

Attend Concert
And Dance
Friday

The Colby Echo

Watch For
Public Speaking
Contests

VOLUME XXXV.

WATERVILLE, MAINE, FEBRUARY 24, 1932

NO. 17

HIGH LIGHTS IN COLBY'S FIRST HOCKEY CHAMPIONSHIP SEASON

Climax of Our Best Season Marked By 4-0 Rout of Bates Sextette

The season opens with a 2 to 2 tie with Bates, Wilson and Violette providing the greater part of the interest—Bowdoin taken to the tune of 3 to 2 while Wilson, Robitaille, and Huckle turn in great performances—Colby succumbs to Northeastern at the Arena 5 to 4. Had the game won 4 to 3 'up' until that fatal period in which N. E. scored two goals while only Hilton and Violette remained on the ice for Colby. The score might have been higher but for the almost super-human playing of these two men—Colby takes old New Hampshire State 3 to 2 at Durham—Mal Wilson's shot tops Bates 4 to 3 in second overtime

period. A hard fought game which meant the leadership in the State Series. Bates started off with a bang, scoring one goal early. Ross scores for Colby. Robitaille shoots second. White and McCluskey each score unassisted for Bates in second period. Colby tightens, Ross scores unassisted, tying the score in the third. Fourth period and first overtime—no goals. Second overtime, Wilson scores on difficult angle shot. Game marked by fast play and great defensive work of Violette—Colby defeats Bowdoin at Brunswick 2 to 1. Wilson and Ross each score with assists to each other. Haskell of Bowdoin plays great game as goalie. Wilson, Ross, Pomerleau, and Robitaille star. And don't forget the game Violette played—The date, ladies and gentlemen, is February 15; the place is the home rink; the occasion is the winning of Colby's first championship State Series title; the victim of this encounter is Bates; and the score is 4 to 0. Bates carries fight. Wilson scores unassisted in the first period. Pomerleau shows great in second assisting Ross in score. Huckle, Hilton give great defense. Violette shines. Flynn, Bates goalie, turns in some great stops. Ross scores from scrimmage. In the fourth period Ross, Wilson, and Robitaille exhibit some great passing. Ross scores. Game hard, fast, but clean with no penalties until the fourth period—Colby beats Bowdoin at Waterville 4 to 1. Game slow and uninteresting, due mostly to rain and snow which fell the greater part of the game. Wilson from Ross scores first. Ross scores second after evading whole Bowdoin team. Huckle shoots one from mid ice. Dakin of Bowdoin scores unassisted after brilliant solo. Millett injects second team. Rain starts in the fourth period. Ross scores unassisted. Hilton, Huckle, and Violette outstanding.

GOLBY DEBATES WITH U. OF NEW HAMPSHIRE

Lagerson and Nathanson Uphold Negative

Last Friday afternoon at 3.30, William Stearns and Robert Ayers, affirmative speakers from the University of New Hampshire, met on the field of debate, a Colby negative team made up of Linwood Lagerson and Ralph Nathanson. The question under consideration was, Resolved: That Congress should enact legislation providing for the Centralized Control of Industry. Harold F. Lemoine, president of the Colby Chapter of Pi Kappa Delta, presided over the heated discussion. No decision was rendered.

The affirmative advocated the formation of a Central Commission at Washington, D. C., which should have four functions: advisory, administrative, discretionary, and regulatory. Through the establishment of this commission statistics dealing with the trend of business would be presented to the industries; systems of compulsory unemployment insurance, compulsory life and disability insurance, and compulsory old age pensions would be inaugurated; the introduction of labor saving machinery would be restrained if it would not create new work for those men thrown out of employment by its establishment; and industry would be regulated by the enactment of general laws which would give the controlling body the same powers that the state commissions have today.

The negative proponents maintained that such a commission would be impracticable. It is not in accord with the principles upon which our government was founded; it would require super-men for its administration; it would require a greater knowledge of economic laws than we have today; and it totally disregards States' Rights. The negative pointed out that there are already 36 commissions at work in this country today which are entirely inadequate to meet the needs of the present economic situation and that there is no evidence to prove that the establishment of a 37th commission would, as by a stroke of magic, do away with our difficulties. The main objection to the proposed plan was its conduciveness to socialism. The Colby debaters were emphatic in their denunciation of any plan which would lead this country to socialism.

COMBINED COLBY CHOIR GIVES DOUBLE CONCERT

Concert at Augusta Was Season's Best

Sunday the Combined Colby Choir assisted by the Colby Trio gave concerts in Winthrop and Augusta. In the evening concert, held at the Panny Memorial United Baptist Church of Augusta, the choir was exceptionally well received. In addition to the numbers rendered by the choir, the Colby Trio gave several selections. This Trio consists of Francis Smith, violin; Edith Langlois, cello; Viola Rowe, piano. At this concert also the audience was favored with a soprano solo by Marion Lewis and a Auto solo by Harold Brown. The concert was well attended, and the audience seemed to appreciate both the ensemble numbers of the choir and the various solos.

UNUSUALLY LONG DEAN'S LIST FOR FIRST SEMESTER

Winners of Class Scholarships Also Announced

Men's Division.
First Semester 1931-32.
Class of 1932.
Stanley L. Clement, Milo.
Maxwell H. Feinman, Lawrence, Mass.
G. Alden Macdonald, Waterville.
Bernard H. Porter, Houlton.
Charles F. Ross, Albion.
Leo F. Ross, Pemaquid Beach.

Class of 1933.
Leonard Helie, Waterville.
John F. Hill, Jr., Waterville.
Clarence R. Lewis, Woonsocket, R. I.

Class of 1934.
Nathan Alpers, Salem, Mass.
William T. Bryant, Bridgton.
Donald M. Bither, Houlton.
Edward W. Cragin, Waterville.
Samson Fisher, Revere, Mass.
Willard C. Flynt, Oakfield.
Saul Goldberg, Brookline, Mass.
Jacob Hains, Waterville.
Curtis M. Havey, North Sullivan.
William H. Millett, Springfield, Vt.
Ralph Nathanson, Greenfield, Mass.
Francis B. Smith, Waterville.
Arthur W. Stetson, Waterville.
Martin Storms, Burnham.
Norman Swartz, Brookline, Mass.
Horace B. Wescott, Belfast.

Class of 1935.
Norman R. Brown, Portsmouth, N. H.

Class of 1936.
Edward F. Buyniski, Worcester, Mass.
Everett H. Cole, Brockton, Mass.
Ray Goldstein, White Plains, N. Y.
Edward J. Gurney, Jr., Waterville.
Samuel Handler, Roxbury, Mass.
Dana W. Jaquith, Peaks Island, Portland.
Milton P. Kleinholz, Brooklyn, N. Y.
Richmond N. Noyes, Sullivan Harbor.

Women's Division.
First Semester.
Class of 1932.
Lucille Blanchard, Waterville.
Helen Marcia Daye, Waterville.
Winifred Hammett, Danielson, Conn.

Kathlyn Hilton, Waterville.
Evelyn Johnston, Caribou.
Mary Louise Kelly, Tarrytown, N. Y.
Marion Lewis, Waterville.
Gwendolyn Mardin, Portland.
Ruth Nadeau, Houlton.
Hildred Nelson, Fairfield.
Ruth Ramsdell, Charleston.
Frances Rideout, Robinson.
Eleanor Rogers, Haverhill, Mass.
Barbara Sherman, Yarmouth, Mass.
Estelle Taylor, Harmony.
Sarah Toabe, Lawrence, Mass.
(Continued on page 2)

Literary Society.

Realizing that there is a need in Colby for an outlet for literary thought and opinion, three upper-classmen, Harold M. Plotkin, '34, of Boston, Leonard Helie, '33, and Carlton D. Brown, '33, both of Waterville, are forming a literary society. The purpose of the club will be to publish a literary magazine made up of the writings of worth by the undergraduates, and to hold periodical meetings wherein discussion will tend along literary lines. Affiliation with a national honorary literary society, Sigma Upsilon, may be favorably acted upon. The three men are endeavoring to pick out a very limited and select group of students from the men's and women's divisions who have shown marked literary ability to comprise the charter members. Although no member of the faculty will be formally connected with the club at the beginning a number of professors have lauded the attempt to start such an organization, and have expressed their willingness to cooperate in every way. The first meeting of the invited group will be held next week.

IN MEMORIAM.

In the death of Mrs. E. J. Colgan, Colby students and themselves bore of a true friend and kindly adviser. Hospitable to both students and professors, Mrs. Colgan was never too busy to bestow a pleasant word, or to do some thoughtful act. She was beloved by many.

COLBY CONCERT FRIDAY NIGHT

The Combined Musical Clubs of Colby will present on Friday evening at seven-thirty o'clock their annual Waterville Concert. The many weeks of rehearsals and the Sunday concerts presented before Maine churches will have enabled the Glee Clubs to bring before a Waterville audience a program pleasantly varied and skillfully executed.

TRIO INSTRUMENTAL DE PARIS PLAYS HERE SUCCESSFULLY LAST TUESDAY

Was One of Best Programs Ever To Be Given In Waterville

Last Tuesday evening the second of the series of three concerts of the Colby Concert Series was held in the Alumnae Building. The concert, given by the Instrumental Trio de Paris, was one of the most enjoyable of any that have been given in Waterville. The program was largely made up of numbers rarely heard today. This novelty proved to be an enjoyable surprise to the audience.

The Trio was composed of a harp, played by Bernard Zighera; a flute, played by Georges Laurent; and a viola di gamba, played by Alfred Zighera. The viola di gamba is rather unique in that it is an old instrument which is used but little at the present time. It proved to be well adapted to solo work as well as to accompani-

ment. The program of the concert was as follows:

- Trio
Sonata a Trois, Leclair (1698-1764)
Adagio
Allegro
Sarabande
Allegro assai.
Viola di Gamba solo
Adagio Ariosti
L'Inconstant
..... de Cais d'Herveleis (1750)
La Gaillarde
..... Forqueray (1671-1748)
Flute Solo
Minuet from Orpheus Gluck
Syrinx (flute alone) Debussy
Allegrretto Godard
Trio
Echos
Musette
Rigaudon
Francois Couperin (1668-1733)
Harp Solo
Vers la Source dans le Bois
..... Tournier
Dance Granados
Trio
Monique Prudent
Pesament
Allegr assai
Air gracieux
Tambourin

FRATERNITIES AND SORORITIES INITIATE

Theta Kappa Nu and Sigma Kappas Have New Members

On Saturday, February 20, Maine Alpha Chapter of Theta Kappa Nu held its annual initiation, followed by a banquet in the dining room of the Chapter house. The initiates were: Mancel F. Cole, '33, Linneus, Me.; Clarence A. Morrill, '35, Richmond, Me.; Luther A. Page, '35, Waterville, Me.; Frederick C. Lawler, '34, Bristol, Me.; George H. Anderson, '35, Portland, Me.; and William B. Ferguson, '35, New Bedford, Mass.

At six-thirty o'clock, following the formal ceremony, a delicious chicken dinner was served, prepared by Theta Nu's efficient chef. The menu consisted of grapefruit cocktail, chicken bouillon au trouton, roast chicken and dressing, mashed potatoes, peas, ice cream, cookies, coffee and cigars.

Twenty-three members and pledges were present in addition to the guests: Dr. Curtis H. Morrow, faculty advisor; Harold E. Clark, '28, alumni representative; and Arthur A. Flowering, '31, Vernon L. Bolster, '33, acted as toastmaster and in a brief speech welcomed the initiates into the fraternity. He also expressed his regrets that some of the pledges were unable to be initiated at this time, and urged them to become members as soon as possible so that they might enjoy the benefits of a fraternal organization.

The next speaker, Harold E. Clark, who spoke in behalf of the alumni, received a great welcome. Stressing the importance of friendship in college, he proceeded to urge the members to become better acquainted with their fellow students. Although omittes are easily incurred in college, loyal friendships, he said, are difficult to make because of lack of understanding.

Speaking for the initiates, Clarence A. Morrill, '35, expressed his happiness at becoming a member of Theta Kappa Nu, and told the gathering that the new brothers would endeavor to

TWO COLBY SENIORS MAKE PHI BETA KAPPA

Miss Evelyn Johnson And Miss Barbara Sherman Honored

Announcements have been made that invitations to join the Phi Beta Kappa Society have been issued to the following two members of the class of 1932: Miss Evelyn L. Johnson of Caribou, Me., and Miss Barbara A. Sherman of Yarmouth, Mass., are the only two students who have maintained an average rank of 90% so as to become members of Phi Beta Kappa at this time.

Miss Johnson's home is in Caribou, Me., but her parents' former home was in Sweden. She is affiliated with the Phi Mu sorority, having the distinction of being its president her junior year. She has been on the Dean's list ever since she has been in college.

Miss Johnson is majoring in Latin, and minoring in History. Her other activities during her course in Colby are:

Member of Le Cercle Francais during her freshman year, treasurer of the German Club, chairman of the Invitation Committee on Colby Day, and this year she is serving on the Executive Board of the Student League.

Miss Sherman is a native of Yarmouth, Mass. She will have completed this year an equally productive and brilliant course of study. Although absent from college her second and third semesters, Miss Sherman moulded her English major and

DRAMATIC ART CLASS PRESENTS TWO PLAYS

Professor Rollins' Class Does Admirable Work

After several months of labor the Dramatic Art Class presented its first production in the Alumnae Building, last Thursday evening. The event was epoch making, in that it not only marked the initial appearance of this group, but it also saw the stage decked out as a real stage should be with a complete box-set and a cyclorama. The plays which were given were "For Distinguished Service," a comedy-drama by Florence Clay Knox, and "Spreading the News," a farce-comedy by Lady Gregory.

The first of the plays to be presented was "For Distinguished Service," and had as the cast Martha Johnston, '32, Tina C. Thompson, '32, and Louise C. Smith, '33. The box-set, which had been painted and designed especially for this play by the members of the class, formed a realistic background for a play which concerned itself with the upper class of society. Two huge flood lights spread a rosy glow over the entire scene suggesting the daintiness of a lady's boudoir. The acting was excellent, Miss Johnston having the part of an attractive society girl with scruples, while Miss Thompson was the young matron who laughed at the bonds of marriage until she found that her husband was ready to laugh at her, too. Miss Smith as the most charming of maids was pretty and pert as a perfect maid should be.

The Irish farce which followed was more a complement than a contrast to the preceding play. "Spreading the News," was played with the cyclorama, or drapes, as a background, which with its neutral color and design made possible a non-localized and symbolic setting. The cast included William H. Millett, '34, Sumner P. Mills, '34, Margaret E. Adams, '32, Richard Cummings, '32, Donald F. Kellogg, '32, Rebecca M. Chester, '33, Bertrand W. Hayward, '33, Lucille F. Blanchard, '32, Charlotte L. Blomfield, '33, Ralph E. Anderson, '32. The play depicted the intimacies of Irish village life, although the circumstances and characters might be found in any village in any part of the world. Each member of the cast did his best in cooperative as well as individual acting, which resulted in a swift moving and interesting dramatic presentation.

Much credit should go also to the other members of the class who sat behind the scenes prompting, helping with the costuming, carrying properties from the four corners of the college as well as the city, and who have been working for months planning for the production while welding paint brushes and flourishing needles.

After the performances, the workshop, which is downstairs in the Alumnae Building, as well as the back stage, was open for inspection by those who were interested in seeing the internal workings of a dramatic art group. Professor Cecil A. Rollins should certainly receive a vote of thanks from the entire student body for his untiring efforts in bringing to Colby the possibility for practical experience in dramatic work, as well as giving the college the opportunity for seeing some of the better written plays from the theatrical world.

VESPER SERVICE TO BE HELD IN CHAPEL

To Be In Memory Of Samuel F. Smith

On Sunday afternoon, February 28, there will be a vesper service held in the Chapel in memory of Samuel F. Smith, a former professor here at Colby. A bronze tablet, suitably inscribed, is to be placed on the wall in the chapel. The tablet is inscribed as follows:

Samuel Francis Smith
Author of "American"
Professor of Romance Languages
Colby College
1884-1842

The Reverend L. E. R. Hass is to speak on Smith's pastoral experiences in Waterville, while Dr. Libby is planning to give a biographical sketch. The dedication of this tablet should have an unique appeal both to the college and to the citizens of Waterville. President Johnson will preside and Dr. E. C. Whittemore, historian of the college, will offer prayer. In addition to this, the College Glee Club will sing.

Y. W. C. A.

A short but delightful program of music took place at the meeting of the Y. W. C. A. in the Alumnae Building, Tuesday evening, Feb. 16. The well-known Freshman trio, composed of both P. Pendleton, Kathryn A. Horvick, and Boulah E. Bennett, gave a few favorite selections. Ruth E. Stubbs, '34, rendered a piano solo. The meeting, which took place February 23, was the reading of James A. Barrie's play, "The Twelve Pound Look," by Tina C. Thompson, '32.

The Colby Echo

Founded in 1877
Published Wednesdays by the Students of Colby College

RALPH E. ANDERSON, '32.....Editor-in-Chief
EVERETT R. SLOCUM, '32.....Managing Editor
JANE DORSA RATTENBURY, '32.....Women's Editor
HAROLD E. TOWNES, '32.....Business Manager

ASSOCIATE EDITORS
Carleton D. Brown, '33.....Vesta L. Alden, '33
John R. Curtis, '33.....Rebecca M. Chester, '33
Robert J. Finch, '33

ASSISTANT EDITORS
Saul Goldberg, '34.....Lois B. Crowell, '34
William H. Millett, '34.....Doris A. Donnell, '34
Sumner P. Mills, Jr., '34.....Mary Ellen Hodgdon, '34
Joseph Perry, '34.....Eleanor Bridges, '34
Harold M. Plotkin, '34.....E. Virginia Faight, '34
Arthur W. Stetson, '34

BUSINESS STAFF
Cecil B. Bennett, '33.....Circulation Manager
Dana A. Jordan, '33.....Advertising Manager
Martin M. O'Donnell, '34.....Assistant Business Manager
Louis P. Progalaski, '34.....Assistant Business Manager
Chester Clark, '34.....Assistant Business Manager

Entered at the Post Office at Waterville, Me., as Second Class Matter. Forms close Tuesday night. The Editor is responsible for the editorial column and general policy of the paper; the Managing Editor for news and makeup. Address all communications to The Colby Echo, Waterville, Maine. Advertising rates on request. Subscriptions, \$2.00 a year in advance. Single Copies, 10 cents.

WEDNESDAY, FEB. 24, 1932.

Come back with me to the days of declining Rome; thousands of human beings struggling to overthrow the oppression of inadequate circumstances. They need many things; they all feel that they need them. But the strength of the decline is too great. The masses have not the means to change their own conditions; they are bound by lack of cooperation to things they cannot help.

Perhaps the analogue is a bit incongruous. But, aren't we being oppressed by inadequacies just as were those ancient Romans? Have we not conditions here at Colby which are visibly open for improvement? And instead of moving ahead aren't we blindly trying to make our insufficiencies suffice.

But we have an advantage over those Romans. For we have the ability, the means to change to more suitable things. We can see definitely where we blunder. And yet we do not move. Why?

Everyone agrees that our fraternity rushing system is frankly rotten. The Dean, the President, even the fraternity men themselves condemn it. But it goes on. Why?

Who does not see the inconsistency of our cut system? For instance, let us say that one student has earned four A's, and a C in French. He is free to cut French as often as it pleases him. Another student has earned two F's, two D's and an A in French. He cannot cut French at all. This example may prove rare but it illustrates the point. Somewhere something is wrong, but no one dares make the necessary change. Why?

Paddling, a dangerous, useless, and nearly obsolete practice in American colleges, is still a leading fall activity here at Colby. At least it has been until now. (For if you will indulge in a diversion for a moment, let us announce that the class of 1935 will not paddle, or in any way physically torment the men of next year's Freshman class.) But why has this paddling not been abolished before? Is this hesitancy of ours indicative of an inexcusable backwardness?

And what about social activities? "Yes, what about social activities?" re-echoes the entire college. We have here a mixed student body. And yet the attempts to run dances and other amusements which could be mutually enjoyed by both divisions have been few, very few. We are fortunate in being situated in a climate where winter brings heavy snow. Yet we must sit by and watch it from our study halls. No winter carnivals for Colby students; no! no! But why?

What is happening to Colby? Or rather, it might be put, what is not happening to Colby? Are we to be known as a fine small college or merely as a "small-time" college? We have our path laid wide before us. We cannot fail to see it. Shall we then be content with just seeing it? Shall we sit on the pile of Colby's former achievements and watch our own blunders grow? Or is it time to mend our failings and do justice to those who have done so well by giving us our splendid traditions? We have spoken enough of our lacks and mistakes. The time has come to act. Shall the New Colby be new in name alone? Shall we condemn so great a project with our obstinate inertia and mar that beautiful campus with these deficient conditions? There can be but one answer; lead on Executive Body, the class of '35 is with you.

= The College Printers =

Printers of the Echo, and everything needed for Athletics, Fraternities and other activities
Come in and talk it over

City Job Print

SAVINGS BANK BUILDING WATERVILLE
Telephone 207

DAKIN'S SPORTING GOODS CO.

RUBBER BOOTS

PURITAN SWEET SHOP

HOME MADE CANDIES AND ICE CREAM
FRESH DAILY

Regular Dinners and Suppers
40 and 50 Cents

STEAKS AND CHOPS Any Time

TRY OUR SEA FOOD

The Value on the Plate

151 MAIN STREET WATERVILLE, ME.

DEAN'S LIST.

(Continued from page 1)

Glady's True, Skowhegan.
Phyllis Weston, Skowhegan.
Class of 1933.
Vesta Alden, Westfield, N. J.
Evelyn Brackley, Strong.
Ethel Bragg, Fairfield.
Avie Brawn, Thomaston.
Rebecca Chester, Waterville.
Marian Clark, Caribou.
Geraldine Foster, Strong.
Pauline Goodwin, Phillips.
Elizabeth Haley, Guilford.
Barbara Johnson, Waterville.
Isobel Miller, West Newbury, Vt.
Dorris Moore, Farmington.
Mary Palmer, Hinckley.
Eleanor Mae Rowell, Skowhegan.
Lillian Shapiro, New Bedford, Mass.
Evelyn Stapleton, Wilmington, Vt.
Elizabeth Swanton, Peabody, Mass.
Ruth Weston, Madison.

Class of 1934.
Dorothy Hawkes, South Windham.
Mary Ellen Hodgdon, Watertown, Mass.

Alice Hovey, Georgetown.
Edith Langlois, Somerville, Mass.
Avis Merritt, Presque Isle.
Gretta Murray, Brownville Junction.
Harriet Pease, Augusta.
Margaret Salmond, Winslow.
Muriel Walker, Skowhegan.
Barbara White, East Dixfield.
Louise Williams, Dover, N. H.

Class of 1935.
Elinor Chick, Westbrook.
Emily Marie Duerr, Waterville.
Margaret Duerr, Waterville.
Elizabeth Franklin, Brattleboro, Vt.
Kathryn Herrick, Bethel.
Gertrude Houghton, Hudson, Mass.
Margaret Jordan, Cape Elizabeth.
Katherine King, Augusta.
Elizabeth Mann, Calais.
Blanche Silverman, Portland.
Ruth Thorne, North Anson.
Ruth Toabe, Lawrence, Mass.
Dorothy Washburn, Westbrook.
Grace Wheeler, Waterville.
Elizabeth White, Augusta.
June Wight, Washburn.

PHI BETA KAPPA.

(Continued from page 1)
Fraternity minor into Dean's List rank her fourth, fifth, sixth and seventh semesters.

Miss Sherman is credited with a busy extra-curricular program including: Echo Board reporter, member of Chi Gamma Theta, honorary sophomore society, member of Le Cercle Francais, member of Phi Sigma Iota, house chairman of Foss Hall, chapel committee, president of Pan Hellenic Council, and a member of the Colbi-ana board.

Formal election to membership in the society will take place in connection with the annual banquet and initiation. This will be held early in April, the date and speaker to be announced later.

FRATERNITIES.

(Continued from page 1)
uphold the principles of the fraternity.

A hearty round of applause greeted the concluding speaker, Dr. Curtis H. Morrow of the faculty. In his talk Dr. Morrow commended the fraternity for its fine work, and proceeded to intermingle enjoyable humor with more serious words. In college, he said, cooperation within the fraternity aids the student, but in the world after graduation he finds keen competition with a lack of that fraternal assistance which he found in college. He asserted that close contacts with fellow students in college are more lasting and dearer after graduation than anything else, and that it is the duty of every college man to make as many friendships as possible during his college career, both within his fraternity and outside of it. In conclusion, he emphasized the need for concentration in study, and advised the men in their spare time to get away from the daily grind and get out into the open air.

The evening was concluded by the singing of Theta Nu songs, with Brother Clark at the piano.

Sigma Party.

On Friday, February 10, Sigma Kappa held its annual initiation in the sorority hall. Nine freshmen became members of the sorority. At 8 o'clock a formal banquet was served at the Elmwood Hotel, after which Miss Muriel MacDougall, '31, as toastmistress, introduced the speakers of the evening. The program was as follows: Chorus, Mildred Keogh, '34; Greeting, Eleanor Bridges, '34; Violet Song, Eleanor Rowell, '33; Junior Welcome, Vesta Alden, '33; Mystic Bond, Mrs. Mary Onswell Carter, '04; Candlelight Song, Louise Williams, '34, and Ruth Ramsdell, '32; Senior Greeting, Ruth Ramsdell, '32; Loyalty Ode, Mary Small, '35; "Inspiration," Katherine King, '35; Margaret Salmond, '34, distributed the favors, and impromptu speeches were greatly enjoyed. Among the alumnae who spoke were Miss Grace Foster, '21, Mrs. Annie Hawthorne Wheeler, Mrs. Ruth Archer Taylor, Mrs. Eryona Goodale Smith, and Miss Marjory Hopkins Dearborn, '31.

The nine freshman daughters of Sigma Kappa entertained their nine senior mothers at a Swedish party, February 12, in the Alumnae Building.

Each daughter, dressed as a little girl, served her mother to refreshments. Mary Small sang a naive child's song very charmingly and Sug Porter recited a decidedly juvenile piece in the traditional hesitating treble. Elsie Maunder and Grace Wheeler jointly delivered a stirring oration, the one supplementing the other's admirable nuances of vocal expression with lavish gesticulations. After playing games and singing, the daughters bade their mothers "good-night."

K. D. R. Tea Dance.

On Monday the twenty-second of February, the Kappa Delta Rho fraternity held a tea dance. Dancing was enjoyed from five o'clock in the afternoon until eight. Delicious refreshments were served consisting of sandwiches, cake and punch. The chaperones were Dean Ninetta M. Runnals, Professor and Mrs. W. J. Wilkinson, and Mr. and Mrs. L. L. Cadwallader.

COLBY BOOSTER TAGS.

At a time when interest in a bigger and better Colby is at a high pitch it is timely that "booster tags" should make their appearance.

Each tag is made of metal, similar to a license plate, with COLBY COLLEGE at the top and a serial number beneath. This gives the students and alumni an excellent recognition plate to attach to their cars. Each tag owner will have a booklet with the numbers of the owners of the various plates.

Besides circulating the name of COLBY and serving as a distinctive recognition plate it gives the holder the advantage of identifying a fellow student or an alumnus by the number of his plate.

These plates are 9x3 inches with the background of blue and the lettering and numbers in grey. Those desiring the smaller numbers should act at once. They may be obtained at the college bookstore.

Camera Club.

A small but interested group of members of the Colby Camera Club gathered last Monday evening at the home of Carleton D. Brown where a pleasant evening of movies was spent. The next meeting of the Camera Club will be announced within the next few days.

RESOLUTIONS.

Whereas, it has pleased God in His infinite wisdom to remove from this life the wife of our beloved brother and faculty sponsor, Professor Edward J. Colgan, be it

Resolved, That we, the members of Delta Chapter of Kappa Phi Kappa extend to the bereaved family our heartfelt sympathy, and be it further Resolved, That a copy of these Resolutions be placed upon the records of our chapter, and that a copy be sent to the Colby ECHO for publication.
Stanley L. Clement,
Donald M. Christie,
Clinton F. Thurlow.

RESOLUTIONS.

Whereas, it has pleased God in His infinite wisdom to remove from this life our beloved patroness Grace H. Colgan, be it

Resolved, That we, the members of Gamma of the Alpha Sigma Delta sorority extend to the bereaved family our heartfelt sympathy, and be it further Resolved, That a copy of these Resolutions be placed upon the records of our chapter, and that a copy be sent to the Colby ECHO for publication.
Ethel A. A. Watt,
Alice M. Hovey,
Abbie M. Boynton.

STATE THEATRE

Silver Street

Shows Daily at 2, 6.30, 8.30 P. M.
Saturday Shows at 1, 3, 6.30, 8.30

Wednesday and Thursday
Susan Lenox
(Her Fall and Rise)

with
Greta Garbo Clarke Gable
Friday and Saturday, 10-20
"Caught Plastered"

with
"The Yellow Ticket"
Bert Wheeler Robert Woolsey
Monday and Tuesday, 22-23

Elisa Landi Lionel Barrymore
Thrift Matinee, Tuesday
All Seats 10 Cents

The Elmwood Hotel

RUN BY COLLEGE MEN
FOR COLLEGE MEN
PARTICULAR STUDENTS

WE ARE INTERESTED IN COLBY
Become Acquainted With Us
Federal Trust Co.
33 Main Street

Geo. P. Pooler Co.

62 Main Street - Waterville, Maine

Hart Schaffner & Marx

Suits, Overcoats,
Top Coats

Braeburn University Clothes

For the Up-to-Date College Man.

Arrow Shirts, Stetson Hats
Curtis Shoes

Best for Colby Girls

Phoenix Hosiery at \$1.00

Because there is "More Mileage"

Full Fashioned—Pure Silk,
Reinforced heel and Toe, Picot Top, Newest Shades.

Emery-Brown Co.

WATERVILLE, MAINE

ORDER YOUR GROUP PICTURES NOW

8x10 Prints Framed, Complete.....\$1.50
8x10 Unmounted Prints\$.75

You may see the proofs at our Studio

THE PREBLE STUDIO

O. K. Bradbury
68 Main Street

JONES'

BARBER SHOP and BEAUTY PARLOR

FOR COLLEGE MEN AND WOMEN

111 Main Street (Over Hager's) Telephone 1069

The H. R. Dunham Co.

Quality Clothing

College Store

For Over 50 Years

Boys, Make This Store Your Store

Kuppenheimer Clothes

\$35 to \$50

Michaels Sterns Clothes

\$25 to \$35

Nunn Bush Shoes

\$8.00 to \$12.00

Stetson and Mallory Hats

\$5.00 to \$8.00

Headquarters for all kinds of sport wear.
No finer line can be found in the State.

Tuxedo Suits to Let, \$2.50

SPORTS

COLBY TRACK TEAM SHINES AT BOSTON

Robinson Brilliant, Relay Team Wins Its Race

Mike Ryan and his track team from Colby conclusively proved to fans at the University Club track meet staged last Saturday night in the Boston Gardens where they came through with flying colors in the Class B events, that their previous victory in the same auditorium was by no means an accident.

Larry Robinson took first in the broad jump with a leap of 21 feet 9 5/8 inches. Si Perkins placed second in the 35 pound weight throw, while Rhoades placed fourth and Dexter fifth in the same event. Stinchfield placed third in the shotput.

And did that relay team composed of Kellogg, Bevin, Christie, and Williams bring home anything? We'll say that they did. Worcester Poly Tech and the Connecticut Aggies were added to their string of victims in the one mile relay run. They are certainly going great this season and we look forward to many more victories from them.

INTER-FRATERNITY HOCKEY HAS SPILLS AND THRILLS

Phi Delt and D. U.'s Strive To Final Round

The past week has seen some interesting so-called hockey games, (termed such because the contestants wore skates and carried sticks), played at the South End Arena. On Thursday last the Phi Delt and the D. U.'s battled savagely the whole distance only to culminate their mad batterings in a scoreless tie. On the same day, same place, the Zetes and the K Triangles waltzed happily to the tune of a 1 to 1 tie. Mr. Walsch and Mr. Perrier of K. D. R. tripped prettily, while Mr. Crabtree managed to cover quite a bit of the ice for the Zetes. In fact we wonder with the number of spills he took that he didn't spread himself much farther. The Zetes had managed to maintain a 1 to 0 lead until the third period, when at this important juncture Mr. Eduard Perrier gracefully glided down the ice to shoot the tying tally. Despite the fact that the boys played two overtime chukkers they were unable to make any further headway, and so contented themselves with an equal division of the cake. Of the two games the Phi Delt-D. U. affair was the more thrilling. The entrance of one Mr. Logan for Phi Delt brought forth a verbal volume from our good Mr. Huckle of D. U., but in spite of all this Referee Adolphus Phineus Hilton permitted his remaining in the game much to Mr. Huckle's chagrin and bitter disgust. We might add that Mr. Logan did put on a beautiful exhibition of something or other. Our category does not contain the word which describes just exactly what it was.

On the following afternoon, Friday the eighteenth, our friend Moss Johnstone splattered around while A. T. O. chagrined the Dokes by a score of 2 to 1. Mr. Draper of D. K. E. thought that the A. T. O. boys were a bit rough and a little unfair in hitting that little black disc at him so often. He forgot to take into account that boys are inclined to become a bit excited when under violent physical exertion. We feel sure that he will excuse their actions after he has read this clear description. Of Mr. Locke's playing during the afternoon we shall use our strongest adjective. It was simply magnificent. (Address all contributions to Box 2000.)

In one of the farcial contests of this afternoon the K Triangles administered a thorough whipping to the Zetes, for not once did the latter have a shot at the former's goal. A bit unfair, don't you think? Mr. Malcolm quite forgot himself and tried to finish the game as though it were one of basketball. Mr. Robert MacNamara of Augusta, Maine, turned in a most exhausting game for the afternoon.

The Phi Delt's again played with the D. U.'s. However this time they became really serious, forgetting themselves until they had run up a 2 to 0 score. Mr. Terry, realizing the mistake and noticing that some of the D. U.'s were almost on the point of tears, was deeply touched, and attempted to right things by trying to score for his opponents in his own goal after the period was over. But after all it was a kind thought.

The Lambda Chi's beat the T. K. N.'s 3 to 2 in a game which might have been anybody's. In fact the thought was voiced that it should be

given to someone. Mr. William Caddoo and Mr. O'Halloran performed commendably for Lambda Chi.

ROUNDY AND MILLETT PLAN COACHES SCHOOL

Will Be Third of Its Kind In New England

The united dream of Coach Roundy and Bill Millett is to become an actuality with the establishment of a school for high school coaches, and others who wish to take up coaching, here at Colby. This school, the third of its kind in New England, will be conducted along the lines of the coaching schools of the western universities. All that remains to complete the plans for such a school is the selection of a man to take care of the teaching of basketball coaching. At the present time negotiations are under way, which, if they are successful, will bring here for the summer one of the greatest of basketball teachers.

This is a new step for Colby, and we think a very wise one.

HIGHLIGHTS ON HOCKEY.

(Continued from page 1)
puck from McCluskey and skating up the ice to a scoring position in spite of three Bates men who did their best to stop him. His scoring shot was a low fast one from the left. This goal came after ten minutes of play. The remainder of the period was scoreless. Bates came back at the start of the

second period to threaten the Colby goal several times, but the fine defense work of Violette and Hilton aided by the usual watchfulness of Violette in the net prevented a score. Pomp Pomerleau and Ross came through with some flashy passing which served to break down the Bates defense. Pomerleau dodged by the defense and flicked the rubber to Ross who had no trouble in sinking the second goal of the game. These first two periods were remarkably clear of bad hockey. There were no penalties imposed by the officials until later in the game.

The third period was less than three minutes old when Ross snatched the puck from a mass of players piled up before the Bates net and drove it home for Colby's third score. Twenty seconds later a trio consisting of Wilson, Robitaille and Ross furnished the feature thriller of the evening by coming up the ice under full steam, passing the puck back and forth with hard passes and scoring from a hard one hot off from Ross's stick.

In this period Bill Huckle caught a fast shot over his left eye and for a minute it looked like subdued lights for the rugged Colby defenseman, but after a short pause he was able to continue his fine brand of play.

This State Championship is the first which Colby has won in hockey and the untiring work of Coach Bill Millett is in no small measure responsible. Although there is a game to be played tonight with Bowdoin it will in no way affect Colby's standing as her four wins make the sunberth secure. The standing:

	W.	L.	T.	Pct.
Colby	4	0	1	1.000
Bates	1	2	1	.333
Bowdoin	0	3	0	.000

Summary of Bates game:

	Colby	Bates
Pomerleau, lw	rw	McCluskey
Wilson, c	c	Murphy
Ross, rw	lw	Secor

Hilton, ld
Huckle, rd
Violette, g
Spare: Colby, Macdonald, Robitaille, Fuller, Rancourt and Hickey; Bates, R. McCluskey, Sweet, K. White, Berry, Rugg and Heldman.

First Period.
1.—Wilson (unassisted) 10.00
Second Period.
2.—Ross (Pomerleau) 5.10
Third Period.
3.—Ross (scrimmage) 2.50
4.—Ross (Robitaille) 3.15
Penalties: Wilson (checking), Huckle (throwing puck), Hilton (holding), all two minutes.
Stops: Violette, 24; Flynn, 15.
Referee: Brooks (New Brunswick);
Umpire: Cutler (Portland). Time, 3-20 minute periods.

BASEBALL SCHEDULE.

April 19. Maine.
April 23. Bates at Lewiston.
April 25. Tufts at Medford.
April 26. Northeastern at Boston.
April 27. Harvard at Cambridge.
April 30. Bowdoin.
May 5. Bates.
May 7. Maine at Orono.
May 10. Bates.
May 13. Bowdoin at Brunswick.
May 17. Bowdoin at Brunswick.
May 19. Maine at Orono.
May 20. Tufts.
May 21. Maine.

Maddocks Confectioners

W. B. Arnold Co.
HARDWARE MERCHANTS
Mops, Floor Wax, Cooking Utensils
Polish, Paints, Brooms
Sporting Goods

BREARD'S
Barber & Beauty Shop
93 Main Street, Waterville, Me.
Phone 692

P. T. SUPPLIES, GYM SHOES, TENNIS SHOES,
ATHLETIC SOCKS

We Carry a Complete Line of
MEN'S and WOMEN'S DRESS or SPORT SHOES
VISIT OUR NEW STORE

STERN'S DEPARTMENT STORES
93 MAIN STREET

"SAY IT WITH FLOWERS"

WHEN YOU THINK OF FLOWERS THINK OF

Mitchell's

WHEN YOU THINK OF MITCHELL THINK OF

Flowers

We are always at your service

Telephone 467

THE UNIVERSITY OF BUFFALO

School of Dentistry

THREE YEAR CURRICULUM

Catalogue mailed upon request

For further information address

SCHOOL OF DENTISTRY

25 Goodrich St., Buffalo, N. Y.

"Sure, they Taste Better"

● "I'm sort of restless... always on the lookout for something that hits the old taste spot... and clicks! But I've noticed that I never get tired of Chesterfields. They always taste better to me.

"That can't be an accident. It stands to reason... a cigarette that *always* tastes better... has got to be *made* better. You know what I mean... purer materials... more up-to-date ways of working. I'm willing to bet that's why my last Chesterfield of the day is as mild and satisfying as the first!"

LIKE TO HEAR A REALLY GOOD RADIO PROGRAM?

● Tonight... tune in on the Chesterfield broadcast at 10:30 Eastern Standard Time and listen to music by Nat Shilkret's Orchestra and Alex Gray, popular baritone. It's on the Columbia Network every night, except Sunday.

THEY'RE Milder • • THEY'RE Pure • • THEY TASTE BETTER • • They Satisfy

The Plot Thickens

HARMONY & CONTRAST: (With the publishing of the following fashion review of the Tri-Delt Dance we are offering a new and distinct feature which we hope will be of interest to the Women's Division.)

At the Delta Delta Delta sorority dance held at Elks Hall we were able to gather some new and charming ideas for youthful denizens of the dance floor. Beautiful gowns in a symphony of colors were delightfully promenaded by the Colby co-ords; and we noticed that the best dresses are cut rather high in front and to the waist in back. The ankle-length dresses worn at this party did not look as smart as those that just skimmed the floor. Every foot was encased in a wisp of a sandal of gold or silver kid—the more unsubstantial and cut away, the better.

Miss Eleanor Rowell in the receiving line was gowned in a dress of the new spring pastel shades, with a bit of brightness in the sash just right for matching with a huge handkerchief. . . . Miss Louise Hineckley, escorted by Mr. Thomas Libby, wore a Molyneux model of dead white with a dolman bolero . . . The dreamy blonde loveliness of Miss Ruth Kelley found fitting complement in an exquisite evening gown of white chiffon with a wisp of a trelis . . . (for your diary, Ruth) . . . Mr. Vaughn escorted Miss Arlene Richards—imagine this alluring girl in her black and silver gown dancing against the stars of a tropical night on some gay roof in Havana. . . . Miss Betty Dyson in a Patou creation of somber black taffeta delicately contrasted with a white fur mirabeau and silver sandals . . . Miss Kay Holmes, escorted by Mr. Snell, wore a dress of a becoming shade of old ivory with a gay little satin jacket . . . Miss Jane Belcher in a costume of limitless chic . . . Miss Muriel Walker, one of the better dancers, was demurely gowned, her whole ensemble a magic mixture of doubt and belief, of brown pansies and stars . . . Miss Ann Martel in a gown of deep garnet red . . . Miss Ruth Keller, escorted by Mr. Myron Hilton, looking very glamorous in black, with a striking shade of red lipstick, and a behind-the-ear coiffure . . . Miss Ellen Dignam in a severely straight gown, after Worth which lends itself perfectly to long lines . . . Miss Eleanor Bridges, es-

corted by Mr. Ralph Maher, wore a satin gown of the new burnt sugar shade, and tied in the back in a stiff childish bow . . . Miss Barbara Works wore a blue-green dress cut simply in front and daringly in back—with a very tight waist like a little French doll's . . . Miss Gwen Mardin in an airy cobweb of fragile threads of black lace—clinging—ethereal. . . . Miss Louise Dyer in a peacock-blue silk gown sweeping to the floor with just a touch of a flare . . . Miss Fran Perkins in a dress with a diagonal décolletage fastened with red rosebuds . . . (I hope you liked it!)

Golden Glove Tournament

A night with all the glamour and color, noise and excitement of big time sporting events will be offered Colby students of both divisions on March Seventeenth. The boxing team, under the direction of Jack Sullivan, will stage a Golden Glove Tournament consisting of forty-five rounds of boxing.

The athletic department is preparing well in advance to accommodate the men and women students, alumni, and towns people who will be interested in enjoying the best of amateur fights. A raised ring surrounded by the wooden stands will be erected in the field house, and a hot band will supply music between the bouts. Doc Edwards is endeavoring to put an intercollegiate touch to the affair by inviting members of the U. of Maine boxing team to serve as opponents in certain weight divisions.

It is hoped that no other college activity will be scheduled for the evening of March 17. Plan now to be there!!!

SPORTSAITS: Our first hockey championship . . . just a forerunner of many more to come . . . congrats, gang! . . . The basketball team trimming the army in Augusta . . . Side-lights of the inter-frat hockey games: Logan sliding into the net—MacGregor golfing the puck—Bill Terry sprawled on the ice during two periods—Stiegler skating right thru the fence—Johnstone trying to duplicate his 95 yard run—Crabtree that he was playing in that Skowhegan-Bucksport game—Jesse James covering the goal . . . The track team provided a thrilling race in Boston . . . Maybe if we all troupe down to the athletic department chanting "We want a hockey rink!"—we might get one!!!

LATE NEWS FLASHES: Tune your dials to Bing Clark's crooning over the local air waves; a bit of all right . . . The cynical Prof. Kelley is extremely fond of caviar . . . Dorothy Wheeler says that she is such a good girl that her name has never been in the column—so, on general principles, there it is . . . Wonder how many of those girls mentioned in the Tri-Delt review will cut it out to send home? . . . Prof. Smith's photo is much in demand at Foss Hall. . . . in fact, one girl stole his picture from Preble's (and I think it's darn nice of me not to mention her name) . . . Steigler, last year's heavyweight champ, is going into training for the coming fights . . . When a president's secretary double-crosses a president's son—then things start humming . . . huh, got a million of 'em!! . . . Since five co-ords went into the Puritan and ordered one cup of coffee, the management has tacked on a dime minimum . . . Saw Moe Cohen in there with Dolly Tobbetts—a bit of hey-hey from Worcester . . . Gen Garman's middle name is Winchell, so I shall include her among my list of spies . . . Perry Wortman is causing quite a riot over to the L. C. A. house by turning from a woman-hater to an ardent telephone wooer . . . and whose Chemistry marks are getting better because of it? . . . Had a great line about the Mary Low dance in the gym to the effect that at three A. M. the automatic sprinklers started to work—but it wasn't that kind of a party . . . At the Alpha Delt banquet Phil Whitten blushed so that she had to have Frances Page read that congratulatory tologram . . . Three French girls calling Malsch during the K. D. R. tea dance . . . Whatman! . . . and where was Moses Swanton at 8.16? . . . One of the funniest sights seen in little old New York last week-end was Dexter, Perkins, Lary, and Williams gawking at the Emplo State Building . . . Pretty sights around the campus: Kay King, who writes poetry, looks good in black, and dillies enyhal . . . and Allee Morse's black earneul cont . . . Well, gang, do shout off me back!!

THAT OLD MAESTRO OF THE QUIP AND THE JEST
THE PLOTTER.

E. H. EMERY
MERCHANT TAILOR
Repairing, Cleaning and Pressing
2 Silver Street, Waterville

FULL COURSE DINNER 40 CENTS
SPECIAL SUPPER 35 CENTS
Private Booths for Parties
Yoeng's Restaurant

Boothby & Bartlett Co.
GENERAL INSURANCE
185 Main St., Waterville, Me.

CARLETON P. COOK

Headquarters for
SHEAFFERS LIFE TIME
FOUNTAIN PENS & PENCILS
Strictly Guaranteed
COLBY SEAL LOOSE LEAF
COVERS
BOOKS and STATIONERY and
FINE ART GOODS

PICTURE FRAMING—A Specialty
Cor. Main and Temple Streets

ELM CITY TOBACCO & CONFEC-
TIONERY CO., INC.
Wholesalers of
Tobacco, Paper Bags, Pipes
Confectionery, Fruit Syrups
Telephone 1182
20 Common St., Waterville, Me.

Gallert Shoe Store
51 Main Street
—LOTUS—

BOSTONIANS
SHOES FOR MEN
Also the famous
SELZ 6 and FRIENDLY 5

FILMS AND DEVELOPING
Opp. Post Office, Waterville, Me.

Will like our Cleaning and Pressing Machinery alone cannot do quality work. It requires skilled workmanship to properly handle all garments.

WATERVILLE
DRY CLEANERS
14 Main Street
Branch 181 Main St.
For Trucks Tel. 277

Waterville
Steam Laundry
Prompt Service
Tel. 145 Waterville

Haines Theatre
Barber Shop.
O. A. Mathieu, Prop.
181A Main Street Waterville, Me.

Turcotte Candy Shoppe
FOR LIGHT LUNCH
HOME MADE CANDY, SODA
ICE CREAM
FRESH AND SALTED NUTS

ALLEN'S
DRUG STORE
Prescriptions Our Business

COUGHS
COLDS
HEADACHE
APPETITE
INDIGESTION

Medicines of simple construction offer fine service with all safety. Never be without good quality needed remedies.

Telephone 58
118 Main St., Waterville, Me.

Rollins-Dunham Co.
HARDWARE DEALERS
Sporting Goods, Paints and Oils
Waterville, Maine

When you think of CANDY Think of **HAGER'S**
113 Main Street
WATERVILLE, MAINE

Star Series and Blue Ribbon Books
WONDERFUL VALUES FOR ONE DOLLAR
COLBY COLLEGE BOOKSTORE
"The steam that blows the whistle Doesn't Move the Engine."
—Fred Futter.

We Cater to the Musical Necessities of Colby
RADIO PIANOS RECORDS
Choate Music Company
Savings Bank Building Waterville, Maine

COLBY STUDENTS
HEADQUARTERS
for complete tailoring service
CUSTOM-MADE CLOTHES FOR ALL OCCASIONS
Dress, Business or Sport Clothes
(Pressing and Repairing Department)
Cleansing, Pressing, Re-fitting, Repairing
L. R. BROWN, Merchant Tailor
95 Main Street
Telephone 266-M Waterville, Me.

TUFTS COLLEGE DENTAL SCHOOL

Founded 1900
COLLEGE men and women—prepare for a profession of widening interest and opportunity. Recent research has enlarged the scope of every phase of dentistry. The field demands more than ever before, men and women of ability backed by superior training. Such training Tufts College Dental School offers to its students. School opens on September 29, 1932. Our catalog may guide you in choosing your career. For information address—
WILLIAM RICE, D.M.D., Sc.D., Dean
416 Huntington Avenue Boston, Mass.

That Check from home got wings?

It seems so! But it can be induced to linger longer . . . to leave behind enduring memories of that fleeting acquaintance.

Penney's is as satisfactory a nesting place as you'll find for such money. For in return you get values in clothes and other needs of college life that are happy compensation for the pain of parting

J. C. PENNEY
Company, Inc.

46-48 Main Street
WATERVILLE MAINE
G. S. FLOOD CO., INC.
COAL, ROOFING, WOOD
MASON MATERIALS
Telephone 840
More than a half century serving
Waterville

"Now I use LUCKIES only"

"I have had to smoke various brands of cigarettes in pictures, but it was not until I smoked LUCKIES that I discovered the only cigarettes that did not irritate my throat. Now I use LUCKIES only. The added convenience of your improved Cellophane wrapper that opens so easily is grand."

Sue Carol

"It's toasted"

Your Throat Protection—against irritation—against cough
And Moisture-Proof Cellophane Keeps that "Toasted" Flavor Ever Fresh

TUNE IN ON LUCKY STRIKE—60 modern minutes with the world's finest dance orchestras and Walter Winchell, whose gossip of today becomes the news of tomorrow, every Tuesday, Thursday and Saturday evening over N. B. C. network.