

COLBY TRACK AND FIELD TEAM ROMPS AWAY WITH A VICTORY OVER VERMONT

Captain Larry Robinson, Williams And Stinchfield Star in 98 1-2 - 36 1-2 Win

Colby's track victory over the University of Vermont last Saturday brings out the fact that Coach Ryan has developed a well rounded aggregation of track men. Although there were several stellar performances, notably the record breaking leap of Dick Kimball in the pole vault and the near record breaking performance of Williams in the quarter mile, the outstanding feature of the meet was the all round work of the Ryan-coached team. The score of 98 1/2 to 36 1/2 clearly shows the development in all branches of the Colby men.

Sunk Flaherty in the dashes collected a first in the hundred and a second in the 220 to start Colby in the point collecting.

Theron Stinchfield, Dick Johnson and Harry Williams made a clean sweep in the javelin. Stinchfield's heave of 179 feet 3 inches was dangerously close to Treworgy's record set up last year. Stinchfield also cop-

ped a first in the shot with a put of 38 feet 9 inches. Then he collected a third in the pole vault to round out an excellent day.

Captain Larry Robinson began to show his old form in the high jump by taking the event with a leap of five feet eleven inches. Larry, who is the New England champion in the high jump, was high point man of the day scoring first in the broad jump and another first in the 120-yard high hurdles. He also gathered in a second in the shot put to make a total of 18 points.

Harry Williams was a fifth of a second away from the record of fifty-one set up flat by Bill Meanix back in 1916. Williams also got first in the 220-yard low hurdles and third in the javelin.

In the 880, shot, hammer, javelin, and discus Colby cleaned up all three places while Vermont duplicated this performance in the two mile run.

100 yard dash—Won by Flaherty, C.; Meehan, V., second; and Young, V., third. Time, 10 3-5 sec.

One mile run—Won by Christie, C.; Caddoo, C., second; and Brooks, V., third. Time, 4:38.

440 yard dash—Won by Williams, C.; Felfausse, V., second; and Hunt, C., third. Time, 51 1-5 sec.

120 high hurdles—Won by Robinson, C.; Walter, V., second; and Chase, C., third. Time, 17 4-5 sec.

880 yard run—Won by Caddoo, (Continued on page 3)

DR. G. G. WILSON GAVE FINE ADDRESS IN CHAPEL TUESDAY

Is Professor of International Law

Dr. George Grafton Wilson, professor of International Law at Harvard University, a well known authority in that field, lectured last evening in the College Chapel, on the subject of disarmament, or more explicitly on the subject of limitation of armaments for it is in the limitation stage that the world is now. The present conference in Geneva is in truth misnamed when it is called the "Disarmament Conference."

The first movement along these lines was taken when nine states, the chief among which were, Great Britain, France, Italy, Japan and United States, met at Washington, November 11, 1921. After the most impressive ceremony of the entombing of the unknown soldier at Arlington, the conference assembled on the morning of November 12th. The President in opening speech made the statement that the United States wanted "Less of Armament and none of War." Mr. Hughes who spoke next stated that the work of the conference was to proceed without delay to lessen the pressing burden of armaments. He proposed a naval holiday and laid down definite plans for the abandonment of building capital ships, for the scrapping of older ships, for the United States to scrap all new ships made since the World War and to scrap all capital ships. It was risky of Hughes to lay down such definite plans on the first day of the conference, but he had expert knowledge upon which to base his sound judgment. Briand of France stated the well known story of security for France.

The 5:5:3 ratio for Great Britain, United States, and Japan which Hughes had proposed was put into effect. Japan and Great Britain renounced their holdings in China. The entire conference was one of remuneration and the result was that of great optimism for future success in the field of disarmament.

At the 1930 London Conference much was expected after this auspicious beginning, but little was accomplished except to slide down the ratio to cruisers and submarines.

Budgets for countries have been discussed. At the 1932 Geneva Conference, Russia proposed total disarmament while France has proposed an international police force. The countries are now talking of limiting land armaments. The lack of technical data to supply technical data for the conference has been a cause of practical failure. The conference should not be viewed as a dismal failure, however, for moral as well as material disarmament is necessary for actual disarmament, and the 1932 conference has made enormous progress along the moral lines by getting all the states of the world together for the first time in history. In the future will they be willing to take the risks of peace?

Professor Wilson answers "yes."

HEBRON STUDENT WINNER IN ANNUAL LYFORD PRIZE SPEAKING CONTEST

Over Sixty Contestants Vied For Prizes In Twenty-Third Contest

The twenty-third annual Lyford Speaking Contest was held Friday afternoon and evening. The winners of the contest were: first prize, John L. Clifford, '32, of Hebron Academy, who spoke on "The Supreme Menace," by Dunbar; second prize, Herzel Rome, '32, of Worcester Classical Institute (Mass.) whose subject was "The League of Nations," by Baker; third prize, Irvine Gammon, '33, of Caribou, who delivered "Darrow's Defense of Loeb and Leopold," the fourth prize was awarded to Richard Shuman, '32, of Dover High School, who used for his subject "Builders of Empire," by Michaels. The contest was made possible through the gift of Will Hartwell Lyford, Colby, '79, of Chicago. The object of the contest is to encourage public speaking.

The preliminary speaking was held

during the afternoon in the College Chapel and in the Gethell Street Baptist Church, two groups speaking in each place. Sixty-two men participated in the afternoon contest. The judges in these groups were members of the debate squad and students of the class of Debate and Public Speaking. The following men acted as judges during the events of the afternoon:

Martin Sorenson, '32, William H. Caddoo, '32, David S. Carr, '33, Leon A. Bradbury, '33, Ralph Nathanson, '34.

Robert J. Finch, '33, Nissie Grossman, '32, Linwood E. Lagerson, '32, Bertrand W. Hayward, '33, Louis F. Conant, Jr., '33.

Raymond L. Williams, '33, Harold F. Chase, '33, Carl F. Foster, '33, David S. Sherman, '33, Leonard M. Rushton, '34.

James E. Poulin, '32, Myron M. Hilton, '32, George C. Putnam, '34, Clarence R. Lewis, '33, Harrison F. Williams, '33.

In the evening prior to the final contest a banquet was held in the Elmwood Hotel for all the contestants, their coaches, the judges of the final and preliminary contestants and representatives of the college. Professor Herbert C. Libby acted as (Continued on page 4)

NOMINATIONS MADE FOR TRUSTEES POSTS

Mrs. Haviland and Mrs. Weston are Candidates

Mrs. Olive Robins Haviland of Philadelphia and Mrs. Ethel Haywood Weston of Madison have been nominated for the position of alumnae trustee on the Colby college board, and ballots have been sent out this week to all the Colby Alumnae.

Mrs. Haviland was born in Winthrop and attended Colby at Oak Grove Seminary. She was graduated from Colby in the class of 1896 and for the next six years was teacher of English at Friends Select School, Philadelphia. Since her marriage to Walter W. Haviland, head master of the same school, she has continued her interest in educational matters, serving on various school boards and educational associations and acting as supervisor of a group of seven private schools in the vicinity of Philadelphia. (Continued on page 4)

Senior Gift Possible.

What is possibly the largest gift made by any single class, graduate or undergraduate, will be attempted by the graduating men and women this year. The donation was made possible by the embodiment by the Senior Class Gift Committee of the insurance plan which has recently received much discussion. The plan calls for subscriptions to life insurance by at least 50% of the class and the signature of a bequest agreement of at least \$100 by each subscriber.

At a meeting of the Senior Class Gift Committee last week, it was realized that this year it would be difficult to keep up the tradition of a Senior Gift due to lack of funds. Several possibilities were discussed, including the insurance plan, which was finally decided upon.

Norman C. Perkins, president of the class and a member of the committee said, "I think the idea ought to be favorably received by the Seniors. As an investment, insurance certainly is one of the best and safest; besides, most Seniors feel that they should protect those who have lent or given them their money. On top of this, each man bequeaths \$100 to his college out of the policy. Policies can be of any sort and any size. If only 50% of the men subscribe, at least \$5000 will be realized by Colby college at some later date. I believe that the college will profit more by this type of gift than any other, because of the precedent started."

Mr. Donald Smith of the class of 1932, Waterville's City Treasurer, and Mr. D. H. Downes, both representatives of the Equitable Life Insurance, have already been at work securing applications for policies from senior men. To date some twenty applications have been signed with a total donation of \$2400, due to the fact that one unnamed senior has bequeathed \$1000 instead of \$100.

Insurance policies can be either of the straight life type, endowment or convertible, with amounts as low as \$250. However, the \$100 minimum bequest remains constant, no matter what the size or type of policy. There is no physical examination.

CABINET OFFICERS OF Y. M. C. A. ARE CHOSEN

Newly Elected Officers Aid In Selection

After two extended meetings of the recently elected officers of the Y. M. C. A., the following cabinet members were chosen by the group. These men will act as chairmen of their respective committees.

The head of the deputation committee will be Edward Gurney. Gurney, a freshman, has been active in the Freshman Y Cabinet this year, having served as chairman of the freshman deputation team. He has also been active in debating and at the present time is one of the managers of the freshman baseball team.

Robert Finch was chosen as chairman of the Christian World Education committee. Finch has been a member of the cabinet this year and has served as a member of the Committee on Disarmament which conducted the disarmament probe last fall. He is also a member of the debating squad and participated in the recent cross-country debating trip.

Arthur Stetson, Jr., will be in charge of the Committee on Publicity. He, too, is a debater of note and a member of the ECHO staff. Stetson, a freshman, won first prize for excellency in Freshman Scholarship.

Horace Daggett will be in charge of Meetings and Vespers. Daggett has been quite active in Y. M. C. A. work, attending the conference at Northfield a while ago, and recently going to the conference at Yale. He has been a member of the chapel committee and has served as the chapel pianist.

Clarence Merrill, the president of the Freshman Y Group will be the chairman of Conferences. Merrill has been most active in deputation work and in other freshman Y activities.

Harold Chase will have charge of the Discussion Group. Chase has been very active on the Y cabinet this year and has done much to make the year a most successful one. He is also a track man.

Community Relationships will be in charge of Donald Rhoades. Rhoades is an outstanding man in his class, excelling in track and scholarship.

The Campus Relationship committee has not been chosen as yet. Dave Sherman, who has served as a member of this year's cabinet, will continue to be the Jewish representative on the Y cabinet.

The officers for the coming year are Leon Bradbury, president; Robert Finch, vice president; Harold Chase, secretary; and Dan Williams, treasurer. These officers have already had two meetings to discuss plans for the coming year, and Wednesday evening after fraternity meetings, both the old and the new cabinets will hold a brief discussion about the affairs of the Y.

COLBY TAKES CLEAN CUT LEAD IN STATE SERIES BASEBALL BATTLE BY WINNING TWO GAMES LAST WEEK

PADDY DAVAN'S HOME RUN WINS BATES CLASH, 7-6

BRILLIANT PITCHING BY FOSTER BEATS MAINE, 3-2

Captain Paddy Davan won the game for Colby on Thursday when he came to the bat in the eighth inning with the score six for Bates and six for Colby. His home run clout climaxed a wonderful performance both at the bat and in the field. This individual performance was timely for it gave Colby the one run that would insure victory. But in speaking of individual performances Herb Berry, the Bates first sacker, must not be left out. His four hits, two of them being homers, and his errorless play on the initial sack made his work a feature of the game.

Bob McNamara scored for Colby in first inning, but Bates came back in the next frame to score twice. One of these runs was Berry's first homer. Then in the last half of the inning Colby evened up the count and took the lead in the third by scoring twice.

In the fifth the Bobcat jumped on its end of the plank to continue the see-saw by scoring two runs tying the count until Davan flashed some excellent base running to score after stealing second in the last of the sixth. Davan stole second after driving out a single and the throw to second hit him and bounded to the outfield. He took third and as the fielder was slow in returning the ball he started for home and beat the throw thus giving his team a one run margin. The double from Scrubby Sawyer's bat scored Farnham in the next inning making it 6 to 4 with Colby on the long end.

Herb Berry came up in the eighth and drove out his second four baser of the day. There were none on, but the rally continued as E. Jekanoski scored Merrill who had previously doubled. It stood six all when Bates was retired in the eighth.

Captain Davan was the first to come to the plate in Colby's half of the same inning and his beautiful long drive over the center field fence won the game as the first three Bates batters were retired. (Continued on page 3)

DEAN ERNEST C. MARRINER SPOKE AT FRIDAY CHAPEL

Gave Interesting Advice On Choice of Life Work

Friday morning during chapel period, the participants in the Lyford Prize Speaking Contest were entertained at a special chapel service. The service was opened with Colby songs. The whole-hearted manner in which these were sung served to give the strangers a glimpse of the true Colby Spirit.

Dean Ernest C. Marriner talked in regard to the choice of one's life work. In his interesting way Dean Marriner said that the work a student actually prepares for is quite frequently not the one in which he later finds himself. He brought out the point that one never knows what he is going to do, therefore it is wise to take advantage of anything as though it might be a future vocation.

If impressions mean anything, the finds who competed in the Lyford Contest could not help but be impressed favorably by Dean Marriner. In his semi-humorous, yet actually serious manner, he presented to them a subject of vital importance to each one.

NOTICE.

On behalf of the members of the Colby Musical Clubs may I take this opportunity of expressing my sincere appreciation for the kind cooperation shown by the members of the faculty, students and local townspeople, during the past season in assisting the Glee Clubs by permitting their cars to be used on our numerous trips to various cities and towns in the state. Without these cars it would have been impossible for us to carry on our concert schedule in these places.

(Signed) Carlton D. Brown, General Manager.

NOTICE.

There will be a meeting of the Colby Men's Glee Club at 1:30 P. M. at the Chapel, Thursday afternoon. It is urgent that every member of the club be present at that time.

HOOPER AND BATSON HONORED AT BROWN

Colby Graduates are Among Five Scholarship Winners

Two recent Colby graduates were among the five winners of fellowships in chemistry at the Brown University graduate school, according to word received from that institution. The winners are: Gilman S. Hooper, '29, of Danvers, Mass., and Forest M. Batson, '30, of Campbellello, N. B. These fellowships were awarded on a basis of competitive rank in the subject of chemistry, and Colby was the only college represented by more than one winner.

Hooper was a Phi Beta Kappa man at Colby and served as laboratory assistant in the department of physics. He was also interested in debating and interfraternity athletics, a member of Chi Epsilon Mu, the organization of high ranking chemistry students and of Kappa Delta Rho fraternity.

Batson was a high ranking student in college and was on the varsity track and football squads. He was a member of Chi Epsilon Mu and the Lambda Chi Alpha fraternity.

CASTS FOR WOMEN'S PLAYS ARE ANNOUNCED

Two Shakespearian Plays To be Produced

The casts for the May Day plays presented annually by the Junior class have been selected. The two plays to be given this year, taken as usual from Shakespeare's folios, are "The Merchant of Venice," and "The Taming of the Shrew."

Those taking part in "The Merchant of Venice" are: "Portia," Geraldine A. Colbath; "Nerissa," Edith M. Hoskins; "Shylock," Helen P. Silfberg; "Bassanio," Louise C. Smith; "Duke," A. Louise Tinkham; "Antonio," Dorothy Dingwall; "Morocco," Evelyn A. Bruckley; "Arragon," A. Elizabeth Swanton; "Gratiano," Evelyn R. Stapleton; "Page," Isabelle D. Fairbanks; and "Clerk of the Courts," Dorris Moore.

In the other play, "The Taming of the Shrew," the cast of characters is: "Petruchio," Rebecca M. Chester; "Kato," Norma L. Fuller; "Baptista," Eleanor May Rowell; "Hortensio," Elizabeth E. Hnley; "Bianca," Vesta L. Alden; "Grumio," Ruth A. Atchley; "Servants," Marion L. Clark, Marguerite de Rochemont, Ruth Weston and Cordelia Putnam.

The plays are being coached by Mr. C. B. Colton and Mr. Gordon W. Smith of the faculty. Rehearsals are being held daily and the May Day presentations promise to be a great success.

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

REPORTERS
Richmond N. Noyes, '35 Joseph T. Orlowski, '35
Clarence H. Smith, '35 Ray Goldstein, '35
Edgar J. Smith, '35 Milton P. Kleinholz, '35
Everett H. Cole, '35 Edward J. Gurney, '35
Dana W. Jaquith, '35 George R. Berry, '35
Edward G. Perrier, '35 Donald F. Larkin, '35

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

MAILING CLERKS
Clarence A. Morrill Richard N. Ball
Elliot A. Daigle Joseph L. Stevens
Edward F. Buyniski

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 make-up. 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, MAY 11, 1932.

The other day a professor was heard to remark that it would be at least ten years before Colby would be out on Mayflower Hill. If that is true, and it seems as though it is, is there not still time to consider what parts of Old Colby should be moved and what parts left behind? On the new campus fraternities will play an important role. The men who planned the new site took it for granted that fraternities should be in Colby. It may be to the best advantage of the college that they should be transplanted but before the ground is broken on the Hill let us consider fraternities their blessings and their curses.

Fraternities are social in nature. Social contacts are, no doubt, desirable, both in small groups of friends and in large groups of acquaintances. In the first case fraternities are too large and in the second they are too small. Fraternities as they exist today limit the scope from which a man may choose his friends. It is a rare man indeed who can say, "I have a true friend who belongs to a different fraternity than I." And in the second case the barrier, artificial and unnecessary, but nevertheless, high and insurmountable, makes it next to impossible for a man to mix freely with men of other houses.

The rivalry between the various fraternities in inter-mural sports is so keen that a feeling of ill-will carries over from game to game and year to year. The athletic department has done all in its power to lessen this evil but it is powerless. This feeling is bad enough when it is limited to inter-mural sports but it has found its way into varsity sports.

Fraternities do not help the individual or the college in scholastic standing. The non-fraternity group has led all the fraternities for innumerable semesters. Fraternities do not, except in exceptional cases, consider scholarship a prerequisite for a good fraternity man. They offer too many opportunities for bridge, poker and "bull sessions" to be an incentive to study. Of course a man does not have to participate in these pastimes but if he does not he is not considered a good fraternity man.

It is true that students would form cliques if there were no fraternities on the campus, but they would not be organized nor permanent. They would not carry over from year to year and college generation to college generation an ill feeling as is the case today.

The only useful thing a fraternity does is to allow for a loose grouping of fellows into a social life—that could be done as well without fraternities. Fraternities present too many evils for the good they do. One must be able to live with them as well as live in them.

Colby should not be a federation of fraternities but a unified college group.

California Alumni.

Dr. George G. Averill, Colby trustee, entertained a group of Colby alumni in Southern California at a dinner at the Wilshire Country Club, Los Angeles, on April 18th.

Dr. Averill, who has just returned to Waterville, reports that the graduates were keenly interested in the activities of the college and the plans for the new campus on Mayflower Hill.

The graduates who were accompanied by guests, included: Dr. Frank Bullard, '81, Henry Trowbridge, '83, H. R. Dunham, '86, Eugene W. Jewett, '87, Edith Merrill Hurd, '88, George N. Hurd, '90, Charles E. Cohen, '92, Loring Herrick, '92, Dennis E. Bowman, '93, George E. Tash, '25, Charles T. Sansone, '28.

Chi Gamma Theta.

The Chi Gamma Theta Honorary Society gave its first banquet of the season on Friday, May 6, in the Alumnae Building. Six members of the Freshman class, one from each sorority, served and entertained the three upper classes. The six freshmen were: Muriel D. Baile, Isabel J. Dillon, Ruth H. Thorne, Gertrude E. Houghton, Eleanor M. Tolman, and Laura May Tolman.

Initiation of three freshmen from each sorority into the society will take place within a few weeks.

Student Government Tea.

A Student Government Tea was given for the incoming freshmen on Saturday, May 7th, from three-thirty to five o'clock. The refreshments consisted of ten cakes, lady fingers, candy and tea. In the receiving line were Dean Ninetta M. Runnels, Mrs. Franklin W. Johnson, A. Elizabeth Swanton, president of the Student Govern-

ment, and Marguerite deRochemont, president of the Y. W. C. A.

Doris A. Donnell was chairman of the tea and the executive board with one freshman from each sorority assisting.

Waterville Alumnae Meet.

The Waterville Alumnae Association of Colby held its annual meeting Monday evening, May 9, in the Ware Parlors. It was preceded by a supper at 6.30.

Various business matters were discussed and officers were elected for the coming year: Mrs. Harold W. Allen, president; Miss Grace Foster, vice president; Miss Doris Hardy, corresponding secretary; Miss Ellen Pillsbury, recording secretary; and Miss Flora Hariman, treasurer.

Miss Florence Dunn gave an informal talk on Rollins college in Florida.

Summer Vacations.

Exams are now being looked forward to by all the college-at-large. For, after exams, it means the putting aside of thick volumes, the forgetting of eight o'clock bells, and the oblivion of all rules. Vacation is the culprit that is putting that far-away look in many a student's eye; some are thinking of the moonlight shining upon the rippling water, be it fresh or salt; others are wondering if they will have to serve "that fussy old maid," who caused so much trouble; or if Mr. Smith will feel the "business depression" and pass the feeling on to his tips; still others are wondering what they will do all summer to keep themselves "contented," and the rest are just looking forward complacently to a summer of rest, food, and more rest. The general feeling is of thankfulness for the ending of the college year. But, as the leaves start to turn

russet and gold, and the summer nights become shorter and cooler, there will be a general feeling of relief when the Colby students once again take up new text books, old rules, and alarm clocks.

MURRAY PRIZE DEBATERS WERE AT CORINNA GRANGE

Same Group Will Present Debate Here Soon

Last Monday evening the Murray Prize Debaters journeyed to Corinna to stage an exhibition debate before the members of the grange. Dr. Libby took the contestants in his car, leaving Waterville at about 7 o'clock. The question under discussion is one of vital interest to civilization today. It is worded in this manner: Resolved, That the Emancipation of the Woman from the home is in the best interests of Society. Harriet Pease, George Hunt, and Ralph Nathanson upheld the affirmative side of the argument; while Perry Wortman, David Sherman, and Arthur Stetson presented the negative arguments.

The debate was riotously full of humor furnished mainly by the third affirmative speaker. The laughter came for the most part from the feminine section of the audience.

In the near future, the aforementioned debaters are going to present their arguments on this question before a Colby audience in the Chapel. At this time, the winning team will be awarded seventy-five dollars and the other team, twenty-five.

Geology Trip.

About 27 Colby college students, members of the geology classes left Friday noon on the annual week-end field trip to Bar Harbor. The party was under the direction of Professor Edward H. Perkins and was also accompanied by Miss Corinne B. Van Norman.

The group climbed several of the mountains and studied the geological features of the coast line. Mt. Desert Island is said to be one of the best regions in the country for the study of geology combining mountain and shore features and affording many examples of rock structures, wave erosion, mountain formation, evidences of the glacial period, and Somes Sound, which is the only true fiord on the American coast. The group returned to Colby on Sunday.

Musical Clubs.

Despite a set of circumstances which made it impossible to carry out the program scheduled to have been given last Sunday evening in Belfast, the Colby Combined Musical Clubs journeyed to that city to give one of the best concerts which has been presented this season.

The Women's Glee Clubs made the trip, representing the Glee Club; the Vagabond Singers, Fred Kyle, Winfred Smith, Harold Brown and Harold Kimball, The Colby Trio, Francis B. Smith, Viola Rowe and Edith Langlois; The Freshman Trio, Beulah Bennett, Kay Herrick and Beth Pendleton also appeared on the program. In addition to the above mentioned people the choir of the First Congregational Church in this city was engaged to sing on the program as was Thomas W. Parker, organist from the local St. Mark's Episcopal Church.

Guest soloist with the organization was Theodore Perry, tenor, who has made a name for himself all over the central part of Maine for his beautiful voice.

Three churches in Belfast gathered in a Union service in honor of the memory of Florence Nightingale, world famous war nurse. The gathering was held in the First Baptist Church where Rev. C. L. Penslee, a former Colby student, is pastor. Sunday's concert completes the musical season for the Combined Glee Clubs.

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

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.

"ELECTRIC BULLETS"

THE result of exhaustive wind-tunnel tests of conventional trolley car models revealed that at speeds of 70 and 80 miles per hour, 70 per cent of the total power was consumed in overcoming air resistance. Streamlining saves approximately 20 per cent of the power.

When the Philadelphia and Western Railway Company decided to replace its cars with faster and more efficient equipment, it chose "electric bullets"—new streamlined cars—each powered by 4 G-E 100-hp. motors. The cars, constructed of aluminum alloy, with tapered noses and tails, are much lighter in weight and capable of greater operating efficiency.

In developing transportation apparatus, college-trained General Electric engineers have conducted extensive tests to improve operating conditions. On land, on sea, and in the air, to-day's equipment is safer, swifter, more dependable, and more comfortable.

GENERAL ELECTRIC

SALES AND ENGINEERING SERVICE IN PRINCIPAL CITIES

Have you thought of making DENTISTRY YOUR LIFE WORK?

THE Harvard University Dental School offers an unsurpassed course in this field of health service, with emphasis on medical correlations. A "Class A" school. Write for catalog.
Leroy M. S. Miner, D.M.D., M.D., Dean,
Dept. 44, 186 Longwood Ave., Boston, Mass.

The Elmwood Hotel
RUN BY COLLEGE MEN
FOR COLLEGE MEN
PARTICULAR STUDENTS

Waterville Steam Laundry
Prompt Service
Tel. 145 Waterville

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

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

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

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

School of Nursing of Yale University

A Profession for the College Woman
Interested in the modern, scientific agencies of social service,
The twenty-eight months course, providing an intensive and varied experience through the case study method, leads to the degree of BACHELOR OF NURSING.
Present student body includes graduates of leading colleges. Two or more years of approved college work required for admission. A few scholarships available for students with advanced qualifications.
The educational facilities of Yale University are open to qualified students. For catalog and information address:
The Dean
THE SCHOOL OF NURSING OF YALE UNIVERSITY
NEW HAVEN, CONNECTICUT

JONES'

BARBER SHOP and BEAUTY PARLOR

FOR COLLEGE MEN AND WOMEN

111 Main Street (Over Hager's) Telephone 1069

Geo. P. Pooler Co.

62 Main Street Waterville, Maine

From ten (10) per cent
to forty (40) per cent
cut in prices

There is Chicness and Smartness in the New PARTY DRESSES

NOW SHOWING

Second Floor

10.98

16.75

Down Stairs Store

5.98

9.95

Clever little Party and Afternoon Dresses that come with dainty jackets in pastels or prints. You'll be thrilled when you see them.

EMERY-BROWN CO.
Waterville, Maine

NOTICE

All Crew Members, Supervisors, Team Captains and Student subscription salespeople who wish to avail themselves of the opportunity for free scholarships made possible through the courtesy of the leading Magazine Publishers again this year are requested to apply to the national organizer

M. Anthony Steele, Jr.,

Box 244

San Juan, Porto Rico

Stating qualifications fully

BLUE SPORTS GRAY

DAVAN'S HOME RUN.

(Continued from page 1)

tters were put out in order in the ninth.

The summary:

	ab	r	h	po	a	e
McNamara, rf	3	1	1	0	0	0
Sawyer, 3b	3	0	1	3	4	0
McGee, 2b	3	0	0	0	2	0
Davan, ss	4	3	2	1	0	0
Pearson, cf	4	1	1	3	0	0
Walker, 1b	4	1	1	9	0	1
Ross, lf	4	0	0	0	0	0
S. Jekanoski, c	3	0	0	11	1	0
Farnham, p	3	0	1	0	2	0
Davidson, rf	1	1	0	0	0	0

Totals

31 7 7 27 9 2

Bates.

	ab	r	h	po	a	e
Murphy, lf	5	0	0	1	0	0
Fireman, rf	5	1	2	0	0	0
Millett, p	5	1	1	0	2	1
Berry, 1b	4	2	4	8	0	0
Flynn, ss	2	0	0	1	2	2
Swett, 2b	4	1	1	3	2	0
Merrill, cf	4	1	1	0	0	1
E. Jekanoski, 3b	4	0	2	0	1	0
Brown, c	4	0	0	11	0	1

Totals

36 6 11 24 7 5

Colby 1 1 2 0 0 1 1 1 x-7

Bates 0 0 2 0 0 2 0 0 2 0-6

Two base hits, Farnham, E. Jekanoski, Berry, Pearson, Merrill. Home runs, Berry 2, Millett, Davan. Stolen bases, Davan 2. Sacrifice, Sawyer. Double plays, E. Jekanoski to Swett to Berry, Flynn to Swett and Berry. Base on balls, off Farnham, Millett. Struck out, by Farnham 8; Millett 10. Passed ball, Brown. Winning pitcher, Farnham. Losing pitcher, Millett. Umpires, McDonough and Neptune. Time, 2.15.

BRILLIANT PITCHING.

(Continued from page 1)

the favorite in the race for the championship.

The summary:

	ab	r	h	po	a	e
Kisonak, lf	3	0	0	1	0	1
Halgren, ss	4	0	0	2	1	1
Smith, 1b	4	1	2	10	0	0
McCabe, 3b	4	1	2	2	3	1
Hincks, cf	2	0	0	1	0	0
Nutting, rf	3	0	0	1	0	0
Hall, rf	1	0	0	0	0	0
Abbott, c	4	0	1	8	1	0
Lewis, 2b	3	0	0	1	5	1
Romanski, p	3	0	0	1	3	0
xTalbert	1	0	0	0	0	0
xxBagley	1	0	0	0	0	0

Totals

33 2 5 27 13 4

x-Batted for Lewis in 9th.

xx-Batted for Romanski in 9th.

Colby.

	ab	r	h	po	a	e
McGee, 2b	4	1	0	0	4	1
Sawyer, 3b	4	0	1	1	1	0
R. Farnham, rf	4	0	1	1	0	0
Davan, ss	4	0	0	0	1	1
Pearson, cf	4	1	2	2	2	0
R. Peabody, 1b	2	0	0	5	0	1
Walker, 1b	1	0	0	5	0	0
Ross, lf	4	0	0	0	0	0
A. Farnham, lf	1	1	1	0	0	0
Ayotte, c	0	0	0	8	0	0
Jekanoski, c	3	0	0	5	0	0
Foster, p	2	0	1	0	4	1

Totals

33 3 6 27 12 4

Colby 0 0 0 1 0 0 2 0 0-3

Maine 0 0 0 2 0 0 0 0 0-2

Two base hits, R. Farnham, A. Farnham, Pearson 2. Three base hit, Sawyer. Stolen bases, Smith 2, McCabe 2. Sacrifices, Nutting, Hincks 2. Left on bases, Maine 6, Colby 3. Base on balls, off Romanski 1, Foster 1. Struck out by Romanski 5, by Foster 13. Umpire, McDonough.

Bates Wins.

Colby dropped its first game in the State Series race yesterday to Bates by a score of 5 to 2.

In the first inning the Colby infield staged its usual one inning holiday by booting the ball around and by the time the dust had cleared away Bates had sent four men around the bases.

The third inning found Bates scoring again after Berry, Flynn and Jekanoski had hit safely.

Al Farnham pitched great ball during the entire game, but the Colby wrooking crew began bunching its hits too late in the afternoon to make possible a win for the Blue.

Colby didn't break into the score column until the ninth inning. Even then a victory would have been possible had Farnham or Bobby McNamara driven the ball over the fence in a Morriwell, for there were two runs in and a homer would have tied the count. Captain Paddy Davan had been the first man up in the inning. He got on with a scratch hit and Jekanoski's overthrow to first had placed him on second. The Bates third baseman again throw wild when Pearson grounded one to him. Scrubby Sawyer came to the plate and drove a hot

MULE RACQUET MEN
DROP MAINE MATCHPale Blue Tennis Team
Scores 5-4 Win Here

In the first home tennis match of the season the Colby team bowed in defeat to the Pale Blue team by 5 to 4. The game was featured by spasmic bursts of rapid play and quick returns in an otherwise slow game. The results of the various matches were as follows:

Singles.

Frost of Maine, Tyson of Colby, 6-1, 2-6, 6-4.
Morrison of Maine, McCracken of Colby, 6-4, 6-4.
Smith of Colby, Ashworth of Maine, 6-4, 1-6, 6-0.

Taylor of Colby, Robbins of Maine, 6-1, 6-1.

Perrier of Colby, Bradbury of Maine, 6-3, 2-6, 6-3.

Pressey of Maine, Diggle of Colby, 6-1, 3-6, 6-0.

Doubles.

Taylor and Perrier of Colby, Ashworth and Robbins of Maine, 6-3, 8-6.

Frost and Bradbury of Maine, Smith and Tyson of Colby, 6-4, 4-6, 8-6.

Pressey and Morrison of Maine, Diggle and Silveira of Colby, 6-3, 6-4.

COLBY TRACK AND FIELD.

(Continued from page 1)

C.; Hunt, C., second; and Kellogg, C., third. Time, 2:7 1-2.

220 yard dash—Won by Delfausse, V.; Flaherty, C., second; and Young, V., third. Time, 23 1-5 seconds.

Two mile run—Won by Hadley, V.; Harwood, V., second; and Wilder, V., third. Time, 10:31 1-2.

220 low hurdles—Won by Williams, C.; Proctor, V.; second; and Chase, C., third. Time, 26 2-5 sec.

Running high jump—Won by Robinson, C., 5 feet 11 inches; second, Adams, V., 5 feet 8 inches; third, tie between Millett, V., and Kimball, C., 5 feet 5 inches.

Shot put—Won by Stinchfield, C., 38 feet 9 inches; second, Robinson, C., 38 feet 3 3-4 inches; third, D. H. Rhoades, C., 36 feet 10 inches.

Broad jump—Won by Robinson, C.,

20 feet 8 3-4 inches; second Kimball, C., 20 feet; third, Meehan, V., 18 feet 10 inches.

Pole vault—Won by Kimball, C., 11 feet and 4 inches (record); second, Meehan, V., 10 feet 3 inches; third, Stinchfield, C., 9 feet 9 inches.

Hammer throw—Won by Perkins, C., 147 feet; second, O'Halloran, C., 132 feet 1 1-2 inches; third, R. N. Rhoades, C., 12 feet 1 inch.

Javelin throw—Won by Stinchfield, C., 179 feet, 3 inches; second, Johnson, C., 157 feet 6 inches; third, Williams, C., 151 feet 8 inches.

Discus throw—Won by R. N. Rhoades, C., 120 feet; second, Perkins, C., 117 feet 11 inches; third, D. H. Rhoades, C., 117 feet 5 inches.

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

Rollins-Dunham Co.

HARDWARE DEALERS

Sporting Goods, Paints and Oils

Waterville, Maine

Will like our Cleaning and Pressing

Machinery alone cannot do quality

work. It requires skilled workman-

ship to properly handle all garments.

WATERVILLE

DRY CLEANERS

14 Main Street

Branch 181 Main St.

For Trucks Tel. 277

Maddocks

Confectioners

FULL COURSE DINNER 40 CENTS

SPECIAL SUPPER 35 CENTS

Private Booths for Parties

Yoeng's Restaurant

"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

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.

One of our patrons has placed a special order with us for a

GRADUATION GIFT

which reminds us that commencement will soon be here

SENIORS! We can help you get the gift you want.

SUGGESTIONS: Colby Seal Jewelry, Pen and Pencil Sets, Memory Books, Banners, Pennants, Pillow Covers

COLBY COLLEGE BOOKSTORE

"Pacy" Levine, '27

"Ludy" Levine, '31

G. S. FLOOD CO., INC.

COAL, ROOFING, WOOD

MASON MATERIALS

Telephone 840

More than a half century serving

Waterville

Wm. Levine & Sons

CLOTHING, FURNISHINGS,

FOOTWEAR

19 Main St., Waterville, Me.

Get that *Baswell Rhythm!*What those sisters
can't do to a tune!

Every Monday and Thursday evening at 10:30 E.D.T.

COLUMBIA coast-to-coast NETWORK

JOHN HUSTON FINLEY TO SPEAK AT COLBY

Is One of Outstanding
Educators in Country

The commencement day address at Colby college on Monday, June 13, will be delivered by one of the foremost figures of the country, John Huston Finley, associate editor of the New York Times and former college president.

Dr. Finley has had a conspicuous career as an educator. Just five years after his graduation from Knox College, Illinois, in 1887, he was elected president of his alma mater. In 1899, he resigned to accept the editorship of Harper's Weekly, after one year of which he returned to the educational field as professor of politics at Princeton University. From 1903 to 1913, he was president of the College of the City of New York and then served for eight years as commissioner of education for the state of New York.

Since 1921, Dr. Finley has been associate editor of the New York Times and has been active in many civic and educational enterprises. He has received honorary degrees from 19 institutions and has been decorated with orders of seven nations, including the French Legion of Honor.

HEBRON STUDENT WINNER.

(Continued from page 1)
toastmaster. He first called upon Dr. Franklin W. Johnson, president of Colby, who extended to the Lyford contestants a welcome and greeting on behalf of the college. He also related to them some of his experiences in the public speaking classroom. Dean Ernest Marriner, "the live wire of Colby," as Dr. Libby called him, was the next speaker. He emphasized the importance of being able to stand up and put across in an able and intelligent manner one's ideas and thoughts. Other speakers were: Dr. George G. Averill, trustee of Colby, who was chairman of the board of

judges of the final contest, Mr. Arthur Hodgdon, '29, who spoke on behalf of the schools represented, and Harold F. Lemoine, '32, president of the Maine Alpha Chapter of Pi Kappa Delta, who welcomed the speakers on behalf of that forensic organization and who explained it to the group.

Immediately after the banquet the group went to the College Chapel where the final contest was held. President Franklin W. Johnson presided. The board of judges was composed of Dr. George G. Averill, Rev. George Merriam, and Dean Ernest C. Marriner.

Of the sixty-two contestants sixteen were chosen to compete in the finals, Willard Libby of Coburn declining because his father was in charge of the contest. The others were Maurice Ross of Biddeford; Paul MacDonald of Cony High, Augusta; Alonzo Houle of McGraw Normal School, Perry, N. H.; Norman B. Robbins of Worcester, Mass.; Richard Shuman of Dover, N. H.; Irvine Gammon of Caribou High; Joe Preme of Caribou High; Wesley Nelson of Wilton Academy; John L. Clifford of Hebron; Frederick K. Poulton of Waterville High; Herzel Rome of Worcester, Mass.; Jacob H. Gordon of Malden, Mass.; Curtis A. Garby of Monmouth Academy; and Asa Roach of Ricker Classical Institute.

While the representatives of the various schools were on the campus they were entertained at the college fraternity houses as guests of the college.

ALBION WOODBURY SMALL PRIZE CONTEST ANNOUNCED

Class in Sociology V To
Write Research Articles

Seniors in the class taking the course of Sociology 5 from Professor Curtis Morrow are this year allowed to compete for the Albion Woodbury Small prize of \$100. This prize is given annually to the student who writes the best theme on a problem of sociological importance. Last year students in sociology 6 made a survey of the foreign population in Waterville. To do this adequately they made a canvass of different sections of the city, taking special reference to the number of occupants in the houses under consideration, the nationality, age, religious and business affiliations, the number of children per family and their educational advantages, and furthermore the cleanliness, number of rooms inhabited, and general attitude of residents. Last year two of the students did such creditable work that the first prize of \$75 was divided among them, the second prize of \$25 being awarded to Muriel J. MacDougall. Those winning the first prize were Henry C. Bubar, and R. Milton Snyder.

This year the competitors for the prize are busily engaged in research work in the library. Any day one may see industrious students poring over massive tomes, thirty-five volumes of American Journal of Sociology. From these bound articles, each one pertaining to the general subject of population is gleaned, the number of pages in the article at hand and the book as a whole is tabulated on a card index, and the article itself is summarized on the back of the card. A theme of three thousand words or less will contain the data found in these articles, including a number of subjects dealing with the question such as: quality, race, birth and death rates, and religion. The merit of the themes will be determined by three judges. How doth the busy bee!

NOMINATIONS MADE.

(Continued from page 1)

Mrs. Weston was born in Portage and was graduated from Colby in the class of 1908. She married Benjamin T. Weston of Madison, a civil engineer and has since accompanied her husband on various engineering projects in the United States and Canada, but now resides in Madison. She has been active in college and sorority affairs and for two years served as chairman of the National Panhellenic Congress, an association of all the college sororities in the country. In this position, Mrs. Weston visited many of the leading colleges and conferred with the authorities on various problems concerning women students. She has held office in the Colby Alumnae Association and is agent for her class.

Reverend E. W. Merrill.

Rev. Edwin Walter Merrill, rector of St. Mary's Episcopal Church of Kansas City and a graduate of Colby college of the class of 1909, was paid a tribute for his work in Kansas City for the past 14 years in the Portland Sunday Telegram. When he was at Colby he was a leader on the campus, and while a student began his religious work. His work since his graduation has been outstanding in its field and Colby can well be proud of its distinguished son.

DO YOU INHALE?

Why are
other cigarettes
silent on this
vital question?

Do you inhale? Seven out of ten people know they do. The other three inhale without realizing it. Every smoker breathes in some part of the smoke he or she draws out of a cigarette.

Do you inhale? Lucky Strike has dared to raise this vital question . . . because certain impurities concealed in even the finest, mildest tobacco leaves are removed by Luckies' famous purifying process. Luckies created that process. Only Luckies have it!

Do you inhale? Remember—more than 20,000 physicians, after Luckies had been furnished them for tests, basing their opinions on their smoking experience, stated that Luckies are less irritating to the throat than other cigarettes.

Do you inhale? Of course you do! So be careful. Safeguard your delicate membranes!

"It's toasted"
Your Throat Protection—against irritation—against cough

O. K. AMERICA
TUNE IN ON LUCKY STRIKE—60 modern minutes with the world's finest dance orchestra, and famous Lucky Strike news features, every Tuesday, Thursday and Saturday evening over N. B. C. networks.

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.

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, 1931. Our catalog may guide you in choosing your career. For information address—
WILLIAM RICH, D.M.D., Sc.D., Dean
416 Huntington Avenue Boston, Mass.

Three Little Campus Pets!

What's the strange secret of their collective charm? Unfair to divulge it in a sonnet . . . but Penney's feels that every undergraduate has the right to bask in warming glances of admiration.

Therefore, the key to it all is JACIEL . . . the magic word for toiletries that freshen . . . that flatter . . . that are subtly alluring . . . and that save you money, too! Choose them now at Penney's and join these pampered pets.

**J. C. PENNEY
Company, Inc.**

40-48 Main Street

WATERVILLE MAINE

SPECIALISTS IN RELIGIOUS LEADERSHIP

A specialist is one who has a broad foundation of general knowledge, and who has made an intensified study of a limited field.

THE COLGATE-ROCHESTER DIVINITY SCHOOL

Rochester, New York

makes ample provision for elective specialization within its curriculum with the following special advantages—

A religious and cultural atmosphere,
A thoroughly experienced and technically trained faculty,
A splendid library with open-shelf system,
New and Modern equipment throughout,
Abundant opportunities for supervised observation and case study

Albert W. Beavens, President.

DONALD KELLOGG, L. C. A.
will take your orders for

GROUP PICTURES
if inconvenient for you to come to
THE PREBLE STUDIO
O. K. Bradbury

68 Main Street

Waterville, Me.

PRICES

75c Unmounted, \$1.00 Mounted, \$1.50 Framed Complete

DAKIN'S SPORTING GOODS CO.

Tennis Racquets Restrung

Gallert Shoe Store

51 Main Street
—LOTUS—

Also the famous
SELZ & FRIENDLY

When you think of CANDY

Think of
HAGER'S
118 Main Street

WATERVILLE, MAINE

W. B. Arnold Co.

HARDWARE MERCHANTS
Mops, Floor Wax, Cooking Utensils
Polish, Paints, Brooms
Sporting Goods

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

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

The H. R. Dunham Co.

Quality Clothing

SMOKE AND WATER
—SALE—

All our Spring Clothing that was purchased months ago has arrived and it goes into this sale at prices you never heard of before.

KUPPENHEIMER
and

MICHAELS STERNS
SUITS and TOPCOATS
All Two Pant Suits

\$16.95	\$19.95	\$21.95
\$23.95	\$24.95	\$26.95
	\$29.50	

Come Early—All Must Be Sold