

Fall 11-2-1915

Maine Campus November 02 1915

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus November 02 1915" (1915). *Maine Campus Archives*. 3606.
<https://digitalcommons.library.umaine.edu/mainecampus/3606>

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.

GREAT CROWD HERE
FOR MAINE NIGHT

Gym Filled with Students, Alumni, and Friends of Maine

HEAR FINE SPEAKERS

Every seat on the floor and all available space in the gallery of the gymnasium of Alumni hall was occupied Friday evening on the 15th annual Maine Night celebration. Many stood in the entrance to the hall while others were not able to get near the door.

The University band was on hand with its full number and played several selections during the evening. Another added feature was the presence of several members of the Glee club. At intermissions during the speaking these members of Maine's musical talent rendered vocal selections. There was any amount of cheering and enthusiasm shown throughout the meeting.

Dean James N. Hart of the University presided and seated on the stage with him were Otis C. Lawry, '16, who introduced the presiding officer in behalf of the athletic association; Charles S. Bickford of Belfast, a member of the board of trustees and a graduate in the class of '82; Prof. George Ware Stevens of the department of Economics; Michael Columbus Driscoll, '16, president of the athletic association; and Joseph McCusker, cheer leader.

Dean Hart in the opening speech took his audience back to the beginning of Maine Night celebration in October, 1891, and traced the great progress made at the University.

Dean Hart spoke at length on Maine spirit and what this spirit meant. He appealed to the student body to continue to demand that athletics be put on a still higher plane than it is on the present time. "Every university," said the speaker, "exists for one purpose, that of advancement for its students."

SPOKE FOR STUDENT BODY.

The next speaker was Michael Driscoll. In introducing this speaker Dean Hart said, "It is my very great pleasure to introduce to you as the next speaker a man who has the respect of every man in the university, a man who is at the present time, president of the Senior Skulls, president of the athletic association, the varsity pitcher, Michael Columbus Driscoll, better known as 'Mike'."

(CONTINUED ON PAGE 3)

ASK FOR RECESS

Students Petition Against One Day At Thanksgiving

A petition is being circulated among the students asking for the regular Thanksgiving recess as has been granted in former years. The petitioners object to the one day idea on the ground that it will be impossible for most students to get home for the day and that the day is too sacred to be spent away from home when it would be so easy to go home were the vacation allowed as in former years. The petition is being signed by practically every student in the University. The petition follows:

To the Administrative Board of the University of Maine:

Considering the fact that the last Thursday of the eleventh month of every year was set aside many years ago as a day to be devoted to giving thanks to the Almighty for the safe deliverance of the Pilgrim fathers to the shores of this country, and that this day has ever since been recognized and celebrated by feasting and joy and the home-gathering of every family throughout the New England States, and that this day is held sacred as a day to be spent at home among ones own folks, and that all over these New England States everybody plans and looks forward to the home-gathering on Thanksgiving day, that parents look forward to and expect the home-gathering of their children; and considering the fact that the greater part of the students of the University are in opposition to go home on this day, we the undersigned, students of the University of Maine, hereby duly and respectfully petition that we be given a recess of five days, as has been the custom in former years, beginning at noon Wednesday, November 24, 1915, and ending at noon Monday, November 29, 1915.

Signed:

Lieut. Clark at Plattsburg

During the past summer Lieutenant Clark was on duty at Plattsburg, where he was at the college students' camp for five weeks, and at the business men's camp for four. Among the officers on duty at these camps were many of the ablest in the infantry service. Through association with these men, who are leaders in the world of military science, the Lieutenant is able to give his department instruction which is more up to the minute than any which is yet in book form.

WIN FROM BATES
SCORE PERFECT

Capt. "Bell" Leads Cross-country Team to Victory

MEN FINISH STRONG

The cross-country team made a fine showing against Bates in their dual race on Saturday. To have the whole Maine team finish before the Bates star, Lane came to the tape is hardly more than had been expected. The score was Maine 15 and Bates 44, this giving Maine a perfect score.

All Maine men finished strong and in good condition. Captain Bell was the first man to appear on the field, Wunderlich was second to him. In a short time Preti entered the field, followed by Dempsey, Libby, and Lane of Bates. Preti and Dempsey found their way to the tape easily. In front of the grandstand Lane passed Libby and looked as if he would finish fifth, but in the last 100 yards Libby burst forth with a volume of speed that placed him fifth and made the Maine team have a perfect score.

EXPECT HARD FIGHT

Bowdoin Will Be no Easy Opponent Saturday

One of the sport writers on the "Campus" staff has the following to say in regard to next Saturday game at Brunswick:

"To the one who thinks that the Maine-Bowdoin game next Saturday afternoon on Waitt Field, Brunswick, will be no hard fight, let it be known that Maine is Bowdoin's worst rival, and that the Brunswick players will be after the game like blood on life. Maine will not be up against any easy proposition, and the score most assuredly will not be as great as that against Colby last Saturday."

Maine thought she would win on Colby Saturday; Bowdoin thought she would triumph over the Bates eleven. Nobody else outside either of the two mentioned institutions thought that the Blue and White and the Black and

(Continued on page 3)

STATE MEET HERE
FRIDAY AT 3.30

Cross-country Championship Over Orono Course For First Time

Maine's Chances Are Good

The State Cross-country Run will be held on Alumni Field Friday afternoon. All classes are to be excused at three o'clock in order to give the students a chance to see the start and finish of the race. The band will be out and every student ought to be there to see the first cross-country race ever held on the Orono course.

The race starts at 3.30 sharp on the field and the finish will be also on the athletic field; thus giving everyone a good chance to see the best part of the race. On paper Maine looks to have a very strong team but it is hard to tell how the race will come out. Maine has but five good men, and should any one of these have cramps or be out of condition, some other college is apt to claim the championship.

Blanket tax tickets will admit to the field, so every student should be out to do his part to help the yet undefeated University of Maine cross-country team win another championship.

At a meeting of the Student Council in Alumni Hall last Wednesday noon, the following officers were elected for the year: President, Roger Bell; vice-president, Raymond Pendleton; secretary, Louis Kriger.

A meeting was called last Wednesday night for the purpose of organizing the Freshman Debating Team. Mr. Cranston presided. Parliamentary proceeding were adopted and temporary officers were elected. Considerable life and interest was shown. The next meeting is to be held Wednesday, November 3rd.

Women students as well as men are being attracted from out of the state to the University of Maine. This year the registration list, which numbers nearly one hundred and fifty, includes women from Maine, New Hampshire, Massachusetts, Connecticut, Indiana and Missouri.

Maine Easily Walks
Over Colby TeamWork of Entire Team Makes Possible
31-6 Victory over Favorite--Hughitt's
Men Show Great Improvement
In Team Work

MAINE TEAM MUCH UNDERATED BY RIVALS

Nailing the inevitable Cawley for heavy losses, presenting a strong offense which tore through the Colby line and made large gains, with its line playing the strongest game of the season, U. of M. triumphed over Colby, Saturday afternoon on Alumni Field, and won easily, 31-6, practically clinching the state championship title. Colby

Capt. CHARLIE RUFFNER

did not even have a look-in and after the whistle blew to open the game, and a minute had found the Maine team down by the Colby line, those who know what it is to get the jump on a team, realized that victory was coming Maine's way and that Colby had already been defeated.

In putting a stop to any gains whatever by Eddie Cawley, Colby's phenomenal backfield man, Maine seemed to kill the spirit and dampen the possibilities of the whole Colby eleven. Colby came to Orono a three to one favorite, and her supporters as well as those outside of U. of M. thought nothing would result other than a victory for their team. What transpired during the course of four periods of hard-fought football was different.

Upwards of 4500 people witnessed the best state championship battle that was ever waged on Alumni Field. The large grandstand was filled not only with Colby supporters, neutrals, but with a mixture of fans who supported one team or the other, neither or both. Colby occupied one section with her band, and easily had more than 350 supporters with her, including her "red" aggregation. Maine marched into the field 1000 strong at 2 o'clock, behind the band, Cheer Leader Joe McCusker and "Bananas," and seated themselves on the row of bleachers opposite the grandstand. Preliminary cheers were given, and when the Colby contingent appeared on the field, a big hand was extended the rooters from

away by the Maine bunch. Probably the biggest ovation ever given a Maine team was sent forth when the home eleven, led by Captain Charlie Ruffner, appeared on the field. The hollering and applauding which commenced when the team left the gymnasium lasted for fully 15 minutes while the team practiced signals before the game.

THE GAME ITSELF.

Neither team scored in the first period, although Maine had two big opportunities. Maine had received a kickoff and after an exchange of punts, had the ball down on Colby's 30 yard line, where Jones threw a perfect pass to Purington who was over the line, but Purington missed the ball and lost a chance for a score. Later in the last minute of play, Maine had the ball on the Colby two yard line, when time was called which halted hostilities for a few moments. She resumed her play and after three attempts to push the spheroid over, gave the ball to Jones who scored the first touchdown, Ruffner getting the goal. A few minutes later Colby scored when Stanwood threw a pass to E. Perry. The Colby leader missed the attempt for a goal. Colby fumbled the kickoff and Maine recovered the ball on the 37 yard line. Jones to Gorham made twenty and Daley on a forward from Jones took the ball over for the second touchdown, Ruffner kicking a goal. A few moments later Purington made up for his muff of the period before and tucked

(Continued on page 4)

651 HAVE PAID

Blanket Tax Committee Gives Interesting Report

Out of a student body of approximately 1057, 651 have paid the Blanket Tax. About 900 of these students are men; 556 of these men have paid. There are in the neighborhood of 157 women students, 95 of whom have paid the tax. This means that 60.5 per cent of the women have paid cash and that 61.6 per cent of the men have done the same thing. The number of men who have signed notes raises the men's percentage to 70.6 per cent. No women have as yet signed notes.

Fifty-four men and twenty-seven girls have returned their tickets. This means that there are yet 344 men and sixty-two women who have not paid the tax. In the words of the chairman of the Blanket Tax Committee who furnished these statistics, "66.4 per cent of the student body have either paid or signed notes and are alive, 8.1 per cent have returned the tickets and are for the most part dead, the remaining 24.5 per cent are asleep."

It is proposed that the class and fraternity percentages be published next as a further incentive to urge the more prompt payment of the tax.

DR. EXNER TALKS

The regular M. C. A. meeting was held Sunday afternoon, with Cecil Swett as chairman. Prayers were offered by the Rev. Thomas Whiteside and Pres. Alek. Dr. M. J. Exner, instructor in sex education of the International Y. M. C. A. Committee spoke on "The Young Man's Sex Problem." In the evening he gave another talk, which was an enlargement of the first A book which he particularly recommended for character building was Fosdick's "The Manhood of the Master." He offered to make appointments for individual talks with the students for Sunday evening and Monday morning.

The future plans of the Association have not been fully determined as yet, but it is planned to have Jeff Smith, the State Y. M. C. A. secretary, speak soon.

Miss Geneva Haley, '16, and Miss Ethel Fogg of Cornish were the guests of Misses Leola Chaplin and Fannie

MAINE NIGHT AT
STRAND, FRIDAY

Junior Masks Arrange For Big Celebration

PRIZE FOR BEST ACT

The second Maine Night of the year is to be held at the Strand Theatre, Old Town, November 5th. This festivity is to take the place of the usual mass meeting held in the gymnasium the night before a state game. The Junior Masks are responsible for this novel idea, originated to arouse "Maine spirit."

All Maine men are to be present. In all probability this meeting will have a double purpose. First, to fill everybody with that enthusiasm which will win from Bowdoin the next day; and secondly, to celebrate the winning of the state championship in cross country, if the Maine team continues in its habits of former years.

The program is to be furnished wholly by the student body. To begin with the best student band in the state will be there. Speeches will be made by the various men about college. Besides this there is going to be a regular vaudeville show, for a five dollar prize has been offered for the best act. The University Quartet is to sing and Johnnie Lucas is to give the second of his course of lectures on Prohibition. The tickets went on sale Monday, November first, and may be obtained from members of the Junior Masks.

CLUB PLANS DANCE

The regular meeting of the Massachusetts Club was held last Thursday evening in the library. H. D. Ashton, '16, acted as chairman of the meeting in the absence of President Nash. Turney, '19, was elected treasurer of the club. Plans for the annual dance were discussed and a committee was appointed to arrange for the same. The next regular meeting of the club will be held Nov. 11.

Farming as a Vocation for the Young Man is the subject on which P. W. Monahan will address the Boys Club and the Board of Trade at Belfast next Friday.

Teachers of secondary agriculture in the schools of Maine visited the Campus Saturday.

SPECIAL LEAVES 6.20

Fare \$2.50. Big Crowd Expected to Go to Brunswick

The special train for Bowdoin will leave the Orono station at 6.20 A. M. Saturday. It will consist of nine or ten passenger cars and a baggage car—room for all.

The Track Club will serve lunch and refreshments in the baggage car. The round trip fare is \$2.50. A stop-over ticket is \$4.35.

The special will arrive in Brunswick at 10.15. The baggage car will be left at the station and lunches may be had at any time. After the game the same train will bring us back.

TO GIVE PLAY

Cercle Francais to Present "La Poudre Aux Yeux"

The "Cercle Francais" held an enthusiastic meeting in the club room of the library on Thursday evening. Mr. Kueney gave a synopsis of a play, "La Poudre aux Yeux," to be presented by the club later in the year. "La Poudre aux Yeux" is a comedy in two acts by Labiche and Martin. As the title suggests, the play deals with bluffing and the attempts of two families along this line in an effort to marry their respective son and daughter develop some highly amusing situations. The production promises to be highly amusing.

The cast for the play has been chosen and the following members of the club have been assigned parts: Miss Robinson '16, Curtis '16, Page '17, Miss Little '17, Miss Higgins '17, Libby '17, McIlroy '18, Ferguson '18, Miss Huskins '18, White '18, Gaudreau '19, Corning '19, Miss Denis '19, and Miss Stubbs '19.

The club now hopes to give the play in Old Town and Bangor after its presentation on the campus.

Ferguson '18, will be business manager of the company.

Prof. G. W. Stephens will lecture before the grange at Turner Center next Saturday on Rural Social Life, its Significance and Possibilities.

THE MAINE CAMPUS

Published Weekly by The Campus Board As a Class in Practical Journalism.

Editorial Office—Estabrooke Hall.
Telephone Number of Editorial Office—106-13.

University Press—Coburn Hall.

Editor-in-Chief

Albion F. Sherman, 1916.

Managing Editors

Elmer D. Potter, 1916

Frank O. Stephens, 1917

Athletics—Fred H. Curtis, 1916

Alumni—Basil E. Barrett, 1916

Exchanges—Robert G. Blanchard, 1916

College of Law—Harold L. Reed, 1916

Associate Editors

Marie Foster, '16 F. C. Ferguson, '18

E. West Lewis, '16 H. L. White, '18

N. L. Matthews, '16 J. H. Gray, '18

R. S. Greenwood, '17 J. M. O'Connell, '18

W. B. Haskell, '17 R. C. Chapman, '18

C. D. McIlroy, '18 J. P. Ramsay, '18

A. H. Harmon, '18 J. H. Magee, '18

H. R. Jardine, '18

Business Manager

William E. Nash, 1917

Assistant Business Managers

D. B. Perry, 1918

L. I. Edgerly, 1918

News Editor for this Issue—E. D. Potter

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

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

The Editor-in-Chief is responsible for the editorial columns and the general policy of the paper.

The Managing Editors have charge of the news columns and general make-up of the paper.

The Business Manager with his assistants, is directly responsible for all the business and finances of the paper.

EDITORIALS

EDITORIALS.

We can not begin to say enough good things about the work of our team last Saturday. Perhaps the best way to express our feelings is to say that every man on the team gave the best that he had and that best was more than good enough. The Colby supporters were confident of victory. Maine men were not sure of victory but they were sure that every man would play his best game and their confidence was rewarded with a well earned and decisive victory.

True, most of the credit for winning the game should go to the team, but there were other factors which helped to win that game. Even as every man on the team was fighting, so was every man on the bleachers fighting in his way. Maine spirit was working at it's best. The team had plenty of the old fight and it's supporters were full of the same spirit. It was a clean victory won under ideal conditions.

We have won the first two games of the state series. It remains for us to win next Saturday's game in order to be the undisputed champions of the state. It is not going to be easy to win that game. It is never easy to win from Bowdoin. We must have the same fine support which so helped to win last Saturday's game. Every man in the University should be on that Special Saturday morning. We have a man's job ahead of us yet and we need all the support possible. A man who misses a special train is missing one of the big events of his college life. Plan to go.

The Maine Night Celebration was a success in most respects. The speakers were all good as was the music. The meeting did lack "pep" and enthusiasm for some reason. It was not like some Maine Nights of the past when Maine Spirit was at it's highest pitch. There must be a reason for all this because there was plenty of spirit and "Pep" at the game Saturday. Perhaps the program was too formal, perhaps there were not enough of the characteristics of an over-grown football rally or perhaps it was just the lull before the battle. Someone should find out the cause and remedy it before another Maine Night.

In another place in this paper we are printing a copy of the petition for a Thanksgiving recess such as we have enjoyed in former years. Those who framed the petition have expressed our sentiments far better than we could. Surely the value of two day's University work is not of enough importance to counterbalance the amount of unhappiness which will be caused by the breaking up of several hundred family groups on this old New England Holiday.

We were talking with a Colby man a few minutes before the game Saturday. Looking across at the Maine bleachers and listening to that Maine band he said, "With that outfit you should be able to win in a walk." We did.

VOTE TO WITHDRAW

Aggie Club not Satisfied With New England Organization

At the second meeting of the Aggie Club for this year, held in Winslow Hall, Wednesday evening, it was voted to withdraw from the New England Federation of Agricultural Clubs. The reason is that the New England Organization has outlived its usefulness to the local club. A large number listened to the speakers of the evening who were Prof. Redman, Prof. Corbett and "Prexy" Monohan, '14. Dean Merrill was also to have spoken but was unable to attend on account of a severe sore throat.

WITH THE MUSICAL CLUBS

Tryouts for the Mandolin Club were held Tuesday, Oct. 26. Some good material was found in the new men who were present. The old men are nearly all here this year, and with the new material should produce as good a club as any that have been turned out for some years. The Mandolin Club is in charge of C. M. DeWitt on account of the resignation of R. M. Moore.

It is planned to have a Banjo Club in connection with the Mandolin Club if enough good material can be found. It is hoped that a Banjo quartette, at least, can be found.

The Glee Club will be coached by Raymond Floyd this season, as Prof. Thompson is directing the Girls' Glee Club. For the first time in three years a male quartette will be included in the Musical Clubs, and this will be coached by Prof. Thompson. Arrangements have not yet been made for a soloist and a reader.

If possible, a joint concert will be held with the Girls' Glee Club in Bangor during the winter, but no plans have been made to date.

Prohibitionists Organize

The Prohibition Club held its first meeting Thursday evening in Alumni Hall. Coombs, '16, presided at the meeting. Fairchild, '16, called to the attention of those present that the latter part of last spring a club similar to this was formed. This club received a charter from the Intercollegiate Prohibition League admitting it as a chapter. It was voted to accept the constitution and by-laws of last year's club and consider themselves as members of the Intercollegiate Prohibition League. The club will hold another meeting this evening, and will elect officers.

STUDENT CHAPEL.

The second Student Chapel of this year was held last Tuesday morning in the chapel for the purpose of arousing enthusiasm before the Colby game. President Driscoll of the Athletic Association presided.

The principal speakers were Capt. Ruffner '16, Louis Kriger '16, and Driscoll '16. Driscoll gave a short introductory speech praising the work of the cheering section at the Bates game and to the cheering he attributed much of the team's success.

Capt. Ruffner said he had to take back his previous statement as to the lack of Maine spirit and emphasized the need of support, not so much for the veterans as for the new men who are "under fire" for the first time.

Kriger praised the work of the "scrubs", giving them credit for the effective game Maine played last Saturday.

The chapel closed with cheering led by McCusker '17, and the singing of the Stein Song.

PRIZES ANNOUNCED.

Announcement has been made of three prizes which have been offered for the best essays on prisons and prison labor. The prizes are: For a master's thesis, one prize of fifty dollars; for undergraduate essays, two prizes of twenty-five dollars each. These prizes are offered by Adolph Lewison, president of the National Committee on Prisons and Prison Labor.

INFORMAL DANCES.

The first of a series of informal dances was held in the Gym. Friday evening, Oct. 15th. The music was furnished by University talent and the evening was enjoyed by a large number of students. It is planned to hold similar dances every Friday evening, in an endeavor to create a more social atmosphere about the Campus. The first dance was very successful, and it is believed that many of the students will support the dances in the future.

CHEMISTS ORGANIZE

Major Students in Pulp and Paper Form Society

The object of the Pulp and Paper Society of the University of Maine is to unite those students pursuing the Pulp and Paper course into an organization, through which their knowledge of the subject will be increased by discussions of technical problems, lectures, and inspection trips.

The officers of the society are: President, R. W. Fannon, '16; vice-president, G. E. Fox, '17; secretary, K. M. Currier, '16; treasurer, R. Harding, '17; sergeant at arms, C. E. Libby, '16. The members of the society are: Dr. R. H. McKee, W. J. Connelly, A. G. Durgin, V. L. Boomer, J. N. Stephenson, L. E. Preble, L. M. Burghart, C. E. Fox, E. I. Clapp, R. H. Harding, E. J. Turner, C. K. Lane, T. E. Kloss, A. D. St. Marie, M. Newton, C. E. Mullen, J. S. Ridley, G. E. Muncher, S. T. Webster, W. B. Beckler, G. S. Longley, Jr., K. M. Currier, C. E. Libby, R. W. Fannon, A. D. Conley, R. B. Hill.

Membership is optional with major students in pulp and paper chemistry.

MAINE NIGHTS PAST.

There has been some discussion of late in regard to the evenings on which Maine Night has been observed, so the following facts may be of interest:

Maine Night was first observed Friday, Oct. 18, 1901, the evening before the Bates game, the last home game of the season. The idea of such a celebration was made to the executive committee of the Athletic Association by Professor O. F. Lewis, one of the faculty members of the committee, and the arrangements were made for the association by a committee appointed for that purpose. The next year it was observed the evening before the Bowdoin game, the last home game of the season, and it has been celebrated on the corresponding evening each year since, with the exception of 1903 and 1907, when it was observed the evening before the first of the home championship games, and in 1911 when it was held the evening before the Bowdoin game, which that year was played in Brunswick.

Last year the Boston Alumni Association celebrated the same evening, and at the meeting of the Alumni Association held last Commencement the association voted to endorse the idea of a universal Maine Night, and recommended that gatherings of Maine men be held on the same evening wherever possible.

This year the Boston and New York Associations celebrated. Gatherings were arranged also in Schenectady, N. Y., Providence, R. I., Camden, Maine, and possibly in other places.

W. E. Farnum, instructor in Mechanical Drawing, has just returned from a trip to Portland, Lewiston, Augusta, Brunswick and Waterville, in the interest of engineering extension work.

Just a Reminder

Frey's Sanitary Cafe

ALWAYS AT YOUR SERVICE

OPEN DAY AND NIGHT

30-32 Central St., Bangor, Maine

GILMAN COMMERCIAL SCHOOL

Shorthand, Typewriting

and Bookkeeping

DAY AND EVENING SESSIONS

47 Main Street, Bangor, Maine

FLORA M. GILMAN, Principal

Just as sure a sign of sterling worth and quality as the karat mark on gold is the label that distinguishes every suit of

Hart Shaffner & Marx

OR STEIN BLOCH Clothes

MILLER & WEBSTER

CLOTHING CO.

14-18 Broad St., Bangor, Me.

OPTOMETRY FIRST

EYES EXAMINED WITHOUT DRUGS, DROPS OR DISTRESS

OPTOMETRY—(Recognized by Law and defined)

Optometrist—Covelle

Registered under State Law

New Stetson Building 31 Central St., Bangor

"JIM WALLINGFORD"

SAYS

That the ideal College Man has been around more than the proverbial button.

The Ideal MAINE MAN

Will surely go around and see
The "Butchers Revenge"
OR
"Seven Buckets of Blood"

AT THE

STRAND THEATRE
OLD TOWN

NOV. 5th, 1915

If You Want Something that's
Made for College Men

Try JOHN T. CLARK & CO.

HABERDASHERS

Cor. State and Exchange St., Bangor

"Bull" Durham, the Smoke of Hospitality

At fashionable house-parties, gay week-end gatherings, wherever smart American men assemble for recreation, mellow "Bull" Durham tobacco adds to their enjoyment. It is correct, up-to-date, notably stylish to "roll your own" cigarettes with "Bull" Durham—stamps you as a smoker of experience—and that delicate, distinctive "Bull" Durham fragrance is always very agreeable to the ladies of the party.

GENUINE

"BULL" DURHAM
SMOKING TOBACCO

"Bull" Durham is unique among the world's high-class smoking tobaccos—and has been for generations. Millions of smokers find in the fresh cigarettes they fashion to their own liking from this deliciously mild, fragrant tobacco, supreme enjoyment and satisfaction obtainable in no other way.

Roll a cigarette with "Bull" Durham today. Learn that original, exquisite aroma—the refreshing smoothness and mellowness—the irresistible appeal of this world-famous tobacco.

FREE A full illustrated booklet, showing correct way to "Roll Your Own" Cigarettes, and a Package of cigarette papers, will both be mailed, free, to any address in U. S. on request. Address "Bull" Durham, Durham, N. C. Room 1400.

THE AMERICAN TOBACCO CO.

The New Suits, the New Overcoats, the New Shirts, the New Hats

Hundreds of the newest, choicest ideas of the season for you to choose from. Come in and see them. Any price you want to pay.

FINNEGAN & MONAGHAN CLOTHING COMPANY

17 Hammond Street

"THE GOOD CLOTHES SHOP"

Bangor, Maine

DEPT. GROWS

Changes Incentive to Better Work in Military

The progress of the work and instruction in the department of military science and tactics has been much greater this year than it was last. This fact is very evidently the result of the action taken last spring by the present Sophomore class, which voted that it would give this department its best support. At present there are 180 Sophomores in the battalion, 90 of whom are non-commissioned officers. There are also 17 Juniors and 12 Seniors taking the course, this being the first time in years that there have been more than enough Seniors to fill all of the positions of captains.

Another factor which is a great benefit to the department is that a number of the cadets, commissioned and non-commissioned officers attended the officers' school at Augusta this summer.

Instead of having two sections in indoor drill, and three companies in each section, there will be three sections, and only two companies in each. In this way it has been possible to make arrangements so that every individual will get the full time of instruction. This has been made possible by our obtaining from the War Department, 36 sets of fencing equipment, including plastrons, masks, gauntlets, and fencing muskets. The plan is to have one company of each section have its indoor drill at the regular time, while the Sophomores of the other will be given the opportunity to practice fencing, in the baseball cage, the remainder of the company having target practice in the gallery.

The theoretical work of the Freshmen and Sophomores in the course Mt. 3 is in part the infantry drill regulations, and therefore the examination at the end of the semester will in part, cover the actual drill orders and commands now being used.

MAINE NIGHT

(Continued from page 1)

The ovation which Driscoll was given was so great that it was several minutes before he could begin his address. Driscoll represented the student in a very capable manner and spoke chiefly on the real significance of the statement made by the speaker that Maine was no place for a loafer, he referred his listeners to the employment office. He spoke of the great benefits of the chapel services which have been the topic of discussion for the past few weeks and of how it is the only opportunity of students getting together every day, thus bringing out the need of a great Union building.

Charles S. Bickford was the next speaker. Mr. Bickford was a graduate of the class of '82 and is at present a member of the Board of Trustees at the university. He spoke on the relation of the University to the State and to the people of the State. Professor George Ware Stephens of the Department of Economics was the last speaker of the evening. Professor Stephens gave a very interesting address on the nature and reasons of a Maine Night celebration. Telegrams were then read from various alumni organizations.

At the close of the meeting the student body marched on to the Athletic field for a celebration around the bonfire. The Maine cheers were all given and the Colby game was the topic of each speaker. Among those who spoke were Paul Murray, Paul Monahan, '14, Norman Donahue, '15, Charles Kavanaugh, '12, B. H. Bigelow, '14, Bill Wark, '15, of last year's team. The celebration came to a close with the singing of the Stein Song.

Expect Hard Fight

(Continued from page 1)

White charges had a ghost of a show against the Blue and Gray and the Garnet respectively. From an outstander's viewpoint, both Maine and Bowdoin came through with surprises.

Bowdoin's showing over Bates gave forth the fact that the team has improved since the Colby game, and that she will be out to try and keep the Maine team from appropriating that championship which she justly owns. Two years ago Maine and Bowdoin were to meet at Brunswick, after Maine had won from Colby and Bates and needed but the Bowdoin game to get the championship. Maine won after four periods of hard fight in which the undeniable Bowdoin spirit predominated all the time, and it was only on a fumble near the goal line of a punt, and a dropkick that gave Maine the victory, 10-0.

Maine should win but will have no easy opponents in the charges coached by Tommie Campbell.

ABOUT THE CAMPUS

Rev. L. G. March visited his daughter, Ruth, Friday, Oct. 22.

Miss Helen Graves of Canton, who was a delegate to the Teachers' Convention in Bangor, was a recent visitor at the Theta Chi House.

S. W. Dunn, Jr., and Earle Mosher, '19, transferred to Bates College Saturday.

Forest Randall of Old Orchard spent Monday at the Phi Kappa Sigma House.

Harry Titcomb, '15, who is teaching at Deer Isle, was here during the convention.

A. L. King, '14, has been a frequent visitor on the Campus during the past two weeks.

Mr. S. W. Dunn of Hallowell visited the campus as the guest of his son, S. W. Dunn, Jr.

Mr. W. E. Haskins of Woodfords was the guest of Miss Elvina Haskins, Monday, Oct. 25.

William Hall, '07, Chester Wescott, ex-'14, and Preston Martin, '14, have been back this week.

Mr. and Mrs. C. L. Stevenson of Orono were guests last Sunday at the Phi Eta Kappa House.

Dr. and Mrs. Coombs of Waldoboro visited their daughter, Miss Jessie Coombs, Saturday, Oct. 23.

The Misses Frances A. Wood and Margaret A. Wood were guests at the Phi Eta Kappa last Sunday.

Miss Edna Cornforth and Miss Edith Adams of Auburn visited the latter's brother, E. R. Adams, recently.

O. K. Edes, '16, acted as delegate to the initiation of Pi Iota chapter of Phi Gamma Delta situated at Worcester.

Mrs. J. M. Pierce was the guest of her son, H. M. Pierce, '19, at the Phi Eta Kappa House for several days last week.

S. L. Merriman, principal of the Presque Isle Normal School, was the guest of his cousin, L. T. Merriman, over Friday and Saturday.

Last Saturday Kilburn Sherman, '19, Philip R. Webb, '16, and Francis H. Swett, '17, of Bates College were entertained at the Phi Eta Kappa House.

Misses Blanche and Rachel Murphy entertained their sister, Miss Helena Murphy of Portland, and Miss Laura D. Usher of Gorham, for several days last week.

Among visitors to the campus during the week of the teachers' convention were: Miss Rose Wadsworth, Miss Stella Boyden, Miss Lillian Penney, Miss Ada Edgcomb of Augusta, Miss Isabel Dougherty and Miss Josephine Ryan of Camden.

THETA CHI INITIATION.

The eighth annual initiation and banquet of Gamma Chapter of Theta Chi Fraternity was held at the house Saturday evening, Oct. 30, and thirteen men were admitted into the fraternity. Many alumni were back for the game and banquet and among the speakers were H. D. Leary, '10; W. S. McNamara, '08, and J. E. Doyle, '15. Albert L. Robertson, '16, was toastmaster and was assisted by E. L. Fickett, '17, who extended the greetings; A. W. Nickerson, who spoke for the seniors; A. W. Richardson, '06, for the faculty; C. C. Penney, for the juniors; M. C. Crockett, for the sophomores, and J. W. Lucas, for the initiates. The following men were admitted: 1916, Elmer Deming Potter of Topsham; 1919, Herbert Edson Blakney of Fairfield, Laurence Arthur Cooper of Auburn, Thomas Davis of Veazie, Howard Noyes Dole of Haverhill, Mass., Frank Edward Donovan of Turner's Falls, Mass., John Wilbur Lucas of Portland, Winthrop Lawrence MacBride of Chelsea, Mass., Myron Atwood Mitchell of South Berwick, Parker Russell of Hanover, Raymond Smith of Brewer, George Elmer Thompson of Bangor, and Paul Edmond Wiggin of Winthrop.

PHI ETA KAPPA INITIATES.

Friday night, Oct. 22, Phi Eta Kappa held its annual initiation banquet at the chapter house. The following men were the initiates:

Ralph Charles Andrews '19, South Paris; Edward Earle Kennison '19, North New Portland; Harry Stearns Lasselle '19, Norway; Harold Merle Pierce '19, Norridgewock; Kendall Cross '19, Solon; Roger Maitland French '19, Solon; Chester Norris Adams '19, Wilton; Allen Bedford Rowe '19, Portland; Harold Keith Graves '19, Presque Isle; Charles Trueman Corey '19, Portland; George Mason Cushman '19, Portland; Charles Bartlett Clark '19, North New Port-

land; Randall Alfred Harrington '19, South Bristol.

The following alumni were also present: Ralph W. Redman '12; M. D. Jones '12; Walter H. Rogers '15; Olin C. Brown '14; Joseph L. Brown '14; A. C. Hobbs, ex-'16.

J. L. Brown acted as toastmaster and all of the initiates assisted in the speech making.

Miss Edith Pratt of Colby visited Miss Clara Partridge last week.

N. C. Sherwood will talk to-morrow before the Somerset Pomona Grange. Dr. Wilbur Bumps and Miss Bumps, of Dexter, were guests on the Campus, Saturday.

Misses Marion Steward and Hazel of Warren were the guest of Miss Marion Hanly.

Mrs. Leroy Folsom was the guest of her daughter, Dorothy, for several days last week.

Miss Marion Thomas entertained Miss Marguerite Bradbury, Colby, '18, Saturday, Oct. 20.

Prof. G. E. Simmons will speak before the Pomona Grange at Bucksport next Saturday.

Mrs. Charles Oak and Mrs. Frank Oak of Bangor, were guests on the Campus, Saturday.

The Woman's Literary Club of Orono met with Mrs. Mason, Kappa Sigma House, Monday evening.

In chapel, Wednesday, Oct. 27, a violin solo was given by Dr. Drummond professor of German.

Miss Clara Hubbard of Bucksport, was the guest of Marion Stubbs, '19, Saturday for the Colby game.

Mrs. C. J. Pinkham and Miss Flora Norton, Colby, '17, visited Miss Jessie Pinkham during the week-end.

Miss Grace Clapp had as guests over the week-end Miss Mildred Cook, Colby, '19, Miss Mildred Sprague of Waterville, and Miss Anna Pomroy of Calais.

Miss Beatrice Curtis, ex-'18, and Miss Helen McGinnis, ex-'18, of Waterville attended the Colby-Maine game. They were entertained by Miss Helen Pike and Miss Marie Foster.

There fifty-three co-eds in the entering class, the largest number in the history of the University. Of this number, slightly over half are registered for Home Economic, about a third in Arts, and the rest are specials.

In chapel, Friday, Oct. 29, Mr. H. B. Cranston, Secretary of the Young Men's Christian Association, gave a short address on "Time." It was a splendid talk and the University is very fortunate in having such a man as leader in the work of this association.

The women of the college met at chapel hour Thursday in room 305, Aubert Hall in order to organize a woman's club. A club of this kind was started last year but was not very successful. A new constitution is to be drawn up and it is hoped that a success will be made of the club this year for it is greatly needed.

PHI GAMMA DELTA INITIATION BANQUET.

Omega Mu chapter of Phi Gamma Delta held its initiation banquet at the Bangor House on the evening of Friday, October 22. The initiation was held on this evening, after which the members of the chapter, with the visitors from other chapters, took the special car to Bangor. They arrived at the Bangor House at about nine o'clock, where they proceeded directly to the hall in which the banquet was held. The menu was everything that could be desired, and was followed by several speeches.

The toast-master was Prof. I. E. Kauffuss, who kept them all guessing at its witty jokes. The speakers of the evening were Lawrence M. Hunt '16, Prof. W. P. Daggett, Willis G. Martin '18, F. N. Norcross '14, and representatives of the outside chapters—Messrs. Tripp of Dartmouth, Spaulding of Worcester, Hall of Brown, and Butterworth of M. I. T.

The initiates were: Everett Hovey Brasier, '18, and Earle Russel Adams, Clifford Perkins Gould, Clarence Philip Bryant, Willis Gilman Martin, William Augustin Cosgrove, Evans Barkley Norcross, Hugo Sillas Cross, Earl Stuart Peckham, Benjamin Cowl Perry, Jr., Henry Lane Richards, Stanley Alonzo Stevens, all of 1919.

Montana Farnham DENTIST

25 MAIN ST., BANGOR
Telephone 1514-M

Ramsdells Studio

Prism Pictures Given
Especial Attention.

Cut Prices to all Students

148 MAIN STREET

Bangor - - Maine

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.

ADOLPH PFAFF

25 Hammond St., Bangor

OSCAR A. FICKETT

Provision Dealer
Look for Fickett's Saturday Sales
12 BROAD ST., BANGOR

The DOLE COMPANY

Electrical Engineers

And CONTRACTORS
Electrical Work—Electrical Merchandise.
61 MAIN ST., BANGOR
Telephone 74 Wm. McC. Sawyer, Treas.

C. A. KING'S Confectionery Store

DELICIOUS ICE CREAMS
AND SODAS
Manufacturer of all kinds of Ice Cream, Sherbets, Ices and Punch

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

E. J. VIRGIE

Clothing, Furnishings

Hats and Shoes

Custom Tailoring a Specialty

Your Patronage is Solicited

L. SPENCER

DEALER IN

Hard and Soft Coal

Hard and Soft Wood

Gravel and Ice

Repairing and Cleaning of

CLOTHING

If you could see the amount of work we have on hand all of the time, you would say we are giving the best of satisfaction.

Our work sometimes saves you the price of a new suit.

We are at your service at any and all times.

EUGER LEVEILLE

Opp. Post Office, ORONO

Patronize Our Advertisers

The Perfect Cigarette Paper —Tasteless, Pure, Healthful

Millions of smokers the world over who make their own cigarettes use Riz La Croix "papers" exclusively, because these famous "papers" are easier to roll with, make better cigarettes and insure complete enjoyment.

RIZ LA CROIX

(Pronounced: REE-LAH-KROY)

FAMOUS CIGARETTE PAPERS

Made from the best flax-linen, a vegetable product, Riz La Croix are as pure as a pure food, entirely wholesome and healthful. Their perfect construction and pure quality render them absolutely tasteless and odorless in smoking — you get the full, unspoiled flavor and fragrance of your favorite tobacco.

Your cigarettes roll smooth, round, and "hold together" because of the lightness, thinness and natural adhesiveness of Riz La Croix.

FREE

Two interesting, illustrated

booklets—one about RIZ

LA CROIX Cigarette Papers,

the other showing how to "roll

Your Own Cigarettes—sent anywhere

in 10¢ stamps. Address The American

Tobacco Co., Room 1401, 111 Fifth Avenue, N.Y.

BIJOU THEATRE

BANGOR

Home of

High Class

HIGH

CLASS

VAUDEVILLE

FEATURE

PHOTO

PLAYS

BARGAIN MATINEES DAILY

University of Maine

The State University Maintained by
the State and General Government

COLLEGE OF ARTS AND SCIENCES—Major subjects in Biology, Chemistry, Economics and Sociology, Education, English, German, Greek and Classical Archaeology, History, Latin Mathematics, and Astronomy, Philosophy, Physics, and Romance Languages. Special provisions for graduates of normal schools.

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

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

COLLEGE OF LAW—(located in Bangor). Three years' course preparing for admission to the bar.

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

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

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

For catalogue and circulars, address

ROBERT J. ALEY, President

ORONO, MAINE

GLYNN SHOE REPAIR CO.

Finest Shoe Repairing in Bangor
WE COLLECT AND DELIVER
WORK DONE WHILE YOU WAIT

12 STATE ST., BANGOR
Telephone 1749-J

College Calendar for the
Coming Week

JAMES I. PARK

The

CROCKER

Quality and Quantity

22 MAIN STREET, ORONO, MAINE

The Wellington

THE UNIVERSAL PIPE

It's the "well" in
the Wellington
that keeps the
tobacco dry. And
it's the construc-
tion of the bit that
directs the smoke up-
ward away from the
tongue. For a cool,
dry smoke, buy the
Wellington.

WILLIAM DEMUTH & CO. Well
New York

All Dealers
25c, 35c and up

Ruffner.
Colby scoring: Touchdown, E. Perry.
Substitutions for Maine—Moulton for
Reardon; Reardon for Moulton; Kirk
for Gorham; Higgins for Daley; Kriger
for Jones; Peterson for Hussey; Moul-
ton for Reardon; Hiller for Beverly;
for Kirk.
ations for Colby: Hendricks
O'Brien for Selby; Cross-
ley; McCormick for Cool-
for Stanwood; Leseur for
Perry for Leseur; Cawley
man; Rogers for E. Perry;
O'Brien; Taylor for Bourne;

Kobel for Deasey; Joyce for Stinson.
Ruffner, lhb. lhb, Bourne
Gorham, rlb. rlb, Shuster
Jones, fb. fb, Cawley
Score by periods:
Maine 0 21 3 7—31
Colby 0 6 0 0—6
Referee, Hapgood, Brown, Umpire,
Derman, Columbia, Head linesman,
Hooper, Auburn, Field judge, Meyer,
Annapolis. Time of periods, 15 min-
utes each.
Maine scoring: Touchdowns, Jones,
Daley, Purington 2. Goals from touch-
downs, Ruffner, four. Goal from field,

COLLEGE CALENDAR FOR THE COMING WEEK.

Tuesday, Nov. 2—Meeting of Alpha
Zeta, 7 P. M.
Wednesday, Nov. 3—General lecture
Associate Professor Drum-
mond, "The Nibelungen
Lied," 4.15 P. M., Library.
Friday, Nov. 5—Maine Intercollegiate
Cross-Country Run, start
and finish on Alumni Field,
3.30 P. M.
No classes after 3 P. M.
Football team leaves for
Brunswick.
MAINE NIGHT, Strand
Theatre, Old Town.
Saturday, Nov. 6—No classes. Bow-
doin special leaves Orono
at 6.20 A. M.

(CONTINUED FROM PAGE 1)

COLBY-MAINE Game

the pigskin under his arm, romped
over for six points, Ruffner swelling
the growing total to 21. A drop kick
goal by Ruffner in the third period
from the thirty yard line, and a touch-
down in the fourth by Purington, and
another goal by Ruffner gave Maine a
total of 31 against six for her oppo-
nents.

Captain Ruffner characterized his
last game against Colby by putting up
his best game of the season, as did
Daley, Gorham, Jones and the ends.
The line fought hard all the time, and
made the holes through which the
Maine backs were able to gain so
heavily.

The game by play:

FIRST QUARTER.

Maine started in receiving a kick.
Failing to gain, Ruffner punted and
after an exchange of plays, Cawley
gaining but few yards, Stanwood pun-
ted outside on Maine's 45 yard line.

Jones gained 15, and then threw to
Purington, who missed the ball on the
goal line. Colby rushed to Maine's 45
yard line where latter held, and got the
ball on downs. Gaining eight yards in
three rushes, Ruffner punted over line.
After attempting three forward passes,
Colby gave ball to Maine on 30. Jones
made 18 through center. Colby was
penalized five for offside playing. Jones
made five, taking the ball to the two
yard line. Time ended here.

SECOND QUARTER.

Time was called, and a Maine substi-
tute rushed on field, giving Maine 12
men. After debating, officials decided
to give Maine extra down. Both sides
were offside and Maine got first down.
Jones took the ball over for first touch-
down and Ruffner kicked the goal.
Ruffner took the kickoff and was
downed on the 20. Ruffner made 30
yards around right end, Gorham and
McLinton lost two yards each and Ruff-
ner punted to Hendricks on Colby's 30.
Maine was penalized for holding. Stan-
wood threw a forward to E. Perry who
ran 30 yards for a touchdown. Stan-
wood failed to kick a goal. Exchange
of kicks saw Hendricks fumbling and
Hussey recovering on Colby's 36 yard
line. Jones and Gorham made 20, and
Jones to Daley gave Maine a touch-
down, Ruffner kicking goal. Maine, 14;
Colby, 6.

Purington kicked off to Deasey on
Colby's 30 yard line. Stanwood threw
a forward, Daley intercepting and tak-
ing ball to Colby's 26 yard line. Ruff-
ner made 8, Jones 15. Maine was pen-
alized 15 yards for holding. Jones to
Beverly, provided an incomplete forward
pass, followed by Purington receiv-
ing forward pass for touchdown. Ruff-
ner kicked the goal. Maine, 21;
Colby, 6.

THIRD QUARTER.

Colby was late on the field, and the
ball was given Maine on Colby's 40
yard line. Maine rushed to the one-
yard line where she was penalized for
holding. An incomplete forward pass
and a fake placement play by Jones
which failed, gave Colby the ball on
her five yard line. Cawley punted to
Daley on Colby's 37 yard line. Jones
made five and Gorham two. Ruffner
kicked a drop goal from the 30 yard
line. Colby at beginning of play was
penalized 30 yards, half distance to the
goal line for dirty work, and O'Brien
went out of the game. Kirke made 12,
then three and a pass, Daley to Jones,
lost two yards. Gorham kicked outside
on Colby's 15 yard line. Cawley lost
four and punted to Higgins on Maine's
45, where time was called. It was so
dark that the players could hardly be
recognized and some discussion among
the officials and captains was held in
regard to calling the game.

FOURTH QUARTER.

However, play was resumed on
Maine's 45 yard line, Gorham making
seven, Kirk 5, Ruffner none and Hig-
gins none. Gorham punted to Cawley
on the three yard line. Cawley made
his only long run of the game going 20
yards before being downed by Higgins.
Cawley punted to Maine's 45 yard line
to Higgins. Kriger made two, Kirk
five and Gorham punted to Cawley on
Colby's 35 yard line. Cawley attempt-
ed a forward which was incomplete.
Cawley made five and then lost. Selby
rushed to midfield where Maine held,
receiving ball on downs. Maine
marched to the 40 yard line in dark-
ness. Kriger made five, Kirk six.
With the ball just a speck in the air,
Kriger threw a forward pass of 25 to
Purington who scored Maine's final
touchdown, Ruffner kicking the goal.
The game was called off by agreement
owing to the darkness which made
playing impossible.

The summary:
MAINE (31).
Beverly, le. le, Leseur
Greely, lt. lt, Coolidge
Hussey, lg. lg, Deasey
Green, c. c, Stanwood
Allen, rg. rg, Stinson
Reardon, rt. rt, Heath
Purington, re. re, Perry
Daley, qb. qb, Selby

A. J. DURGIN

DEALER IN

Furniture, Hardware, Paints, Oils, Glass

Window Shades, Paper Hanging

Try a KEEN KUTTER Safety Razor
14-20 MAIN ST., ORONO

PAPER DOILIES

25 new patterns to select from.
All kinds at 5c a package.
From 6 to 30 in an envelope according to size.
Round Ones—Oval Ones—Square Ones.

Nichols Drug Store

ORONO, MAINE.

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, ME.

THE PERRY STUDIO

Makers of Fine Photographs

SPECIAL RATE TO STUDENTS

193 EXCHANGE ST.

Phone Connection

BANGOR

SIGMA DELTA CHI.

Sigma Delta Chi, the honorary
journalistic fraternity, has announced
the following pledges: Fred Curtis,
'16, of Addison, Me.; J. A. Whitte-
more, '16, of Bangor, Me.; Linwood
S. Pitman, '17, of Fairfield, Me.; Wil-
liam E. Nash, '17, of Concord, N. H.;
C. D. MacIlroy, '18, of Milo, Me., and
J. P. Ramsay, '18, of Woodfords, Me.

TAU BETA PI.

Tau Beta Pi, the honorary engineer-
ing fraternity, holds its first meeting
of the year on the twenty-sixth.

The officers of the fraternity, elect-
ed last spring, are: President, A. A.
Packard; corresponding secretary, E.
V. Crimmin, and treasurer, O. F. Tarr.

JUNIOR ASSEMBLY.

The Junior Assembly, an informal
subscription dance, will come about
Nov. 15th. There will not be any de-
corations except for the space beneath
the balcony which will be occupied
and arranged by the various fraterni-
ties.

MECHANICAL ENGINEERING.

The enrollment of this club at the
time writing is about twenty-five mem-
bers, an increase of between five and
ten over that of last year. This is a
branch of the National Engineering
Club and is considered an honor to be
one of its members.

The club meetings are held on the
first Wednesday of every month and at
this time the topics of general interest
are discussed. Its purpose is to bring
those who are interested in this de-
partment together and in an agreeable
way talk over topics and problems of
the day as connected with their work
at college. A smoker is planned for
the first of next month.

SIGMA NU.

The following men have been
pledged to the Sigma Nu this year:
Edward B. Kirk, Philip Burnham, L.
Towne, Cornelius Giles and Newell
Emery.

The Sigma Nu has received visits
from three of its Alumni this week.
Haller V. (Sliver) Priest, ex-'18, was
here for a short time on Tuesday.
Lawrence A. (Bud) Baisdell, '15, has
been with us since the first of the
week. Another visitor of this week is
Fred Files, '08, principal of Cornish
High, who is attending the Teachers'
Convention in Bangor.

S. A. E. NOTES.

Among the alumni here during
Maine Night and the Colby game were:
Frank C. Cobb '12, Park Elliott '15,
Charles Cavanaugh, William H. Merrill
'13, home from Cuba, John W. Hart '13,
and Caldwell S. Phillips '18.

The Messrs. Gregory, Richards,
Stoddard and Phillips were guests of
the house last Friday and Saturday.

S. F. Thomas, '08, is superintendent
of the railway department of the
Ponce Railway & Light Co., of Ponce,
Porto Rico.

E. H. Bigelow, '13, has recently re-
covered from an operation for appen-
dicitis and will soon take up his duties
with the Great Northern Paper Co.

"Bud" Baisdell, '15, was among the
alumni returning for Maine Night and
the Colby game.

In the September issue of The Chem-
ical Engineer there appeared an article
by Professor Ralph H. McKee on Re-
cent Progress in Paper Making Chem-
istry.

A pretty girl,
A summer night,
A man,
And he'll succeed, O!

Because his pipe
Is filled with sweet
And mel-
Low, rich TUXEDO!

Get yourself properly Tux-edified and you'll make
all rivals look as though they were tied to a post—
'cause there's no tobacco made that rivals Tuxedo for
speeding things up.

You just can't taste the savory flavor and whiff the snappy
fragrance of "Tux" without feeling the spirit of hustle
shooting through your whole system.

Tuxedo

The Perfect Tobacco for Pipe and Cigarette

And no wonder! For there's no tobacco leaf in the
wide world so rich as the choice,
ripe Burley that Tuxedo is made
of. When this wonderful leaf is
mellowed to perfect mildness and
every last bit of bite taken out by
the original "Tuxedo Process" you
have a smoke that's packed full
of life and joy and satisfaction.
Try Tuxedo for a week.

YOU CAN BUY TUXEDO EVERYWHERE

Convenient, glassine wrapped, 5c

moisture-proof pouch . . . 10c

Famous green tin with gold

lettering, curved to fit pocket

In Tin Humidors, 40c and 80c

In Glass Humidors, 50c and 90c

THE AMERICAN TOBACCO COMPANY

