

Spring 3-10-1914

Maine Campus March 10 1914

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus March 10 1914" (1914). *Maine Campus Archives*. 3564.
<https://digitalcommons.library.umaine.edu/mainecampus/3564>

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.

THE MAINE CAMPUS

Vol. XV

BANGOR, MAINE, MARCH 10, 1914

No. 27

COACH RILEY NOT TO RETURN

Says in Interview that he Regrets Leaving Maine

At the last meeting of the Athletic board, Coach Riley, who has been associated with Maine's football history for the past three years gave out the news that he could not come here next fall. It is understood that the inability of Maine to pay him enough to make it worth his while to leave his law business. Coach Riley when interviewed said that he wished to make the student body feel how deep were his regrets in leaving Maine.

Coach Riley in the interview before leaving Maine stated.

It is indeed with a sincere feeling of regret, that I am leaving Maine after four years of pleasant relationship with faculty and students at Maine. I am interested in Maine's athletic future. There is no reason why Maine should not continue to win year after year. Its remarkable growth, in the past few years, can only mean, that Maine, will continue to lead.

Maine will be equipped this fall with a new concrete stand, and with much needed improvement in the athletic field. Other improvements will come naturally with the growth of the institution, which gives so much promise.

I hope to be in the East next fall, and to be able to arrange my affairs so as to attend at least one Maine game. Suffice to say I shall always be deeply interested in Maine Athletically, and otherwise I wish her continued prosperity.

The coaches and football squad were guests to supper at the Sigma Chi house, Wednesday evening, Mar. 4. After the supper Coach Riley was presented with a football fob in token of his work at the University.

MILITARY HOP

To be held April 10

The annual Military Hop will be held in the gymnasium Friday evening, April 10. No definite preparations have as yet been made. The committee in charge consists of M. L. Hill '17, chairman, W. E. Nash '17, E. J. Dempsey, '17, W. T. Hanly '17, and N. F. Mank '17. The aids will be chosen from the company officers. The military companies have been assigned the following drills: Company "A", Single Rifle Drill, Company "B", Manual of Arms, Company "C", Company Drill, Company "D", Bayonet exercise, and Company "E", Double Rifle Drill. The wall-sealing teams have been formed for practice. This year the occasion promises to better than ever. In short, the added interest which has been shown in the drill all through the year will be brought out at the Military Hop.

It is intended that this occasion shall give new life and interest to the military department and help make it more important as a college activity.

SIGMA ALPHA EPSILON BANQUET

On Saturday evening, Feb. 21, Sigma Alpha Epsilon held its thirtieth annual banquet at the Bangor House, in memory of the installation of Maine Alpha Chapter. Many of the Alumni were present, representing nearly every class since 1900. Among those at the banquet were: S. P. Shaw '01, F. E. Holmes '02, H. V. Sheehan '03, C. G. Chase, '04, C. L. Bailey '05, R. H. Morrison '06, O. D. Stinchfield '10, A. W. Patterson '12, T. L. Arbuckle ex-'12, P. S. Bolton '13, J. W. Hart '13, J. L. Ober '13, E. A. Kimball '13, C. J. Sandberg ex-'14, J. H. Burnett ex-'15, R. J. Wilson ex-'15.

S. P. Shaw '01, acted as toastmaster. Toasts were given by representatives of each class present.

Many of the Alumni came Friday and spent the intervening time looking over the Campus and renewing acquaintances.

Purdue's baseball team will invade the south during the Easter vacation. The first game scheduled is to take place on April 10th with the Georgia School of Technology.

WORK ON NEW GRAND- STAND BEGUN

Old One Being Moved to the New Diamond at Northeast of Field

Active work on the new grand stand has been started. Already the old one is being moved to the new baseball field, which will be ready at the opening of the season.

The stand as planned now will be built similar to the Somerville Playgrounds. It will be made of wood and concrete and will be 320 feet long, extending the whole length of the football field where the old one is now. The seats will be of wood and will be ten tiers high, seating 1200 hundred people. A concrete wall will extend along the whole front, back of which there will be a walk four feet wide, through which for the present, entrance to the stands will be made. It is planned that later the ends will be extended so as to form a stadium and that the stand will be entered through tunnels at different points under the structure.

Until more money is available there will be no roof and the building of the dressing rooms will have to be postponed. The Athletic Association decided at its last meeting however that work should be commenced at once and 100 yards of sand and 500 of gravel are on the spot and the work will be completed the 15th of August.

CABARET DANCE

Given by Track Club Friday evening. One of the Best Dances of the Season

On Friday evening the University of Maine Track Club gave a Cabaret dance in the gymnasium which was one of the most enjoyable occasions of the season. Doubtless many remained away on account of the storm and a smaller crowd was at the dance than was expected. However, the those who came felt well repaid for coming out.

O'Hara's Orchestra of five pieces furnished excellent music for an order of twenty dances. The stage was set up in the center of the gymnasium and throughout the evening the dancers and spectators were entertained by "Phil" Sheridan '15, and "Bush" Hanson '15, in songs and cabaret stunts which made a big hit with the entire audience.

Coffee and doughnuts were served at intermission and a short program of cabaret stunts was given. Ted Haskell '14, read a humorous selection followed by his famous imitation of a moving picture show. A stringed quartet composed of H. C. White '15, A. M. Goodwin, '15, C. M. DeWitt, '16, and M. L. Hill '17, rendered several popular selections to the delight of the audience. The duet by Sheridan and Hanson assisted by a chorus and most of the dancers was one of the most popular numbers on the program.

This is the first cabaret ever given at Maine but it is hoped that another will be given soon. Much credit is due the committee in charge for a most enjoyable evening.

THE TRACK SCHEDULE

The indoor and board track meets being nearly over, interest will soon be directed toward the out-of-door track schedule. But two board track meets now remain,—the annual indoor interclass meet on Thursday night, March 12, and the last meet of the interfraternity series which will be held next Saturday on the board track.

After the spring vacation, however, the track men will be confronted with a lot of hard work. With an interclass meet, two dual meets, the State Meet, and the New England Meet coming on successive Saturdays there will be plenty of chance for all of the men to get a lot of competition. The two dual meets with Trinity and Bates will be held in Orono this year, and the students body will have a good opportunity to get a line on the men for the State Meet. The State Meet will be at Lewiston, while the place for the New England Meet has not been definitely decided, but it is probable that it will be held in the Harvard Stadium. The track schedule is as follows:—

April 25. Interclass Meet, Orono.
May 2. Dual Meet, Trinity vs. Maine, Orono.
May 9. Dual Meet, Bates vs. Maine, Orono.
May 16. State Meet, Lewiston.
May 23. New England Meet, (Probably at Cambridge.)

SUCCESSFUL TOUR OF THE MAINE MASQUE

Appreciated and Praised Everywhere

"True Comedy!"—ah! there is this thing about it,—

If it makes the house merry, you need not doubt it."

The proof of this quotation from the Masque program is found in the approbation, by Aroostook audiences, of Moliere's comedy, The Learned Ladies, as presented by the University of Maine Dramatic Club Leaving Orono Friday, Feb. 20th, the Maine Masque made a five-day trip filling the following engagements: Feb. 20, Brownville; Feb. 21, Houlton; Feb. 23, Presque Isle; Feb. 24, Millinocket. The initial public performance of the play was given at Brownville and it proved a particularly smooth "first-nighter" as was evidenced by the keen appreciation of the audience which, owing to a counter attraction, was not large. The smallness of the audience did not detract from the merits of the play and after the performance many persons expressed their enjoyment of the Moliere comedy.

A good-sized audience witnessed the performance at Houlton. The credit for this is due to the young women of the Houlton High School who by a great deal of personal effort made the play a financial success. The play was given in Manseur Hall. The stage was draped in the red hangings owned by the Masque and, with furnishings to match, the setting was quite in the period of the play, making an excellent background for the costumes. The audience was in accordance with the spirit of the play and inspired the players to a perfection of acting. The cast was entertained over Sunday in Houlton and in praise of the genial hospitality one of the freshmen wrote the following limerick in the guest-book of his hostess:

"The actors arrived a belated troupe
With neither a hall nor a keep,
And expected to worry through a Sunday long
With never a bite to eat;
But Houlton maids and Houlton dames
Kindly gathered them in,
And turned that Sunday into a feast
And filled their coffers with tin."

The Bangor Commercial prints the following report of the Presque Isle performance: "An audience of about 800 witnessed the play, 'The Learned Ladies,' given by the U. of M. Masque, in the Presque Isle Opera House, Monday evening. The play, although somewhat heavier than is usually attempted by amateurs, was well staged, with handsome costumes appropriate to the period, and the acting in the different parts showed much ability and careful training." The play was presented under difficulties to a good-sized audience.

While the play was considered "unusual" by some of the Aroostook audiences it was interesting and pleasing to all. There was great praise for the individual acting of some of the cast, the "ladies" winning special honor. This was due partly to the fact that the gowns of the period are somewhat easy for men to wear. It is also true that the impersonation of the female roles this season is in capable hands and for the most part shown intelligence and study. Manager Banks felt satisfied especially gratified that the club had left a good impression in each town.

The Masque is now holding weekly rehearsals in preparation for the Massachusetts trip. Arrangements have already been made to play at Gorham, Me., March 30th and at Methuen, Mass., March 31st. There is a prospect of one or two changes in the cast in order to bring the work of every individual character up to the standard of intelligence and finish to which the cast as a whole is maturing.

The cast of the Masque on the Aroostook trip was as follows:

Characters	Actors
Chrysale, a worthy citizen	
Theodore Winthrop Haskell, '14	
Philaminte, wife of Chrysale	
Summer Chase Cobb, '17	
Armande, Daughters of Chrysale	
Henriette and Philaminte	
Elmer Deming Potter, '16	
William Clifford Webster '17	
Ariste, brother of Chrysale	
Ernest Victor Cram, '17	
Belise, sister of Chrysale	
James Edward Mullaney, '16	
Clitandre, in love with Henriette	
Howard Lawrence Jenkins, '17	
Trissotin, a wit	
Harry Richard Lovely, '16	

BASEBALL PROSPECTS

Coach Phelan to Report April 1

The call for candidates for battery has already been issued and in another week the baseball season will be open full blast. The prospects are fine for a winning team this season, for most of last year's nine are back and there are a few good men in the freshman class who can fill in.

Maine is well fixed in most every position, their weakest point will again be the outfield. For catches Abbott and Baker are here and both are veterans. Maine is well fixed in the box this year. Gorham, a freshman is expected to show varsity material, Cal Fox is already working out in the cage with Mike Driscoll who was the mainstay in the box for Maine last year. For first base "Jock" Chase of last year's team is again working out, and other likely candidates for this position are Sheridan, Mangan and Hackett. Lawry last year's second sacker is expected to play the outfield this season, on account of his great ground covering ability. In this respect Ty Cobb is said to have nothing on him. Capt. Gilman will again play third and Cobb will cover short.

Pendleton is the freshman of whom most is expected and if he comes up to expectations he will probably land a berth in the infield. Building up a new outfield is the most difficult problem which confronts the varsity this season, but it is now too early for anything to be done in that direction.

This year's schedule is practically the same as in former years. Dartmouth and Holy Cross have been dropped and Brown and Boston College taken on in their place. A game was scheduled with Norwich University, but the Norwich management have recently cancelled it. The greatest change on this year's schedule is the game with Lewiston (N. E. League). While the arrangements for this game have not been completed it is understood that one game will be played and there is a possibility of a second one. Coach Phelan will report about April 1, and until that time the men will work out under Capt. Gilman.

MAINE BRANCH OF INTERCOLLEGIATE TEMPERANCE PROHIBITION ASSOCIATION FORMED

Aims of the Society Officers Elected

Under the leadership of N. D. Crammer, secretary of the Intercollegiate Prohibition Association, a local prohibition league was formed after the Y. M. C. A. meeting last Thursday night with 18 charter members. The following officers were elected: R. H. Fogler '15, president; R. S. Gowell '16, vice-president; F. E. Fairchild '16, secretary; C. F. Emery '16, treasurer; and S. C. Clement '16, reporter. The object of the league is to promote a broad and practical study of the liquor problem and related social and political questions, and to better local, state and national conditions in every way possible. It is a league for the fair-minded college man, a chance to better his knowledge and culture, an opportunity to form a well-balanced opinion on one of the most important questions of the day. Meetings are to be held once or twice a month, and will probably be in the form of debates, discussions, and addresses by capable and practical men. Any student or faculty member may become a member of the league. Bates, Colby and Bowdoin all have local leagues and soon a State Intercollegiate Prohibition Association is to be formed.

A movement is on at Princeton to abolish all student drinking.

Earnest A. Alton, Yale dramatic coach, has been selected to direct the annual play given by the "Strollers" at Ohio State.

Ohio State has adopted a new system of grades.

Changes in the methods of fraternity rushing are being considered at several of the colleges and universities. Considerable attention is being paid to this subject at Williams, University of Washington, Brown and several others.

Vadius, a scholar
Harold Pierce Andrews, '17
Martine, a kitchen-maid
Fred Llewellyn D mren, '16
Lepine, a lackey
Julien, valet to Vadius
Roland Hacker Cobb, '17
A Notary
Harold Langdon Reed, '16
Scene, Paris, in Chrysale's House.

MAINE TO ABOLISH CLASS SCRAPS

Push Ball to Be Substituted

Class scraps are to be abolished at Maine. In view of the general disfavor with which the class scraps are regarded and the conditions here at Maine, it has been decided to do away with this class custom. The increasing danger due to the larger classes at Maine and the nature of the scraps has been influential in making this move. Already in many colleges of the west this step has been taken. Some fatalities and numerous injuries have resulted from class scraps and a general feeling against them has arisen. The custom of holding class scraps has been eliminated at Purdue, Indiana, and at the University of Pennsylvania.

With the disappearance of class scraps, it seems advisable to adopt some custom to take their place. A committee of Seniors has suggested a substitute which will later be submitted to the vote of the student body. It is proposed that a series of Pushball contests be held in place of the flag-scrap in the fall and the flag-scrap in the spring. These contests like the class scraps are to be taken part in by the whole class. As a further suggestion it is also proposed that teams representing the two lower classes compete in the Gymnasium during the winter. The University has agreed to purchase a pushball for the use of the classes. It is hoped that the new system will meet with favor and a wholesome class spirit promoted by the venture. Dr. Aley has expressed himself in favor of the new plan and will give it his hearty support. The purpose of the proposed plan is to stimulate the existing rivalry between the two lower classes, and, at the same time, provide a good substitute for class scraps.

ELECTIONS TO PHI KAPPA PHI AND TAU BETA PI ANNOUNCED

During the past week the elections to Phi Kappa Phi and Tau Beta Phi have been announced. The former society are elected those in the class having obtained the highest rank in either of the colleges of the University and includes twelve new members each year. This Honorary society was founded at the Maine State College in 1897 by several members of the faculty and nine members of the graduating class. Those elected to it this semester were:

Miss Marion Buzzell	Max Wilder
Miss Laura Hodgins	Phillips Thomas
Neil Sherwood	John Gowan

Tau Beta Phi was founded at Lehigh University in 1885 and the Maine chapter has been installed in 1911. Membership to this society is restricted to students in the engineering colleges only. The following Juniors were recently elected:

R. T. Pierce	J. S. Crandall
H. B. Sleeper	R. F. Thurell
H. A. Randall	W. M. Philbrook
E. B. Newcomb	A. M. Goodwin
J. J. Brennan	

SPEAKING CONTESTS

This year at the university there will be held more speaking contests than have ever been held before in any one year and many of them are yet to come. The Sophomore-Freshman debate has been held and resulted in a victory for the Sophomores. The Sophomore Declamation has also been held and a short time ago the Freshmen debated with and were defeated by Bangor High School. The most of the contests are, however, yet to come. The local temperance contest will be held on March 17th with the final contest coming the 18th. The local peace contest will be held on March 18th, also. The Junior-Senior debate is scheduled for March 25th and it looks at present as if it would be a reality. Sometime the first part of April the final peace contest will be held. On April 24th the final interclass debate will be held. The last of this series of contests will be the Junior prize-speaking on May sixth. With such a long list of events it seems as if the art of public speaking is or should be given much attention here in this university.

The annual May Day fete at Ohio State this year will include a rendition of the old Roman and Grecian games.

56, 229

AGGIE NOTES

W. R. Redman, Assistant Director of the Extension Service, held an extension school in soils in Warren on the fifth, sixth and seventh of this month. He was assisted by M. D. Jones, Director of Farm Demonstrations in Penobscot county.

The third annual meeting of the Maine Federation of Agricultural Associations will be held in Winslow Hall Wednesday, March 11. This federation consists of various agricultural organizations and departments throughout the state and was formed for the purpose of working together "in harmony for the best interests of agricultural development." An important feature of the meeting will be the dedication of a tablet to the memory of the late Alden Gilbert. Addresses at the Session will be made by Hon. Frank Z. Adams, vState Dairy Instructor; Hon. John E. Roberts, Commissioner of Agriculture; Edward H. Kelley, Editor Maine Rural Life; and Dr. Robert J. Aley.

The Eight Annual Farmers' Week under the direction of the College of Agriculture, will be held this week from March 9 to 14th inclusive. The course is now divided into three divisions: the Farm Crops and Horticulture section, the Animal Industry section and the Women's section. A large attendance is expected.

PSYCHOLOGICAL TESTS

Dartmouth Professors Trying to Find Aptitudes of Members of Entering Classes

A system of psychological tests aimed to assist the students in choosing a profession for which they are best suited has been instituted at Dartmouth College this year and is being applied by members of the department of psychology to all the freshman students. Professor Metcalf of Tufts has been in communication with Professor Bingham of Dartmouth, who is in charge of the tests, and some interesting information as to their purposes and aims is given in the following excerpts from a recent letter to Professor Metcalf:—

"The measurements being made utilize, first of all, the series of association tests standardized for the American Psychological Association by Woodworth and Wells. The purpose is to gather norms regarding associative processes in students of college age, and to ascertain which of these various association tests correlate most closely with abilities measured in other ways. The simplicity and the convenience of these tests under working conditions proves the skill and care with which they have been standardized.

"Among the other tests being used are tests for immediate memory, for auditory digits, and for sense material; tests for sensory discrimination with lifted weights; and tests of ingenuity, which include two simple puzzles and a 'form-blindness' test, so-called, devised by Mr. A. S. Osborn, the legal expert on handwriting and questioned documents. The only motor tests included are the tapping test with the right hand only, and the endurance of grip, as standardized by Whipple.

"In the rest periods of the tapping test the experimenter gleams some information from the freshman regarding his intended vocation, his chief interests and aptitude in and out of school, his relative scholarship rank in preparatory school, and his use of tobacco. About two hours are required to complete the series.

"The main purpose before us this year is the sifting of the tests themselves. We want to find more definitely than is now known how close the correlations are between the results in these tests and other forms of achievement. To what extent information gained regarding the individual freshman will be of value for vocational guidance is still problematical. I have no hesitancy in expressing a judgment that it will be of use to the advisers in helping to eliminate certain callings from the plans of our students."

CO-ED NOTES

Gamma Chapter of Alpha Omicron Pi held its annual initiation Friday, February 27th, taking in ten new members. After the initiation the banquet took place at the Bangor House.

Saturday evening, February 28th, an informal dancing party was given at the Mt. Vernon House by Alpha Omicron Pi in honor of their new members. The house was simply but daintily decorated with smilax and red roses.

Williams College has a unique method of deciding the supremacy between the Freshmen and Sophomores. A long rope is stretched across Green River, which is near the campus. The Freshmen take one side and the Sophomores the opposite. The class that pulls the other into the river wins. This year the Freshmen were ducked.

well word from D. G. Lathaw, of New York.

The next annual meeting will be held at Lewiston.

ALUMNI NOTES

"Dick" Power '13, has resigned his position as instructor in Agriculture at Oak Grove Seminary to accept an offer from the extension department at the U. of M., where he is also taking post-graduate work.

We are glad to note that it is not in football alone that Maine excels. At the Bangor Baby Show recently, first prize was awarded the small daughter of R. H. Redman, '12.

H. D. Haggett '09, is with the Boston and Maine Railroad Co., with headquarters at Boston.

W. J. St. Onge '07, recently accepted a position with the Spidorf Electrical Co., of New York.

Edward A. Parker 1904, of Skowhegan, has begun the three years course at the American School of Osteopathy, Kirksville, Mo., where he has been elected president of the freshman class. His Kirksville address is 514 W. Pierce St.

Allan McAlary, '13, is employed by Green & Wilson, Civil Engineers at Waterville, Maine.

S. S. Lockyer, '09, is Forester for the Berlin Pulp Co., address is, P. O. Box 1332, Berlin, N. Hampshire.

Arthur F. Amadon '13, is employed by the Great Northern Paper Co., Millinocket, Me.

P. R. Moody '05, is now residing at 21 Bayside Ave., Edgewood Station, Providence, Rhode Island.

H. L. Fisher '12, is working for the American Zinc and Chemical Co., Burgettstown, Penn.

F. H. Derby '13, is residing at 152 Beach St., Revre, Mass.

W. L. Cole '03, is living at 33 Canal St., Providence, Rhode Island.

Clifton E. Chandler '13, of Washington, D. C., has a position as clerk with the Southern Railroad.

Paul C. Leonard '13, is in Bangor, where he has accepted a position with the Great Northern Paper Co.

Warren McDonald '12, is employed in Sandusky, Ohio, as civil engineer for the Pennsylvania Railroad.

N. N. Scales '11, has recently been appointed state agent for Carter and Churchill Co., clothing outfitters.

N. C. Cummings is working at St. Louis for the E. C. Simmons Co.

Geo. N. Worden '13, has resigned his position as principal of Windham High School to accept an offer from the Extension Department of the University of Maine.

E. T. A. Coffin, '13, has accepted a position in Kalamazoo, Michigan.

Dexter Smith '09, attended the Sophomore Hop.

THE FRESHMAN BANQUET

The customary freshman banquet was held by the class of 1917 at the Bangor House, Friday evening, Feb. 20. The banquet was a distinct success in many ways and the memories of the feast will live long in the minds of those present. Fully 225 members of the class were present, which was, no doubt, the largest freshman banquet ever held by any class of this college. As toastmaster of the evening "Bill" Gorham did admirably and was always on the job. The evening was made more enjoyable by fitting speeches from Jack Freese, "Don" Crowell, "Dick" McKown, "Charlie" Kallcock, "Rip" Mower, Roy Higgins, and "Zeke" Webster. All the speakers were cheered lustily by their enthusiastic classmates.

Everett Hurd rendered a few pleasing vocal selections and was followed by the 1917 quartette composed of "Joe" McCusker, "Bill" Nash, "Red" Keating, and "Poke" Smiley which brought down the house for some reason or another. The one regret of the evening was that President Moulton, French, Preti and Charlie Rice were unable to be present on account of difficulties relating to track. The banquet closed in a splendid manner by the singing of the "Stein Song." The committee in charge was R. G. Higgins, Chairman, W. J. Gorham, F. O. Stephens, E. P. Preti and A. W. Kallcock.

NOTICE

The Sophomore Calendar committee requests that any Sophomore who has not yet turned in his money for the calendars will do so this week. Money should be turned in to L. C. Philbrook, Beta Theta Pi House; R. L. Moore, Sigma Alpha Epsilon House; or K. M. Currier, Phi Kappa Sigma House.

THE MAINE CAMPUS

Published Tuesday and Friday of each week during the college year by the University of Maine students

EDITORIAL OFFICE—Estabrooke Hall
TELEPHONE NUMBER OF EDITORIAL OFFICE—106-13
PRINTING OFFICE—117 Exchange St., Bangor, Me.
TELEPHONE NUMBER OF PRINTING OFFICE—1050 Bangor

Editor-in Chief
R. P. CLARK, 1915

Associate Editors
F. S. Youngs, 1914
F. T. Norcross, 1914
A. A. StOnge, 1914
J. E. Doyle, 1915
N. L. Mathews, 1915
Miss E. F. Hanly, 1915
C. Magnus, 1915
R. F. Thurrell, 1915
K. M. Currier, 1916
A. F. Sherman, 1916
B. W. Lewis, 1916
F. H. Curtis, 1916
E. D. Potter, 1916
B. E. Barrett, 1916

Business Manager
M. F. BANKS, 1915

News Editor for this Issue—F. H. CURTIS

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 Managing Editor.

BANGOR CO-OPERATIVE PRINTING COMPANY

EDITORIALS

It is with the greatest regret that the CAMPUS learns that Coach Riley will not return next fall to coach our football team.

Mr. Riley came to Maine in the fall of 1911 as assistant coach. That year he gave his time to the development of the line. The powerful Maine rush line which has been such a big factor in the games of the last three years is largely due to his efficient coaching.

In the fall of 1912 Mr. Riley returned to Orono and for two years has served as head coach. The best evidence of his ability is found in the records of the teams. Three championships in three years is expressing it mildly. In 1912 the light blue held Harvard to a 7-0 score and very narrowly escaped tying the score. In 1913 the Orono bulldog was played to a standstill and a 6 to 0 score was recorded.

The credit of these splendid teams and glorious victories belonged largely to Coach Riley.

The student body will miss him, our alumni will miss him, but especially will the members of our football squad mourn his departure. All however, join together in wishing our old coach and friend God speed and the best of success with new teams and in life.

Y. M. C. A. CONFERENCE
SUCCESSFUL SESSION

The Sixth Annual Student's Conference of the Young Men's Christian Association, was held at Waterville, Me., Feb. 20, 21, 22, 1914. The program for Friday afternoon was omitted out of respect to the late Prof. Hedman whose death was a shock to his many friends. Friday evening, the conference opened with a grand banquet in which 100 members of the Churchmen's Federation and business and professional men took part with 300 delegates from the four colleges and various preparatory schools of Maine. The banquet was held in Memorial Hall.

The general theme of the conference was "Efficiency". On Friday evening, Rev. C. M. Woodman of Portland, gave an address on "Individual Efficiency" followed by another address on "Community Efficiency" by Albert E. Roberts, of New York, who addressed the student body in chapel a short while ago.

Saturday morning, Rev. Charles M. Woodman spoke again using as a subject "Religious Efficiency". Arthur M. Cotton of N. Y., gave an interesting talk on "An Efficient Program of Work" among the City Boys. He was followed by D. G. Lathaw, N. Y., who spoke of "An Efficient Program of Work" Among Industrial Workers.

Most of the meetings were held in the Baptist Church and those of the preparatory schools were held apart from those of the colleges, in the vestry.

Sunday afternoon at the Methodist Church, E. T. Cotton, N. Y., gave an interesting address entitled "The College Man's First Law."

The officers elected for the ensuing year were:

Pres., C. A. Brown, Bowdoin; Vice-Pres., Paul A. Monohon, Maine.

The conference closed Sunday evening, after a very successful session, by a fare-

ORONO THEATRE
The Home of Perfect Pictures

THE BANK FOR COLLEGE MEN

Eastern Trust and Banking Co., 2 STATE ST. BANGOR

Paid up Capital, \$175,000
Stockholders' Additional Liability \$175,000
Surplus and Profits (earned) \$530,000
The Banking Patronage and Accounts of Banks, Firms, Corporations and Individuals is solicited, and every liberal banking attention promised.

JACOB REED'S SONS
Manufacturers of Gold Medal Uniforms

Our equipment and facilities for producing Uniforms for Colleges and Military Schools are unequalled by any other house in the United States. You are sure of intelligent and accurate service in ordering of us.

The Uniforms worn at the University of Maine are finished examples of the Character, Quality and Appearance of our product.

JACOB REED'S SONS
1424-1426 CHESTNUT STREET PHILADELPHIA

It is a funny difficulty in the way of
PLUMBING
that FRED C. PARK can't help you with.
ORONO

We Carry the Best Assortment of
Maine Flags, Banners and Novelties

IN EASTERN MAINE

Maine Stationery Always on Hand
COME IN AND SEE US

ORONO DRUG CO.
ORONO, MAINE

WILL B. SMITH CO. 12 State St. Bangor
Going Out of Business
Up-to-Date Clothing and Furnishings

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, Pharmacy, Short Course in Pharmacy, 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.

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 126 names; students number 1,055.

EQUIPMENT

includes 31 buildings, large and small, 15 well-equipped laboratories, the museum, the herbarium, and library.

For catalogue and circulars, address

ROBERT J. ALEY, President
ORONO, MAINE

TELL YO
TH
SAW
THE M
SORORI
In 1903, the
lished at Main
the local, Delta
the year 1908, t
the sorority, A
at Barnard Co
sorority to app
known as Phi
tember of 1912,
Phi Mu, Dec. o
ed at Wesleyan
in 1852.
There now h
came necessary
Hellenic associ
tem of "rushing
a branch of Na
ress was estab
association is
and interfrater
position in co
operate with
efforts to imp
standards, and
casion of all
fraternity work
The associat
days; the first
registration fo
ond day, the se
semester for t
eligible to join
passed on an a
the work of t
invitation. N
throughout th
have been se
sorority is all
party to whic
are invited.
rushing has
factory and
deems it advi
these rules be
the college ye
Feb. 24, Pi
the following
Bangor, Me
the Orono,
ropes, Foxbo
Partridge, Pe
Harrigan, Ba
March, North
Feb. 17, Alp
following girls
Danforth, My
Adelaide How
Lunt, Old To
Bar Harbor, M
Me.; Frances
Jessie May St
Savage, Bang
UNIVERSI
CHRIS
New Organ
For many y
has felt a gre
Association.
that such an o
as is found at
gone without
enjoyed throu
ings of a C
want of an o
parent that l
courage and
has intereste
of action.
On Thursd
of representat
room of the li
tion which ha
by a committe
One week l
12, the first m
held in the s
elected as follo
Pres.—Fog
Vice Pres.—
Sec.—Mors
Treas.—Lo
At this sam
mittee of sever
officers, was
that this cor
attend, as d
Student Conf
Feb. 20, 21,
A copy of
each of the
dormitories,
as were inter
to the consti
members. T
about this w
gratifying sup

TELL YOUR MERCHANT
THAT YOU
SAW HIS "AD"
IN
THE MAINE CAMPUS.

Your Overcoat at Your Price is Here

Long Coats, Short Coats and Medium Length Coats, Chinchillas, Plaids, Blacks, Browns, Blues, Grays and Fancy Mixtures—an elegant assortment to choose from. See them.

Finnegan & Monaghan Clothing Co.

"The Good Clothes Shop"

17 HAMMOND STREET,

BANGOR, MAINE

SORORITIES OF MAINE

In 1903, the first sorority to be established at Maine was Gamma chapter of the local, Delta Sigma. It was not before the year 1908, that this local emerged into the sorority, Alpha Omicron Pi, founded at Barnard College in 1897. The next sorority to appear at Maine was the local known as Phi Alpha, established in September of 1912, emerging into the national, Phi Mu, Dec. of 1912. Phi Mu was founded at Wesleyan College, Wesleyan, Ga., in 1852.

There now being two sororities, it became necessary that there be a Pan-Hellenic association to regulate the system of "rushing." Consequently, in 1912, a branch of National Pan-Hellenic Congress was established. The object of this association is to improve fraternity life and interfraternity relation, to strengthen position in college communities, to co-operate with college authorities in all efforts to improve social and scholarship standards, and to be a forum for the discussion of all questions of interest in the fraternity world.

The association agreed upon two pledge days; the first day, one month after fall registration for upperclass girls; the second day, the second Tuesday of the second semester for the new girls. No girl is eligible to join a fraternity until she has passed on an average of "C" two-thirds of the work of the semester preceding her invitation. No rushing is permitted throughout the year until formal "bids" have been sent out, except that each sorority is allowed to hold one informal party to which all the girls in the college are invited. However, this system of rushing has not proven entirely satisfactory and Pan-Hellenic Association deems it advisable to make a change in these rules before the beginning of the next college year.

Feb. 24, Pi chapter of Phi Mu pledged the following girls: Dorothy Mercier, Bangor, Me.; Katharine Buffum Merriam, Bangor, Me.; Elizabeth Cornelia Partridge, Foxboro, Mass.; Clara Estelle Partridge, Pemaquid Beach, Me.; Ethel Harrigan, Bangor, Me.; Ruth Evelyn March, North Vassalboro, Me.

Feb. 17, Alpha Omicron Pi pledged the following girls: Elizabeth Bright, Helen Danforth, Myrtle Frances Jones, Flora Adelaide Howard, Bangor, Me.; Lillian Hunt, Old Town, Me.; Helen Greeley, Bar Harbor, Me.; Leola Chaplin, Cornish, Me.; Frances Lougee, Winterport, Me.; Jessie May Sturtevant, Milo, Me.; Doris Savage, Bangor, Me.

UNIVERSITY OF MAINE CHRISTIAN ASSOCIATION

New Organization Receiving Fine Support

For many years the University of Maine has felt a great need of a live Christian Association. It seems rather strange that such an organization of young people as is found at Maine could possibly have gone without that fellowship which is enjoyed through the association at meetings of a Christian Association. The want of an organization has been so apparent that Dr. Alek has earnestly encouraged and supported its birth until he has interested the students to the extent of action.

On Thursday evening Feb. 5, a member of representative students met in the club room of the library and adopted a constitution which had been previously drawn up by a committee for that purpose.

One week later, on the evening of Feb. 12, the first meeting of the association was held in the same place and officers were elected as follows:

Pres.—Fogler, '15
Vice Pres.—Bernheisel, '15
Sec.—Morse, '14
Treas.—Loring, '16

At this same meeting an executive committee of seventeen members, besides the officers, was also elected. It was voted that this committee, as far as possible attend, as delegates, the Sixth Annual Student Conference to be held at Colby, Feb. 20, 21, 22, 1914.

A copy of the constitution was sent to each of the fraternity houses and the dormitories. It was desired that as many as were interested would sign their names to the constitution and become charter members. There was nothing compulsory about this whatever, but it received the gratifying support of many students.

STATEMENT OF PRISM

CASH RECEIVED	
Oct. and Nov.	\$ 88 50
Dec.	131 50
Jan.	168 20
Total	\$ 387 20
CASH EXPENDED	
Oct. and Nov.	\$ 40 15
Dec.	7 60
Jan.	3 015
Total	\$ 84 90
Balance in bank	\$ 303 30
Respectfully submitted, J. L. GULLIVER, Business Manager.	

CLASS OF 1916

CASH PAID OUT	
Freshman Poster committee	\$ 16 65
University of Maine	11 00
Basketball outfit	35 00
Calendar committee	100 00
1915 Prism	10 00
Invitations, Sophomore Hop	23 00
Total paid out	\$ 195 65
CASH RECEIVED	
Balance from last year	\$ 72 73
Freshman Caps	103 00
Calendar Committee	54 00
Total received	\$ 229 73
Cash paid out (see above)	195 65
Bal. on hand	\$ 34 08
ASSETS	
Poster committee	\$ 16 65
Calendar committee	46 00
Total	\$ 62 65

A full report has not been handed in from these committees.

Respectfully submitted,
DONALD J. MCINTIRE,
Treas. Class of 1916.

FINANCIAL REPORT OF THE CLASS OF 1914

Cash on hand	\$ 3 20
Owed for class dues	31 50
Bills payable	7 75
Balance	26 95
R. W. PEASLEE, Treasurer.	

FINANCIAL REPORT OF THE MAINE CAMPUS

Nov. 13, 1912 to Jan. 26, 1914	
RECEIPTS	
Balance from Wardwell, Mgr. before Nov. 13, 1912	\$ 19 88
Subscription from:	
Alumni and Faculty	607 00
the Blanket Tax	672 75
to Advertisements	507 75
Total	\$1,881 38
EXPENDITURES	
Balance to Banks, Mgr. after Jan. 26, 1914	\$ 42 89
Printing	1,694 75
Stamps and Mailing	64 03
Carfares	54 52
Other expenses	25 19
Total	\$1,881 38
Unpaid bills for printing, Jan. 26, 1914	\$ 500 70
Unpaid bills for printing, Nov. 13, 1912	477 11
Total	\$ 977 81
Respectfully submitted, HAROLD L. DINSMORE, Manager.	

REPORT OF MUSICAL CLUBS

LIABILITIES	
1910, Andrews Music House	\$ 17 48
1912-'13, Ditson Company	24 50
Haswell Press	4 75
P. W. Thomas	31 20
Total	\$ 60 45
1913-'14, Thompson (printer)	4 00
Current expenses, postage, telephone, car fare, etc.	13 98
Total	\$ 17 85
ASSETS	
Total liabilities	\$ 95 78
Received from G. C. Clarke, Mgr. for 1912-'13	10 00
Total	\$ 85 78

No assets as yet this season.

Signed,
F. S. YOUNGS, Mgr.

TREASURER'S REPORT CLASS OF 1915

RECEIPTS	
From G. H. Bernheisel, Treas., 1912-13	\$ 154 44
Class dues	15 00
Junior reception	53 50
Total receipts	\$ 222 94
Total expenditures	36 62
Cash on hand	\$ 186 32
EXPENDITURES	
Junior reception	\$ 33 55
Printing Ballots	2 00
Car fares	40
Treas. supplies	67
Total expenditures	\$ 36 62
ASSETS	
J. L. Gulliver, "Prism"	\$ 50 00
J. E. Doyle, note	6 55
Class dues (last year)	46 30
Total assets	\$ 102 85
Cash on hand	186 32
Total	\$ 289 17

No liabilities.

Respectfully submitted,
R. H. FOGLER,
Treas. Class of 1915.

Feb. 6, 1914.

STATEMENT OF THE SOPHOMORE CALENDAR COMMITTEE

DEBIT	
1000 calendars at 28 cents	\$ 280 00
Extra for cuts	9 00
Express	11 50
Pictures	10 75
Personal expenses	3 75
Total	\$ 315 00
CREDIT	
Calendars by cash	\$ 279 00
Balance	\$ 36 00
Total	\$ 315 00
ASSETS	
Calendars owed for by class	\$ 140 00
Due from the U. of M. Store Co	15 00
Calendars unsold, 20 at \$.50	10 00
Calendars damaged	10 00
Complimentary calendars	2 00
Total	\$ 177 00

Respectfully submitted,
L. E. PHILBROOK, Chairman.

ALUMNI BULLETIN

Copy is Already in Hands of Printer

The new Alumni Bulletin, which has been prepared by Prof. R. K. Jones and the Deans of the various colleges of the University, is already in the hands of the printer and will soon be ready for distribution to all of the alumni. It is issued at the suggestion of the Faculty Alumni Association for the purpose of giving alumni, not in close touch with the University, an opportunity to learn about present conditions and the changes that have taken place in the last ten years.

TABLE OF CONTENTS

Changes
The Faculty, 1903-1913
Registration, 1903-1913
Fraternity Membership, 1913-14
Organization of The University
College of Arts and Sciences
College of Agriculture
College of Technology
College of Technology Curves (showing registration and salary)
Graduates in Engineering and Chemistry
Geographical Distribution of Engineering Graduates
Engineering Employment Bureau
College of Law
Agricultural Experiment Station
Needs
Bulletins for the Alumni
Student Expenses
Miscellaneous Student Statistics
Faculty Alumni Association
Alumni Advisory Council
Class of 1909 Reunion
Commencement

Copley Square Hotel

Huntington Avenue, Exeter and Blagden Sts., Boston, Mass.
Headquarters for College and School Athletic Teams when in Boston
360 Rooms 200 Private Baths
AMOS H. WHIPPLE, Prop.

Dining Table and Kitchen

may be furnished here, complete in every detail. Every thing that's needful in Crockery, Glassware and Kitchen Utensils is here, in satisfactory quality and at reasonable cost.

"Walk in and Look Around."

P. H. VOSE CO.
55-59 Main St.
Bangor, Me.

The Dole Company

ELECTRICAL ENGINEERS AND CONTRACTORS

Electrical Work—Electrical Merchandise
OFFICE AND SALESROOM, 61 MAIN ST.
TEL. 74 BANGOR

A Better Paper at the Same Price

with an engraved M and Maine Seal. They are saying nice things about it.
NICHOLS DRUG STORE
ORONO, MAINE

FREE
FOR FEBRUARY ONLY
Box of 24 Correspondence Cards with Envelopes, with any monogram engraved in gold, silver or any color, with each order of 50 engraved name cards and plate in OLD ENGLISH at regular price of 2.00.

C. HAL RING, Orono, Me.
At Nichols Drug Store

Watch Repairing

All work first-class and warranted. No job too difficult. All kinds of Optical work. Oculist's prescriptions filled. U. of M. Pins.

ADOLF PFAFF
25 HAMMOND ST., BANGOR

BOYS

Our New Styles in

"Elite" Shoes

ARE NOW IN STOCK.
COME IN AND SEE THEM

W. E. HELLENBRAND

Clothing, Shoes and Hats

Commercial Building OLD TOWN

A Familiar sight the world over

Enough "Bull" Durham is sold in a year to roll approximately **32,000,000** cigarettes every day.

"Bull" Durham is distinguished from all other tobaccos by a wonderful, sweet, mellow flavor and fragrance, irresistibly attractive and satisfying. No other tobacco product can have this "Bull" Durham flavor and fragrance. They are produced by a generations-old process known only to the manufacturers of "Bull" Durham.

Every visitor who approaches Durham, N. C., where "Bull" Durham is manufactured, is impressed with this delightful, distinctive fragrance that envelopes the whole city. There is nothing else like it in the whole world.

GENUINE "BULL" DURHAM SMOKING TOBACCO
(Enough for forty hand-made cigarettes in each 5-cent sack)

Enough "Bull" Durham is sold in a year to make approximately **12 BILLION** cigarettes—as many as all brands of ready-made cigarettes in this country combined—and the sales are steadily growing. Proof that millions of smokers prefer the cigarettes they roll for themselves from "Bull" Durham, to any ready-made kind.

Get a sack of "Bull" today and "roll your own" for complete, healthful enjoyment and lasting satisfaction.

FREE An illustrated Booklet, showing correct way to "Roll Your Own" Cigarettes, and Book of cigarette papers, will both be mailed to you, free, anywhere in U. S. on postal request. Address "Bull" Durham, Durham, N. C.

THE AMERICAN TOBACCO COMPANY

Wright & Ditson Spring Catalogue

Containing Prices and Styles of
Base Ball, Lawn Tennis, Golf and
General Athletic Goods—IS OUT

The Wright & Ditson Base Ball Uniforms are better than ever this year. Managers should write for samples and prices. Catalogue FREE to any address.

WRIGHT & DITSON
344 Washington St., Boston, Mass.
Worcester, Mass. Cambridge, Mass.
Providence, R. I. New York City
Chicago, Ill. San Francisco, Cal.

We Want to Impress on You

The fairness of our statement that whatever work leaves our work room, that is not first-class, either in Alteration, Repairing or Pressing, we will refund your money. We feel competent to fulfill the above promise. Try us.

EUGER LEVEILLE
GEORGE MAUNDER, Mgr.
Oppo. Post Office, ORONO

JAMES I. PARK The Grocer

Quality and Quantity
22 MAIN STREET, ORONO, MAINE

Wool or Cotton?

You probably cannot tell all wool from half cotton, but you can know positively what you are getting by buying

Hart Schaffner & Marx Clothes

FROM

Miller & Webster Clothing Co.

14-18 BROAD ST., BANGOR

Those Tan Shoes for Military Drill and Campus Wear

Let us show you some good ones that will keep your feet dry and always look well.

THE KEITH CO. OLD TOWN, MAINE

FRENCH SHRINER & URNER BANISTER and YATE'S SPECIALS

Newest Styles

\$3.50 to \$7.00

Satisfaction Guaranteed

10% Discount to Students

A. O. Yates Shoe Co.

21 HAMMOND STREET
BANGOR

DETAILS OF TWO NEW COURSES OUTLINED IN NEW CATALOGUE

Courses in Journalism and Pedagogy Offered

The University has added the following two curricula to its catalogue this year:

BACHELOR OF PEDAGOGY

Graduates of the Maine normal schools who have completed a course in a Class A high school and who have had one year's successful teaching, are admitted to the University as candidates for the degree of Bachelor of Pedagogy. Such students are required to complete seventy-five semester hours, of which twelve shall be in the department of Education, and as many of the remainder in some one department so that the student might have satisfactory equipment for high school teaching.

CURRICULUM OF JOURNALISM

This course extends over four years and includes the following subjects:

Freshman year—Physics, or Chemistry or Biology, 3 to 5 hours; English 3 and 4; French, or German, or Spanish, 3 to 5 hours; Economics 8, American Government, Economics 1a, Political Economy; English 6 and 7, 18th and 19th Century Prose; Bibliography 1; Philosophy 5, Logic; Military and Physical Training.

Sophomore year—Economics, 3a, Sociology, and 4a, Social Reforms, alternating with 7b, Municipal Government; English 8a and 8b, History of English Literature; History alternating with History 1 and 2; Science 3 hours; English 15, Victorian Literature; Military and Physical Training.

Junior year—Economics 1b, Advanced Political Economy; Economics 9, Democracy; History 6 and 7, History of the United States; English 11a and 11b, History of American Literature; English 10a and 10b, Shakespeare, or History of the English Drama; English 32, Journalism; Elective, Science, or Language, or Philosophy or Art, 3 hours. Senior year, Economics 2b, Public Finance, Economics 5, International Law, Economics 6, Business Law; English 13, Specialized Writing; History 5b, Recent History; English 35, Literary Criticism; English 33, Journalism; Elective Language, or Philosophy; or History of Education or Art, 5 hours.

Students who complete this curriculum satisfactorily will receive the Bachelor of Arts degree for major work in English.

INTERFRATERNITY TRACK MEETS

Theta Chi Leads By a Large Margin—
French, '17, the Individual Star

Three of the four scheduled interfraternity meets have been held and have proven successful in every detail. Much interest has been aroused and the competition in most of the events has been exceptionally keen. French, '17, is easily the individual star of the meets thus far and it is due to his exceptional work that Theta Chi is leading the list by such a large majority. French has proven himself a clever all-around athlete and will without doubt be a valuable addition to the varsity during the coming season. Both Preti '17, and Dempsey '17, have shown up well in the mile and much is expected of these boys in the spring intercollegiate. Sawyer '17, is showing some ability in the pole vault and Coach Smith may be able to develop him before the Spring meets.

Possibly the most valuable material uncovered by the meets is the finding of a sprinter of remarkable ability in "Jim" Gulliver '15, who won the fat man's race in record time defeating "Prexy" Monohon and the other members of the beef trust in record (?) time.

Below are given the results of last Saturday's meet:

Pole Vault—Sawyer, Theta Chi, 10 ft.; Thomas, Phi Gamma Delta, Williams, S. A. E.

Freshman Shot Put—Moulton, S. A. E., 38.4; French, Theta Chi, Waterhouse, S. A. E.

High Jump—Palmer, Kappa Sigma 5.6; McCobb, A. T. O.; Twitchell, Phi Kappa Sigma.

Shot Put (16 lbs.)—Ruffner, Kappa Sigma, 37.1; Bailey, Beta Theta Pi; Skofield, Phi Kappa Sigma.

Broad Jump—French, Theta Chi, 19.9; Donohue, Kappa Sigma; Pierce, Sigma Chi.

Snow Shoe Race—Coffin, Phi Eta Kappa; Palmer, Kappa Sigma, Fides, Phi Eta Kappa.

Low Hurdles—French, Theta Chi; Morse, Phi Kappa Sigma, Skofield, Phi Kappa Sigma.

Mile Run—Bell, Kappa Sigma; Dempsey, Sigma Chi; Preti, Phi Eta Kappa; Emery, Sigma Nu.

220 Yd. Dash—Donohue, Kappa Sigma; Totman, Phi Eta Kappa; French, Theta Chi.

880 Yd. Run—Gray, Phi Gamma Delta; McKown, Sigma Chi; King, Theta Chi; McLaughlin, Phi Kappa Sigma.

WITH THE FACULTY

Prof. McKee attended the meeting of the American Pulp and Paper Association in New York recently. This association includes about 90% of the manufacturers of pulp and paper in the country. Prof. McKee gave an address Thursday on "The Training of Young Men for Wood Pulp Manufacture." The plan of the University of Maine of putting courses on this branch of professional work was approved by the association. A committee was appointed to make plans for cooperation with the University, its acts being subject to the approval of the executive committee. On his return he stopped at Boston, to confer with a committee from the Boston Paper Trade Association, similarly on cooperation. Prof. McKee has in his possession paper made by the students in the class of paper making, which is believed to be the first made by the students of any like department in a college or university in the United States.

Prof. Burghart and Mr. Durgin gave a three evening course on the valuation of fuel, at the plant of the Eastern Manufacturing Company at South Brewer. The necessary calorimeters, balances, etc., were taken there, and actual determinations on the value of fuel made with the help of fifteen men taking the course.

SIGMA NU HOUSE PARTY

Delta Nu Chapter of Sigma Nu Fraternity held a most successful and enjoyable house party and dance at the Chapter house Saturday afternoon and evening, Feb. 21. A banquet was served. Among the guests were: Fay Harvey, Bangor; Eunice Niles, Orono; Hazel Delano, Bangor; Katherine Silk, Alma Anderson, Bar Harbor, Louise Savage, Pearl Davis, Saco; Elizabeth Phelps, Margaret Wood, Orono; Pearl Bowden, Skowhegan; Miss Garmen, Margaret Dayton, Gladys Hamor, Louise Garland, May Secour, Dorothy Smith, all of Bangor; Frances Lougee, Orono; Mrs. A. N. Merryman, Bangor. Music for the occasion was furnished by Larsen, Carver and Driscoll.

BOWDOIN MORE SUCCESS- FUL WITH THE BLANKET TAX THAN MAINE (From the Bowdoin "Orient")

As the new semester approaches with its problem of the collection of the second half of the Blanket Tax, a review of what was accomplished this semester may be profitable.

When the first semester began, there were 356 students who could be taxed. At the present writing 330 men have paid the first semester's tax, or about 92 per cent. of the men in college when the college year began. On the "black list," the list of men who neither paid nor asked for an extension, there are nine names. There are fifteen men who asked for extensions but have not yet paid. Of the men who have left college, two had not paid the tax.

To the fifteen men who asked for extensions and have not yet paid, a special appeal must evidently be made. Some men whose names are on the so-called "black list" are honestly and absolutely unable to pay. They are compelled by circumstances to forfeit the right of membership in the A. S. B. C. and give up the privilege of participating in Bowdoin activities. Among the men who asked for extensions, however, there are few of this class. A request for an extension is considered the expression of an intention to pay at some future time. We cannot hold these men down to paying, for the obligation is moral rather than legal. We can only appeal to their appreciation of the democracy, fairness, and effectiveness of the Blanket Tax, and urge them to assume their fair share of the burden of supporting our various activities. We feel that such an appeal will not fail to impress itself on these men and bring them the realization of their duty to the rest of the student body.

45 Yd. High Hurdles—French, Theta Chi; Morse, Phi Kappa Sigma; Skofield, Phi Kappa Sigma.

45 Yd. Dash—French, Theta Chi; Pierce, Sigma Chi; Donohue, Kappa Sigma.

Fat Man's Race—Gilman, Beta Theta Pi; Pendleton, Beta Theta Pi; Thompson, Theta Chi.

The standing of the fraternities in the meet at the close of last Saturday's meet is as follows:

Theta Chi	77
Kappa Sigma	49
Phi Kappa Sigma	48½
Sigma Chi	34
Phi Eta Kappa	30
Beta Theta Pi	27
Phi Gamma Delta	20
Sigma Alpha Epsilon	19½
Non Frat Team	8
Sigma Nu	7
Alpha Tau Omega	5
Lambda Chi Alpha	1

It won't leak
MOORE'S
THE ORIGINAL
NON-LEAKABLE
FOUNTAIN PEN
\$2.50
and up

Moore's is a reliable piece of simple mechanism. It is always ready when you want it, and will do its work faithfully without causing you the slightest trouble. Once you become acquainted with a Moore's you will find it an indispensable companion.

For Sale by Dealers Everywhere
American Fountain Pen Co. Adams, Cushing & Foster
168 DEVONSHIRE STREET, BOSTON, MASS.

CHALMERS' STUDIO

BANGOR, MAINE

GOOD PHOTOGRAPHS
REASONABLE PRICES

The Work It Does is Known to The Inspector

Dairy Inspectors are quick at determining the exact condition of cream utensils, churns and other factory apparatus. So quick are they that almost in a glance they can tell whether you are using the cleaning material which they know always cleans clean.

Wyandotte
Dairyman's
Cleaner and Cleanser

to the Dairy Inspector is like a trustworthy friend. No matter to what dairyman or factoryman the Inspector recommends Wyandotte Dairyman's Cleaner and Cleanser he knows it will satisfy. Under all circumstances "Wyandotte" cleans clean and as it costs so little to use every butter maker or cheese maker is bound to be pleased.

Made for a purpose, and made scientifically, accounts for Wyandotte Dairyman's Cleaner and Cleanser's remarkable success.

Ask your dealer for a five pound sack, or write your supply house for a keg or barrel.

The J. B. Ford Co., Sole
Mfrs.
WYANDOTTE, MICH.

This Cleanser has been awarded the highest prize wherever exhibited.

The Men Who Put The Fun Into Your Daily Life

WITS well sharpened and minds in good humor. The man who has these generally knows what he is talking about. Read the testimonials on this page. Here are some of the greatest cartoonists in the country. They all smoke and endorse

Tuxedo

The Perfect Tobacco for Pipe and Cigarette

They wouldn't smoke Tuxedo if it didn't keep their minds alert and cheerful all day long, day in and day out. A tobacco that can do that stands in a class by itself.

Tuxedo is made of the very highest grade of choice, mellow, sweet Kentucky Burley leaf—treated by the original "Tuxedo Process," which removes the sting so that it cannot bite your tongue—granulated so that it smokes freely and uniformly—packed 40 pipefuls to the 10c tin.

Tuxedo deserves everything that has ever been said of it—and to prove it Tuxedo sells by the millions upon millions of tins annually.

YOU CAN BUY TUXEDO EVERYWHERE

Convenient pouch, inner-lined with moisture-proof paper 5c
Famous green tin, with gold lettering, curved to fit pocket 10c

In Glass Humidor, 50c and 90c

FREE Send us 2 cents in stamps for postage and we will mail you a souvenir tin of TUXEDO tobacco to any point in the United States. Address

THE AMERICAN TOBACCO COMPANY
Room 1209 111 Fifth Avenue New York

T. A. DORGAN ("Tad")
"Tuxedo can't be equaled in soothing, refreshing quality. Its mildness insures a pleasant smoke, its coolness removes all chance of tongue bite."

R. L. GOLDBERG
creator of "Foolish Questions," "I'm the Guy"
"I find in Tuxedo a good tobacco. Its fragrance and flavor are fine. I use it regularly and endorse it highly to all my friends."

R. L. GOLDBERG
creator of "Mutt and Jeff."
"Tuxedo has made a pipe my favorite form of smoking. Its coolness and mildness make pipe smoking a real pleasure."

BUD FISHER
"Tuxedo has made a pipe my favorite form of smoking. Its coolness and mildness make pipe smoking a real pleasure."

Vol. XV

MUSICAL

Well At
Applaud

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and

It was some
said when they
Probably the
any musical
city was taken
Clubs last m
final concert
Broadway."
clubs, as eve
weather that
them everywh
were the esco
Portland has c
York up with
Leaving he
reached at nig
Pythian Temp
weather and th
the audience o
years but the
same and thi
swing and sn
concert and
"fairer sex" fo
very courteou
the clubs to di
invitation was
time. After t
entertained th
readings, song
Boston was
and was read
concert was i
Association wh
crowd in the
on the prograr
especially Har
spot of the a
had to pay t
encore. The
in force and it
"old" Maine
deserves a lot
they take in
Boston year af
We left Bos
snowstorm and
afternoon, Sat
Several Maine
and well they
landing in N.
quite a time st
was which, w
door to go out
other usual t
piled high wit
about an hour
the concert tha
When every
Erasmus Hall,
five hundred
patiently as th
the applause a
cert and kept
Hancock, '88,
the fellows a ro
coffee and sand
Monday night
Hotel Plaza.
the ball room a
Maine's oldest
here was perha
trip. Everythin
snappy. After
of 18 dances w
orchestra.
The Clubs re
morning. The
financially and