four courses of lectures are required of all who matriculate as first-course students.

The courses are graded and cover Lectures, Recitations, Laboratory Work and Clinical Instruction.

The third and fourth year classes will receive their entire instruction at Portland, where excellent clinical facilities will be afforded at the Maine General Hospital.

For catalogue apply to

ALFRED MITCHELL, M. D., Dean.

BRUNSWICK, MAINE, October, 1910.

WRIGHT & DITSON

Foot Ball and Basket Ball Suits
The Standard of all leading colleges

Wright & Ditson Shoes and Head Guards
Skates and Hockey Goods and Sweaters
have long been recognized as the best.

REG. U. S. PAT. OFF. WRIGHT & DITSON, Boston, Mass.

Lovering's European Hair Store

Switches and Pompadours, Coronet Braids and Puffs
Wigs for Ladies and Gentlemen.

TO LET.—Theatrical Wigs and Beards.

120 Main Street Bangor, Maine

Nearly Opposite Opera House Free Catalogue
Telephone 403-13

MAINE MEN

MAKE HEADQUARTERS
AT

Johnson's Restaurant

Best Food—Quality—Service—Price
Give us a try and see for yourself.

CENTRAL STREET, BANGOR

A. J. DURGIN

Dealer in

Furniture, Hardware, Paints, Oils, Glass
Window Shades, Paper Hanging.

TRY A KEEN KUTTER SAFETY RAZOR

14-20 MAIN STREET ORONO, MAINE

We repair Musical Instruments as well as sell them. Andrews', Bangor.

REMEMBER THE

B. C. M.

10c CIGAR

SOLD EVERYWHERE

DON'T FORGET FOWLER'S DRUG STORE

104 MAIN STREET, BANGOR

is always full of goods for CHRISTMAS PRESENTS.
From Nov. 7th, when our opening is, until Christmas, we
devote our time to showing Christmas goods. Call and see.

DISCOUNT TO MAINE STUDENTS.

COMPLIMENTS OF

Penobscot Exchange

MOON & CRATTY

Bangor, - - - Maine

F. G. WEEKS

IS THE

College Truckman

CALL HIM ON THE TELEPHONE

COTRELL & LEONARD

ALBANY, N. Y.

MAKERS OF THE

Caps, Gowns and Hoods

to the American Colleges and Universities.

Class Contracts a Specialty.

Superior Workmanship. Reasonable Price
Rich Gowns for Pulpit and Bench.

SAMPSON BROS., Agents.

UNIVERSITY OF MAINE

**A PUBLIC INSTITUTION MAINTAINED BY THE STATE
AND GENERAL GOVERNMENT**

ORGANIZATION

College of Arts and Sciences, College of Law, College of Technology (Electrical, Mechanical, Civil and Chemical Engineering), College of Pharmacy, Short Course in Pharmacy (two years), College of Agriculture (Forestry), Domestic Science, School Course in Agriculture (two years), Winter Courses and Correspondence Courses in Agriculture; Summer Term.

Graduate Courses leading to the appropriate Master's degree are offered by the various colleges.

EXPENSES

Tuition \$60 a year for residents of Maine, \$70 a year for non-residents of Maine, except in the Engineering courses where the charge is \$100 per year. Loans covering tuition are provided for needy students who are residents of Maine.

COLLEGE OF LAW

at Bangor, offers a course of three years. The tuition charge is \$70. Eight resident, and five non-resident instructors.

FACULTY

includes 96 names; students number 850.

EQUIPMENT

includes 31 buildings large and small, 16 well-equipped laboratories the museum, the herbarium, and library.

For catalog, and circulars, address

**ROBERT J. ALEY, President,
Orono, Maine.**

THE MAINE CAMPUS

LUNCHEON
for Men and Women

THE THISTLE

Prof. J. N. Hart

11.30 a. m. to 2 P. M.
35 Cents

Miss Weed

Miss Rackliff

COLLEGE PENNANTS

45 CENTS
SIX FOR \$2.50

Maine, Bates, Colby, Bowdoin, Dartmouth, Tufts, Harvard, Tech, Lassell, Smith, Wellesley, Brown, Vermont, Yale, Wesleyan, Mt. Holyoke, Wheaton, Columbia, Bryn-Mawr, Vassar, Army, Navy, Princeton, Amherst, Holy Cross, Simmons, Williams, Pennsylvania, Radcliffe, Cornell.

ROOMS RENTED
for Dancing Parties

OVER BENOIT'S
22 STATE STREET

Three to
Six Dollars

We Advise Early Buying

IT will pay you to make your purchases early. The assortment is always most complete at the BEGINNING of the season, and in consequence you are more liable to get the CHOICEST OF STYLE AND PATTERN by making your selection as early as possible.

Right now, we are showing the very "cream" of Fall fashions. At no time in the history of this store, have we been able to offer our customers an assortment of patterns and fashions which were so decidedly artistic from every point of view. The fabrics, this season, are especially inviting. AND THE STYLES ARE RICH IN DESIGN.

Benoit Clothing Company
20 State St.
Bangor, Maine