

Bowdoin College

Bowdoin Digital Commons

The Bowdoin Orient 1910-1919

The Bowdoin Orient

1-1-1911

Bowdoin Orient v.40, no.1-30 (1910-1911)

The Bowdoin Orient

Follow this and additional works at: <https://digitalcommons.bowdoin.edu/bowdoinorient-1910s>

Recommended Citation

The Bowdoin Orient, "Bowdoin Orient v.40, no.1-30 (1910-1911)" (1911). *The Bowdoin Orient 1910-1919*.
2.

<https://digitalcommons.bowdoin.edu/bowdoinorient-1910s/2>

This Book is brought to you for free and open access by the The Bowdoin Orient at Bowdoin Digital Commons. It has been accepted for inclusion in The Bowdoin Orient 1910-1919 by an authorized administrator of Bowdoin Digital Commons. For more information, please contact mdoyle@bowdoin.edu.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, APRIL 8, 1910

NO. 1

PROFESSOR ALLEN JOHNSON TO GO TO YALE

Appointed to Chair of American History

Although the appointment of Prof. Allen Johnson to the chair of American History at Yale University was made public before the beginning of the Easter recess, it was made too late for publication in the last issue of the ORIENT.

The news of Prof. Johnson's appointment is cause for feelings of regret and congratulation on the part of all those connected with the college regret that Bowdoin is to lose one of her most brilliant and most popular professors, and congratulations to both Yale and Prof. Johnson who will be mutually benefited thru the change.

Prof. Johnson has been elected by the trustees of Yale to fill the vacancy caused by the retirement of Prof. Charles H. Smith, who went to Yale from Bowdoin about twenty years ago. Prof. Johnson has been Professor of History and Political Science at Bowdoin since 1905. His work at Yale will be along the same general lines as at Bowdoin. He will have two classes of undergraduate students in American History and Political Science and will devote the remainder of his time to the graduate school. At the present time there is no department of Political Science at Yale and it is the intention to have Prof. Johnson introduce new courses on this subject.

While at Bowdoin Prof. Johnson has become widely recognized as a student of American government by reason of several articles which he has published. His articles upon the Nationalizing Influence of Party, The Government of England, and National Budget Making, published in the Yale Review and an article in the Contemporary Review upon the American Senate as a Second Chamber have brought him into prominence among those interested in government questions. In 1908 he brought out a work entitled "Stephen A. Douglas: A Study in American Politics," which while giving an account of the great fight between Lincoln and Douglas, throws much light upon American Politics. During the past year he has introduced the

praeceptorial system at Bowdoin. At the present time, he is engaged upon a book upon American Government, intended for use as a text-book for colleges. An important work which he has recently completed for the Public Archives Commission of the American Historical Association, is An Investigation of the Published Archives of Maine, the result of which will soon be published by the Federal government.

Prof. Johnson is a graduate of Amherst in the Class of 1892. Upon leaving college he entered at once upon the teaching profession, being appointed sub-master in History at the Lawrenceville School, in New Jersey, a position which he held for two years. In 1894-95 he was the Roswell Dwight Hitchcock Fellow in History and Political Science at Amherst, after which he studied for two years at the University of Leipsic and L'Ecole des Sciences Politiques at Paris. In 1897-98 he was fellow in History at Columbia University, and received the degree of Ph.D. from Columbia University in '99. From 1898 until he came to Bowdoin he occupied the chair of History in Iowa College.

SEVENTH ANNUAL RALLY COMING

Committees Need Cash to Carry Out Their Plans—
Everyone Get Tickets Now

The Seventh Annual Bowdoin Rally comes off April 15th and the committees in charge have been working hard to make the affair the best yet. As usual souvenirs will be given out and an all-round good time is promised. It is up to everyone to get tickets and "do it now." The committee need cash for their work and they should sell the tickets as soon as they are out. H. J. Colbath, '10, is in charge of the affair and acts as chairman of the various committees. The other members are: Speakers—Hale and Crosby; Entertainment, Edwards, R. D. Morss and Wandtke; Music—Crosby and Webster. The band will be there with some new songs.

The speakers already secured are Judge Clarence Hale, Prof. Henry L. Chapman, George Fogg, Hon. H. M. Heath and Coach

Morrill. Other possibilities are Col. Plummer, ex-Gov. Cobb and Dr. Whittier. The committee is also on the lookout for other speakers.

BOWDOIN 3, BROWN 5

Bowdoin Holds Brown Team in Close Game

Bowdoin began her baseball season last Saturday by a game with Brown at Providence. Altho the final score was 5 to 3 in favor of the Brunonians, Bowdoin is far from being discouraged considering that the team has had scarcely a week of out-door practice.

Bowdoin outbatted Brown but poor base running was chiefly responsible for the result. Means pitched a heady game allowing only four hits and fanning two men. Capt. Clifford played a very strong game at first and Wilson's home run into deep centre in the eighth was a feature. Bowdoin had some trouble in connecting safely with Warner but Bliss who succeeded him in the seventh, was a much easier proposition. Bowdoin made no change in the line-up thruout the entire game.

The score:

	BROWN					
	AB	R	IB	PO	A	E
Nash, ss.....	4	1	1	1	2	2
Regnier, 2d.....	3	1	0	1	3	3
Snell, c.....	4	1	2	8	1	0
Staff, lf.....	3	1	1	0	0	0
Taylor, rf.....	2	0	0	0	0	0
Pickett, 3b.....	3	0	0	3	4	0
Crowther, cf.....	2	0	0	0	0	0
Giles, lb.....	2	1	0	14	2	0
Warner, p.....	2	0	0	0	2	0
Bliss, p.....	1	0	0	0	2	0
Totals	26	5	4	27	16	5

	BOWDOIN					
	AB	R	IB	PO	A	E
Smith, lf.....	4	1	1	1	1	0
Wandtke, ss.....	4	0	1	1	1	1
Clifford, 1b.....	4	0	2	10	0	0
Wilson, c.....	4	1	1	8	0	0
Alexander, cf.....	4	0	0	0	0	0
Lawliss, 3b.....	3	1	1	2	5	1
Purinton, rf.....	4	0	0	0	0	0
Scofield, 2b.....	4	0	0	2	1	0
Means, p.....	2	0	0	0	3	0
Totals	33	3	6	24	12	2

Innings:

Brown	0	0	0	3	0	0	2	x-5
Bowdoin	0	0	0	0	1	1	0	1-3

Runs made by Nash, Regnier, Snell, Staff, Giles, Smith, Wilson, Lawliss.

Sacrifice hits—Taylor, Crowther. Stolen bases—Nash, 2; Scofield. Two base hits—Lawliss. Three

base hits—Snell. Home run—Wilson. First base on balls—Off Bliss, 2; off Means, 2. Struck out—By Warner, 5; Bliss, 3; Means, 2. Double plays—Giles to Pickett; Pickett to Giles. Time—1 hour, 50 minutes. Umpire—Lanigan.

TRACK CANDIDATES MEET

Nearly sixty men gathered in the Y. M. C. A. room last Tuesday night to discuss track prospects with Coach Morrill and the leading track men in college. Short speeches were made by Coach Morrill, Captain Colbath, Warren, '10, Slocum, '10, R. D. Morss, '10, and Edwards, '10.

The importance of getting to work right away was emphasized particularly. Every man in college who is physically able to compete should go out and try for some event. Almost every man who wears a track B in college was developed right here and the future success of Bowdoin track athletics depends on perpetuating this policy of developing men. It appears that we are to have the earliest spring in years and with the material on hand should produce the fastest track team in the history of the college. PROSPECTS are most bright but to these prospects must be added the willingness of every candidate TO WORK AND TRAIN conscientiously. A little later the ORIENT will publish a list of the men trying out for the different events.

SOPHOMORES WIN INDOOR MEET

One Record Broken—Class Drill Goes to Freshmen

The Sophomore Class easily won the Indoor Meet held in the Town Hall, March 18, with a total of 31 points. The Seniors came next with 19 points, 1913 next with 13 and 1911 fourth with 9 points. 1913 won the class drill and took second in the class relay race, the first place going to the Sophomores. The finals between 1911 and 1910 in the relay race were run three times before a decision was reached.

Burlingame broke his own record made last year in the high jump going 5 ft. 8 3/4 in. R. D. Cole, '12, dislocated his shoulder in the 20-yard dash, and Frank Smith, '12, spiked his hand in the pole vault. The fencing match was omitted this year.

Class Drill—Won by 1913; second, 1912; third, 1911; and fourth, 1910.

Putting Shot—Won by Newman, '10; G. C. Kern, '12, second; Hobbs, '10, third. Distance, 37 ft. 1/2 in.

Running High Jump—Burlingame, '12, first; Pierce, '11, second; Edwards, '10, third. Height, 5 ft. 7 3/4 in.

25-Yard Hurdles—Won by Edwards, '10; McFarland, '11, second; R. D. Cole, '12, third. Time, 3 4/5 seconds.

Pole Vault—Burlingame, '12, and Deming, '10, tied for first place; second, Frank Smith, '12, Height, 9 ft. 11 1/2 in.

Twenty-Yard Dash—Won by McKenney, '12; second, Colbath, '10; third, R. D. Cole, '12. Time—2 3/5 sec.

Class Relay Race—Won by 1912, second 1913, third, 1911, fourth, 1910.

Relay Race—Lewiston High vs. Edward Little High, won by E. L. H. S. Time, 22 secs.

Relay Race—Bowdoin 1913 vs. Bates 1913, won by Bowdoin 1912. Time, 21 1-5 sec.

Relay Race—Brunswick High vs. Morse High won by Brunswick High. Time, 22 secs.

the Augusta High School and partly in Salem, Mass. In 1848 he began engineering work in Boston and later spent a year at the Lawrence Scientific School. From 1849 until 1872 he was engaged in various parts of the country in engineering and similar work. In 1872 he was appointed Professor of Civil Engineering in Bowdoin and ten years later he left to take a position at the Massachusetts Institute of Technology, where he remained until 1886. For the past seven years he has been a resident of Brunswick. He is survived by one son and three daughters.

The funeral was held in King Chapel on the forenoon of Friday, April 1, at 9.30 o'clock. The services were conducted by President Hyde and Professor Chapman.

BOWDOIN-WESLEYAN DEBATE

Central Bank Proposition to be Debated in Second Annual Contest

At eight o'clock this evening in Memorial Hall comes off the second annual Bowdoin-Wesleyan Debate. It is the first debate with Wesleyan to be held at Brunswick and Bowdoin men should be out in full force. Wesleyan was the winner in last year's debate and has a good team this year.

Bowdoin is to be represented by Henry Q. Hawes, '10, William F. Merrill, '11, and Charles F. Adams, '12, with Ernest G. Fifield, '11, as alternate. Of these men Adams was a member of last year's team in the Wesleyan Debate and Hawes was alternate on the same team. The central bank proposition which is to be debated has been the subject of much heated discussion in financial circles.

DEATH OF PROF. GEO. L. VOSE

For Ten Years at the Head of the Civil Engineering Department at Bowdoin

Prof. George Leonard Vose, Professor of Civil Engineering in Bowdoin College from 1872 to 1882 died in Brunswick on March 29, after a brief illness from heart disease. At one time he was an authority in railroad engineering and his writings were much used. He was a man of indomitable spirit and in the course of his active life accomplished a large amount of valuable work.

Prof. Vose was born in Augusta, Me., on April 19, 1831. He was educated partly in

BASEBALL SCHEDULE

- April 2—Brown at Providence.
- April 16—Andover at Andover.
- April 19—Maine Central Club at Portland.
- April 23—Bates at Lewiston (exhibition).
- April 26—Dartmouth at Hanover.
- April 27—Dartmouth at Hanover.
- April 28—Norwich University at Northfield.
- April 29—Vermont at Burlington.
- May 5—Tufts at Medford.
- May 7—Maine at Brunswick.
- May 13—N. H. State at Brunswick.
- May 18—Maine at Orono.
- May 21—Colby at Waterville.
- May 25—Exeter at Exeter.
- May 28—Tufts at Portland.
- May 30—Bates at Lewiston.
- June 3—Bates at Brunswick (Ivy Day).
- June 8—Colby at Brunswick.

A. S. POPE, 1911, ADDED TO LIST OF PROVISIONAL COMMENCEMENT APPOINTMENTS

The name of Alton Stackpole Pope has been added to the list of Provisional Commencement Appointments. Owing to the fact that he is to take his degree at the end of his third year his name was accidentally omitted in making up the list.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. APRIL 8, 1910 No. 1

The Orient for 1910-1911

With this issue begins the fortieth volume of the Bowdoin ORIENT, whose career for the next collegiate year will be directed by the editorial staff as printed above. The new board will endeavor to maintain the high standard of excellence established by the retiring board which may be credited with having produced one of the very best volumes of the ORIENT ever published. Insofar as the policy of the paper is concerned we would state that it will be essentially "pro-Bowdoin" as was that of our predecessors.

The joke about the "stale news" in the ORIENT is ever new and while we feel that this criticism is in many instances true, the fault is the result of local conditions rather than indifference or carelessness on the part of the board.

When the recently retired board was elected, a strenuous effort was made to put the

paper on a semi-weekly basis but this was found to be absolutely impracticable.

Consequently the ORIENT resolves itself into a sort of chronicle or weekly resumé of college events, and it will be the aim of the new board to present this news in the best manner possible from a journalistic standpoint. Our old readers will notice a new department in the editorial staff—that of alumni editor. Mr. Edward W. Skelton, '11, has been elected to this office and we feel confident that this department will be well taken care of, since Mr. Skelton's work in the college offices brings him in contact with a large amount of alumni news. Dr. Little has also kindly consented to aid Mr. Skelton in his work so our alumni may assure themselves that their interests will be well taken care of.

It is almost presumption to state that the excellence of the paper may be increased in proportion to the contributions and criticisms received from the student body, faculty and alumni. We all know this, and the new board earnestly solicits the support of all those interested in the college.

Candidates for the Orient Board

All men in the Freshman Class who wish to try for a place on the ORIENT Board are requested to confer with the managing editor, Mr. Walter A. Fuller, 22 North Maine. Any man trying out now will have a decided advantage over those who start in next September and it is hoped that competitors for positions on the board will not be scarce.

Destruction of the Curtis Oak

It is a regrettable fact that in every community, no matter how ideal its environment may be, there is always an element that makes itself evident thru acts of vandalism. That such an element is present in our midst is manifested by the destruction of the "Curtis Oak" which was growing beside the path between Memorial Hall and the chapel. This young tree was the outgrowth of an acorn picked up in Central Park and planted by Edward B. Merrill in 1894 in honor of the Class of 1857 and in recognition of the valuable work of George William Curtis. Altho the young tree was surrounded by a firm wooden railing, some malicious person has broken it off about two feet from the ground and left the stump with

its torn and twisted fibers as a monument to his work.

Aside from the associations connected with its planting and dedication, it would have in time proven a valuable shade tree.

Whether this wanton destruction is the work of students or townspeople makes no difference. The college with its traditions, equipment, beautiful campus and many other attractive features should be an object of pride to both and we hope that there will be no further evidence of such a spirit as must have prompted whoever destroyed the Curtis Oak.

MR. SNOW TO GO TO WILLIAMS

Appointed Instructor in English Literature

Charles Wilbert Snow, '07, of Spruce Head, Assistant in English and Debating, will leave Bowdoin to go to Williams College next fall as instructor in English Literature. During this year, Mr. Snow has conducted the department, made vacant by Prof. Foster's leave of absence, with care and satisfaction. The department covers a large and difficult field of work, but Mr. Snow has shown his ability in it by the excellent results accomplished.

Mr. Snow has equipped himself well for English work, both during his college course and since graduation, by hard consistent preparation. He was twice a Bradbury Prize Debater, the alternate on the Clark-Bowdoin debate, and a member of the Bowdoin team that debated with Syracuse. He was both the Ivy and Class Day Poet. Mr. Snow was both Manager and Chairman of the *Quill* Board while in college. The first year after his graduation, Mr. Snow was instructor in New York University. In 1908, he was awarded the Henry W. Longfellow scholarship, the first one to hold it. During 1908-'09, Mr. Snow did graduate work in Columbia University.

Mr. Snow has always been a popular Bowdoin student and graduate. While in college, he was twice on the Class Banquet Committees. He is a member of the Beta Theta Pi and Phi Beta Kappa fraternities. During his year's return to Brunswick, Mr. Snow has continued to make friends and to win respect for his diligent and careful work. Mr. Snow will enter Williams with the best of wishes expressed for a Bowdoin graduate.

CALENDAR

- FRIDAY, APRIL 8
 8.00 Musical Clubs play in Portland.
 8.00 Bowdoin-Wesleyan Debate in Memorial Hall.
- SATURDAY, APRIL 9
 3.00 Baseball Practice on Whittier Field.
 Track Practice on Whittier Field.
- SUNDAY, APRIL 10
 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
 5.00 Sunday chapel conducted by President Hyde. Music by double quartette.
- MONDAY, APRIL 11
 3.00 Baseball Practice on Whittier Field.
 Track Practice on Whittier Field.
- TUESDAY, APRIL 12
 1.00 Meeting of O-RIENT Board in Deutscher Verein Room.
 3.00 Baseball practice on Whittier Field.
 Track Practice on Whittier Field.
- WEDNESDAY, APRIL 13
 3.00 Track Practice on Whittier Field.
 Baseball Practice on Whittier Field.
- THURSDAY, APRIL 14
 3.00 Track Practice on Whittier Field.
 Baseball Practice on Whittier Field.
- FRIDAY, APRIL 15
 8.00 Dance at Theta Delta Chi House.
 3.00 Track Practice on Whittier Field.
 Baseball Practice on Whittier Field.
- 7.30 Seventh Annual Bowdoin Rally in Memorial Hall.
- SATURDAY, APRIL 16
 3.00 Bowdoin vs. Andover at Andover.

MELVIN T. COPELAND, '06, SPEAKS ON "PREPARATION FOR BUSINESS"

Melvin T. Copeland, '06, spoke interestingly on the subject, "Preparation for Business," Tuesday evening in Hubbard Hall. He spoke with special reference to the Harvard Business School, for the sake of concrete illustration. Referring to business systems and conditions of the present day in comparison with those of former times, he pointed out the fact that nearly all business is now carried on by a large and complicated business system rather than by individual enterprise. The elements determining success or failure in business in modern times are largely matters of organization and system. The prospects are that present tendencies in business combination will increase in the future making it essential for a young man to ally himself with a corporation in order to be successful in business.

The Harvard business courses offer instruction in various lines, such as banking,

buying and selling of merchandise, railroading and foreign trade. Referring to the last two branches, Mr. Copeland said that no business offers wider opportunities than railroading, while foreign trade is a new departure in a big business with wonderful prospects for the future.

Mr. Copeland, since graduating from Bowdoin in the Class of 1906 has been studying at Harvard. He has just taken a Ph.D. degree and is now an instructor at the University.

Y. M. C. A. OFFICERS FOR 1910-1911—W. C. ALLEN ELECTED PRESIDENT

The election of Y. M. C. A. officers for the collegiate year 1910-1911 was held at the annual business meeting March 24. The following men were elected:

President—William C. Allen, 1911.

Vice-President—Frank A. Smith, 1912.

Corresponding Secretary—Kenneth Churchill, 1912.

Treasurer—William A. McCormick, 1912.

Recording Secretary—Cedric R. Crowell, 1913.

Alumni Advisory Committee:

Prof. W. B. Mitchell 3 years

Prof. K. C. M. Sills 2 years

David R. Porter 2 years

Philip F. Chapman 1 year

Leon F. Timberlake 1 year

Before the election of officers reports were presented by the officers and chairmen of the various committees whose terms of service have just expired. Altho the reports were brief they made clearly evident the fact that the Y. M. C. A. has just completed the most successful year in its history and the men elected to office for next year assures still greater success ahead.

BOWDOIN INTERSCHOLASTIC BASEBALL LEAGUE ORGANIZES

The Bowdoin Interscholastic Baseball League was organized for the season of 1910 at a meeting of the captains and managers of the various teams with Assistant Manager Leigh at the Kappa Sigma House shortly before last vacation.

The constitution printed below is practically nothing more than an embodiment of the

rules and regulations under which the league has been run previously. Present indications point to a schedule of fast games for this season.

College Notes

James Clark, '06, was on the campus, Wednesday.

Coach Morrill reports a good squad out for track.

D. T. Readey, ex-'10, was on the campus, Tuesday.

"Eddie" Files, '08, was on the campus just before vacation.

T. J. Foster, Dartmouth, 1910, was on the campus Tuesday.

The Theta Delta Chi House Party is to occur on Thursday, April 14.

Prof. Woodruff gave adjourns in his Greek courses on Tuesday.

Harold Smith, ex-'10, was on the campus a few days before vacation.

"Cub" Simmons, '09, was on the campus a few days before vacation.

P. W. Rowell, '12, has recovered from his recent illness and is back again at college.

J. D. Slocum, '13, was operated on for the removal of adenoids.

Melvin T. Copeland, '06, has been visiting at the Beta Theta Pi House.

Harrington, '12, has recovered from an attack of grip and has returned to college.

L. B. Fowler, Phillips-Andover, '10, of Lafayette, Ind., was on the campus, Tuesday.

A crew of men spent the first of the week in clearing up the campus and trimming the trees.

A. L. Smith, '09, was recently elected Town Treasurer and member of the School Committee of Vineyard, Me.

R. A. Tuttle, '10, accompanied a party from Freeport on a trip to Washington during the vacation.

Dr. Fred P. Webster, '10, was recently elected a member of the Portland Board of Health for three years.

Knight, '13, has accepted an offer to coach the Edward Little High School baseball team during the coming season.

H. D. Evans, '10, gave a talk on the "Purification of Water" before the Chemical Club at the Theta Delta Chi House, Wednesday evening.

The annual banquet of the members and alumni of the Kappa Chapter of Psi Upsilon will be held at the Falmouth Hotel in Portland on April 23.

Students who heard Sir Ernest Shackleton lecture in Portland last week, had an opportunity to compare the South Polar explorer with Commander Peary.

About twenty-five Bowdoin men attended the Sorority dances given in Portland last week by the Delta Alpha Kappa and the Upsilon Alpha Delta Societies.

A meeting of the Committee on Vacancies of the Governing Boards of Bowdoin College will be held in Boston on Saturday. At that time the matter of the appointment of new professors will be taken up.

Dr. Philip P. Thompson, Assistant Demonstrator of Anatomy in the Medical School, gave a lecture before the members of the Alpha Kappa Kappa Fraternity in the Zeta Psi House on Tuesday evening.

Prof. Woodruff did not lecture at the University of Maine on March 8, as was announced in the last ORIENT. On account of the observance of Farmers' Week at that institution, the lecture was postponed until Tuesday, March 22. His subject was "Athens."

On last Wednesday Dr. Copeland presented his classes in Botany and Zoology with some most interesting specimens of the "genus planta" a rare herb seldom seen by Bowdoin students. Dr. Copeland was "busily engaged" collecting rare specimens during the Easter vacation and it is expected that he will present the fruits of his labors at an early date. Most of the men in his courses were able to "draw" their specimens with greater skill than any they have undertaken before.

CLASSICAL CLUB MEETS

The fourth regular meeting of the Classical Club was held with Prof. Nixon on Thursday evening, March 24, at 8 o'clock. Prof. Nixon gave an interesting talk on the topography of Rome, illustrated by a large free-hand map, dwelling especially on the fourteen districts into which the city was at one time divided. After a social hour the meeting was adjourned. Ten members were present.

CONSTITUTION OF BOWDOIN INTERSCHOLASTIC BASEBALL LEAGUE

ARTICLE 1.

NAME.

SECTION 1. The name of this League shall be the Bowdoin Interscholastic Baseball League.

ARTICLE 2.

OBJECT.

SEC. 1. To regulate all matters pertaining to the games played in the League by the teams composing it.

ARTICLE 3.

COMPOSITION.

SEC. 1. This League shall consist of Brunswick High School, Gardiner High School, Edward Little High School of Auburn, Lewiston High School, Morse High School of Bath, Leavitt Institute of Turner Center, and such other schools as may be elected to membership from year to year.

SEC. 2. Admission to this League shall rest in the hands of the Bowdoin Baseball Association.

SEC. 3. Any school may be expelled from the League at the discretion of the Bowdoin Baseball Association.

ARTICLE 4.

ADMINISTRATION.

SEC. 1. The affairs of the League shall be administered by the Bowdoin Baseball Association.

ARTICLE 5.

GOVERNMENT.

SEC. 1. The Bowdoin Baseball Association shall have power to decide all appeals except on matters of fact, which come under the direct rules of the game officials.

SEC. 2. On the second Saturday in December, the captains and managers of the teams, shall meet at Brunswick to form schedules and choose places for games, said meetings to begin at 2 P.M.

ARTICLE 6.

GAMES.

SEC. 1. The championship series shall consist of two games with each school, one game at the home grounds of each school if possible.

SEC. 2. No team shall postpone a game without first obtaining a written consent of the captain and manager of the opposing team.

SEC. 3. Any team failing to play a scheduled game unless such failure is caused by unavoidable delay in travelling, or postponement by mutual agreement shall forfeit the game to the opposing team.

SEC. 4. The Bowdoin Baseball Association shall award the Championship for each series of games to the team winning the greatest number of games in that series.

In case of tie in games won, the Bowdoin Baseball Association shall have the power to order the tie played off on grounds mutually agreed upon with officials appointed by the Bowdoin Baseball Association.

SEC. 5. The Bowdoin Baseball Association shall have power to order a game replayed, if any provision of this constitution has not been complied with in playing the game.

SEC. 6. In regard to expenses of games in the League the following provisions shall be observed:

a. All expense including expenses of visiting team, rental of grounds, police, officials, and all losses shall be met by the home team.

SEC. 6. b. The expenses of all games played on neutral grounds on account of ties, as provided for in Article 6, Sec. 4, shall be mutually borne by contesting teams.

The profits resulting by such a game shall be evenly divided between said teams.

SEC. 7. In case adequate police protection at each game is not provided, the umpire may take out time indefinitely, if the spectators encroach upon the field, and may stop the game entirely if a fair field cannot be secured.

ARTICLE 7.

ELIGIBILITY.

SECTION 1. No student shall represent any school or schools for more than four years.

SEC. 1. a. No student shall represent a school unless he is a registered student in said school on or before the second week of the second term of the present school year.

SEC. 2. No student shall be allowed to play unless he is at the time of the contest in good and regular standing in the school he represents, and is maintaining honorable conduct.

SEC. 3. No student who has been once ruled out of a game for improper playing, by the umpire, shall again participate in any contest of this League, except by the consent of the Bowdoin Baseball Association.

SEC. 4. If any player contests when not eligible according to this Article any game or games in which he contests, shall be forfeited to the opposing team or teams.

SEC. 5. All protest in regard to eligibility shall be in the hands of the Bowdoin Baseball Association not later than five days after the date of the game protested.

SEC. 6. Each manager must file with the Bowdoin Baseball Association a report of the result of each game played by his team within five days after the date of the game, otherwise no protest will be considered.

ARTICLE 8.

UMPIRES.

SEC. 1. Each manager shall submit to the Bowdoin Baseball Association at the December meeting of managers, a list of umpires from which will be selected a sufficient number to be known as "The Approved List of Umpires."

SEC. 2. The managers of the contesting teams shall choose by mutual agreement the umpire, from said "List" not later than five days previous to the date of the game.

SEC. 3. The umpire shall be the judge of all questions of fact arising in connection with the game. His decision in such matters shall be final.

SEC. 4. Games in this league shall be conducted under Spalding's National League rules.

ARTICLE 9.

DUES.

SEC. 1. The dues of the league shall be payable on or before the second Saturday in December.

SEC. 2. The amount of dues shall be \$2.00 per annum.

ARTICLE 10.

OFFICERS.

SEC. 1. The Bowdoin Baseball Association shall be responsible for the satisfactory management of the affairs of the league under the provisions of the constitution.

a. It shall keep complete record of the games played and their results.

b. It shall have charge of all funds belonging to the league and shall keep an account of all money received and expended for the league.

c. It shall pay all bills contracted in carrying out the provisions of this constitution.

d. Its books shall be open for inspection by any manager at any time.

ARTICLE 11.

PENNANT.

SEC. 1. There shall be a banner awarded by the Bowdoin Baseball Association to the school winning the greatest number of games in the series.

SEC. 2. The cost of said banner shall be taken from the funds of this league.

ARTICLE 12.

SEC. 1. Each school by the act of joining this league thereby binds itself to abide by the provisions of this constitution in letter and spirit.

ARTICLE 13.

SEC. 1. This constitution shall become binding upon the affixing to it, signatures of the principals or head-masters of the schools in the league.

ARTICLE 14.

AMENDMENTS.

SEC. 1. This Constitution may be amended by a two-thirds (2-3) vote of the managers of the League.

Alumni Department

'49.—Mr. George L. Richardson, who has been for several years an invalid at Swampscott, Mass., died there Nov. 24, 1909, of cerebral apoplexy. He was in his eighty-first year.

'50.—Rev. John S. Sewall, D.D., for 35 years a member of the faculty of Bangor Theological Seminary and one of Maine's most distinguished educators, was tendered a reception Monday night in Central Congregational Church in Bangor in honor of his 80th birthday. Over a thousand people were present, including many prominent in religious, social and political circles. Prof. Sewall was a member of Commodore Perry's expedition which in the early '50's opened the treaty ports of Japan to the world. In memory of this he was presented by the seminary faculty with a painting of the ocean.

'74.—Mrs. Fannie D. Mower, wife of the Hon. George S. Mower, died on Friday, Mar. 11. She is survived by her husband and four children.

'75.—Judge Frederick A. Powers of the Supreme Court of Maine, is continually gaining stronger and stronger backing in his candidacy for the United States Senate in opposition to Eugene Hale. One prominent Maine business man has said: "Judge Powers is a progressive, clear thinking, able man; one of the best minds in my opinion that we have in Maine, resolute of purpose and sincere in his purpose if elected to serve the many rather than the few, and to be a safe, sane and progressive representation of this State."

'93.—George S. Chapin, A.M., of the Ohio State School for the Blind, has accepted for the next academic year a position in the Romance Language Department of Ohio State University and is to sail in June for a summer in Madrid.

'96.—Clarence Edgar Baker was recently re-elected Superintendent of Schools in Raymond, N. H.

'99.—Dr. Fred H. Albee read a paper on "A new operation for Arthritis deformans" at the Sixteenth International Congress at Budapest last year, which is printed in the current issue of Surgery, Gynaecology and Obstetrics.

'03.—M. J. Shaughnessy last fall accepted the position of surgeon in the hospital at Wabasha, Minn. He was previously employed as third assistant surgeon in the Boston City Hospital.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, APRIL 15, 1910

NO. 2

RALLY TONIGHT

Speakers:

Prof. Henry L. Chapman, '66
A. L. Marston, '99
Clarence Hale, '69
George Fogg, '02
Dr. F. N. Whittier, '85.
D. W. Snow, '73
H. M. Heath, '72
B. C. Morrill, track coach
Frank Smith, '12
W. H. Clifford, '11
Prof. G. T. Files, '89
Music by band—Souvenirs!
Plenty of punch!
Be there!
Bring your friends!

NEW FOOTBALL COACH

F. S. Bergen, Princeton, '10, to Have Position

Manager Berry, '11, of the football team, announces that Frank S. Bergen, Princeton, '10, will coach the football team next fall. Bergen should prove an excellent coach, for during the four years he was in Exeter he was on the football team, and while in Princeton has played on the team as quarterback. Coach McClave of last fall, recommends Bergen very highly. Football practice under the new coach will commence about two weeks before college opens in September. Everyone intending to try for the team next fall should go out for either baseball or track this spring so as to get training in the sprints which will be very necessary for the game as it will be played under the new rules next fall.

BASEBALL OUTLOOK

As the game with Brown showed Coach Carrigan what the weak places in the baseball team were, he has been putting the squad thru a good deal of hard work the past week. Every position on the team is being closely contested for so that no man can be sure of a place without plenty of faithful practice.

The squad is large and there are many promising men showing up. Wilson is first choice for catcher and is playing a steady game, hitting the ball hard. Burns, Joy and Byles are also putting in a bid for this position. There are a large number of candidates out for the box, chief among whom are Means, Hobbs and Holt of last year's team, and Lewis and Laleche, a Medic. Brooks is giving Capt. Clifford a strong argument for first. Second is taken care of by Scofield and Davis and at present, it would be hard to choose between these men. Lawlis, Montgomery and Black are all out for third with the former a first string man. Wandtke is expected to look after short, with Ross, Parcher, and Potter as understudies. There are many promising candidates for the field positions, chief among whom are F. Smith, Purington, Alexander, Tilton, O'Neil, Daniels, Kent, Dole, Grant and Henty, a Medic. From this array of material, Coach Carrigan should round out a team of championship calibre. There is still need of more material and it is not too late for fellows to go out now and make the team.

STUDENT COUNCIL MEETS

A meeting of the Undergraduate Council was held in the Deutscher Verein Room in the Library on April 7. The motion was passed that each fraternity should elect a manager and that these managers should meet on Monday evening, April 11, to draw up an interfraternity baseball schedule. President Colbath reported on the progress of the arrangements for the Rally. It was also voted to allow subscription papers to be passed around in the interests of the Debating Council, in order to meet the expenses of the Bowdoin-Wesleyan debate. The next meeting of the Council will be May 5.

MONDAY CLUB MEETING

The Monday Club held its monthly meeting last Monday evening at the Kappa Sigma House. Mr. Emery Bean, '03, of Hollowell, late of Harvard Law School, gave a very inter-

esting talk on the proposed changes in the football rules. This was followed by an informal discussion which lasted until the meeting adjourned. The next meeting will be on May 2.

THETA DELTA CHI DANCE

The Annual Dance of Eta Charge of Theta Delta Chi was held at the chapter house last evening. The patronesses were Mrs. Wilmot B. Mitchell, Mrs. Roscoe J. Ham, Mrs. Frank E. Woodruff, and Mrs. Paul Nixon. Among the guests were the Misses Florence Coffey, Mildred Mace, Rose Tyler, Mildred Merriweather, Frances Smith, Dorothy Abbott, Ethel McConkey, Helen Jewett, Bertha Flanders, and Dorothy Lowell of Portland; Misses Emily Felt and Margaret Day of Brunswick; Misses Marion Dana and Ellie Hawes of Westbrook; Miss Blanche Webster of Augusta; Miss Lillian Fogg of Freeport; and Miss Lena Paul of Auburn.

The delegates from the other fraternities were Harry B. McLaughlin, '10, Alpha Delta Phi; John L. Crosby, '10, Delta Kappa Epsilon; William H. Sanborn, '10, Psi Upsilon; Harold B. Ballard, '10, Kappa Sigma; John E. Cartland, '11, Beta Theta Pi; Lawrence McFarland, '11, Delta Upsilon; and Frank H. Burns, '11, Zeta Psi. Music was furnished by Kendrick's Orchestra. The committee in charge consisted of James F. Hamburger, '10, of Hyde Park, Mass., Harlan F. Hansen, '10, of Portland, and Alonzo G. Dennis, '11, of Medford, Mass.

BOWDOIN WINS DEBATE

Defeats Wesleyan in a Close Contest

The second annual Bowdoin-Wesleyan Debate, which was held in Memorial Hall on Friday, April 8, resulted in a victory for Bowdoin. The question at issue was,

Resolved, That the United States Government should establish a Central Bank similar to the Imperial Bank of Germany.

C. B. Shuntz opened the affirmative for Wesleyan by giving a brief history of the question and pointing out the flagrant evils in the present banking system. He showed that our present system rests on the Banking Law of 1863, which was merely an expedient to provide a market for government bonds. He then named the frequent and severe panics in this country as a result of inherent evils in our present system. As a contrast he pointed to the nations of Europe which are free from panics. We may well look to her for a cure for our financial ills. When we do so we find one great point of differ-

ence—the existence of great national central banks. As German industrial conditions present the greatest similarity to American, her system may best be studied. Mr. Shuntz then outlined briefly the main provisions of the German Banking Act. He showed its advantages as a "bank of banks" or rediscounting agent of other banks and also its advantages as fiscal agent of the German government.

C. F. Adams opened the negative for Bowdoin by admitting the contentions of the affirmative as to the evils in the present system, and admitted that the success of foreign banks gave good cause to consider them as measures of reform.

He outlined the essentials of a central bank as follows:

1. That it should be controlled by the United States Government.
2. That it should have the sole right of note issue.
3. That it should do a general banking business.
4. That it should have a system of branches.

Mr. Adams then suggested that with such essentials the bank would have to enter direct competition with other banks and that the adoption of a Central Bank would cast aside as useless our present system of National Banks. He also quoted a number of authorities creating presumption against such an act.

A. T. Vanderbilt, the second speaker on the affirmative, immediately accepted the definition of a central bank given by the negative. He proceeded to show in greater detail the evils of the present system. Banks hold back their reserves in time of panic when, of all times, they should use them. He argued that asset currency is impracticable because the banks would expand their issue in time of prosperity and thus endanger the whole financial system. He showed that the banks have proved themselves utterly inadequate to deal with panics as they are at present. The bond-based system has the additional disadvantage of being uneconomical because it keeps money in vault as security, when it should be in use. He closed by showing that the Bank of Germany does just these things which our banks do not do.

H. Q. Hawes, the second speaker for the negative, asked the affirmative to apply their central bank to the United States. He showed that the central bank was not suited to the United States for several reasons.

It is not suited to the great size of the country because the branches would be dangerously subject to mismanagement and because it could not judge the local needs of the country. He argued that the bank could not control the fluctuations of the discount rate and showed that such control is necessary to a successful bank. He showed that the branches would compete with existing banks.

Mr. Hawes then proposed the constructive plan of the negative, that advocated in the Fowler Bill of 1908. It provided for note issue based on commercial assets and backed by a guarantee fund. It divided the country into redemption districts, thus unifying the banking interests. It finally provided for economy by having all the government surplus put into the national banks.

G. S. Bregle continued for the affirmative by showing that a central bank would unify and solidify our banking system and free us from the selfishness of individual banks. It would unify the note issue. It would regulate the discount rate by con-

trolling the re-discount rate. It would prevent speculation in individual banks and would make the banks more trustworthy. He then showed that conditions are in many ways similar in the United States and Germany. Their financial systems could easily be made similar.

W. F. Merrill continued for the negative by showing that the plan of his colleague would provide for a uniform note issue as well as a central bank. He showed that a central bank would favor some section or other and would cause great jealousy. It would have to be rechartered every ten years and that would result in a great political conflict at such times. He gave a brief history of the old banks of issue to prove his point.

Mr. Hawes, first negative speaker on rebuttal, showed that conditions in Germany and the United States are different.

He showed that a currency issued by a Central Bank would be both inelastic and unsafe. It would be inelastic because its notes, held by the trust companies as reserves, would not naturally contract. He gave as a further reason that there would be no incentive to redemption. It would be unsafe because there would be no reserve behind our checks and deposits, which form 90 per cent. of our banking business.

Mr. Shuntz, first affirmative speaker on rebuttal, showed that the negative plan was equally open to charges of political preferment. The foreign banks of issue do not compete with regular banks and there would be no occasion for such competition here. The old banks of the United States are not cases at issue because they are utterly dissimilar to the German Bank.

Mr. Merrill continued by showing that the negative plan was not open to political log-rolling because under it the employees would not be government officials. The case in Germany is different from that in the United States because there is no deposit banking of importance there. Germany is not as progressive a country as the United States.

Mr. Vanderbilt continued by showing that conditions are different now from those in 1829, on which the negative place much stress. The Socialist uprising in Germany shows that that nation is far from stagnant. He closed by showing that the plan offered by the negative would never hold the confidence of the people.

Mr. Adams closed for the negative by repeating that the question dealt with the United States and not with Germany. He showed that the affirmative had not satisfactorily answered the charges that a central bank would bring in "log rolling" and that it could not control the discount rate, that it was unsafe and that its currency would be inelastic. He showed that it was not a case of the relative advantage of the two plans but that the burden of proof rested upon the affirmative to answer these arguments, in short, to establish their own plan by applying it in detail to this country.

Mr. Brengle closed for the affirmative by declaring that the negative had admitted the case by arguing that the central bank had worked well in Germany. He showed that the central bank is much better than the Fowler plan because the latter is only theory. Moreover, the associations of bankers under its provisions would compete. The summary of the debate is that while the affirmative very clearly defined the evils of the present system and showed the success

of that of Germany, they did not apply the latter system to this country. The negative, however, while admitting the evils in the present system and the success of that of Germany, showed why the latter system would not work in this country.

The judges, Prof. Philip B. Kennedy, A.B., Harvard University, John F. A. Merrill, A.B., Esq., Yale University, and the Hon. Nathan Clifford, ex-Mayor of Portland, returned a two to one decision in favor of Bowdoin. The announcement of the decision by the presiding officer, Prof. Paul Nixon, was met with hearty applause. Following the debate a reception was held in Hubbard Hall in honor of the Wesleyan team.

THE MARCH QUILL

Compared with the vivid life that they seek to reproduce most college stories are flat and unprofitable. Yet college editors confidently invite that sort of production. The present number of the Quill contains two good tales with college setting and none of the customary insipidness. Praise of the opening story with its felicitous title would be gratuitous, but it may be said that sketches of undergraduate life with such easy naturalness of style, without the usual artificial aids to interest, heavy descriptions, excess of campus slang, and the unnatural made-to-order demonstrations for which President Eliot once criticized organized cheering at games, would be splendid reading. They must, however, really depict the incomparable joy of life of undergraduate days, their fresh enthusiasms, even their affectations and puzzling extremes. To write with absolute sincerity yet with force and spontaneity, of college life, seems to require the perspective and retrospect of the graduate and the product is valuable chiefly as a repository of tradition. Lack of spirit and spontaneity makes too many such tales like the photographs of much-posed subjects where the lineaments stand out boldly with all vital expression killed.

With the appearance of Flandrau's "Harvard Episodes" some years ago came the first approach to the perfect and even there exaggeration was the result, sometimes, of a desire to bring out salient but subtly elusive features of a brilliant, many-sided undergraduate life.

It would be interesting to know the real opinion of students as to the point of this first tale. While much of the dulling of the edge of undergraduate honesty is doubtless unconscious, it may be ascribed possibly to a kind of double standard, a King Charles sort of conscience,—one for the ordinary world and another for this class-room relation where all seems fair in order to "get by."

[Continued on page 12, column 2].

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL APRIL 15 1910 No. 2

The Seventh Annual Rally

Bowdoin men of past, present and future, together with many members of the faculty and friends of the college will gather in Memorial Hall this evening at the seventh annual Bowdoin Rally. The "Annual Rally" has from an unpretentious beginning, grown to be one of the big events of the college year. Each one has surpassed its predecessor and if hard work on the part of those who have the affair in hand is the standard by which to forecast the success of an undertaking, surely this evening's gathering should be a record-breaker for attendance and demonstration of Bowdoin spirit for the Student Council has been busy making ready the affair for a month past.

The true Bowdoin spirit is not secured thru such artificial stimulation as is produced by brass bands, pompous oratory or loud cheering; it comes thru intimate association with

Bowdoin, her traditions, and her men. Nevertheless there is much to be gained thru a rally which brings together Bowdoin men of all ages and stations. It is a time when all petty differences and selfish interests are forgotten, when Bowdoin men, realizing that the college is always the greater fraternity, unite to sing her praises and those of her sons.

"A title of honor, a glorious name
You've heard the world speak it, 'Old Bowdoin.'

But what do we care for the glory and fame—

They are not the half of old Bowdoin.

The heart is piled high with memories sweet
Of hope-haunted halls where the centuries meet,

Of life that is reckoned in hours too fleet—
And that's what we mean by old Bowdoin."

—C. W. P., '93.

A Significant Feature of the Bowdoin-Wesleyan Debate

To the members of the Bowdoin debating team which defeated Wesleyan last week, the ORIENT extends its hearty congratulations. Besides being a victory for Bowdoin the debate has a larger, broader aspect. It is the forerunner of what the ORIENT hopes will be a series of contests, both intellectual and athletic, which will draw the two institutions into closer relationship.

From the standpoint of numbers the two institutions are approximately of the same size. The number of fraternities in one corresponds with that of the other and, by a more extensive comparison, many other points of similarity may be discovered. Next fall Bowdoin plays Wesleyan in football. We hope that hereafter the managers of teams representing Bowdoin and Wesleyan will find places on their schedules for an interchange of all contests supported by the two student bodies.

THE MARCH QUILL

[Continued from page 11.]

This story's hero seems an ideal delinquent, of course; is he an average type of class-room offender?

The proof-reading, poor throughout this number, left an awkward 'forbode' on p. 70 (for 'foreboded'?).

"The Glass that Did Not Glitter," despite an element of improbability, is well told, with evident sincerity of style and some spirited snatches of conversation and it very neatly fails to importune with a 'point' but properly leaves us a bit uncomfortable as to a possible 'moral.' "There was to be a smoker, for some sub-Freshmen and punch would be in order," and "downstairs they passed Arnold between them" are instances of the dangers of defying punctuation or the proof-reader. "The piano thumped" seems a needless confusion of transitive and intransitive.

The writer of the lines "On a Painting of the Virgin" very evidently possesses poetic feeling and the impulse to poetic expression and his lines make us wish to see more of his work. But much poetic endowment that is not impelled by experience and is indeed independent of it in some of its finest raptures, is able to lead young writers into a kind of self-deception as to the genuineness of certain forms of poetic emotion. Is the rapture of these verses conventional or personally real? We know, for example, that only out of the very essence of woe, a veritable "deep despair," could come such a hauntingly beautiful line as Poe's "The shadow of thy perfect bliss is the sunshine of ours." Not the first, but repeated reading of the lines under consideration makes the reviewer ready to credit the writer with a genuine seizure of the mystic mood that can be felt at its best and worst in French manuals of devotion.

"The Phaeacians" (why "Phaeacians" in the *Quill*?) is marked by beauty and dignity and a great simplicity which is not the studied inanity of avowed imitations of the classic but the result of true absorption of the classic spirit which the lines mirror forth—(Clough's "Bothic" and Landor's "Hellenics" are noted examples showing the gulf between two sorts of endeavor). Echoes of Lucretius and Vergil and Tennyson there are in "The Phaeacians," but Emerson reminds us that "there is a noble kind of borrowing." The Greek accent for Zacynthus, necessary in l. 27 instead of our commoner Latin stress, is slightly unpleasant. 'Send' in l. 33 is evidently for "sends," and 'mead of the valiant just,' must be a printer's error for "meed" unless, as seems hardly possible, 'meadow' is meant.

The comparison may be due to a trivial tendency of association, but it is interesting to note the sameness and the difference of appeal in this steady expression of the deep-seated

longing "to see the scope of all the world" and the frenzied eagerness "for to admire and for to see" of Kipling's world-rover.

It cannot be denied that the modest author of "Something" has done a very striking piece of thinking and that he shows the value of the little essay in reflective mood, a synthesis of varied experiences.

The style has the merit of directness, almost to a staccato clearness. It sets us very much to thinking, although it startles us at the outset by the daring collocation of palm-reader and preacher, board-walk philosophizing and popular exhortation. (Would it not have been equally effective and in better form to omit the name of a well-known preacher, and later on, *surely* not to refer to him as "Hillis?") The English journals' treatment of contemporaries in this respect can teach us careless Americans much.) The question comes, Do these types include all the real leaders? Where are the "great captains with their guns and drums" to be considered? Are the Cæsars and Napoleons merely moulders of a pliant mob emotion? (What does the writer think of LeBon's *Psychology of the Crowd*?)

One or two minor points may be noted. "Sibyls" seems meaningless now. It might be objected to "Socrates the father of Grecian (better 'Greek?') philosophy" that although Socrates first made a commanding inquiry into the source of knowledge, Greek philosophy, as nature-interpretation existed long before his day.

Is it not more than mere "present 'pleasure'" that we get from great teachers? 'Formulate' seems better than 'store up' on p. 94. Such interpolations as 'What shall I say?' p. 89, may become a mannerism. What is the need of 'I observed' p. 89, or "I was invited by a friend to read," p. 9?

The Postman shows a conscientious purpose in dealing with his exchanges and writes sensibly for the most part. His word 'sincere' strikes the keynote of desired excellence in undergraduate writing. The carelessness which he justly deprecates may be responsible for the weak closing paragraph and the slipping in of the printing-room word "quotes." Here, too, the proof-reader overlooked his task. It might be profitable,—if it is possible to tell,—to compare the *Quill* with the exchanges in order to ascertain the part that alumni and faculty contributions play. Certainly, with the number of undergraduates at Bowdoin who can write and the number who

could, if they tried, not more than one alumni contribution should appear in any single issue and that one not frequently!

M. C. H.

NORTHFIELD

Mr. McConaughy to Give Illustrated Lecture on Next Thursday in Hubbard Hall

The twenty-fifth session of the Northfield Student Conference comes this year from June 24 to July 3. As in the past, delegates will be present from all the New York and Pennsylvania, and many institutions in New York and Pennsylvania. At the 1908 Conference 983 men were registered from 139 institutions, and the conference this summer should not be far behind in its total registration. Yale has stated that she expects to send 100 delegates and Harvard is making plans for 50. As usual, the West Point and Annapolis delegation will attract much attention and Canada, with nearly 40 from McGill, and as many from the other eastern colleges of the Dominion, will show the cosmopolitan side of the Conference.

The dates this year are specially favorable for Bowdoin, as they come directly after Commencement, and are early enough to allow men to attend the Conference before beginning their summer duties. We have, until the past five years, been unrepresented at Northfield. Starting with a delegation of 2, then 4, our interest has increased until last year there were eight student delegates and a number of alumni. It is hoped that this year we may again double last year's record. The total cost of the conference, including railroad fare, will be under \$25.00, and by securing a watership, as many of the delegates do, it may be made lower than \$15.

In addition to the Bible Study and Mission Study classes, and Public Meetings, that one would expect at such a Conference, there are many other unusual and attractive features. Indeed, the Conference tries to stand for well-rounded Christianity, and no pressure is brought to bear upon any one who prefers to skip any of the twice daily meetings. The accepted uniforms are no coat and flannels, and many of the meetings are held out of doors. In the Bible Classes one studies with men from other colleges and consequently gets a greater breadth. The entire afternoon is devoted to recreation including tramps up the Connecticut River, or swimming in it, and Intercollegiate tennis and baseball series. The big day of the conference is "Celebration Day"—probably July 2 this year—with an Intercollegiate Track Meet in the afternoon and a college celebration in the Auditorium in the evening, such as is seldom witnessed anywhere else. It is hoped that this year Bowdoin may contribute a baseball team and some track men, as well as giving "Phi Chi" with vigor in the evening.

The Northfield Conference should appeal to any fellow who is facing life questions seriously, for it will help him solve them in the right way. "The spirit of a wholesome religion for the whole man is the dominant force."

Next Thursday evening at 7 in Hubbard Hall, Mr. McConaughy, who was a delegate from Yale

for 4 years, will give a talk on the Northfield Conference, illustrated with over 100 slides which will show, better than words, the attractiveness and purpose of the conference. This same lecture will be given in the other Maine colleges and some prep. schools. Many fellows may be interested in going to the conference as Bowdoin delegates.

LECTURE ON CIVIL SERVICE REFORM

Mr. Richard H. Dana Addresses Students in Hubbard Hall

Mr. Richard H. Dana, Secretary of the National Civil Service Reform League, spoke on Civil Service Reform in Hubbard Hall, Thursday evening, April seventh, before a large audience of students.

Mr. Dana's lecture was both interesting and instructive, bringing out many important facts probably but little known or understood by the average college man. He emphasized the fact that Civil Service reform seeks not the better administration of existing laws, but its great fight is against the so-called system or method of establishing a political constituency by giving out Civil Service appointments to supporters of political machines. Nor does the reform seek to reach mail carriers and other minor appointment holders alone, but aims primarily at heads of departments and other important officials. The average voter has little voice in the government of boss-ridden districts. Even the attendance of primaries avails little more than the disclosure of such conditions as ex-President Roosevelt found in the Baltimore primaries which he attended when he was a commissioner in New York.

About 750,000 men work for the government under appointment and their annual salaries amount to about \$550,000,000. The merit system advocated by the Reform League has alone proved adequate as a means of resisting the system of the bosses in controlling for political purposes this great army of workers.

The merit system is not the system of ridiculous examinations which it is often represented to be. It is a system of fair and reasonable tests designed to analyze character and ability and thus keep from appointment unworthy men seeking only a reward for political support rendered the party in power.

The reform has already proven its worth. Prior to its activity Civil Service employees were changed at the rate of 75 per cent. in five years. In the five years following the reform the change was only 8 per cent. and in ten years it was only 15 per cent.

Massachusetts is credited with the best system of reform now in operation. This system provides for a state commission supplemented by municipal committees.

The lecture was held under the auspices of the Good Government Club.

CANDIDATES FOR ASSISTANT MANAGERSHIPS

Baseball: R. W. Belknap, W. F. Eberhardt, F. T. Edwards, A. P. Cushman, S. T. Pike, F. S. Wiggin.

Tennis: J. S. Brown, G. O. Cummings, A. L. Peters.

Track: L. A. Crosby, C. R. Crowell, V. R. Leavitt, E. A. Moulton.

NEW ENGLAND CLASSICAL ASSOCIATION MEETS

Prof. Woodruff, Prof. Sills, and Prof. Nixon attended the annual meeting of New England Classical Association held in the high school building of Hartford, Conn., on April first and second, at which Prof. Sills read a paper entitled "Virgil in the Age of Elizabeth." The Maine branch of this association will meet April 28 and 29 at Waterville.

In connection with the trip Prof. Woodruff supplied the pulpit of the Park Congregational Church in Hartford on Sunday.

Prof. Nixon paid a visit to Wesleyan after the meeting.

A short visit to New York City was made by Prof. Woodruff and Prof. Sills before they returned to Brunswick.

CALENDAR

FRIDAY, APRIL 15

7.30 Seventh Annual Bowdoin Rally in Memorial Hall.

SATURDAY, APRIL 16

8.00 Baseball Team leaves for Andover.
2.30 Bowdoin vs. Andover at Andover.
Bowdoin 2d vs. Brunswick High on Whittier Field.
3.00 Track Practice on Whittier Field.

SUNDAY, APRIL 17

10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
5.00 Sunday chapel conducted by President Hyde. Music by double quartette; violin solo by Kendrick, '10.

MONDAY, APRIL 18

10.30 Make-up gym.
1.00 Meeting of ORIENT Board in Verein Room.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
3.00 Baseball Practice on Whittier Field.

TUESDAY, APRIL 19

Patriots' Day. Adjourns in all courses.
2.30 Bowdoin vs. Maine Central Club at Portland.
2.30 Track Practice on Whittier Field.

WEDNESDAY, APRIL 20

10.30 Make-up gym.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
3.00 Baseball Practice on Whittier Field.
8.45 Meeting of the Romania at the Alpha Delta Phi House.

THURSDAY, APRIL 21

10.30 Make-up gym.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
3.00 Baseball Practice on Whittier Field.

FRIDAY, APRIL 22

10.30 Make-up gym.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
3.00 Baseball Practice on Whittier Field.

College Notes

Hyer, '11, was home over Sunday.

F. D. Wish, 1913, is out for the ORIENT.

White, '03, was on the campus Monday.

The Lincoln County Club met in 29 North Maine Tuesday night.

The track men have begun training for the New England Meet.

S. W. Jackson, '09, was visiting friends on the campus last week.

The various fraternities are putting their tennis courts into condition.

F. H. Davis, Brown, '82, spent Sunday with his son, F. W. Davis, '12.

The fraternities are getting their tennis courts ready for use this week.

Many Bowdoin men saw "The Soul Kiss" in Portland, Saturday evening.

J. C. Oram, '11, went to Bristol, Wednesday, where he is to take the census.

A number of students have left college to work as enumerators in taking the census.

Harry C. Merrill, '09, sub-principal of Eastport High School, visited friends last Saturday.

F. W. Davis, '12, who was ill at his home in Brookline, returned to college last Thursday.

The ORIENT Board will change its weekly meeting to one o'clock on Monday in the Verein Room.

Students in Advanced Physics are installing a Wireless Telegraph Apparatus in the Science Building.

Newman, '10, and Kern, '12, spoke before Westbrook Seminary last Friday in the interests of the college.

Professor Woodruff supplied the pulpit at the Park Congregational Church in Hartford, Sunday, April 3.

R. F. White, '12, was injured in the clinical laboratory, Wednesday, by having glass blown into his face.

Mr. George S. Mower, the notice of whose wife's death appeared in the last issue of the ORIENT, was a member of its second board of editors.

Prof. Paul Nixon has had published by the University of Chicago Press, his article on "Herrick and Martial" from the April *Classical Review*.

The Portland Graduate Society of Alpha Delta Phi held a banquet, Wednesday, April 6, in Portland, at which representatives of various New England Chapters were present. H. E. Warren, '10, and H. C. L. Ashby, '12, were present from the Bowdoin Chapter.

The meeting of the managers of the Interfraternity Baseball teams, called by the Student Council, took no action on the matter of a schedule. Owing to an evident sentiment in the college against interfraternity baseball it was decided to refer the matter to the different fraternities for a definite expression of opinion.

Alumni Department

'25.—The funeral of Thaddeus W. Tyler, the original "Village Blacksmith" of Longfellow's poem, was held Sunday, April 10, at his home in Lynn, Mass.

'58.—Augustus M. Pulsifer, Esq., died at his home in Auburn on April 7, 1910, after a long illness from disease of the heart. He was the son of Dr. Moses Rust Pulsifer (M.D. Bowdoin, 1822) and of Mary S. (Dunn) Pulsifer, born June 15, 1834, at Sullivan, Maine. He received his early education in Sullivan and Ellsworth, and was prepared for college at Hebron Academy, the Maine Wesleyan Seminary, and at Waterville Academy. He entered Bowdoin in 1855, having spent his Freshman year at Colby College. After graduation he taught for two years in the Lewiston Falls Academy and at the same time engaged in the study of law. Admitted to the bar in 1860, he entered upon the practice of his profession at Auburn and at once gained a prominent position and became well known as a zealous advocate of all causes where the public rights and interests were involved. In 1870 he was chosen county attorney and on retiring from this office three years later gradually abandoned the practice of the law and gave himself wholly to the management of the Little Androscoggin Water Power Company, of which he was the treasurer for over thirty years. He was prominent in educational affairs, active in the establishment of a public library, chairman of the school board, a member of the city government officials, and president of the common council. Personally Mr. Pulsifer was kind, cheerful and optimistic, a believer in the best things and active in behalf of all moral issues in the community.

Mr. Pulsifer married July 2, 1863, Harriet Chase, daughter of Hon. George W. Chase of Auburn, who survives him, with seven children, Miss Janet D. Pulsifer of Buffalo, N. Y., James A. Pulsifer, Esq. (Colby, 1888), of Auburn, Mrs. Samuel Sylvester of Lisbon Falls, Chase Pulsifer, Esq. (Bowdoin, 1897), of Empire, Canal Zone, Nathan Pulsifer of Cornell University, Mrs. Charles W. Morris of Los Angeles, Cal., and Dr. Tappan Chase Pulsifer of Berlin, N. H.

'81.—Edgar O. Achorn, Esq., of Boston, has been invited to deliver the commemorative address on the life of General Oliver O. How-

ard, '50, at the coming Commencement of Lincoln Memorial University.

'90.—George B. Chandler, of Rocky Hill, Conn., who has expressed himself in an unequivocal manner as being opposed to a continuance of the Cannon régime, is being spoken of as a possible candidate for Congressman-at-large from Connecticut, altho he himself refuses to talk on the matter.

'96.—Rev. Charles G. Fogg of West Tisbury, Mass., has received a call to the Congregational Church at Royalston, Mass.

'97.—Mr. James E. Rhodes, 2d, is located with the Travelers' Insurance Company, in Hartford, Conn., as an examiner in the Claim Division.

'99.—Jacob Ernest Wignott is Superintendent of Schools in Salem Depot, N. H.

'02.—Mr. E. E. Carter is the author of the circular recently issued by the Forest Service on "Methods of Increasing Forest Productivity."

'02.—Mr. Benjamin E. Kelley, Associate Editor of the Greenwich (Conn.) *News*, has recently been re-elected Clerk and Treasurer of the Borough of Greenwich.

'03.—Mr. Thomas C. White, of Boston, has bought a part interest in the H. C. Little & Son Insurance Agency, owned by C. C. Benson of Lewiston. Mr. White will move to Lewiston and will become actively engaged in the business as soon as he can sever his connections with Perry, Coffin, and Burr, bankers and brokers, Boston.

'06.—Mr. J. W. Sewall was recently chosen city engineer of Oldtown.

'07.—Rev. Henry E. Dunnack has for the eleventh time been honored with a call for another year's pastorate by the official board of the Green Street Methodist Church of Augusta. Mr. Dunnack has accepted the call, if the conference which will meet next month will see fit to assign him to the Augusta church. This breaks the record in the length of pastorates in New England Methodism where only a few years ago the limit was five years. Since Mr. Dunnack's ordination, he has filled but two pastorates, those of the West End Methodist Church at Portland and the Green Street Methodist Church of Augusta. Auburn, Waterville and several other places have been trying to get Mr. Dunnack, but he says that he is contented with his flock, which is constantly growing.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, APRIL 22, 1910

NO. 3

SEVENTH ANNUAL RALLY

Annual Gathering a Great Success — Speeches by Prominent Alumni

The Seventh Annual Rally proved all that could be desired in respect to the intensity of Bowdoin spirit displayed. The speakers were interesting, the cheering was whole-hearted, the band good, and the souvenirs appropriate; taken altogether, the Rally set the high-water mark for events of its kind.

H. J. Colbath, '10, President of the Student Council, declared that the recent Bowdoin successes in athletics were due to hard work on the part of the teams and earnest support by the undergraduate body. If this co-operation were continued, he said, there need be no fear of a falling-off in the number of Bowdoin victories in the future. He then introduced Professor Henry L. Chapman, '66, as the first speaker.

Professor Chapman defined the rally as one of the occasions of the year when the whole college meets to represent good fellowship and enthusiastic devotion to Bowdoin. This year, as always, the college expects the ball team to play square and to win. In closing, Professor Chapman read the following verses composed for the event:

Rest not in the thought of the things that are
done,

From the triumphs of yesterday borrow
New strength for the victories still to be won
In the day that but heralds the morrow!

Our flag flutters proudly; our eyes are alight
With its memories and promise of honor;
'Tis the banner of Bowdoin, the banner of
white,

The blessing of God be upon her!

Roy L. Marston, '99, the second speaker, was introduced as a former Editor-in-Chief of the *ORIENT* and Chairman of the *Quill* Board. He told of the pleasure it had afforded him to introduce "Cope" Philoon, as a West Point undergraduate, to a group of officers at the Academy. He also seconded the movement on foot to make Prof. H. C. Emery, '92, of

the Tariff Commission, an overseer of the college.

Judge Clarence Hale, '69, spoke of President Hyde's twenty-five years of constructive work in building up Bowdoin, and of the service done by Professor Chapman during the past forty years. He urged the undergraduates to seek knowledge and training that should make them capable citizens.

George E. Fogg, '02, recalled a number of Bowdoin traditions, and in particular gave an account of a certain football game with Bates that was won by the lighter Bowdoin team through the exercise of clear grit.

Dr. Frank N. Whittier, '85, caused a demonstration when he announced that his subject was the "new gym." After outlining the work in gymnastics from the days of the ninepin alley in the early twenties to the present, he said that the way to obtain the new gymnasium was this: "Don't knock, but wish earnestly for the gym, make your wish felt, and the building will come as the others on the campus have."

D. W. Snow, '73, was unable to be present, but sent the committee a letter of regret.

Hon. H. M. Heath, '72, made the plea that all class rivalries should be settled by the splendid system of athletics now in vogue. He closed his talk with an earnest tribute to the rugged honesty of Professor Robinson as an expert on the witness-stand.

Coach Berton C. Morrill, '10, of the Track Team summarized the track campaigns of the past few years, declared himself encouraged at the number of candidates out for track this spring, and assured the student body that Bowdoin would be well to the top in the coming New England Meet.

Captain Frank A. Smith, '12, of the football team, urged all men out for the squad to go into track work and baseball this spring in order to prepare themselves for the requirements of the "new game."

Captain William H. Clifford, '11, of the baseball team, the last speaker, named some of the men depended on to uphold Bowdoin on the diamond this spring, promising that the

men would try to equal the record of the Championship Team of 1908.

During the intermissions in the program the band played "We'll Sing to Old Bowdoin" and "Fair Bowdoin" and also some songs in celebration of Peary set to popular airs. The Rally closed with the singing of Bowdoin Beata and Phi Chi.

BOWDOIN 15, ANDOVER 8

Pulls Victory Out of a Seeming Defeat

Bowdoin proved that she has this year a team made of the right stuff and one that can fight an uphill contest and win, when she trimmed Philips-Andover last Saturday on Brothers' Field by the score of 15-8.

At first the game looked like a sure thing for the acedemy boys, for in the second inning by heavy and well-bunched hits, aided by some ragged fielding on Bowdoin's part, they ran up eight scores. After this one slump, Bowdoin settled down to steady, consistent playing, giving Means, who pitched fine ball, perfect support, and shutting Andover out entirely. In their half of the fourth, Bowdoin started a terrific batting rally and by clever base running tied the score. Not satisfied, they pounded the ball in the remaining innings every man contributing one or more hits, scoring two in the sixth, four in the eighth and one in the ninth. After the second inning, Andover was able to connect with Means for only one safe hit, that being a three-bagger by Reilly in the seventh but, even then, he failed to score.

Bowdoin showed marked improvement over last week's game in fielding and baserunning. Purington and Wandtke and Wandtke and Clifford contributed double plays, while Smith, Wilson, Lawlis and Purington featured in the hitting department.

The score:

BOWDOIN					
	BH	PO	A	E	
Smith, I.f.	3	2	0	0	
Wandtke, ss.	1	2	2	2	
Clifford, 1b.	2	12	0	0	
Wilson, c.	3	7	1	0	
Lawlis, 3b.	1	1	1	0	
Grant, 2b.	1	0	2	0	
Purington, c.f.	2	2	1	0	
Scholfield, r.f.	1	1	0	0	
Means, p.	1	0	3	0	
Totals	15	27	10	2	

ANDOVER

	BH	PO	A	E	
Boles, 1b.	0	7	0	0	
Goodell, 2b.	1	1	1	2	
Beedy, 2b.	0	3	1	0	
Wright, c.	1	11	4	1	
Reilly, 3b.	1	2	5	1	
Burdett, ss.	1	0	3	1	
Wells, c.f.	1	2	0	0	
Middlebank, r.f.	0	1	1	1	
Kresser, I.f.	1	0	0	0	
Ripley, p.	1	0	0	0	
York, p.	0	0	0	0	
Totals	7	27	15	6	

Innings:									
Bowdoin	0	0	8	0	2	0	4	1	15
Andover	0	8	0	0	0	0	0	0	8

Runs made by Smith, 2; Wandtke, Clifford, 2; Wilson, 3; Lawlis, 2; Grant, 2; Purington, 2; Means, Boles, Goodell, Wright, Reilly, Burdett, Wells, Kresser, York. Three-base hits—Purington, Lawlis, Kresser, Reilly. Stolen bases—Wandtke, Wilson, Smith, Reilly, Kresser. Base on balls—By Means, 7; by Ripley, 2; by York, 3. Struck out—By Means, 7; by Ripley, 5. Double plays—Purington and Wandtke, Wandtke and Clifford. Wild pitch—Ripley. Passed ball—Wilson. Umpire—Reed. Time—2 hours, 30 minutes.

BOWDOIN SECOND 12, BRUNSWICK HIGH 4

In the first game this year Bowdoin Second defeated Brunswick High on Whittier Field last Saturday, with a 12 to 4 score. The second team showed up very strong and there is much promising material in it. Lewis and Lafleche were both given a trial in the twirling line and both did very creditable work. Tilton for Bowdoin and Stanwood for Brunswick, both played star games for their respective teams. The score:

BOWDOIN SECOND

	AB	B	BH	PO	A	E
Burns, c	5	2	0	5	0	0
Lewis, p.	3	0	0	0	0	0
Lafleche, p.	2	1	1	0	0	0
O'Neil, 3b.	3	3	2	1	0	1
Tilton, c.f.	5	1	2	4	0	0
Marsh (Capt.) 2b.	5	1	1	0	1	0
Weston, I.f.	5	0	0	4	0	0
Dole, 1b.	5	2	1	9	0	0
Montgomery, ss.	4	1	1	1	1	1
Daniels, ss.	0	0	0	2	0	0
Parcher, r.f.	4	1	0	1	0	0
Totals	43	12	8	27	2	2

BRUNSWICK

	AB	B	BH	PO	A	E
Weatherhill (Capt.) 3b	5	0	1	0	0	1
Leonard, ss.	4	0	0	1	0	2
Coombs, 2b.	2	0	0	1	0	0

Brackett, I b.....	4	1	0	1	0	0
Snow, c.....	4	0	1	4	0	0
Allen, c f.....	4	1	1	1	0	2
Stanwood, 2b.....	4	2	2	3	0	2
Ripley, I f.....	4	0	0	0	0	1
Stetson, p., r f.....	4	0	1	1	0	1
St. Pierre, r f.....	1	0	0	0	0	0
McKenney, p.....	2	0	0	0	1	0
Totals	38	4	6	24	1	9
Bowdoin 2d.....	0	3	2	3	0	x-12
Brunswick	0	0	1	0	0	3

Two-base hits—Tilton, Weatherhill, Allen. Stolen bases—Burns, Lafleche, O'Neil 2, Tilton, Dole 2, Montgomery, Brackett, Stanwood. Sacrifice hits—Marsh, Montgomery. Bases on balls—Off Lafleche 2, Stetson 1, McKenney 1. Hit by pitched ball—By Stetson. Struck out—By Stetson 2, McKenney 2, Lewis 2, Lafleche 3. Wild pitch—Lafleche. Double play—Leonard to Brackett. Time—1 h. 40 min. Umpire—Newman.

INTERCOLLEGIATE NOTES

Colleges working on aeroplanes will race in an intercollegiate meet to be held at Philadelphia.

The faculty of Amherst has refused to permit any football games to be definitely scheduled until the new rules have been seen and acted upon.

Kansas has voted to abolish football temporarily, pending modifications of the rules which will render the sport less dangerous.

It is reported that David Starr Jordan will resign as president of Stanford University this year.

Worcester Tech. has been admitted to membership in the New England Intercollegiate Athletic Association.

Co-education after fifteen years' trial is to be abolished at Tufts.

The U. of M. is to have a new dormitory, the cost of which will be \$51,566.00.

The trustees of the Rhodes scholarships have issued a statement showing that 179 men were recipients of Rhodes honors last year. Of this number 90 were from the United States, 78 from the British Colonies, and 11 from Germany.

Pennsylvania has nine outdoor track meets scheduled for this spring.

The U. of M. has recently issued a new song book containing over one hundred songs.

PROFESSOR ROBINSON

Faculty Send Birthday Letter—His Condition Much Better

The members of the faculty have recently written a birthday letter signed by each member to send to Professor Robinson in honor of his fifty-eighth birthday which occurs on April twenty-fourth. The letter was composed by Professor Chapman.

Latest reports regarding Professor Robinson's condition are that he has so far recovered as to be able to sit up regularly and has recovered his sight to such an extent that he has been able to write letters.

FRATERNITIES DISAPPROVE OF INTERFRATERNITY BASEBALL

At a meeting of the managers of the fraternity baseball teams called by the Student Council to arrange a schedule, it was voted to refer the matter to the fraternities for an expression of opinion, because of evident sentiment against interfraternity baseball. The managers met again on Thursday, April 14, and the vote by fraternities was given. Psi Upsilon, Theta Delta Chi, and Delta Upsilon voted in favor of an interfraternity league, while Alpha Delta Phi, Delta Kappa Epsilon, Zeta Psi, Beta Theta Pi and Kappa Sigma voted against it. The managers then voted to refer the matter to the Student Council for final settlement.

BETA THETA PI HOUSE PARTY

The annual reception and dance of Beta Sigma of Beta Theta Pi is being held at the chapter house this afternoon and evening. The house has been tastily decorated with palms and cut flowers, the fraternity rose predominating. The music for afternoon and evening will be furnished by Kendrie's Orchestra. The hostesses are Mrs. William DeWitt Hyde, Mrs. George Taylor Files, Mrs. Roscoe James Ham, Mrs. Sereno Clifford Webster, and Mrs. Nathan Weston. Mrs. Frank Elmer Roberts, Mrs. Allen Johnson, Mrs. Charles Clifford Hutchins and Mrs. Frederick Willis Brown will pour punch, sherbet will be served by Mrs. William Trufant Foster and Mrs. Paul Nixon. In addition to the faculty many guests are expected from Brunswick and vicinity.

In the evening after a short reception, dancing will begin at nine o'clock. Among the invited guests are the Misses Mabel Estes,

(Continued on page 20, 2d column.)

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL APRIL 22, 1910 No. 3

We are publishing here-
Mr. Achorn's Letter with a news item clipped from the *Boston Transcript*. It is the work of one of Bowdoin's most loyal alumni and explains itself. It is not the intent of the ORIENT to become involved in any controversy regarding the patriotism and efficiency of the sons of either Bowdoin or Dartmouth, but Mr. Achorn's letter—the result of many hours of careful investigation brings to light accurate historical information that is a source of pride to every son and friend of Bowdoin College.

It appears that there is a
Fraternal Spirit movement on foot in college that should go far towards promoting a more healthy FRATERNAL spirit. Just where it started and who the initiators were is not known, but word has

come to the ORIENT that an effort is being made by the members of the Senior Class to visit one another frequently at the various fraternity houses. No schedule or definite plan of visitation will be made out, but the members of each fraternity will now and then entertain members of their class outside their own group.

If this idea is faithfully carried out it should result in members of the Senior Class becoming much more intimately acquainted. Furthermore, it should be the means of drawing the fraternities into closer relationship and if this can be done cleaner college politics will result.

The idea is a happy one and the ORIENT believes that it might be well carried out by the members of the Junior Class as well. Every upper classman in college realizes that there are some men in his class whom he knows only slightly. This circumstance is largely due to the fact that in the absence of a common meeting place on the campus the fraternity men have been negligent and indifferent with regard to the hospitality that may be shown thru entertainment at their houses.

Most of the men who remain in college till Junior year are graduated. It behooves them to get intimately acquainted, first, that the store of pleasant associations that should make the future brighter may be increased and secondly because thru intimacy and co-operation more can be accomplished than will make a bigger, better, broader Bowdoin. We hope that the matter will be seriously undertaken by the Seniors, at least, and a precedent established that will result in the formation of many new friendships and the strengthening of all the old.

BETA THETA PI HOUSE PARTY

[Continued from page 19.]

Frances Skolfield, Olivia Bagley, Eleanor Smith, Audrey Thompson, Ethele McConkey, and Olive Eastman of Portland; Misses Clara Goodwin and Therese Newbert of Augusta; Misses Marion Lowell, Annie Marston, and Gladys Newell of Lewiston; Miss Winifred McKee of Springfield, Mass.; Misses Etta Miller, Iva Record, Genevieve Dwinall, and Edith Dunn of Auburn; Misses Alice Brummett and Sally Kavanagh of Boston; Misses Nettie Bird and Ruth Blackington of Rockland; Miss Lula Barber of Yarmouth; Miss Margaret Butman of Searsport; Miss Mar-

garet Larrabee of Bath; Miss Florence Gordon of Brewer; Miss Marion Churchill of Newtonville, Mass.; Miss Mattie Eldridge of Gardiner; Miss Agatha Snow of Waterville; Miss Hazel Bragdon of South Windham; and Miss Frances Little of Brunswick.

The delegates from the other fraternities are Herbert Everett Warren, '10, Alpha Delta Phi; William Harrison Sanborn, '10, Psi Upsilon; Robert Burleigh Martin, '10, Delta Kappa Epsilon; Leon Hartley Smith, '10, Theta Delta Chi; Stetson Harlowe Hussey, '11, Zeta Psi; Richard Wesley Sullivan, '11; Delta Upsilon; and Thomas Otis, '10, Kappa Sigma.

The committee in charge consists of Sereno Sewall Webster, '10, of Augusta; George Cony Weston, '10, of Augusta; John Leslie Brummett, '11, of Roxbury, Mass.; John Libby Curtis, '11, of Camden; and Lowell Sanborn Foote, '12, of Dover, N. H.

MUSICAL CLUBS AT PORTLAND

The Glee and Mandolin Clubs gave the best concert of the season at Kotschmar Hall, Portland, on April eighth. A large and appreciative audience—and judging from the enthusiasm and prolonged applause—distinctly Bowdoin audience—greeted the efforts of the clubs. From the first number, "We'll Sing to 'Old Bowdoin," to good old "Phi Chi" at the close,—the songs and mandolin selections were given with a wholeheartedness and a snap that bespoke confidence in themselves, and in their audience to appreciate. There was no false note to mar the harmony, and no confusion to destroy the unity of the pieces, but rather a finish and a care for expression that showed a well-balanced and excellently trained organization.

The numbers of the Glee Club were various in selection. Its members showed their ability and versatility in going from rollicking drinking songs, such as "On Board the Derelict," which they sang with much life and color, to the sweet, soft tones of the Rosary. In an encore to the combined songs, the Rosary and Kentucky Babe, the club gave a catchy and lively air whose words were devoted to "Women." The subtler pieces were admirably shaded and modulated, while the life and vim of the college songs stirred the audience visibly.

The Mandolin Club did excellent work

also, although their first number, "The Quilting Party" was given with a snap, and was well received, their rendering of Rolfe's "Heart Murmurs" was distinctly their best work. "Traumerci," by the sextet, was an excellent and effective interpretation of Schumann's beautiful work.

The solos of the evening were of the highest order. Mr. Kellogg, in a selected violin solo, gave a pleasing and well applauded selection. His work showed good technique and considerable delicacy of expression.

"Danny Deever" was sung with fine effect by Mr. Stone. The stirring words of Kipling were admirably set off by his powerful and expressive voice. One of his two encores, "Lorna," afforded the audience a better idea of his softer and more sympathetic tones.

In an encore to one of the Glee Club songs, "Annie Laurie," was sung as a solo by Mr. Davis with humming accompaniment by the Glee Club. His pure, sympathetic voice, together with the admirable feeling and expression he lent to the famous words, brought long and appreciative applause.

Mr. Stevens gave a very fine interpretation of Browning's Clive. His intense and dramatic presentation of Clive's bold, unflinching bravery, won the audience at once. He was called back enthusiastically for four successive encores which were given in an imitably funny manner.

TRIALS N. E. I. SPEAKING CONTEST

Robert Hale, '10, Chosen to Represent Bowdoin

The trials for the choice of a man to represent Bowdoin in the New England Intercollegiate Speaking Contest, were held in Hubbard Hall, last Wednesday at 4 o'clock. As a result Robert Hale, '10, was selected as Bowdoin's speaker in the contest.

COLLEGE MEN TAKING CENSUS

The following men are engaged in the work of taking the census:

Class of 1910, C. A. Boynton, R. S. Crowell, R. B. Grace, H. F. Hansen, M. C. Hill, W. B. Nulty, I. B. Robinson, R. A. Tuttle.

1911, F. U. Burkett, M. G. L. Bailey, A. G. Dennis, R. P. Hine, E. E. Kern, J. C. Oram, L. P. Parkman.

1912, R. D. Cole, F. L. Kateon, E. F. Maloney.

1913, C. F. Haskell, Jr., W. C. Lippincott, J. A. Norton, A. B. Stetson, F. D. Wish. Special, H. D. Archer.

BOWDOIN AND DARTMOUTH

The Records of These Two New England Colleges in the Civil War Compared by a Bowdoin Man

To the Editor of the Transcript:

In running over the foreword to the "Dartmouth Roll of Honor" recently, my attention was attracted by the following statement: "From the college and the medical school, Dartmouth contributed 652 of her alumni and undergraduates—a larger percentage than any other college in the North."

The claim on the part of any college that it contributed a larger percentage than any other institution in defence of the Union is one of which it may well be proud and for which due recognition should be given.

As a graduate of Bowdoin, who had been led to believe that no college had rallied relatively in greater numbers or had sons who had attained greater distinction in the service than Bowdoin men, this assertion of Dartmouth came as a surprise. It contained an invitation at least to a comparison of records of the two colleges.

But when one seeks to compare the war records of any two institutions one meets at once with difficulties. In the first instance, in order to reach exact conclusions it must appear that the records of each college are complete.

Assuming that Dartmouth's (embracing the academic, scientific and medical departments) is so, we are less fortunate at Bowdoin, for while the academic list has been gone over with some care, and it may be inferred is substantially correct, no complete list has ever been compiled of the medical department.

The latest records of the Bowdoin Medical School indicate as serving in the war 157 surgeons, assistant and acting assistant surgeons, but it is believed on good authority that exhaustive research would materially increase this number.

Again the same tests should be applied as to eligibility. A glance at the Dartmouth roll shows it to include clerks in departments, stewards and physicians who were connected for a short time with hospitals, not having apparently been mustered into the United States service or on duty at the front. There are also included a number of whom all that can be said is that they are "supposed to have been in the army" or "no record of their services could be obtained."

No instances answering to either of these descriptions have been counted or included in the Bowdoin list.

There are also various methods by which to compare the records of two colleges, such as using as a basis either the number of graduates eligible for service, or all the living graduates. And the latest year to which computation may be carried may also vary from '61 downward.

In the table which I have prepared, the computation and comparison is based upon all the living graduates of the academic department at the outbreak of the war, and of the medical department up to and including the year 1867. In fact, it would be well nigh impossible to make up a list from either college of those eligible for service on the score of age.

In my computation I have eliminated from the Dartmouth list only thirteen of those who are recounted as having been temporarily connected either as surgeons or stewards with a hospital or without known record. I have carried out the comparison upon Bowdoin's incomplete list of medical graduates in the service, and without determining the comparative rank of the medical graduates of either college as the data were not at hand.

My tabulation shows that Bowdoin had 286 men from the academic department in the service. Of this number forty-one are non-graduates; and as I have already stated, incomplete returns of her medical department give 157, making a total of 443. There were 1063 living graduates in 1861 in the academic department, and 707 living medical graduates in 1867—a total of 1770.

Dartmouth had 360' from the academic department, including the scientific school. Of this number ninety are non-graduates. From her medical department she names 189, making a total of 639, with thirteen carried on her roll and not enumerated by me for reasons stated. She had 1854 living graduates in her academic department at the outbreak of the war: ninety scientific graduates, and 855 living, medical graduates in 1867, as appears in The Triennial of that year—a total of 2800.

This gives the relative percentage of the two institutions, including their representation in both branches of the service, as follows:

	Ac. Dept.	Med. Dept.	Ag'g'te.
Bowdoin	26.90	22.80	25.02
Dartmouth	23.13	22.10	22.82

But even crediting Dartmouth with 652 that she claims, i. e., with the thirteen names omitted by me in the above computation, her per cent. would be 23.28. It may be interesting, however, to carry the parallel a little further.

Bowdoin had 228 commissioned officers, Dartmouth had 243, making the Bowdoin percentage 79.70, and Dartmouth 67.33.

Bowdoin's officers of the higher rank were:
Major Generals—Oliver O. Howard, Francis Fessenden—2.

Paymaster General—Horatio Bridge—1.
Medical Inspector General—Thomas Fitch Perry—1.

Surgeon General—Alonzo Garcelon—1.
Medical Director—Gideon Stinson Parmler—1.
Colonels—George Freeman Noyes, William Wirt Virgin, Thomas Henry Marshall, William Henry Owen, Jeremiah Howard Gilman, Charles Henry Foster, Edward Simonton—7.

Brevet Major Generals—James Deering Fessenden, Joshua Lawrence Chamberlain, Henry Goddard Thomas—3.

Brevet Brigadier Generals—William Seaver Lincoln, Frederick Dimmer Sewall, Thomas Hammond Talbot, William Hobson, Charles Wentworth Roberts, William Wilmore McArthur, Charles Hamlin, Thomas Hamlin Hubbard, Jonathan Prince

Cilley, George Fred Grander, Ellis Spear, Charles Henry Howard, John Francis Appleton, John Marshall Brown, Thomas Worcester Hyde, Stephen Hart Manning, Charles Porter Mattocks, Isaac Lyman Starbird—18.

Brevet Colonels—Henry Stone, Henry Clay Wood, Benjamin Brown Foster, Franklin Mellin Drew, Charles Winthrop Lowell, Albert Williams Bradbury—6. A total of 40, and a percentage of 13.08.

Dartmouth's officers of the higher rank were: Medical Directors—Lewis Davis Harlow, Alpheus Benning Crosby—2.

Brevet Major Generals—Charles Edward Hovey, Samuel Augustus Duncan, Joseph Dana Webster—3.

Brigadier Generals—Gilman Marston, George Foster Shapley, Harrison Carroll Hobart—3.

Colonels—William Badger, Nathan Lord, Redfield Proctor, Edward Joseph Wood, Hiram Benjamin Crosby, Frank Aretas Haskell, Reuben Delvan Mussey, Wheelock Graves Veasy, Amos Byron Jones, David Quigg—10.

Brevet Brigadier Generals—Francis Skinner Fiske, Joshua James Guppey, James Chaplin Beecher, Joseph O'Dyke Hudnut, John Eaton, Jacob Sharpe, John Leverett Thompson, Henry William Fuller, William Cogswell, Joab Nelson Paterson, Charles Arm Carleton, Edward Follansbee Noyes—12.

Brevet Colonels—DeWitt Clinton Cram, William Garrison Cumimngs, ———— 3.

Making a total of 33 and a percentage of 7.33.

While I do not vouch for the absolute correctness of my data, it would seem to be sufficiently accurate to substantiate the fact that Bowdoin not only had a larger percentage of men in the war, in both her departments, than the New Hampshire college, but also a very much larger percentage of commissioned officers and those of the higher rank.

If any other college in the North claims the first place and can show a greater record than Bowdoin either in the percentage of the men who entered the service or the lustre of their achievements, we will gladly pay to that college the tribute of respect due to so distinguished an honor.

Army.	Bowdoin.	Dartmouth.
Major generals	2	0
Brevet major generals	2	3
Brigadier generals	0	3
Brevet brigadier generals	18	12
Colonels	7	10
Brevet Colonels	6	3
Lieutenant Colonels	9	14
Brevet lieutenant colonels	14	5
Majors	7	9
Brevet majors	8	4
Captains	47	63
Brevet captains	4	4
First lieutenants	17	35
Second lieutenants	17	9
Sergeants	9	24
Corporals	2	9
Privates	41	97
Inspector general	1	1
Battalion adjutant	0	1
Assistant adjutant generals	2	2
Adjutants	5	4
Brigadier L. M.	1	0
Q. M.	2	3

Q. M. sergeants	2	0
Chaplains	16	25
Paymasters	0	7
Assistant paymasters	0	3
Musicians	0	2
Clerks	0	5
Hospital stewards	0	6
Medical Division	1	1
Surgeon general	1	0
Division surgeon	0	1
Brigadier surgeons	2	4
Surgeons	14	22
Assistant surgeons	15	38
Navy—		
Paymaster general	1	0
Paymasters	1	2
Assistant paymasters	8	0
Lieutenant commander	1	0
A. Capt. Mar.	0	1
Lieutenant	0	1
Assistant Engineers	1	7
Assistant surgeons	0	6
Privates	2	0
Hospital stewards	0	2
Clerks	0	1
Signal officer	0	1

Acad. grads.	245	360
Non. grads.	41	90
Total acad.	286	450
Medics	157	189
Total both departments	443	639
Liv. acad. department	1063	1854
Liv. med. department	707	855
Liv. C. S. S.		90
Total both departments	1770	2800
Acad. department (per cent.) ..	26.90	23.13
Med. department (per cent.) ..	22.20	22.10
Both departments (per cent.) ..	25.02	22.82
Commissioned officers	228	243
Com. officers (per cent.)	79.70	67.33

EDGAR O. ACHORN.

Boston, April 4.

CALENDAR

FRIDAY, APRIL 22
Beta Theta Pi House Party.
SATURDAY, APRIL 23
10.30 Make-up gym.
1.30 Make-up gym.
Brunswick H. S. vs. Morse H. S. at Brunswick.
SUNDAY, APRIL 24
10.45. Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
5.00 Sunday chapel, conducted by President Hyde. Music by the double quartette.
MONDAY, APRIL 25
7.50 Baseball Team leaves for Hanover, N. H.
10.30 Make-up gym.
1.00 Meeting of the ORIENT Board in the Duetscher Verein Room.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
TUESDAY, APRIL 26
10.30 Make-up gym.

1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
Bowdoin vs. Dartmouth at Hanover, N. H.

WEDNESDAY, APRIL 27

10.30 Make-up gym.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
Bowdoin vs. Dartmouth at Hanover.
Bowdoin 2d vs. Edward Little H. S. at Auburn.
8.30 Meeting of the Romania at Alpha Delta Phi House.
8.45 P.M. Meeting of Romania at Alpha Delta Phi House.

THURSDAY, APRIL 28

10.30 Make-up gym.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
Bowdoin vs. Norwich University at Northfield.

FRIDAY, APRIL 29

10.30 Make-up gym.
1.30 Make-up gym.
2.30 Track Practice on Whittier Field.
Bowdoin vs. University of Vermont at Burlington.
8.00 May dance at Psi Upsilon House.
8.00 Annual New England District Convention of Delta Upsilon at Brunswick.
8.00 Viola Allen in "The White Sister" at Jefferson Theatre, Portland.

SATURDAY, APRIL 30

Second day of the New England District Convention of Delta Upsilon at Brunswick.
8.00 Viola Allen in "The White Sister" at Jefferson Theatre, Portland.

College Notes

Prof. Moody gave adjourns in Math. 4. Friday. Auber, '13, and Stetson, '13, are taking census in Brunswick.

Newman, '10, umpired the ball game Saturday, between Brunswick High and Bowdoin Second.

Many students attended the ball in Portland, given by the High School Cadets, Tuesday night.

The Bowdoin Chapter of Alpha Delta Phi held its Second Annual Banquet at Riverton, Wednesday night.

A. P. Cushman, '13, S. F. Dole, '13, and P. H. Emery, '13, have sent in their names as candidates for the ORIENT Board.

The Kappa Chapter of Psi Upsilon holds its Second Annual Banquet to-morrow night at the Fal-mouth Hotel in Portland.

H. L. Perham, '13, left Wednesday for his home at South Acworth, New Hampshire. He may be obliged to remain out the rest of the year because of ill health.

At a meeting of the Village Improvement Association of Brunswick, held Monday, April 11, Prof. Files was re-elected President from last year. Ira P. Booker was elected one of the two vice-presidents. Other officers from the college are as follows: S. B. Furbish, Treasurer; Prof. Moody, Prof. Chapman, Prof. Little, and Prof. Mitchell to the Committee.

Alumni Department

'49.—Mrs. Frances K. Adams, widow of the late Zabdiel Boylston Adams, M.D., of Framingham, Mass., passed away Thursday, April 7, at her residence, at the age of 74 years, 10 months.

'66, Medic.—Dr. Bigelow T. Sanborn, Superintendent of the Maine Insane Hospital at Augusta, died Monday morning, from the results of a shock of paralysis. He is survived by a wife, Mrs. Emma F. Sanborn, and three children, Dr. Warren B. Sanborn, a practicing physician in Augusta, Walter M. Sanborn, an Augusta lawyer, and Ray F. Sanborn, a student at the Baltimore Medical School.

Dr. Sanborn was one of the best known and most respected medical men of Maine, having occupied the position of superintendent of the Maine Insane Hospital for the past 27 years, his connection with the institution dating back to his graduation in 1866, when he was appointed first assistant physician. He was born in Standish, Me., July 11, 1839, and received his early education in a private school, the town schools of Standish, and Limington Academy.

As a subordinate in the Maine Insane Hospital for 17 years, Dr. Sanborn so acquitted himself in the discharge of his duties as to win the confidence of the superintendent, the late Dr. J. M. Harlow, and the board of managers of the institution, and upon the resignation of Dr. Harlow in 1883, Dr. Sanborn was appointed superintendent, a position which he continued to hold during the remainder of his life.

During Dr. Sanborn's administration many improvements and changes have been made at the hospital. New buildings have been erected, well adapted to meet the growing needs of the institution, decorative features, such as flowers and works of art, appliances for recreation, etc., have been added, all of which make the Maine Insane Hospital one of the most comfortable of its kind in New England.

NOTICE

E. Baldwin Smith, '11, and Arthur H. Cole, '11,
Purpose to Publish the

1911 BOWDOIN CALENDAR

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, APRIL 29, 1910

NO. 4

PSI UPSILON BANQUET

Chief Justice Lucilius A. Emery of the Supreme Court presided at the exercises following the fourth annual dinner of the Psi Upsilon Graduate Club at the New Falmouth hotel, Saturday evening. Other speakers were Hon. Joseph W. Symonds, Hon. Joseph E. Moore of Rockland, and Hon. William M. Ingraham, judge of the Cumberland County Probate Court. It was expected that Herbert L. Bridgman of New York, a member of the executive council of the general fraternity and secretary of the Peary Arctic Club, would be present as guest of honor, but much to the disappointment of all he did not arrive. The dinner was served in the State of Maine room.

Judge Emery spoke briefly before calling on the others, referring to a statement made by Lord Kitchener to the effect that a good fellow made a poor soldier. "I want," said he, "to associate with men who are serious, who do things—men who stand for the right and attack the wrong. I hope that Psi Upsilon will stand for men who do things. We graduates, have we any reason to stand for Psi Upsilon? Are we any better? Are we doing any better? If we are not better and are not doing any better, then there is no reason for Psi Upsilon."

At the conclusion of his remarks he was warmly applauded and Judge Symonds, Mr. Moore, Judge Ingraham and Robert Hale, '10, were given a most flattering reception when they were introduced. After the speech-making, college songs were sung for a short time. A large measure of the success of the affair is due George E. Fogg, Esq., secretary of the club, who carried on the arrangements.

ALPHA DELTA PHI BANQUET

The second annual banquet of the Bowdoin Chapter of Alpha Delta Phi was held at the Riverton Casino, Wednesday evening, April 20th. About thirty-five sat down to the sumptuous dinner provided by the management. After the banquet speeches were made by Toastmaster Morss, '10, Robinson, '10, Kellogg, '11, White, '12, and Philoon, '13.

PROGRAM OF THE SIXTH ANNUAL NEW ENGLAND CONVENTION OF DELTA UPSILON

The sixth annual District Convention of Delta Upsilon is now in session with the Bowdoin Chapter which will entertain until tomorrow night. Delegates are present from the eight other New England Chapters, Amherst, Brown, Colby, Harvard, Middlebury, Tufts, Tech, and Williams. The following is the program:

FRIDAY EVENING.

Smoker and Minstrel Show at the Chapter House on Main Street.

SATURDAY.

8.45 A.M. Business Session.

2.00 P.M. Tour of campus.

8.00 P.M. Banquet at the Hotel Eagle.

PSI UPSILON DANCE

An informal dance will be given this evening at the Psi Upsilon House. Kendrie's Orchestra will furnish the music. The committee having charge of the affair, consists of William H. Sanborn, '10, E. Baldwin Smith, '11, Loring Pratt, '12, and Theodore E. Emery, '13. The patronesses are Mrs. H. B. Peters, of Portland, Mrs. George T. Files and Miss May Potter of Brunswick.

Among the invited guests of the evening are: The Misses Evelyn Edwards, Anna Miliken, Dorothy Holt, Rose Tyler, Eleanor Smith and Harriet Mayberry of Portland; the Misses Dorothy Bird and Ruth Blackington of Rockland; the Misses Gladys Parker, Lina Andrews and Ethel Hawley of Bath; the Misses Fannie Gray and Marjorie Packard of Roxbury, Mass.; the Misses Margaret Swett and Ruth Little of Brunswick; Miss Ida Emery of Randolph, and Miss Florabel Ross of Kennebunk.

BOWDOIN I, DARTMOUTH 5

Bowdoin lost to Dartmouth on the latter's field last Tuesday, by the score of five to one. The field was in very poor condition, due to the heavy rain preceding the game. Conse-

quently, errors were frequent and fast baseball was practically impossible.

Hobbs was in the lead for Bowdoin and was in great form, allowing only four hits and striking out three men. Dartmouth's pitcher, Mitchell, was very wild in the earlier innings passing two men and striking out but four.

Dartmouth scored all her runs in two innings. In the fourth, Norton who reached first on an error, was assisted to second by a single by Daley and scored on a wild throw. Again, in the seventh, two more runs were scored. Bowdoin's run came in the sixth when Wandtke scored on bunched hits.

The game was not as unsatisfactory from a Bowdoin standpoint as the score might signify. The team, man for man, hit harder and surer than did Dartmouth; the main difficulty being the failure to connect when hits meant runs.

The score:

DARTMOUTH		BH	PO	A	E
Orr, 3b.....	0	1	4	0	0
Norton, 2b.....	0	5	2	0	0
Daley, cf.....	1	1	0	0	0
Emerson, lf.....	2	2	0	0	0
Mitchell, p.....	0	0	2	0	0
Hoban, 1b.....	0	12	0	3	0
Chadbourne, c.....	1	3	0	0	0
Post, rf.....	0	2	0	0	0
Conroy, ss.....	0	1	3	0	0
Totals	4	27	11	3	0

BOWDOIN		BH	PO	A	E
Smith, lf.....	0	2	0	0	0
Wandtke, ss.....	1	2	4	4	0
Clifford, 1b.....	1	14	1	1	0
Wilson, c.....	2	3	0	2	0
Lawliss, 3b.....	0	1	1	2	0
Purington, cf.....	0	0	0	0	0
Grant, 2b.....	0	0	2	0	0
Brooks, rf.....	1	2	0	0	0
Hobbs, p.....	0	0	4	0	0
Totals	5	24	12	8	0

Innings	1	2	3	4	5	6	7	8	9
Dartmouth	0	0	0	3	0	0	2	0	—5
Bowdoin	0	0	0	0	0	1	0	0	—1

Runs made—By Norton 2, Daley, Emerson, Conroy, Wandtke. Two-base hits—Clifford, Wilson. Stolen base—Daley. First base on balls—By Mitchell 2, by Hobbs 2. Struck out—By Mitchell 3, by Hobbs 3. Sacrifice hits—Clifford, Mitchell, Orr. Passed balls—Wilson 3, Chadbourne. Umpire—O'Reilly. Time—1h. 45m.

BOWDOIN DEFEATED BY BATES, 5-2 IN EXHIBITION GAME

The game with Bates at Lewiston last Saturday was scheduled as an exhibition game, but as far as Bowdoin went, it was a very poor exhibition of baseball. Some excuse may be made on account of the poor weather conditions, but, at any rate, the whole team played a slow, unsatisfactory game. At only one period did they show any of the snap and dash that characterized their playing against Andover, and then it was too late to win.

Both teams scored a run in the first inning. Bates tallied another in the third, and in the fourth, by timely hitting, aided by Bowdoin's errors, brought in three men thus clinching the game. Bowdoin failed to get another man across the plate till the eighth, when one score was made. Means had trouble in controlling the ball—but Hobbs, who succeeded him in the fifth, was steadier. Purington contributed a pretty catch of a hard drive to deep centre. Holden and Harriman both pitched good ball for Bates, and Keaney was conspicuous for his all-around playing.

The score:

BOWDOIN		BH	PO	A	E
Smith, lf.....	1	3	1	0	0
Wandtke, ss.....	0	2	2	1	0
Clifford, 1b.....	1	7	0	0	0
Wilson, c.....	1	9	3	0	0
Lawlis, 3b.....	1	0	1	0	0
Purington, cf.....	0	1	0	0	0
Grant, 2b.....	1	1	1	2	0
Brooks, rf.....	0	0	0	0	0
Means, p.....	0	1	1	0	0
Hobbs, p.....	0	0	1	0	0
Totals	5	24	10	3	0

BATES		BH	PO	A	E
Keaney, ss.....	3	3	1	1	0
Griffin, c.....	0	8	3	0	0
Lamorey, 3b.....	0	2	0	0	0
Bickford, cf.....	0	4	1	0	0
Cole, lf.....	0	0	0	0	0
James, rf.....	0	0	0	0	0
Dorman, 1b.....	2	10	0	0	0
Brady, 2b.....	1	0	1	1	0
Holden, p.....	1	0	2	0	0
Harriman, p.....	0	0	3	0	0
Totals	7	27	11	2	0

Innings:	1	0	1	3	0	0	0	0	x	—5
Bates	1	0	1	3	0	0	0	0	0	—5
Bowdoin	1	0	0	0	0	0	1	0	—2	0

Runs made by Keaney, 2; James, Dorman, Brady, Clifford, Smith. Two-base hits—Dorman, Smith,

Clifford, Wilson. Stolen bases, Keaney, 5; Griffin, James. Base on balls, by Holden, 1; by Harriman, 2; by Means. Struck out, by Holden, 1; by Harriman, 7; by Means, 4; by Hobbs, 1. Sacrifice hits—Purinton. Double plays—Smith to Grant. Hit by pitched ball—By Means, Keaney, Bickford and James. Wild pitches—Means. Passed balls—Griffin. Umpire—Daly. Time—2 hours, 5 minutes.

LETTER FROM D. W. SNOW, '73

APRIL 13, 1910.

DEAR SIR:

I would enjoy very much attending the Bowdoin Rally on the 15th, but finding that I must be in Rockland, I must decline your kind invitation.

I believe thoroughly in Bowdoin brains, courage and muscle and that if the professional element could be eliminated from college athletics, Bowdoin would take front rank in all intercollegiate sports. So long, however, as the larger and wealthier colleges—and I mean by this colleges having the wealthier alumni—are in the open market for athletes, the smaller colleges must be content with minor honors. I believe thoroughly in athletics for college men and I believe that intercollegiate athletics furnish a great opportunity for broadening acquaintance among college men, but in all intercollegiate contests men of one college should be pitted against those of another and not the professionals who may happen to be employed. Athletics, as at present carried on, are enormously expensive, and it seems to me have a tendency to keep men of ability, but of moderate means, away from college and to make social advantages too largely the object sought in entering college.

Recently I was standing on the hotel veranda awaiting breakfast, when a gentleman near me spoke to me and a general conversation ensued. While we were talking a third gentleman joined us and took part in the conversation. The first said that he was a college man, that on the evening before he had been over to his Chapter House and told the young men what he thought of conditions, and the second said he had not been back to college for a number of years and that he noticed a good many changes, and among others, that there was much less democratic feeling than when he was a student and he thought that that was greatly to the disadvantage of the present student body. Both of them were opposed to athletics as now carried on. When

we broke up, the first gentleman handed me his card and he proved to be a member of President Taft's Cabinet; the second I have a suspicion was a prominent professional man from Springfield, Massachusetts, but I am not sure as to this. I call attention to this merely to show you how some of the practical successful men look at this thing. Possibly if you would look at Kipling's "Mary Gloster," you would see how the stern old business man looked at some aspects of college life.

Please believe me, however, when I say that I am thoroughly in favor of athletics, that I believe that Bowdoin can win, that, as I have already said, it has the brains and the courage and the muscle and that I most sincerely wish it every possible success.

Now leaving this subject which I am afraid may be uninteresting and possibly disagreeable to you, let me mention another. I wish Bowdoin would introduce the custom which exists in some other colleges, of musical contest. Bowdoin needs new college songs, needs them badly, and a custom of this kind would serve to bring out whatever musical ability there is in the college or in its alumni. In a college which I have in mind each class produces two songs and at a fixed date each year the classes meet and there is a friendly contest, each class singing its song. The songs are written by students. Music and words need not be written by the same student. The songs are not class songs, but are college songs. At this contest a musical committee decides which class has the best song and a cup is given to the class, with a small financial prize to the writer of the successful song. I wish very much that this custom could be introduced at Bowdoin and would be glad to set up a cup to be given to the winning class, with a financial prize of say ten dollars to the writer of the successful song, the cup to be contested each year for five years and at the end of the fifth year to be deposited by the class then holding it among the college trophies.

If this suggestion meets with the approval of whoever is qualified to decide such matters, please let me know and I will do my part.

Again wishing Bowdoin all success in all good things and believing that she deserves it and can win it, I remain,

Very truly,

DAVID W. SNOW.

Mr. Robert Hale, Brunswick, Me.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL APRIL 29, 1910 No. 4

Sport for Sport's Sake

It is with great pleasure that the ORIENT prints the following communication from Prof. K. C. M. Sills. It expresses the sentiment not only of many alumni, but also of many from the student body who voted to have an inter-fraternity league this year.

"To the Editor of the Orient:

MY DEAR SIR—As one of the Alumni, you will allow me the use of your columns to say that I have heard much unfavorable comment on the action of the fraternities in not carrying out the plan for inter-fraternity baseball this spring, and I know that many of the Alumni agree that this is a step backward in athletic development. If athletics is to mean participation by many amateurs rather than by a few experts, it is certainly a great pity to have one of the chief means of real sport

eliminated. Of course it is too late to do anything about this matter this year, but it may not be improper to express the hope that for another season different plans may be made. Certainly more and more people, both in and outside of College, feel that proper support of College athletics means more than the support of the 'Varsity team, important as that may be.

Yours respectfully,

(Signed) KENNETH C. M. SILLS, '01.

Offer of a Cup for Singing Contests

We print in this number of the ORIENT a letter from D. W. SNOW, Esq., '73, who was to have been a speaker at the Rally. However much the opinion of alumni may differ from that of the undergraduates in the matter of athletics, it is well for the college to have their opinion and to realize that its older sons are still interested.

The matter of singing contests has been brought up in these pages before and it is a pleasure to be able to announce that the initial step toward such contests has been taken by Mr. SNOW in offering to set up a cup and prize. We trust that the Student Council, before whom this matter should come, will soon take action on Mr. SNOW's offer.

To the delegates in attendance at the sixth annual New England Convention of Delta Upsilon now meeting with the Bowdoin Chapter the ORIENT extends a hearty welcome and the hospitality of the college. "Open house" will be the rule at all the fraternities in college and it is hoped that every delegate will make himself thoroughly at home thruout his stay.

The Orient and Simplified Spelling

There appears in another column of this issue of the ORIENT a communication from the pen of Dr. B. D. RIDLON, '91, in which he comments upon the use of simplified spelling. The criticism is most welcome and while we do not propose to give any extended argument in defense of our spelling of thru, tho, altho and thoro, we take this opportunity to make a few general statements with regard to our attitude towards the matter.

First, we are heartily in favor of the movement towards simplified spelling and it is our belief that the only argument which can be brought against us for which we have no defense, is that we are not CONSISTENT, *i.e.*, that we do not use ALL the forms that have been approved by the Simplified Spelling Board. The few reformed spellings used by the ORIENT were introduced last year by the recently retired board whose idea was that this movement which is surely logical and expedient must be furthered by the college men of the nation if it is to be successfully carried out.

Dr. Ridlon's communication is not the first that has come to us with regard to this matter. All have expressed practically the same ideas and as near as we can find out the cry for the old forms of words is stimulated by sentiment rather than by any disposition to overthrow the arguments advanced by the supporters of the Simplified Forms.

The *Educational Review*, *The Independent*, *The Literary Digest*, *The Modern Language Association*, and many other representative publications have adopted many of the simplified forms and for that reason we do not feel that we are supported by "a coterie of faddists and language enthusiasts."

We grant that it will be many years before simplified spelling is generally adopted, for no such reforms were ever accomplished in a day, but the present idea is one that is fast gaining ground and will come about in due season.

We could present a long argument in defense of our position but it is entirely unnecessary.

We have adopted the spelling of the above-mentioned words because they appear to be better than the old, and not for any desire to enter an active campaign for the promotion of the Simplified Spelling Movement further than what influence we may exact thru example. Furthermore, our action is sanctioned by the best of authority and we do not feel that we are at all radical or arbitrary.

The ORIENT refuses to enter into any controversy over the matter. If there are those among the students or alumni of the college who are interested in the matter we would refer them to the Simplified Spelling Board, 1 Madison Avenue, New York, N. Y., where they may obtain literature relative to the movement.

CALENDAR

FRIDAY, APRIL 29

Annual District Convention of Delta Upsilon at Brunswick.

8.00. May dance at Psi Upsilon House.

8.00. Viola Allen in "The White Sister," Jefferson Theatre, Portland.

SATURDAY, APRIL 30

Second day of Annual District Convention of Delta Upsilon.

10.30. Make-up gym.

1.30. Make-up gym.

Brunswick High vs. Gardiner High on Whittier Field.

2.30. Track Practice on Whittier Field.

8.00. Viola Allen in "The White Sister" at Jefferson Theatre, Portland.

SUNDAY, MAY 1

10.45. Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.

5.00. Sunday chapel, conducted by President Hyde. Music by double quartette.

MONDAY, MAY 2

8.30. Tennis Tournament begins.

10.30. Make-up gym.

1.00. Meeting of ORIENT Board in Deutscher Verein Room.

1.30. Make-up gym.

2.30. Baseball Practice on Whittier Field.

Track Practice on Whittier Field.

8.00. Meeting of Monday Night Club at Psi Upsilon House.

TUESDAY, MAY 3

10.30. Make-up gym.

1.30. Make-up gym.

2.30. Baseball Practice on Whittier Field.

Track Practice on Whittier Field.

WEDNESDAY, MAY 4

10.30. Make-up gym.

1.30. Make-up gym.

2.30. Baseball Practice on Whittier Field.

Track Practice on Whittier Field.

THURSDAY, MAY 5

10.30. Make-up gym.

1.30. Make-up gym.

2.30. Track Practice on Whittier Field.

Bowdoin vs. Tufts at Medford.

FRIDAY, MAY 6

10.30. Make-up gym.

1.30. Make-up gym.

2.30. Baseball Practice on Whittier Field.

Track Practice on Whittier Field.

8.00. Delta Upsilon House Party.

SATURDAY, MAY 7

2.30. Bowdoin vs. U. of Maine on Whittier Field.

College Notes

Grant, '12, was home over Sunday.

Track work has been much retarded lately by rain.

James Hamilton, '02, visited at the Beta House, last week.

Wiggins, '13, has been confined to his room for a few days.

Tilton, '13, entertained Arthur Elliot of Portland over Sunday.

Many students went to Portland, Saturday, to attend "Havana."

James Clark, '06, visited friends at college on Thursday of last week.

The Coffee Club was entertained last Monday night by C. B. Hawes, '11.

Slocum, '13, sprained his ankle pole vaulting in the gymnasium last Tuesday.

Andrews, '12, is taking a vacation of several weeks, on account of ill health.

Robert Cole, '12, is coaching the P. H. S. track men, while working on the census in Portland.

During the past week a crew of men has been at work spreading a new layer of ashes on the campus paths.

"Baldy" Stanwood, '08, is on the campus for a few days doing some extra work in his medical course.

P. B. Morss, '10, has returned to college. He has been at his home in Medford recovering from his sickness.

F. Smith, '12, will keep up track practice during the baseball trip, and will use the Dartmouth field for that purpose.

R. E. Peary, '77, passed thru Brunswick, Wednesday, April 13, on his way from Lewiston where he lectured that evening.

A party consisting of P. W. Meserve, '11, R. E. Ross, '10, B. W. Partridge, '11, Donald Redfern, '11, P. W. Rowell, '12, and C. W. Eaton, '10, spent a recent week-end at Sebago Lake on a fishing trip. (No report has been received of the catch!)

An ORIENT reporter recently called to interview Hudson Bridge Hastings, Jr., infant son of Professor and Mrs. Hastings and learned that that gentleman arrived in Brunswick on Thursday, April fourteenth, in very good health and able to tip the balance at eight pounds. Professor and Mrs. Hastings are heartily congratulated.

The first debate in the Bowdoin Interscholastic Debating League was held in Portland, Friday evening, between Portland High and Cony High School. The question was: *Resolved*, That the Des Moines plan of city government should be adopted by the cities of the United States. The judges decided in favor of Portland High by a 2-1 decision. The final debate will be held in Brunswick between Portland High and Wilton Academy.

Marden, ex-'13, is teaching at Starks, Me.

Jim Clark, '06, was on the campus last week.

Marsh, '12, spent Sunday at his home in Farmington.

New Meadows Inn opens up the fifteenth or sixteenth of May.

Voter, '09, was entertained at the Delta Upsilon House over Sunday.

McCormick, '12, spent Sunday visiting his brother at Boothbay Harbor.

The Delta Kappa Epsilon Freshmen defeated the Alpha Delta Freshmen in baseball, 15 to 4, last Friday.

Professor Mitchell held the trials for the Freshmen "Alexander Prize" speakers, Monday night, at 7 in Memorial Hall.

John Wentworth and Carl Robinson, '09, who are both attending the Harvard Medical School, were on the campus last week.

The Brunswick High School nine defeated Morse High, Saturday, by the score of 9 to 1. Newman, '10, umpired the game.

S. O. Martin, '03, is traveling this year in South America, preparing himself to teach next year in the Harvard Business School in connection with the course on foreign trade.

Professor Files addressed the Class in History 6 this afternoon on his impressions of Germany. The class has just finished German history from the peace of Westphalia down to the present time.

The following men from the Freshman Class have been chosen to take part in the Trial Competition for the Alexander Prize Speaking: Alexander, Baker, Bull, Crosby, Crowell, Dunphy, Edwards, M. W. Greene, W. S. Greene, Mitchell, Nixon and C. Tuttle.

The following men have been chosen to take part in the Trial Competition for the Alexander Prize Speaking: Juniors, Allen, Berry, Burnham, Byles, Cole, J. L. Curtis, Fifield, McFarland, Marston, Merrill, Smith and J. C. White; Sophomores, Adams, Bryant, Burlingame, Fuller, Gillin, Hurley, Maloney, Mathews, Rodick, Smith, Loring Pratt and Welch. The trial competition will be held in Hubbard Hall on May 11.

Manager Bridge of the "Walled-Off Hashtoria" is providing a series of classy entertainments for his guests. The first took place Monday night before dinner. It consisted of a catch-as-catch-can "go" between "Dooley," the Pride of the Campus, and "Foxy," the Pet of the Walled-Off. The bout was a short one but was a screamer while it lasted. Scanmon, '09, "Goose" Winslow, Ned Paine, Kent, and Edmund Wilson contributed some hair-raising specialties during the mix-up, while Miss Pennell was right there with the water-bucket. In the first round "Dooley" got a half-Nelson on "Foxy" and succeeded in gnawing off a small section of the latter's scalp. "Fatty" Roberts broke two chairs and a sofa in his endeavor to get out of the fray, while Mikelsky, Bragdon and Palmer Straw engaged in some heavy betting as to which dog would get pulled apart first by "Scam" and his assistant. "Dooley" was finally hurled out the front door. Next week Mgr. Bridge will spring something new.

COMMUNICATION

To the Editor of the Orient:

I hope you will pardon my criticism of the editorial department of the paper as it is meant in all kindness and respect to the editor. I was at one time one of the editors of the ORIENT myself and have always had a very kindly feeling for the paper and its management.

I feel that I must object, however, to your way of spelling the words through and although. I am aware that you have the sanction of a coterie of faddists and language enthusiasts, as well as some prominent and well-meaning persons with you, but considered from the standpoint of best usage and authority, your spelling is not only incorrect, it is faddy and therefore in bad taste. It may be that the abbreviated spelling advocated in certain quarters may sometime take the place of the legitimate spelling that we were taught, but it does not seem to me that the time is yet ripe for the ORIENT to adopt it. The English language is too deeply rooted and the derivation of its words too intimately associated with things of the past to permit of its sudden alteration by any society of men however learned or conspicuous and it will be a good many years yet before such mongrel spelling as you have used ever obtains the sanction of the English-speaking people.

I like to see the ORIENT alive and up with the times, but neither ahead or behind the fashion and standing as it does as the leading college publication in the state, it owes to itself and to the college the observance of a certain amount of dignity and conservatism. Not the conservatism of mental ankylosis or foggyism, but simply a just appreciation of established usages and customs that should prevent the appearance in its editorial columns of any such grotesque and absurd spelling as "thru" for through, and "altho" for although.

This criticism of the editorial department as said before, is meant in the kindest spirit toward the editor and arises rather from my interest in the paper and its management than from the primary desire of finding fault. It is therefore hoped that it may be received in good part and considered merely as a protest against the so-called simplified spelling and particularly its use and sanction by the ORIENT.

B. D. RIDLON, '91.

INTERCOLLEGIATE NOTES

Colby recently held a prize speaking contest for preparatory schools at which prizes aggregating one hundred dollars were awarded. Nearly forty students competed, representing twenty-nine Maine schools.

There is an effort being made to revive interest in Esperanto at Worcester Polytechnic Institute.

The University of Maine Athletic Association has recently reorganized with a new constitution.

RALLY SONG

AIR:—"My Wife's Gone to the Country"

A hundred years and more sir, down in the
woods of Maine,
They thought they'd start a college, the young
idea to train,
They cut away some pine trees and planted
there an oak,
And drew up a curriculum, that surely was no
joke.

CHORUS

Then here's a health to Bowdoin, Hurray!
Hurray!
She is the best from east to west, or any other
way!
And all stand up for Bowdoin. Hurray!
Hurray!
Let everybody raise his voice for Bowdoin,
to-day!

And then this little college began to turn out
men,
And lots of them have made their marks, with
sword or voice or pen.
And just to show the world, sir, the breed has
not gone back,
A plucky son of Bowdoin's got the North Pole
in his pack.

CHORUS

COLBY'S BASEBALL SCHEDULE FOR 1910

April 16—Kent's Hill at Waterville.
April 19—Maine at Waterville (Ex.).
April 23—Exeter at Exeter, N. H.
April 25—N. H. State at Durham.
April 26—Andover at Andover.
April 27—Holy Cross at Worcester.
April 30—Open.
May 7—Bates at Waterville.
May 9—Ft. McKinley at Portland.
May 10—Dartmouth at Hanover.
May 11—U. of V. at Burlington.
May 12—Norwich University at North-
field.
May 14—N. H. State at Waterville.
May 18—Pending.
May 21—Bowdoin at Waterville.
May 25—Maine at Waterville.
May 28—Maine at Orono.
June 8—Bowdoin at Brunswick.

Alumni Department

'70.—The address of Orville Boardman Grant is desired. If sent to the ORIENT, his classmates will appreciate the kindness.

'77.—Hon. William T. Cobb, ex-Governor of Maine, has announced his candidacy for the United States Senate. He says he will not conduct a campaign in the northern part of the State, which is giving Judge Powers a strong backing.

'85.—Dr. William C. Kendall, of the U. S. Bureau of Fisheries, has recently contributed to the Proceedings of the Portland Society of Natural History a monograph on the Fishes of Labrador, which contains the fifth of the series of reports on the natural history collection of the Bowdoin Expedition to that country under Professor L. A. Lee in 1891.

'94.—At the 86th annual session of the Maine Methodist Conference held in Portland the first of last week, Rev. T. C. Chapman was assigned a pastorate at Conway, N. H.

'95.—George C. Webber, Esq., of Auburn, when interviewed by the *Lewiston Journal*, gave his views on the "quirks and quibbles" of law, in the columns of that paper in a very entertaining and instructive manner. He expressed himself as a believer in the power of circumstantial evidence to convict, and as opposed to the death penalty. One of the crying evils and technicalities of our laws, for which lawyers are alone to blame, he says, is the allowing of a person the right to file a motion that may delay proceedings very materially on any kind of a case. As a rule this is only done to obstruct, and the lawyer who does it maliciously may be called an undesirable citizen.

'03.—Dr. Herbert E. Thompson has been put in charge of the bacteriological department of the Eastern Maine Insane Hospital, at Bangor.

'04.—Mr. Wallace M. Powers of Portland, at present a member of the staff of the *New York Tribune*, and Miss Sarah Curtis Merriam of Brunswick, were married on Saturday, April 16, in the Universalist Church in Boston. The bride was graduated from the Leland Powers School of Expression in Boston Friday, and after the wedding she was to attend the dinner in connection with the graduating exercises.

'05.—Lieut. Wallace Philoon of the Fourteenth Infantry, regular army, has been sent

with a detachment of his regiment to Fort Missoula, Montana. He writes to his father, Hon. Everett Philoon of Auburn, that the assignment is a delightful one. The place is surrounded by lofty mountains while the land on the Bitter Root river is very fertile and needs no irrigation. It is also a great lumber country and the trees are of enormous size. Lieut. Philoon is said to be one of the finest drill masters in the army and his work in that direction is in great demand. At present he is acting as adjutant of his regiment.

'05.—Mr. Everett Hamilton of New York City, is on the staff of the *Wall Street Journal*.

'05.—Ray W. Pettengill, A.M., has been appointed instructor in German at Harvard University for the academic year 1910-11.

'06.—Mrs. Harold S. Stetson, who is with her husband at Yokohama, Japan, where he is stationed by the International Banking Corporation, and who is composing special articles on Life in Japan for the *Lewiston Journal*, writes in her second letter of the series very entertainingly of the "Daily Life of a Japanese Country Town and Special Festivities at Shimada." Mrs. Stetson, it will be remembered, was Miss Ethel Day of Lewiston, who journeyed last fall from her home to be married to Harold S. Stetson at his post in the distant Orient.

'06.—The engagement of Dr. A. L. Davis, a consulting physician of Portland, connected with the Eye and Ear Infirmary, to Miss Pauline Greenberg of Lewiston was announced last week.

'06.—David R. Porter and Mrs. Porter sailed from New York, April 27, on the White Star liner "Majestic" for several months in Europe. Mr. Porter is making a special study of conditions of Religious Education in foreign schools in connection with his work with the International Committee of the Y. M. C. A.

'07.—George A. Bower, of Auburn, was the author of the cantata in two parts, entitled "The School Teacher," which was given a short time ago with decided success by the young people of that city.

NOTICE

E. Baldwin Smith, '11, and Arthur H. Cole, '11,
Purpose to Publish the

1911 BOWDOIN CALENDAR

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, MAY 6, 1910

NO. 5

WANTED! A HUNDRED MEN TO GO TO THE NEW ENGLAND MEET!

Manager Emerson of the Track Team, has received the following terms for the trip to Boston for the New England Meet at Brookline on May 20th and 21st:

For a party of a hundred or more, a rate of \$4.40 the round trip, Brunswick to Boston and return; for a party of less than a hundred the usual rate of \$5.50 the round trip. In case the \$4.40 rate is used party will have to go on the same day and on some specified train, but they could return scattering if they so desired.

Mr. Boothby, Passenger Agent of the Maine Central, wishes Manager Emerson to advise him at least a week before the day of the meet as to the number who can go. Everyone who can go should decide at once so that Manager Emerson can send in the number. Surely Bowdoin ought to be able to send a hundred men down to Boston to back up one of the strongest teams that ever wore the white.

EVERYBODY OUT FOR THE GAME TOMORROW!

Bowdoin plays her first game in the state championship series to-morrow with the University of Maine. It's up to every Bowdoin man to be down at the field to give the team the backing it deserves. Every man on the team is ready to do his best and every Bowdoin man knows what Bowdoin spirit can do. Coach Carrigan has given out the following as Bowdoin's slate for the game:

Smith, 1.f.; Wandtke, ss.; Clifford, 1b.; Wilson, c.; Lawlis, 3b.; Purington, c.f.; Grant, 2b.; Brooks, r.f.; Hobbs, p.

BOWDOIN 0, DARTMOUTH 6

Bowdoin suffered a second defeat at the hands of Dartmouth in the game played Wednesday. The team was unable to get to Gammons while Dartmouth landed on Means for 12 good hits. But slight improve-

ment in team work was noticed over the game of the day before.

Purington contributed two of Bowdoin's three hits while Chadbourne led with the stick for Dartmouth with four clean ones.

The score:

DARTMOUTH		BH	PO	A	E
Orr, 3b.	0	0	1	0
Norton, 2b.	0	3	5	1
Daley, cf.	1	1	0	0
Emerson, 1f.	0	2	0	0
Mitchell, rf.	3	0	4	0
Hoban, 1b.	1	14	0	0
Chadbourne, c.	4	4	2	0
Gammons, p.	1	0	1	0
Conroy, ss.	2	2	4	1
Totals	12*	26	13	2

BOWDOIN		BH	PO	A	E
Smith, 1f.	0	1	0	1
Wandtke, ss.	0	3	0	0
Clifford, 1b.	0	9	0	0
Wilson, c.	0	7	3	0
Lawlis, 3b.	0	0	3	0
Purington, cf.	2	1	0	1
Grant, 2b.	0	2	1	0
Brooks, rf.	0	0	0	0
Means, p.	1	0	5	0
Totals	3§	23	12	2

*Means out for not touching first base.

§Dale out for interference with catcher while at bat.

Innings	1	2	3	4	5	6	7	8	9
Dartmouth	0	0	1	0	0	3	0	2	—6

Runs made—By Chadbourne 2, Norton, Mitchell, Conroy, Hoban. Two-base hit—Conroy. Stolen bases—Gammons, Orr. Base on balls—Off Gammons, off Means 2. Struck out—By Means 6. Sacrifice hits—Daley, Conroy. Double play—Conroy, Norton and Hoban. Hit by pitched ball—Mitchell, Norton, Gammons. Passed balls—Wilson 2. Umpire—O'Reilly. Time—2h.

BOWDOIN 10, NORWICH 9

Following two defeats by Dartmouth, Bowdoin came back in her game with Norwich and won out by the score of 10-9. The game was played on a very poor field which troubled the Bowdoin team greatly.

In the very first inning Bowdoin landed on Berry's curves and ran up five scores. Another was added in the second and one in the

third. Norwich now took a brace and, shutting out Bowdoin for four innings, themselves led in the seventh by two runs. Bowdoin tied up in the eighth and added another in the ninth. This proved the winning run, for, with the bases full and two out, Earle of Norwich drove out a long fly which Brooks in right field nabbed, thus saving the game for Bowdoin.

Purinton sustained a bad injury when a foul tip from his own bat hit him in the head. He pluckily continued the game, however. Gordon featured for Norwich in his position at third. Skolfield started the game for Bowdoin but was obliged to yield to Davis.

The score:

BOWDOIN				
	BH	PO	A	E
Smith, lf.....	1	2	0	0
Wandtke, ss.....	2	4	1	1
Clifford, rb.....	1	12	2	0
Wilson, c.....	3	4	4	2
Lawlis, 3b.....	2	1	4	0
Purinton, cf.....	0	2	0	0
Grant, 2b.....	2	1	1	3
Brooks, rf.....	0	1	0	0
Skolfield, p.....	0	0	4	0
Davis, p.....	0	0	2	0
Totals	11	27	18	6

NORWICH				
	BH	PO	A	E
Murray, c.....	1	4	4	1
Sanborn, 2b.....	0	1	2	0
Reid, 1b.....	3	12	3	1
Hemenway, cf.....	1	2	0	1
Gordon, 3b.....	2	3	0	0
Miles, ss.....	1	1	0	2
Carpenter, rf.....	1	1	0	0
Earle, rf.....	0	0	0	0
Platt, lf.....	0	2	0	0
Berry, p.....	1	1	5	0
Totals	10	27	14	5

Innings	1	2	3	4	5	6	7	8	9
Bowdoin	5	1	0	0	0	0	2	1	-10
Norwich	1	0	1	0	2	4	0	0	-9

Runs made—By Reid 3, Murray 2, Miles 2, Sanborn 2, Smith, Wandtke, Clifford 3, Wilson 2, Lawlis, Purinton, Skolfield. Two-base hits—Reid; Grant. Three-base hits—Reid, Brooks, Wilson 2. Stolen bases—Murray, Sanborn, Gordon, Platt, Wandtke, Purinton, Clifford. Base on balls—By Berry 2, by Davis, by Skolfield 6. Struck out—By Berry 6, by Skolfield 3, by Davis. Sacrifice hit—Wandtke. Hit by pitched ball—Purinton. Umpire—Smith. Time—2h.

BOWDOIN 0, VERMONT 1

Vermont just nosed out a victory over Bowdoin in Friday's game, winning by a 1-0 score. The game was a pitcher's battle from

the first. Hobbs, who was in the box for Bowdoin, gave Hunt, the Vermont twirler, a good argument. The latter was a trifle wild at times and handed out four free passes, tho Bowdoin could not bunt hits on him. Vermont's lone tally came in the third on pretty doubles for Haynes and McConnell.

The score:

VERMONT				
	BH	PO	A	E
O'Dea, 2b.....	0	1	3	0
Burton, c.....	0	7	1	0
Haynes, rf.....	1	1	0	0
Flaherty, rf.....	0	0	0	0
McCon'l, lf.....	2	2	0	0
McDon'd, cf.....	1	2	0	0
Dutton, rb.....	0	9	0	0
Hill, 3b.....	0	2	0	1
Williams, 3b.....	0	0	2	0
Lyons, ss.....	1	2	3	0
Hunt, p.....	0	1	1	0
Totals	5	27	10	1

BOWDOIN				
	BH	PO	A	E
Smith, lf.....	1	1	0	1
Skolfield, 2b.....	2	2	3	2
Clifford, rb.....	0	11	0	0
Wilson, c.....	0	2	3	0
Lawlis, 3b.....	0	2	1	1
Purinton, cf.....	1	4	0	1
Grant, ss.....	0	2	2	0
Brooks, rf.....	0	0	0	0
Hobbs, p.....	1	0	1	0
Totals	5	24	10	5

Innings	1	2	3	4	5	6	7	8	9
Vermont	0	0	1	0	0	0	0	0	-1

Runs made—By Haynes. Two-base hits—Haynes, McConnell. Stolen bases—McDonald, Lyons. Base on balls—By Hunt 4, by Hobbs 3. Struck out—By Hunt 7, by Hobbs 2. Hit by pitched ball—Skolfield. Passed balls—Purinton 2. Umpire—Hays. Time—1h. 35m.

BOWDOIN ENTRIES FOR MAINE MEET

Bowdoin will be represented at the Maine Intercollegiate Track Meet to be held on Gargelon Field at Bates College, Lewiston, Me., Saturday, May 14, with a well-balanced and strong team. Coach Morrill reports that all the men are doing hard, conscientious work and that they should take a winning number of points for Bowdoin. The men picked for the team are:

100-Yard Dash—McKenney, '12; R. D. Cole, '12; Skolfield, '13; H. A. White, '12; Pierce, '11; McFarland, '11.

120-Yard Hurdles—McFarland, '11; Edwards, '10; L. E. Jones, '13; W. T. Skillin, '11; Curtis, '11; S. H. Hussey, '11.

440-Yard Run—A. D. Weston, '12; A. L. Peters, '13; H. J. Colbath, '10; Gray, '12; R. D. Cole, '12; T. E. Emery, '13.

1-Mile—Colbath, '10; Auten, '12; T. E. Emery, '13; H. K. Hine, '11; Skillin, '11; H. L. Robinson, '11.

Two-Mile Run—Colbath, '10; H. W. Sloucum, '10; T. E. Emery, '13; C. A. Cary, '10; H. L. Robinson, '11; Henry Hall, '13.

220-Yard Hurdles—Sumner Edwards, '10; McFarland, '11; L. E. Jones, '13; R. D. Cole, '12; H. K. Hine, '11; H. L. Wiggin, '11.

220-Yard Run—R. D. Cole, '12; McKenney, '12; Walker, '13; A. H. Cole, '11; J. C. White, '11; Pierce, '11.

Half-Mile Run—T. E. Emery, '13; Colbath, '10; R. R. Eastman, '10; H. L. Robinson, '11; Edmund Wilson, '12; H. L. Bryant, '12.

Putting Shot—Newman, '10; G. C. Kern, '12; Clifford, '10; E. H. Hobbs, '10; H. E. Rowell, '10; J. L. Crosby, '10.

Pole Vault—Deming, '10; Burlingame, '12; Frank Smith, '12; H. L. Wiggin, '11; G. C. Kern, '12; W. A. McCormick, '12.

Running High Jump—Burlingame, '12; Pierce, '11; S. Edwards, '10; W. S. Greene, '13; Emerson, '11; R. R. Eastman, '10.

Throwing Hammer—H. Warren, '10; J. L. Crosby, '10; Emerson, '11; L. Bragdon, '12; J. L. Hurley, '12; Frank Smith, '12.

Running Broad Jump—McFarland, '11; Burlingame, '12; Frank Smith, '12; S. Edwards, '10; McKenney, '12; Skolfield, '13.

Throwing Discus—C. V. Stevens, Medic, '11; Frank Smith, '12; H. E. Rowell, '10; J. L. Crosby, '10; Allan Woodcock, '12; Sylvan Genthner, '11.

1910 FOOTBALL SCHEDULE

Manager Berry of the Football Team has announced the following schedule for the season of 1910. A game with Wesleyan is to be substituted for that with Tufts and is to be played in Portland on the same date as the Tufts game last year.

September 12—Fort McKinley at Brunswick.

October 1—Harvard at Cambridge.

October 8—New Hampshire State College at Durham.

October 12—Exeter at Brunswick.

October 22—Amherst at Amherst.

October 29—Colby at Brunswick.

November 5—Bates at Brunswick.

November 12—Maine at Orono.

November 19—Wesleyan at Portland.

SIXTH ANNUAL CONVENTION OF DELTA UPSILON

The Sixth Annual District Convention of Delta Upsilon was held at the D. U. house, Brunswick, last Friday and Saturday. An informal smoker and minstrel show was given Friday evening. Saturday morning the business session was held at the chapter house. After lunch a tour of the campus was made. At every fraternity house on the campus the members of the Bowdoin chapter were most hospitably received together with the visiting delegates. Every delegate keenly appreciated this pleasant feature of the convention and all were heard to remark that an ideal spirit existed among the eight fraternities. Saturday evening a banquet was held at Hotel Eagle. An excellent menu was enjoyed, after which the following brothers responded to toasts:

Toastmaster: Farnsworth Marshall, Bowdoin, '03; Alfred W. Anthony, Brown, '83; Loton D. Jennings, Bowdoin, '99; Frederic W. Brown, Harvard, '97; George L. Wheeler, Bowdoin, '01; Emery O. Beane, Bowdoin, '04; William E. Atwood, Bowdoin, '10.

Besides the members of the Bowdoin chapter the following alumni and delegates were present: Farnsworth Marshall, Bowdoin, '03; Prof. Alfred W. Anthony, Brown, '83; Loton D. Jennings, Bowdoin, '99; Frederic W. Brown, Harvard, '97; Charles E. Merritt, Bowdoin, '94; Emory O. Beane, Bowdoin, '04; W. E. Atwood, Bowdoin, '10; Ralph E. Howes, Williams, '10; Loomis K. Mark, Williams, '11; Scott B. Putnam, M. I. T., '11; George A. Cowee, M. I. T., '11; H. C. Houston, Tufts, '10; Charles Gott, Tufts, '11; John A. Tidd, Colby, '10; Guy W. Vail, Colby, '11; Alex W. Muir, Brown, '10; Ellis L. Yatman, Brown, '11; Warren Johnson, Brown, '10; Russell P. Dale, Middlebury, '11; Wayne C. Bosworth, Middlebury, '11; Guy Deming, Harvard, '10; H. A. Rogers, Harvard, '11; Edmund S. Whitten, Amherst, '11; E. W. Kenoyer, Amherst, '11; Rev. Frederick T. Nelson, Tufts, '90; Samuel B. Furbish, Amherst, '98; G. Allen Howe, Esq., Amherst, '99; A. L. Smith, Bowdoin, '09; H. S. Pratt, Bowdoin, '09; Harrie L. Webber, Bowdoin, '03.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL MAY 6, 1910 No. 5

A Tribute to President Hyde

The alumni of the college are planning to commemorate President Hyde's twenty-five years of connection with Bowdoin by placing a portrait of him in Memorial Hall at an estimated expense of twenty-five hundred dollars. Contributions are being received now by Professor Henry Johnson who is treasurer of the fund, and the portrait will probably be painted in the fall.

Contributions are restricted to those of alumni, not including honorary graduates, and so the portrait will be an expression of appreciation to President Hyde from former students at the college.

Voluntary contributions of various sums are coming in freely. The ORIENT is glad to see this expression of appreciation while President Hyde is still at the college and trusts that no graduate will let pass the opportunity of showing his interest in the movement.

Creditable Showing by Bowdoin

The following table of statistics will prove interesting to all Bowdoin men since it shows that Bowdoin leads all the smaller New England colleges with respect to the number of Freshmen who return the next year.

We are indebted to Mr. S. C. W. Simpson, '03, for these figures which were brought to light at a recent meeting of the Brown University Teachers' Association. The averages were taken from the classes of 1908, 1909, 1910 and 1911.

Yale	.92
Harvard	.91
Bowdoin	.90
Dartmouth	.85
M. I. T.	.85
University of Maine	.83
Williams	.82
Amherst	.82
Brown	.81
Wesleyan	.81
Boston University	.79
Tufts	.78
University of Vermont	.76
Radcliffe	.95
Smith	.88
Pembroke	.87
Mt. Holyoke	.84
Wellesley	.83
Average	.84½

Thus far the Bowdoin baseball team has not met with any great degree of success. Only two victories are to its credit out of a schedule of seven games played. One of these was won from a prep. school and the other from an institution hardly in Bowdoin's class. As a result the ORIENT has heard considerable criticism from the student body and some of the comments savor a little too much of the "knocking" spirit.

While the ORIENT does not deny that Bowdoin has made a poor showing thus far, it does have a whole lot of consideration for the conditions under which the team played its games last week. NOT ONCE did luck break with the Bowdoin team. In right places there was a hoodoo on deck constantly. Several of the men were sick and two were quite seriously injured.

BUT THE SEASON IS YOUNG YET!
From now on all but two of the games will be

played within this State. Coach Carrigan and the men on the team are by no means down-hearted and prophesy that the wise ones who have placed Bowdoin at the foot of the list in the Maine intercollegiate series will find themselves badly mistaken.

To-morrow Bowdoin starts the Maine series with the first game with the University of Maine. It has been four years since the U. of M. has won a baseball game from Bowdoin. To-morrow will see the wearers of the blue make the try of their lives to down the white. Every man in Bowdoin should be on Whittier field ready to back the team to the last ditch, for a team MUST have the support of the student body if it is to win games, especially on the home diamond.

DELTA U'S "AT HOME"

The annual "At Home" of the Bowdoin Chapter of Delta Upsilon, will take place at the chapter house at 259 Main Street this evening. Many townspeople together with the members of the faculty and a number of out-of-town guests are expected to be present. The reception is to be from eight till nine-thirty when a dance of eighteen numbers will be enjoyed.

The house is tastefully decorated with ferns, potted plants and cut flowers. The guests are to be received by Mrs. William DeWitt Hyde, Mrs. Henry Johnson, Mrs. Allen Johnson, Mrs. Roscoe T. Ham, Mrs. Frederic W. Brown, Mrs. Samuel S. Thompson.

The same ladies will also serve as patronesses for the dance.

Morton will cater and Kendrie's Orchestra will furnish music for both the reception and dance.

The committee having charge of the affair is composed of Earl L. Wing, '10, Kingfield, Me.; Alfred W. Wandtke, '10, Lewiston, Me.; Lawrence McFarland, '11, Portland, Me.; Theodore W. Daniels, '12, Natick, Mass.; Edward O. Baker, '13, North Adams, Mass.

The delegates from the other fraternities are: Gardner W. Cole, Raymond, Me., Zeta Psi; Carlton W. Eaton, Calais, Me., Psi Upsilon; Walter N. Emerson, Bangor, Me., Beta Theta Pi; George H. Babbitt, Albany, N. Y., Alpha Delta Phi; Harry W. Woodward, Colorado Springs, Col., Delta Kappa Epsilon; Edward O. Leigh, Seattle, Wash., Kappa

Sigma; Raymond Anderson Tuttle, Freeport, Me., Theta Delta Chi.

Among the guests from out of town are:

Miss Sadie Wandtke, Lewiston, Me.; Miss Hazel Lothrop, Auburn, Me.; Miss Viola Dixon, Freeport, Me.; the Misses Davis, Mt. Holyoke, Mass.; Miss Agnes Green, Portland; Miss Gladys Berry, Gardiner, Me.; Mrs. S. H. King, Kingfield; Miss Georgia King, Kingfield, Me.; Mrs. Chester Kingsley, Augusta; Mrs. D. O. Skillin, Hallowell; Miss Grace Russell, Miss Ethel Withee, Miss Eva Huart, Farmington; Miss Emme Harris, Lisbon Falls; Miss Dorothy Abbott, Portland; Miss Chrystine Kennison, Miss Esther Swett, Waterville, Me.; Miss Bertha G Kimball, Miss Kimball, Alfred Me.; Mrs. D. W. Baker, Miss Florence Baker, Exeter, N. H.; Miss May Walker, Miss Vivien Billings, Mrs. F. A. Hill, Portland, Me.; Miss Stackpole, Biddeford; Miss Florence E. Ayer, Foxcroft; Miss Olive Eastman, Portland; Miss Marion Ross, Portland; Miss Ruth Robinson, Gardiner; Miss Emma Taylor, Waterville; Miss Helen York, Augusta; Edward T. B. Palmer, ex-'11; Percy C. Voter, '09; Harold M. Smith, '09; Chester Kingsley, '07.

DEBATING AFFAIRS

H. Q. Hawes, '10, S. H. Hussey, '11, and W. H. Callahan, '11, have been chosen a committee to arrange for the banquet of the Debating Council which is to be held at New Meadows Inn, May 31. There are to be six speeches during the evening.

W. H. Sanborn, '10, E. L. Russell, '12, and F. H. Burns, '11, are to take charge of preparations for the debate between Portland High School and Wilton Academy which occurs here May 20.

The challenge received from Virginia is to be put over until fall for consideration; and arrangements for the third of the series of debates with Wesleyan are now being completed.

ECONOMIC PRIZES

An opportunity to compete for economic prizes amounting to \$2,000 has again been given to the students of the Bowdoin College. The invitation comes from Professor J. Lawrence Laughlin of the University of Chicago, who is chairman of the committee in charge of the contests.

The prizes have been offered from year to year by Hart Schaffner & Marx for the past six years and have brought out so many excellent studies of commercial and economic subjects that they are now renewed for the seventh year.

The subjects of the essays cover such important topics as:

The value of protectionism to American workingmen;

The economic reasons for or against building a deep waterway from the Lakes to the Gulf;

The valuation of railways;

The effect of modern immigration in the United States;

The value of organized speculation;

The history of the rate of interest in the United States.

The Universities whose students have produced winning essays in the past are Washington and Lee, Harvard, University of Chicago, Oberlin College, University of Wisconsin, University of Pennsylvania, University of Illinois, Wesleyan University, The Branch Normal College of Pine Bluff, Arkansas, Northwestern University, University of Michigan and Bowdoin College. Some of the essays have been of such merit that they have been published in book form.

The prizes are to be divided as follows:

Class "A," first prize, \$1,000; second prize, \$500.

Class "B," first prize \$300; second prize, \$200.

Class B includes only those, who at the time the papers are sent in, are undergraduates of any American College; Class A includes any other Americans without restriction. A contestant in Class B is eligible to a prize in Class A.

Members of the committee in charge of the essays are as follows:

Professor J. Laurence Laughlin, University of Chicago, chairman;

Professor J. B. Clark, Columbia University;

Professor Henry C. Adams, University of Michigan;

Horace White, Esq., New York City;

Professor Edwin F. Gay, Harvard University.

BOWDOIN SECOND 16, E. L. H. S. 4

The second team had little difficulty in trimming E. L. H. S. at Lewiston, April 27. The game was not marked by particularly brilliant playing by either team, and errors came frequently. The score 16-4, tells the story of the game in a nutshell.

It was expected that Bowdoin 2d would win, but no such loose game was looked for. The high school pitchers, Isaacson and Gerrish, were pounded hard, and received discouraging support from the rest of their team. Lewis for the Second kept his hits well scattered, but his support was not up to standard.

The score:

	BOWDOIN 2D					
	AB	R	BH	PO	A	E
Tilton, cf.....	6	2	2	1	0	0
Marsh, 2b.....	6	4	5	2	4	2
Daniels, ss.....	6	2	4	0	0	1
O'Neil, 3b.....	4	2	1	2	0	2
Dole, 1b.....	5	2	1	8	0	0
Weston, lf.....	5	1	1	0	0	0
Parcher, rf.....	5	0	1	0	0	0
Burns, c.....	5	2	2	12	6	2
Lewis, p.....	4	1	0	2	1	0
Totals	46	16	17	27	11	7

E. L. H. S.

	AB	R	BH	PO	A	E
	Hood, cf, rf.....	3	2	2	2	0
Tibbetts, 2b.....	3	0	0	1	1	1
Savage, ss.....	4	1	2	1	0	4
Jordan, 3b.....	4	0	0	1	6	2
Chesley, c.....	4	0	0	9	4	1
Webber, rf, cf.....	3	1	2	0	0	0
Seavey, 1b.....	3	0	1	11	0	1
Beals, lf.....	3	0	1	1	0	0
Isaacson, p.....	1	0	0	0	2	0
Gerrish, p.....	1	0	0	1	0	0
Totals	30	4	8	27	13	11
Bowdoin 2d	1	0	5	0	1	3
E. L. H. S.....	2	0	1	0	0	0

Earned runs—Bowdoin 2. Two-base hit—Tilton. Three-base hit—O'Neil. Sacrifice hits—Tibbetts, Parcher. Struck out—By Isaacson 6, Lewis 10. First base on balls—Off Isaacson 2. Stolen bases—Hood 3; Savage 3. Hit by pitcher—Seavey. Passed balls—Burns 3; Chesley 1. Wild pitches—Lewis 1; Isaacson 3; Gerrish 1. Umpire—Harriman.

MEETING OF MONDAY CLUB

The regular meeting of the Monday Club was held last Monday evening at the Psi Upsilon House. Mr. George Fogg, '02, was present and spoke informally. There was also an informal discussion of the proposed changes in the football rules. It was suggested that the club should start a movement to collect the old footballs and baseballs that have figured in Bowdoin's great games. Other colleges have similar collections and the idea received the hearty approval of the club. Several of the relics have already been collected, chief among which is the first football Bowdoin was able to put over the line when playing against Harvard. It is car-

nestly requested that any graduate or undergraduate who can contribute toward this collection, will consult with some member of the club.

College Notes

CALENDAR

	FRIDAY, MAY 6	
8.00	Delta Upsilon House Party.	
8.00	Musical Clubs at Auburn.	
	SATURDAY, MAY 7	
10.30	Make-up gym.	
1.30	Make-up gym.	
2.30	Bowdoin vs. U. of Maine on Whittier Field.	
4.00	Track Practice on Whittier Field.	
	SUNDAY, MAY 8	
10.45	Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.	
5.00	Sunday chapel, conducted by President Hyde. Music by the double quartette.	
	MONDAY, MAY 9	
10.30	Make-up gym.	
1.00	Meeting of ORIENT Board in Deutscher Verein room.	
1.30	Make-up gym.	
2.30	Baseball Practice on Whittier Field.	
	Track Practice on Whittier Field.	
	TUESDAY, MAY 10	
10.30	Make-up gym.	
1.30	Make-up gym.	
2.30	Baseball Practice on Whittier Field.	
	Track Practice on Whittier Field.	
	WEDNESDAY, MAY 11	
10.30	Make-up gym.	
1.30	Make-up gym.	
2.30	Baseball Practice on Whittier Field.	
	Track Practice on Whittier Field.	
	THURSDAY, MAY 12	
10.30	Make-up gym.	
1.30	Make-up gym.	
2.30	Baseball Practice on Whittier Field.	
	Track Practice on Whittier Field.	
	FRIDAY, MAY 13	
10.30	Make-up gym.	
1.30	Make-up gym.	
2.30	Bowdoin vs. N. H. State on Whittier Field.	
4.00	Track Practice on Whittier Field.	
	SATURDAY, MAY 14	
7.55	Track Team leaves for Lewiston.	
10.00	Trials in the Maine Intercollegiate Meet at Lewiston.	
2.00	Finals in the Maine Intercollegiate Meet at Lewiston.	

EXAMINATIONS FOR REMOVAL OF INCOMPLETES

The following schedule of examinations for the making up of incompletes has been posted:

Thursday—May 5, 1.30 P.M.—German I.
Saturday, May 7—1.30 P.M.—English I.
Wednesday, May 11—1.30 P.M.—Psychology I, Hygiene, History I, Economics II, Chemistry IV.
Friday, May 13—1.30 P.M.—Mathematics I, Mathematics III.

The examinations are to be given in the class rooms in which the regular recitations are held.

Clark, '06, was in town this week.

Belknap, '13, was home over Sunday.

O'Neil, '12, was home over Sunday.

Freshman warnings are out this week.

The college grounds are being put in good condition.

Track work is still being retarded by disagreeable weather.

Many new men have turned out for track practice this week.

McKenney, '12, and Pierce, '11, are waiting on the training table.

Hale, '12, was confined to his room several days last week by illness.

R. W. Belknap, '13, and L. Dodge, '13, visited their homes over Sunday.

The appearance of the Seniors in caps and gowns added much to the dignity of the chapel service, Sunday.

The Latin prize of \$10 this year will be given for the best Latin version of Bacon's essay "On Revenge."

The custom of throwing water has been actively revived in North Winthrop, as many innocent victims this week.

Col. Wing of the *Lewiston Journal* was down to secure photographs of Bowdoin track stars at their various feats last week.

One of the dead trees near the entrance of North Winthrop was removed last Tuesday and a new sapling was planted in its place.

Robert D. Cole, '12, has returned to college. He has been coaching the Portland High School track team for the past two weeks, while at work on the census.

The golf club is now in full swing. The following officers have been chosen: Merrill, '11, President; Joy, '12, Vice-President; Gray, '12, Treasurer; Hale, '12, Secretary. The club has about thirty members. A tournament with the faculty or Brunswick Golf Club is being anticipated with interest.

At a meeting of the Freshman Class last Thursday the following arrangements were made for a banquet: C. R. Bull was chosen toastmaster; C. Tuttle was given the Opening Address and W. S. Greene, the Closing Address. A committee composed of P. C. Lunt, chairman, P. C. Savage, R. E. Palmer, D. W. Sewall and G. C. Duffey, Jr., was elected and instructed to draw up a plan of arrangements to be submitted to the class and voted upon at a later date.

THE TRAINING TABLE

The training table for the track team has been established at 269 Main Street. At present it is composed of the following men, but some additions are to be made: R. D. Cole, '12; S. Pierce, '11; L. McFarland, '11; S. Edwards, '10; H. Colbath, '10; J. L. Crosby, '10; T. E. Emery, '13; H. W. Slocum, '10; C. A. Cary, '10; H. L. Robinson, '11; W. P. Newman, '10; B. C. Morrill, J. D. Clifford, '10; H. E. Rowell, '10; C. Deming, '10; M. Burlingame, '12; and H. Warren, '10.

Alumni Department

'60.—The date for the unveiling of the memorial statue to Thomas B. Reed in Portland has been set as Aug. 10, but as a result of popular sentiment it may be deferred until the first of September. President Taft, former President Roosevelt, members of the United States Senate, the House of Representatives, the Supreme Court of the United States, and other prominent people are expected to be present. The event will probably be one of the greatest in the history of Portland.

Hon. Samuel W. McCall, who was the Bowdoin Annie Talbot Colé Lecturer for 1909-10, has been selected as the orator of the occasion. Congressman McCall was one of the most brilliant men in Congress during the time he served there, and was offered the presidency of Dartmouth on the retirement of President Tucker.

The unveiling will undoubtedly take place on the site chosen on the Western Promenade. There has been talk of placing the monument in Lincoln Park, but it is believed that the site selected will be retained. It is possible that the monument may be moved at a later date into the new Lincoln Park addition when this has been cleared off and improved, altho Burt C. Miller, the sculptor, who journeyed to Portland from Paris to see the site, was delighted with the spot selected on the Western Promenade, and said that it was ideal.

'67.—Hon. and Mrs. Stanley Plummer of Dexter, have just returned from a three months' trip to California.

'75.—Miss Louise Whitmore, formerly of Brunswick, daughter of the late S. C. Whitmore, was married at Boonton, N. J., on Saturday evening, April 16, to Maxwell Meeker of Boonton. They will reside in Orange, N. J.

'83.—Charles C. Hutchins, Professor of Physics in the college, has been recently elected a Fellow of the American Association for the Advancement of Science, for important original work accomplished during recent years. Numerous articles written by Prof. Hutchins have appeared during the past twenty odd years in various magazines devoted to science, the most recent of which, published last year, are: "A New Magnetometer" and "A New Method of Measuring Light Efficiency."

'87.—Mr. Elliott B. Torrey has been traveling in France since February of last year.

'87.—Clarence B. Burleigh, prominent in literary lines, and editor of the Kennebec Journal, died at his home in Augusta on Monday, May 2, 1910.

'00.—Joseph C. Pearson, the notice of whose expected return home to Brunswick has appeared in a previous number of the ORIENT, has arrived after an absence of two and a half years, spent mostly in Egypt, Persia, and Asiatic Russia. Mr. Pearson was formerly an Instructor in Physics in the college, and for the past four years has been engaged in scientific work for the Carnegie Institute of Washington, D. C.

Mr. Pearson's latest work has been to make a magnetic survey of vast territories. The three important tasks which this included was to measure the compass variation from the magnetic pole, the deviation of the needle from the horizontal, and the intensity of the magnetic field. These measurements when made at a large number of places constitute the magnetic survey of a country.

His first experience in the survey was on the yacht Galilee during several long cruises in the Pacific. He continued the work in Alaska, and then was assigned to make a survey of Turkey. From there he was transferred to Egypt and later to Persia and Russian Turkestan. His travels, which in the past four years have amounted to 75,000 miles, an equivalent to three times around the globe, have been in unfrequented countries, and he has met with many strange and at the same time dangerous experiences. Altho at one time worn out by exposure and lack of proper sustenance, he is now in good health and none the worse for his experience.

Mr. Pearson will remain at home for a few weeks before returning to Washington, and hopes to enjoy a little fishing.

COLLEGE MEN WANTED for summer and "after hour" work in the circulation department of THE CENTURY MAGAZINE—\$30-\$50 a week easily earned. Address Bradford Ellsworth, 33 East 17th St., New York City.

We Want Agents

Local and traveling. Age 25 to 50. Employment the whole year, if desired. Outfit free. Pay weekly. Write for terms.

HOMER N. CHASE & CO., Nurserymen, AUBURN, ME.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, MAY 13, 1910

NO. 6

NEW ENGLAND INTERCOLLEGIATE ORATORICAL CONTEST

G. C. Brengle of Wesleyan Wins Medal—E. B. Smith, '11, Chosen Secretary and Treasurer of the League

The New England Intercollegiate Oratorical League held its first annual contest at Amherst College, Thursday evening, May 5, at 8 o'clock in College Hall. The officers of the past year were: President E. J. Seligman, Amherst; Secretary and Treasurer, H. W. Fowle, Williams.

The following men competed:

1. Robert Hale Bowdoin
"The Durability of Stevenson"
2. George C. Stucker Brown
"The Relation of Philosophy to Practical
"Living."
3. James Z. Colton Amherst
"Child Labor in the United States"
4. George C. Brengle Wesleyan
"The Mission of Theodore Roosevelt"
5. Hubert W. Fowle Williams
"The Turk and Christendom"

The prize of a gold medal was won by Mr. Brengle of Wesleyan.

The judges were Prof. John S. Bassett of Smith College, Prof. Charles F. Fay of Tufts College, Prof. Sidney N. Morse of Williston Seminary, Prof. Henry L. Southwick of the Emerson School of Oratory of Boston, and Prof. I. L. Winter of Harvard University.

At five o'clock in the afternoon a business meeting of the delegates was held, at which some general business was settled, and officers for the new year were elected with the following results: President, F. M. Fallon of Williams; Vice-President, G. C. Stucker of Brown; Secretary and Treasurer, E. B. Smith of Bowdoin. Other representatives, G. N. Slayton of Amherst and W. R. Montgomery of Wesleyan.

BOWDOIN 4, MAINE 1

Bowdoin Wins First Game of Championship Series by Defeating Maine

That Bowdoin has designs on the state championship this year was clearly demonstrated last Saturday on Whittier Field when she trimmed University of Maine handily, 4—1. The game was one of snappiest and prettiest that has been witnessed here for some time. Bowdoin's team work was of the very best, and Hobbs received almost perfect support. Maine has no second-rate team this year, either, and they put up a hard, plucky fight.

Maine's one and only tally came in the first inning when Smith misjudged Pond's single which allowed the latter to reach third, and then score on an unlucky throw to Lawlis. And right here it should be said that Pond's little trip around the sacks proved him a fast and heady base runner. Bowdoin, in her half of this inning, proceeded to get busy, and more than evened up things. With two men down, Clifford drove a pretty single to left field and crossed the plate on Wilson's hit to right. Lawlis, the next batsman, caught one just where he wanted it and scored Wilson with a clean drive to center. Bearce now made his only two errors, in quick succession, which allowed Lawlis to reach home and placed Purington on third. Brooks, however, fanned. Clifford again scored for Bowdoin when, in the eighth, he connected for a long two-bagger to the right field fence and went home on Wilson's hit. Only four Maine men saw first, but none of these after the first inning reached second.

Hobbs was never in better form than on Saturday the Maine batters could not, with one exception, connect safely with his curves; the ball was always snapped up by some Bowdoin player when hit. Maine's pitcher, McHale, was pounded hard at times when hits counted.

Wilson played a great game behind the bat, allowing no stolen bases, and his heavy and timely hitting was directly responsible for

two of Bowdoin's runs. Capt. Clifford covered first in great style and scored two runs.

The score:

	BOWDOIN					
	AB	R	IB	PO	A	E
F. Smith, lf.....	4	0	0	2	0	1
Wandtke, ss.....	4	0	0	2	5	0
Clifford, 1b.....	4	2	1	17	0	0
Wilson, c.....	4	1	3	1	2	0
Lawlis, 3b.....	3	1	1	2	2	0
Purington, cf.....	4	0	0	2	0	0
Brooks, rf.....	3	0	1	0	0	0
Grant, 2b.....	3	0	0	1	4	0
Hobbs, p.....	2	0	2	0	3	0
Total	31	4	8	27	16	2

	MAINE					
	AB	R	IB	PO	A	E
R. Smith, c.....	3	0	0	4	3	0
Scales, ss.....	4	0	0	1	1	0
Pond, lf.....	3	1	1	3	1	1
McHale, p.....	3	0	0	0	1	0
Johnson, 3b.....	3	0	0	1	4	1
Bearce, 1b.....	2	0	0	7	0	2
Phillips, rf.....	3	0	0	2	0	0
Goodrich, 2b.....	2	0	0	5	2	0
McCarthy, cf.....	3	0	0	1	0	0
Total	26	1	1	24	12	4

Innings:

Bowdoin	3	0	0	0	0	0	1	X-4
Maine	1	0	0	0	0	0	0	1

Two-base hit—Clifford. Hits—Off Hobbs 1, off McHale 8. Sacrifice hit—Lawlis. Stolen bases—F. Smith, Wilson. Double plays—Lawlis and Clifford; Goodrich and Scales. First base on balls—By Hobbs, 3, by McHale 1. Struck out—By Hobbs 1, by McHale 6. Time—1:28. Umpire—Dailey of Lewiston.

BOWDOIN 3, TUFTS 4

Bowdoin Defeated by Tufts in Ten Inning Game

Tufts found a stiffer proposition than they had bargained for when they stacked up against Bowdoin, May 5, at Medford, and only by exerting the greatest effort did they nose out a 4-3 victory in a ten-inning game.

Two of Tufts' three scores in the first inning were due to a little wildness indulged in by Means. E. Martin reached first on a hit to center and Dustin was hit. The next three batters, Qualters, Knight and Hall received passes, forcing two runs. Dickinson got a single and worked the squeeze play successfully with Qualters, the latter scoring from third.

Atwood fanned the first nine Bowdoin batters in order but in the fourth Smith singled but was forced out at second by

Wandtke. Clifford now singled to right, allowing Wandtke to reach third and the latter scored on a passed ball. Bowdoin tied the score in the sixth. With one down, Wandtke singled and went to second when Dustin let Clifford's drive go thru him. Wilson was out on a fly to Knight, but a passed ball advanced the runners. Wandtke crossed the plate on a wild pitch. At this junction, Martin relieved Atwood. Lawlis hit out a safe one to left, bringing in Clifford with the tying run. From this time out Martin allowed no hits and struck out eight men.

Since the first inning, Means had been keeping the bases clear assisted by a pretty double in the eighth, Lawlis to Clifford, to Wilson. In the tenth, however, he weakened, passing Dustin, hitting Qualters and walking Knight, with only one out. Hall hit to Lawlis and Dustin was forced at the plate but Dickinson drove a heavy one to right, scoring Qualters with the winning run.

The score:

	TUFTS			
	BH	PO	A	E
Roberts, 2b.....	0	1	0	0
E. Martin, cf.....	1	1	0	0
Dustin, ss.....	0	1	3	1
Qualters, 3b.....	0	1	2	0
Knight, 1b.....	0	9	0	0
Hall, lf.....	0	1	0	0
Dickinson, rf.....	1	0	0	0
Larkin, c.....	1	15	1	0
Atwood, p.....	0	0	1	0
H. Martin, p.....	0	1	2	0
Totals	3	30	9	1

BOWDOIN

	BH	PO	A	E
Smith, lf.....	1	1	0	0
Wandtke, ss.....	1	2	2	0
Clifford, 1b.....	2	15	0	1
Wilson, c.....	0	6	1	0
Lawlis, 3b.....	1	0	6	0
Purington, cf.....	0	1	0	0
Grant, 2b.....	0	1	3	0
Brooks, rf.....	0	3	0	0
Means, p.....	0	0	3	0
Totals	5	29*	15	1

*Winning run scored with two out.

Innings	1	2	3	4	5	6	7	8	9	10
Tufts	3	0	0	0	0	0	0	0	0	1-4
Bowdoin	0	0	0	1	0	2	0	0	0	0-3

Runs made—By Qualters 2, Wandtke 2, Clifford, E. Martin, Dustin. Stolen bases—Dustin, Clifford. Base on balls—By Means 7. Hits—Off Atwood 3 in 5 1-3 innings, off Martin 2 in 4 2-3 innings. Struck out—By H. Martin 8, by Atwood 6, by Means 3. Sacrifice hits—Qualters, Grant. Double plays—Means to Clifford to Wandtke;

Lawlis to Clifford, to Wilson. Hit by pitched ball—Dustin 2, Purington 2, Qualters. Wild pitch—Atwood. Passed balls—Wilson, Larkin. Umpire—Henry. Time—2h. 5m.

NOMINATIONS FOR OVERSEER

The following alumni have been nominated for Overseer of Bowdoin College. Each is the choice of 25 or more graduates of the college: George M. Seiders, Portland, Class of 1872, lawyer; Augustus F. Moulton, Portland, Class of 1873, lawyer; William E. Rice, Bath, Class of 1875, physician; Robert E. Peary, Washington, D. C., Class of 1877, Commander in the U. S. Navy; Henry C. Emery, New Haven, Ct., Class of 1892, economist; Reuel W. Smith, Auburn, lawyer. The balloting on those six names will close May 20th and the announcement for the election will be made at Commencement.

SUNDAY CHAPEL

President Hyde in conducting the chapel service last Sunday spoke in part, as follows: In government and all high places, the man and not his standing makes success or failure of the office. This has been especially true of the late King of England and altho not all the beatitudes would apply to him, his greatest success was as a peacemaker. Many times by his sagacity, tact and foresight, he has preserved peace in Europe where another of different disposition would have brought on war. However, it is only comparatively recently that one has been considered successful because he was a peacemaker and this shows the rapid movement of the intellectual world. To-day, the man who tries to serve the interests of both strong and weak instead of merely aiding one to the detriment of the other, is the greatest man. Thus the literary college gives a man good training because by meeting other fellows and gaining the ability to see the equal rights of all, he is able to contribute more toward the uplift of his fellow-man.

LECTURE ON THE ROMAN THEATRE

Last Friday afternoon, in the Physics lecture-room, Professor Sills delivered a lecture on "The Roman Theatre." The lecture was illustrated by stereopticon views which showed many views of Greek and Roman theatres, both in their present state and reproduced. Several pictures of the characters

of the classical plays, as produced by Harvard and other colleges, were shown and these gave a clear idea of the ancient theatrical customs. The distinctions between Greek and Roman plays and characters were also made very plain by the pictures and explanations. The lecture was interesting and instructive.

CLASSICAL ASSOCIATION MEETING

The Maine Section of the Classical Association of New England held its fourth annual meeting, April 29-30, 1910, in Chemical Hall, Colby College, at Waterville. The exercises for Friday afternoon, April 29, were opened by Prof. Arthur J. Roberts of Colby. Prof. Woodruff gave a report of the recent meeting, at Har'ford, of the Classical Association of New England. Rev. K. C. M. Sills of Bowdoin, led a discussion on "The Teaching of Vergil." After a brief business meeting, Prof. Clarence H. White of Colby, lectured on "The Mimes of Herondas." In the evening Prof. John C. Kirlard of Phillips-Exeter Academy spoke on the New Latin Requirements.

On Saturday forenoon, the meeting was completed. Prof. George D. Chase of the University of Maine gave a report from the Meeting of College and University Leaders of Latin, held at Cambridge, April 8. Prof. Julian D. Taylor of Colby, lectured on "De Moribus." Prof. Paul Nixon of Bowdoin, spoke on "Modern Jokes of an Ancient Wit." The members of the Association present were entertained by Colby during the session. On Friday evening, the members attended a dinner in Foss Hall.

TENNIS TOURNAMENT

The first round of the tennis tournament was played off last week with the following results: Auten, '12, defeated A. Johnson, '11, 6-3; 5-7; 6-3. McCormick, '12, defeated Hichborn, '11, 8-6; 6-4. R. D. Morss, '10, defeated W. H. Sanborn, '10, 6-2; 6-1. Hawes, '10, defeated Nichols, '12, 6-2; 6-4. Hastings, '11, defeated R. F. White, '12, 6-0; 6-1. Ross, '10, defeated Partridge, '11, 6-0; 6-2. Black, '11, defeated L. H. Smith, '10, by default. Cary, '10, defeated Gillin, '12, 6-1; 6-1.

S. S. Webster, '10, defeated W. S. Greene, '13, 6-3; 4-6; 6-1, and S. S. Webster, '10, defeated Cary, '10, 2-6; 6-2; 6-2.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL MAY 13, 1910 No. 6

Good Baseball The majority of those who filled the Hubbard grandstand last Saturday afternoon were happily surprised. The few who were not were the followers of the team representing the University of Maine. Bowdoin played clean, fast, heady baseball and if we are to judge the outcome of the season by the standard of play seen last Saturday, Bowdoin will be well at the top of the list.

Better Service at the Box Office A considerable amount of unfavorable comment was heard Saturday relative to the unsatisfactory way in which those who had charge of the box office conducted business. A long line of people was kept waiting. Some stood in line as much as fifteen minutes, because the ticket seller was so slow in making change. Quite a number of persons who

arrived at the gate fifteen minutes before the game started did not reach the grandstand till after the first inning was well under way, a circumstance which caused inconvenience for everybody. And such delay at the box office is all unnecessary—much larger crowds have been handled before with no such waits. If the ticket seller will provide himself with a sufficient amount of change to start with, he will have no difficulty in keeping the crowd moving rapidly.

More Chivalry or Less Boorishness To be a gentleman at all times is one of the first requisites of a college man. To stand in a line and gawk at a company of visitors upon the campus and particularly when these strangers are young ladies, is an act anything but gentlemanly. The sentiment expressed by the alumnus who has voiced his ideas concerning the practice of standing outside the chapel and "sizing up" the young ladies who visit the college, coincides exactly with that of the faculty and the best bred men in college. No individual or group is any more at fault than another. The only way to eradicate the habit is thru concerted action on the part of the student body. It is a matter which the Student Council may well take in hand for no man entertains his friends here in order to exhibit them. The practice is embarrassing and ungentlemanly and it is the duty of the better sentiment of the college to assert itself NOW.

COMMUNICATION

To the Editor of the "Bowdoin Orient."

Bowdoin is possessed of a code of customs which generally tends to make her respected in the eyes of the student body and the outside world. She is fortunate in an inheritance of moral and social standards which endear her to the hearts of those who have long since left her walls to seek fame and fortune elsewhere. Nevertheless, there exists in the college code a habit (I shall call it a habit rather than a custom) which appears both unnecessary and ridiculous. I refer to the backwoods localism which has been transplanted to an institution with ideas far removed from anything provincial. It is the habit of gathering after chapel and standing, hands in pockets and faces wreathed in smiles, for the purpose of inspecting young ladies who may perchance

be visiting the college. We generally associate such a practice with country railroad stations and the stage entrance of theatres. This habit is most conspicuous upon the occasion of a fraternity dance. To gather in a formation significant of barbaric days seems to violate all rules of gentlemanly conduct, chivalry, and Bowdoin spirit. Upon second thought one will readily see how ridiculous we must appear to a visitor who knows nothing of Bowdoin customs. If there is in our moral or social code any habit or custom which detracts the least particle from the good name or the general esteem which we enjoy outside the college or from the respect for Bowdoin institutions which exists within the college, that habit or custom must be eliminated. I desire that this sentiment should be received in the same kindly spirit in which it is given. I do not wish to "knock" or to complain without due cause. I am simply desirous to see Bowdoin's good name propagated wherever Bowdoin customs are known and wherever Bowdoin spirit is felt.

Alumnus.

Y. M. C. A. LECTURES

The Y. M. C. A. has arranged for two special public lectures which will be given on the two coming Thursday evenings, May 19 and 26, at 7.30 P.M., in Hubbard Hall. These lectures have been given in many other places before large audiences, and it is hoped that they will prove interesting to the students and townspeople here, all of whom are invited, there being no admission fee.

Next Thursday evening Professor James McConaughy, head of the Bible Department Mt. Hermon School, will give an "Illustrated Lecture" on "How We Got Our Bible." The lecture traces, with the aid of slides collected in a recent trip to Palestine, the various early manuscripts, and aims to show the process of development by which our present version was achieved.

On Thursday, May 26, Mr. Albert H. Gilmer of the English Department of Bates College, will lecture on "Oberammergau, the Play, the Village and the People." Mr. Gilmer has spent many weeks in the famous town as the personal guest of Anton Lang, the Christus, and he speaks from intimate acquaintance with the people in their homes and at their work of preparation for the play this summer.

CALENDAR

SATURDAY, MAY 14

- 10.00 Trials in Maine Intercollegiate Meet at Garcelon Field, Lewiston.
- 2.00 Finals in Maine Intercollegiate Meet.

SUNDAY, MAY 15

- 10.45 Morning service in Church on the Hill, conducted by Rev. J. H. Quint.
- 5.00 Sunday chapel, conducted by President Hyde. Music by the double quartette, violin solo by Callahan, '10.

MONDAY, MAY 10

- 1.00 Meeting of ORIENT Board in Deutscher Verein Room.
- 2.30 Baseball Practice on Whittier Field.
- Track Practice on Whittier Field.
- 6.00 Joint Cabinet Meeting of Y. M. C. A. at New Meadows Inn.

TUESDAY, MAY 17

- 2.30 Track Practice on Whittier Field.
- Bowdoin vs. U. of Maine at Orono.

WEDNESDAY, MAY 18

- 2.30 Baseball Practice on Whittier Field.
- Track Practice on Whittier Field.

THURSDAY, MAY 19

- 2.30 Baseball Practice on Whittier Field.
- Track Practice on Whittier Field.
- 7.00 Mass-meeting in Memorial Hall.
- 7.30 Illustrated Lecture in Hubbard Hall by Prof. James McConaughy on "How We Got Our Bible."

FRIDAY, MAY 20

- 8.00 Final Debate in Bowdoin Interscholastic League: Portland High vs. Wilton Academy.
- 2.00 Trials in New England Intercollegiate Meet at Tech. Field, Brookline, Mass.

SATURDAY, MAY 21

- 2.00 Finals in New England Meet at Brookline.
- 2.30 Bowdoin vs. Colby at Waterville.

A MICHIGAN CUSTOM

The finest and best tradition that the University of Michigan has is that of Cap Night. In point of dignity, of impressiveness, of spirit there is nothing to equal it at the university. The event, which is held in late May or early June, commemorates the passing of the Freshman Class of that year. At dusk the different classes congregate at various appointed places on the campus which have been previously announced. When all are assembled a line is formed, the band at the head with the seniors leading, followed in order by the juniors, the sophomores and the freshmen. Leaving the campus the parade makes its way down State Street to Huron to "Sleepy Hollow." Red fire on either side marks out the line of march. While this is

going on certain designated sophomores have built a huge bonfire in the middle of "Sleepy Hollow," the beautiful natural amphitheater near the Observatory. As the classes march in they circle this fire and then the upper classmen seat themselves well up on the grassy slopes of the hollow where hundreds of spectators have already assembled. Below them come the sophomores, while the Freshmen are given the places of honor around the fire. The speeches consist of short, spirited talks by members of the faculty, upperclassmen and undergraduates. Selections by the band, and singing of Michigan songs and yelling of Michigan cheers by all fill up the preliminaries. The firelight throws its flickering shadows and the trees stand out in the dim glow like silent soldiers. All this is very impressive and a fitting introduction to the more impressive ceremony which follows. After the speeches are over the sophomores whose duty it is to maintain the fire fling on great numbers of boxes, packing cases, and the like, which the merchants about town have donated, and then when the fire is at its height the freshmen, in single file, circle it and throw their caps into the blaze. Thus the light-gray caps, with their colored buttons denoting the department, are burned on the sophomore altar to mark the emancipation of the freshmen. While this is being done the "Where, Oh Where are the Verdant Freshmen?" is being sung by the entire student body. With the burning of his cap the freshman becomes a full-fledged sophomore. His period of trial and test is over.—*Ex.*

INTERCOLLEGIATE NOTES

Because it is claimed by the coaches that the players will work harder, hereafter all women of the University of Minnesota will be admitted free to the baseball games.

Boston, May 9.—A severe fight was handed to the advocates of the honor system at the Institute yesterday when by practically a unanimous vote the 450 students present at the mass meeting in Huntington Hall passed a resolution voicing their disapproval of the introduction of the system here.

Wesleyan University, May 9.—At a meeting of the college body Wednesday afternoon, resolutions were passed abolishing hazing, either by the Sophomore Class, or by the Sophomore Class societies. The matter in question had been previously taken up and discussed by the college senate, and resolutions drawn up which were submitted at this meeting.

The Corporation of Harvard University has officially adopted a new color in place of the traditional Crimson, called "arterial red." The new color is a much richer red than the former color, appearing to be of a purple shade.

The local chapter of the Sigma Chi Fraternity at the University of Utah has passed a resolution which prohibits the pledging of men who are not eligible to college standing. The idea is that the pledging of high school students is not in keeping with a national fraternity. A resolution was also adopted which will prevent the initiation of any Freshman until he complied with the faculty requirements at the mid-year. This is done in order to maintain a high scholarship and to try out the pledges.

Henry H. Hobbs, Yale's famous tackle, has been appointed coach of the Amherst team for next fall.

At the University of Maine, the Senior Skulls, a senior class society, have taken measures to purchase a cup which shall be awarded to that fraternity house which shall have maintained the highest average scholarship for the year.

The world's pole vault record was broken by Leland S. Scott, captain of the Stanford University track team at Berkeley, Cal., last week. According to the official report, Scott cleared the bar at 12 feet 10 3-16 inches. The previous world's record was that of W. R. Dray of Danbury, Ct., who made the record of 12 feet 9 1-2 inches on June 12, 1908. The previous college record was 12 feet 3 1-4 inches, made by Campbell of Yale at Cambridge, Mass., May 29, 1909.

ROMANIA MEETING

The Romania Club met at the Alpha Delta Phi House Wednesday evening of last week, with twelve members present. A short session was held and New Meadows Inn decided upon as the next meeting place. The date of the meeting has not been set.

College Notes

Adjourns in Physics II. Monday.
 Adjourns in History II. Monday.
 Gupta, '10, has returned to college.
 Wyman, '12, was home over Sunday.
 Eddie Files is playing ball with Providence.
 Professor Nixon visited Kent's Hill last Tuesday.

Prof. Sills gave adjourns in Latin 2 last Saturday.

Oram, '11, returned to college from a census job, Saturday.

Francis Carll of Hebron Academy, is visiting E. H. Hobbs, '10.

A younger brother of Pope, '11, was on the campus, Saturday.

Harold Erswell of Hebron Academy, is visiting friends in college.

J. A. Creighton, '13, visited his parents in Thomaston, Sunday.

P. H. Timberlake, '08, visited friends in college, Saturday and Sunday.

Assistant Professor Nixon gave adjourns Tuesday to his classes in Latin 2.

Kent, '12, entertained during the first of the week—Mr. Weston of Bremen.

Alexander, '13, umpired a recent baseball game between Brunswick and Topsham.

The *Quill* election for assistant manager has been postponed for a second time.

Stone, '10, spoke on "Claudius and Cynthia" before the Freshman Class last Friday.

Maurice P. Hill, ex-'11, has been visiting at the Delta Upsilon House during the past week.

On Thursday, some members of the mineralogy class, visited the feldspar quarry at Cathance.

"The Improvement Circle," a girls' club of Pejepscot, visited the campus, Monday afternoon.

Moulton, '13, entertained his brother and cousin, Manning Moulton and Leland Cole, over Sunday.

Rev. John S. Sewall, D.D., Class of '50 of Bangor, conducted the chapel exercises last Thursday morning.

The examination for the removal of incompletes in English I. was held Monday afternoon, instead of Saturday.

Twombly, '13, has had an attack of tonsillitis and Skillin, '12, has been playing the chapel organ in his absence.

R. Hale, '10, and W. H. Sanborn, '10, left Friday for Gambier, Ohio, where they will attend the annual convention of Psi Upsilon as delegates from the Kappa Chapter.

Owing to an epidemic of scarlet fever Hebron Academy closed Tuesday for a period of ten days. Several of the students are visiting friends here in college this week.

Bowdoin Seniors wore their caps and gowns for the first time last Sunday, appearing at the chapel service. On May 16 they will begin to wear them to chapel every day.

Parcher, '12, was in Waterville Friday.

Karl Scates, '09, was on the campus, Monday.

L. L. Bradon, '12, has pledged Delta Upsilon.

Newman, '10, is coaching the Morse High baseball team.

Montgomery, '12, went to Boston on business last week.

Ira Knight, '13, has left college for the remainder of the year.

James Emery, '05, of Bar Harbor, was on the campus last week.

Edward Moody, '03, of Portland, was back the first of the week.

J. H. Newell, '12, rendered an excellent cornet solo in chapel, Sunday.

Dart Edwards of Portland, spent the week end at the Psi Upsilon House.

Nearly all of the census takers returned to college the first of the week.

The second team defeated Edward Little High at Auburn, 16 to 4, last week.

Dreear, '10, spoke very effectively before both divisions of English 5 last Friday.

Dr. Little is in Waterville this week as a delegate to the Congregational Church Convention in session there.

Professor Mitchell has announced a prize of \$10 for the best short story written by a member of English 11.

Frank Libby of Portland High School, who is coming to Bowdoin next year, visited friends here last Tuesday.

Parker T. Nickerson, '10, who has been taking a census of the industries of the state, returned to college Monday for a few days.

By a recent vote of the New England Intercollegiate A. A., Colby College and Worcester Polytechnic Institute have been admitted to membership.

Rev. John S. Sewall and Hon. Joshua L. Chamberlain of the Board of Trustees, and Hon. George P. Davenport of the Board of Overseers have been visiting the college during the past week.

The second hundred dollars toward the support of Mr. Hiwale in India will be sent this week. It is hoped that all of the remaining \$175 may be collected and forwarded before Commencement.

The "Masque and Gown" decided to abandon the trip to Freeport which was scheduled for tonight and the first trip will be to Richmond, Tuesday the 24th. There have been several changes in the cast.

By a special arrangement with the First Parish Church, members in good standing in any Christian church may be received into membership there during their college course. Last Sunday five men joined by this plan.

The Town and College Club is the name adopted by the organization of Bowdoin College professors and Brunswick business and professional men, which for twenty-five years has been popularly called the Gentlemen's Club. At the meeting last week Rev. John H. Quint and Dr. A. W. Haskell were elected to membership.

Alumni Department

'48.—A memoir of Egbert Coffin Smyth, prepared by Edward Stanwood of the Class of 1861 for the Massachusetts Historical Society, has recently been published.

'81.—The address by Edgar O. Achorn, Esq., delivered at the Commencement Exercises of Lincoln Memorial University in commemoration of the services of Major-General Oliver Otis Howard, has been published in attractive form with an excellent likeness of our distinguished alumnus.

'87.—Clarence Blendon Burleigh, managing editor of the *Kennebec Journal*, a short notice of whose death from apoplexy on May 2 appeared in the last issue of the *ORIENT*, was born in the town of Linneus, Aroostook County, on Nov. 1, 1869. He received his early education in the schools of Bangor and fitted for college at the New Hampton Literary Institute at New Hampton, N. H. A few days after his graduation from Bowdoin he accepted a position as editor of the *Sea Shell*, a seaside daily published at Old Orchard. At the close of the beach season he returned to Augusta, this city having become the home of his parents, and purchased an interest in the *Daily Kennebec Journal*.

The announcement was made editorially in the *Journal's* issue of Aug. 29, 1887, and on the same day Mr. Burleigh assumed the duties of city editor. From November, 1887, he was associated with the late John L. Stevens in the editorship of the paper until July 18, 1889, when Mr. Stevens retired and Mr. Burleigh became managing editor, which position he continued to hold until his death. When the law providing for a State printer was enacted by the Legislature of 1895 he was elected to that position and continued to hold it until it was abolished by the Legislature of 1897. Mr. Burleigh was president of the Maine Press Association in 1896 and was re-elected in 1897. He was present as a newspaper correspondent at the St. Louis Convention in 1896 when McKinley and Hobart were nominated, and he did effective work for his party on the stump in that campaign as well as in others. For three years he was a member of the board of assessors of Augusta, and he was for a number of years chairman of the city committee.

He was an incorporator and for several years president of the Augusta General Hos-

pital Association and president of the local Board of Trade. Mr. Burleigh was a versatile writer and contributed to the newspapers and other publications. His first books, "The Smugglers of Chestnut," was published in 1897. Others followed, all boys' books, of marked merit, which readily found a place in the standard fiction of the day. Many of them dealt with life at Bowdoin and were made vivid by experiences of his own college days. He was married in November, 1887, to Mrs. Sarah P. Quinby, who, with his two sons, Edwin Clarence, Bowdoin, '13, and Donald, survives him. He also leaves a brother, Lewis A. Burleigh, and four sisters, Mrs. R. J. Martin, Mrs. Joseph Williamson, Mrs. Byron Boyd, and Mrs. R. H. Stubbs.

'96.—The engagement of Frank E. Bradbury of Dedham, Mass., and Mrs. Alice R. Scarborough of Newton Highlands, has been recently announced.

'07.—The present issue (May) of *The University Pen*, of the University of Utah, will constitute the fifth number of volume one of that publication, credit for the founding of which is largely due to Ammie B. Roberts, Instructor in English. "He had faith in the students of Utah and urged the establishing of a paper when the most optimistic shook their heads, not in disapproval, but in doubt."

'08.—Sturgis E. Leavitt is teaching French in Cushing Academy, Ashburnham, Mass.

'09.—Harry C. Merrill is sub-master of the High School at Eastport, Me.

At the annual meeting of the Y. M. C. A. an Advisory Alumni Committee was elected to have general advisory help in the policy and actions of the undergraduate association. It is also expected that this committee will serve to keep the alumni in close touch with the Y. M. C. A. The committee has organized as follows:

David R. Porter, '06, Chairman.
 Prof. Wilmot B. Mitchell, '90.
 Prof. Kenneth C. M. Sills, '01.
 Philip F. Chapman, '06.
 Leon F. Timberlake, '09.

We Want Agents

Local and traveling. Age 25 to 50. Employment the whole year, if desired. Outfit free. Pay weekly. Write for terms.

HOMER N. CHASE & CO., Nurserymen, AUBURN, ME.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, MAY 20, 1910

NO. 7

BOWDOIN SUPREME

The White Triumphs for Third Consecutive Year

Bowdoin won the Sixteenth Annual M. I. A. A. Meet last Saturday with a total of 49 points. Bates with 37, sprung a surprise on Maine, snatching second place from the latter, which scored 28 while Colby brought up at the foot of the list with 12. Six state records and two New England records were broken, and another New England record equalled. Crosby of Bowdoin established a record with the new style discus.

A large crowd, estimated at two thousand people, witnessed the games. Bates had a section of the grand stand, having a cheering squad and the college band. Bowdoin and Maine were on hand with large delegations and each college had a band on their respective bleachers.

Altho it was the fastest meet ever held in the state it was in some respects the most unsatisfactory. The lower end of the 220 straight away was in wretched condition, no adequate police force was present to keep the crowd off the field, the program was full of mistakes and the broad jump take-off had to be relaid. It is only just that these things should be mentioned, for they were entirely avoidable. As it was, the officials and contestants were continually being hindered.

In the forenoon Edwards, '10, established a new record in the 220-yard hurdles and Blanchard, '12, of Bates, did likewise in the 120-yard hurdles.

In the mile Captain Colbath proved himself to be one of the fastest men in his class in the country, finishing the four laps in the remarkable time of 4 minutes and 21 seconds, closely followed by Harmon of Maine, who ran a beautiful race.

In the half Bates trotted out her prize-winner, Holden—and he surely is a "beauty bright" for he finished the 880-yard run in 1 minute 56 2-5 seconds.

In the two-mile Houghton of Maine established a record (with the help of his teammates) of 10 minutes 1 4-5 seconds.

McFarland, '11, of Bowdoin, established a new record in the broad jump, his best jump being 21 feet 8 6-10 inches.

Deming, '10, would surely have broken the record which he established last year in the pole vault, except for the sudden rain.

The work of Jones, '13, was watched with great interest, and he made good. McKenney, '12, ran a fine race, tying for first place in the hundred-yard dash.

Three new men won their "B," Pierce, '11, McKenney, '12, and Smith, '12.

Bowdoin carried off the discus and hammer, Crosby, '10, winning both of these. Herriek won Colby's only first in the high jump, Pierce, '11, jumping a pretty second.

Cole, '12, took second in the 220-yard dash and Smith, '12, took second in the pole vault. Captain Williams of Bates did some fine running in the dashes—winning both.

The officials of the meet were:

Executive Committee—W. N. Emerson, Bowdoin; M. R. Sumner, Maine; J. G. Bishop, Bates; T. P. Packard, Colby. Clerk of Course—A. S. Macreadie, Portland. Track events—Referee, Eugene Buckley, Boston. Judges at the finish—Dr. W. W. Bolster, Lewiston; E. A. Parker, Skowhegan; H. A. Allan, Augusta. Timers—F. N. Whittier, Brunswick; E. A. Rice, Fairfield; A. L. Grover, Orono. Starter—H. C. McGrath, Charlesbank gymnasium, Boston. Scorer—W. C. Robinson, Bowdoin. Field events—Measurers—C. W. Atchley, Waterville; R. D. Purinton, Bates; George Railey, Lewiston; Dr. G. T. Parmenter, Colby. Judges—H. F. Sweet, Orono; J. L. Reade, Lewiston; Col. H. A. Wing, Lewiston. Scorers—E. L. Quinn, Bates; C. A. Hall, Maine; J. C. Richardson, Colby. Announcer, C. L. Haskell, Colby.

The results were as follows:

440-Yard Dash—First heat, won by R. P. Littlefield, Maine; 2d, Ralph Good, Colby; 3d, Brown, Bates; time, 53 4-5 sec. Second heat, won by Walker, Maine; 2d, Peakes, Bates; 3d, Small, Colby; time, 53 sec. Final heat won by Walker, Maine; 2d, Brown, Bates; 3d, Ralph Good, Colby. Time—52 1-5 sec.

*120-Yard Hurdles—First heat, won by Blanchard, Bates; 2d, S. Edwards, Bowdoin; time, 16 1-5

sec. Second heat, won by Woodman, Bates; 2d, Vail, Colby; time, 17 4-5 sec. Final won by Blanchard, Bates; 2d, Woodman, Bates; 3d, Edwards, Bowdoin; time, 16 1-5 sec.

*20-Yard Dash—First heat, won by R. P. Cole, Bowdoin; 2d, Frohock, Colby; time, 23 1-5 sec. Second heat, won by Williams, Bates; 2d, Pond, Maine; time, 23 1-5 sec. Final heat, won by Williams, Bates; 2d, R. P. Cole, Bowdoin; 3d, Frohock, Colby; time, 22 2-5 sec.

*20-Yards Hurdles—First heat, won by Edwards, Bowdoin; 2d, Blanchard, Bates; time, 24 4-5 sec. Second heat, won by Jones, Bowdoin; 2d, Vail, Colby; time, 28 2-5 sec. Third heat, won by A. C. Hammond, Maine; 2d, Wiggins, Bowdoin; time, 28 sec. Semi-final heat, won by Blanchard, Bates. Finals, won by Edwards, Bowdoin; 2d, Blanchard, Bates; 3d, L. E. Jones, Bowdoin; time, 25 3-5 sec.

100-Yard Dash—First heat, won by McKenney, Bowdoin; 2d, Murphy, Maine; time, 10 2-5 sec. Second heat, won by R. D. Cole, Bowdoin; 2d, Deering, Maine; time, 10 2-5 sec. Third heat, won by Williams, Bates; 2d, Pond, Maine; time, 10 1-5 sec. Semi-final heat, won by Pond, Maine. Final heat won by Williams, Bates; 2d, McKenney, Bowdoin; 3d, Pond, Maine. Time, 10 sec.

*Half-Mile Run—Won by Holden, Bates; 2d, Fortier, Maine; 3d, Cates, Colby; time, 1 min. 50 2-5 sec.

*Mile run—Won by Colbath, Bowdoin; 2d, P. Harmon, Maine; 3d, Hicks, Maine; time, 4 min. 21 sec.

*Two-Mile Run—Won by Houghton, Maine; 2d, Powers, Maine; 3d, Slocum, Bowdoin; time, 10 min., 1 4-5 sec.

Running High Jump—Won by Herrick, Colby; 2d, Pierce, Bowdoin; 3d, Worden, Maine. Height, 5 ft. 6 5-8 in.

*Running Broad Jump—Won by McFarland, Bowdoin; 2d, Frohock, Colby; 3d, Phillips, Maine. Distance, 21 feet, 9 8-10 inches.

Throwing the Discus—Won by Crosby, Bowdoin; 2d, Strout, Maine; 3d, Fortier, Maine. Distance, 104 feet, 6 1-4 inches.

Throwing the Hammer—Won by Crosby, Bowdoin; 2d, Warren, Bowdoin; 3d, Bearce, Maine. Distance, 129 feet, 10 inches.

Putting the Shot—Won by Gove, Bates; 2d, Shepard, Bates; 3d, Newman, Bowdoin. Distance, 39 feet, 1 1-2 inches.

Pole Vault—Won by Deming, Bowdoin; 2d, F. Smith, Bowdoin; 3d, Herrick, Colby. Height, 10 feet, 9 inches.

*New record.

The tabulated score was as follows:

	Bowdoin.	Bates.	Colby.	Maine
880-yard run	5	1	3	
440-yard dash	3	1	5	
100-yard dash	3	5	1	
One-mile run	5		4	
120-yard hurdle	1	8		
220-yard hurdle	6	3		
Two-mile run	1		8	
220-yard dash	3	5	1	
Pole vault	8		1	
Putting shot	1	8		

Running high jump	3	5	1	
Running broad jump.....	5	3	1	
Throwing the hammer	8		1	
Throwing the discus	5		4	
Totals	49	37	12	28

INDIVIDUAL POINT WINNERS

Williams, Bates	10
Crosby, Bowdoin	10
Blanchard, Bates	8
Edwards, Bowdoin	6

BOWDOIN 5, NEW HAMPSHIRE STATE 7

Bowdoin Loses to New Hampshire State in Loose Game

It might have been the Friday 13th hoodoo that affected the team in the game with New Hampshire State a week ago, but at any rate it shows that Bowdoin hasn't yet settled down to real championship form. It was a great disappointment after the pretty exhibition put up against Maine the week before. The chief cause was errors at critical times, and some of them were inexcusable. There was one redeeming feature and that was Wilson's batting and all-round playing. He had the visitors right on their toes when he was at bat, and kept the base runners hugging the sacks when he was behind it.

New Hampshire's first man up, Proud, got a life, reached second when E. Burrows drew four wide ones and scored, together with Burrows, on a pretty two-bagger over Purington's head, by Neal. For Bowdoin, Frank Smith was passed to first, got second on Wandtke's well placed sacrifice and crossed the plate when Neal let Wilson's third strike get by him. Another tally was made for Bowdoin in the second inning after Brooks got in one of his pretty singles. Bowdoin took a big slump in the first of the third, when New Hampshire scored five runs due to rank errors on the part of the home team. They nearly evened things up in their half of the same inning, when with Wandtke on second and Clifford on first, Wilson drove a beauty over right field fence and cleared the bases; but here the scoring ended for both teams, tho in several of the succeeding innings timely hits would have given Bowdoin the game. Means pitched good ball, tho he was a trifle wild at times and was replaced in the seventh by Hobbs who struck out one man and kept his hits well scattered. Grant was not playing in good form at second and was relieved by Skolfield

who did good work. Wandtke at short covered a lot of ground accepting all possible chances with only one error.

For New Hampshire, Catcher Neal played a star game, hitting the ball hard at critical times. This man has been signed for the Chicago American team this summer, and judging by his game last Friday should make good.

The score:

	BOWDOIN						
	AB	R	BH	PO	A	E	
Smith, lf.....	5	1	1	1	1	0	0
Wandtke, ss.....	5	1	1	2	3	0	0
Clifford, 1b.....	5	1	0	13	0	0	0
Wilson, c.....	5	1	1	6	1	0	0
Lawlis, 3b.....	5	0	0	2	3	1	0
Furington, cf.....	5	0	0	2	0	0	0
Brooks, rf.....	4	1	2	1	0	0	0
Grant, 2b.....	3	0	0	0	4	3	0
Means, p.....	2	0	0	0	1	0	0
Hobbs, p.....	2	0	0	0	0	0	0
Skofield, 2b.....	1	0	0	0	2	0	0
Totals	42	5	5	27	15	4	4

NEW HAMPSHIRE STATE

	NEW HAMPSHIRE STATE						
	AB	R	BH	PO	A	E	
Proud, rf.....	5	2	2	1	0	0	0
Kemp, 1b.....	5	0	0	8	0	1	0
E. Burrows, 3b.....	4	1	1	2	2	0	0
Neal, c.....	4	1	2	9	1	1	1
W. Burrows, ss.....	4	1	1	2	3	2	2
Jones, cf.....	4	1	0	0	0	0	0
Read, lf.....	4	1	0	0	0	0	0
Call, 2b.....	4	0	0	3	2	0	0
Swan, p.....	4	0	0	0	2	0	0
Totals	38	7	7	26	10	4	4

Innings:

N. H. State	2	0	5	0	0	0	0	0	0—7
Bowdoin	1	1	3	0	0	0	0	0	0—5

Home run—Wilson. Stolen bases—Read, Smith, Wilson. Sacrifice hits—Clifford, Grant, Wandtke. First base on balls—Off Swan 7; off Means 2. Hit by pitched ball, by Means 2. Struck out, Swan, 10; by Means 4; by Hobbs. Double play—Smith, Grant and Clifford. Time—2.30. Umpire—Daly of Lewiston.

BOWDOIN 0, MAINE 4

Word was received at the college Wednesday night that Bowdoin was defeated by Maine 4 to 0. No particulars of the game could be obtained in time to go to press. The team plays Colby at Waterville, Saturday.

THE NEW FOOTBALL RULES

The changes made in the rules by the Intercollegiate Football Rules Committee which has been in session in Philadelphia for several days are as follows:

1. No pushing or pulling of the man with the ball.
2. The offense to have seven men on the line of scrimmage.
3. The elimination of the flying tackle.
4. The division of the game into four periods of 15 minutes each.
5. No kick to be onside till it shall have gone at least 20 yards from the point at which it was put in play.
6. The quarterback to be allowed to advance the ball at any point.
7. Eight yards to be gained on three rushes.
8. The forward pass to be limited to behind the line of scrimmage.

The main fight all along has been over the forward pass. At the meeting last week practically nothing else was under consideration. The committee on Saturday morning finally yielded to the friends of the pass so far as to say that if they could devise any scheme which would render it safe, it should remain in the game. This they failed to do, and the result was the limitation of the pass to behind the line of scrimmage.

This decision is in appearance a compromise, but it is in reality a complete victory for the opponents of the forward pass. The play thus limited will be used very seldom.

PSI UPSILON CONVENTION

William H. Sanborn, '10, and Robert Hale, '10, attended the general convention of the Psi Upsilon Fraternity held the 11th, 12th, 13th of May. The convention opened with a Smoker at the Arlington Country Club in Columbus on the 11th, Wednesday. Then followed two days of business session at Gambier, the seat of Kenyon College. The banquet held in Columbus, on the evening of the thirteenth, concluded the order of events.

ALEXANDER PRIZE SPEAKERS

The following men have been chosen to compete in the Alexander Prize Speaking Contest:

Moses Burpee Alexander, '13; Arthur Harrison Cole, '11; John Libby Curtis, '11; John Edward Dunphy, '13; James McKinnon Gillin, '12; Merton William Greene, '13; John Lawrence Hurley, '12; Earl Baldwin Smith, '11; Arthur Deehan Welch, '12; Alternates, (1) Harold Percival Marston, '11; (2) Loring Pratt, '12; (3) Joseph Curtis White, '11.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL MAY 20, 1910 No. 7

To Captain Colbath and the men who brought victory to Bowdoin in the Sixteenth M. I. A. A. Meet last Saturday, the ORIENT extends the congratulations of the college.

In passing it may be said that but few of those who saw the methods resorted to by the representatives of one institution in this State in fouling Slocum in the two-mile run consider the spirit of that institution sportsmanlike.

Track athletics are the cleanest of all forms of college athletics. The man who wins his letter treads the winepress alone, but when such premeditated action as was seen in the two-mile run last Saturday, takes place we can easily see why there is such a cry for "Sport for Sport's Sake."

"Fair Play and May the Best Man Win" is Bowdoin's motto and may the day never come when she will win her athletic contests in any other spirit.

The Cost of Going to College

The Princeton senior class book contains, as such publications do, estimates of the expense at which the members of the class about to graduate have secured their education. The figures show that the minimum amount which the four years' course has cost any man in the class is \$800, the maximum is \$10,000, and the average \$3,675. These figures are studied with the more interest on account of the present discussion of the high cost of living. It would be of interest to note how this compares with the cost of a college education 20 years ago, according to figures compiled by the New Haven Register.

The data for a comparison with Princeton expense in former years is not immediately available, but perhaps the difference between the cost of living in Yale and Princeton at that time was not material. At any rate, here are the figures from the Yale senior class books of 1892 and 1894. The class graduating in the former year reported, by years instead of by course, that the lowest for any one year was \$90, and the highest \$2,300. This rate would have made the cost for the course range between \$360 and \$9,200. But the actual average of the class for the course was \$3,115. The figures for the class of 1894, given on the same basis, showed the lowest yearly expense to be \$135 and the highest \$4,000. This would have made the total cost range from \$540 to \$16,000. But the actual average was \$4,528. Classes vary greatly. A few wealthy men in a class, or a few with unusual capabilities for self-support, upset averages tremendously. It is likely that these two classes represent practically the extremes of that time.

In the comparison between 1892 or 1894 and 1910, it is observable that the average cost of the course now is, beside the one, a little higher, and beside the other, considerably lower. It is significant that, if we strike the average, it is substantially the same.

A natural conclusion is that the cost of getting an education has not advanced in proportion to the cost of other necessities of life.

JOINT CONFERENCE

English, Science and Mathematics and Modern Language Departments Meet

To-day and to-morrow a joint conference of the English Department and the Department of Science and Mathematics of the Maine Association of Colleges and Preparatory Schools with the Maine Group of the New England Modern Language Association, is taking place here. The program as announced earlier in the week by Professor Mitchell contains, among others, papers by Professors Sills, Henry Johnson, Copeland and Ham. There is also to be an illustrated lecture on "A Trip Thru Persia" by the former Bowdoin instructor, Joseph C. Pearson, who has recently returned from that country. This evening all the members of the Association are enjoying a shore dinner at the Inn as guests of the Bowdoin Faculty.

SUNDAY CHAPEL

In conducting chapel service last Sunday, President Hyde took for his theme, the characteristics a man must have if he would be a success in the world. He said that when a man went out into the world, he soon realized that the world was not waiting for him, that he must compete against many others for money or position, and to accomplish anything he must reach the actual, live man and not consider humanity abstractly. In order to do this, it is necessary to have good general training, and also to have some special line of work about which he knows more than anyone else. He must also prove himself capable of trust and thus gain a good standing among men and lastly and most important he must possess a live interest in the development of the world as a whole. If a man has these requisites, the world will always be glad to receive him and he will be a success.

LECTURE BY JOSEPH C. PEARSON

An event of interest to Bowdoin graduates and undergraduates is the return of Joseph C. Pearson, formerly instructor of physics here, from his trip abroad. For the past four years, Mr. Pearson has been engaged in scientific work for the Carnegie Institute of Washington, D. C. His work was to make a magnetic survey of large territories.

Mr. Pearson has spent the last two and one-half years traveling, chiefly in Egypt, Persia and Asiatic Russia, and during that time has had many interesting experiences. He intends to spend several weeks in Brunswick and will then return to Washington to resume his labors.

LECTURE BY PROF. MCCONAUGHY

Last evening in Hubbard Hall Prof. James McConaughy, head of the Bible Department of Mt. Hermon School, delivered a lecture on "How We Got Our Bible." The talk was illustrated by about seventy stereopticon views.

Prof. McConaughy began by showing how the New Testament grew out of the heroic work of planting the church in the Greek world in the face of Jewish and Roman persecutions. In connection with this point, many of the great scenes of Apostolic history connected with Jerusalem, Damascus, Athens, Corinth, and Rome, were shown.

The next point of development which Prof. McConaughy considered was the work of copying and transmitting the Bible. Several pictures were shown which gave a clear idea of the old Greek manuscripts and the manner in which the Jewish rabbis and Christian monks translated them.

Then followed the history of our own English Bible with the heroism and romance connected with it and the speaker explained carefully the advantages under which the present revisers work.

Finally some famous editions of the English Bible were shown, among which were the annotated Bibles of some of our greatest American preachers and Christian workers.

INTERCOLLEGIATE NOTES

Cornell undergraduates and alumni have just raised \$7,000 with which they will build a house for Coach Moakley.

The Kennel Club of the University of Pennsylvania held a dog show on Franklin Field recently.

The faculty at Miami has recently ruled that the editor of the college paper, the *Miami Student*, shall receive two hours' credit.

Statistics compiled by the officers of the senior class at Princeton show that the average expense of a college student at that place

for four years of his course is \$3,675, or about \$919 a year. The minimum for four years' expenditure reported is \$800 and the maximum \$10,000.

Economics classes at Dartmouth are required to subscribe for New York daily papers this year instead of purchasing textbooks.

Eighteen out of 20 in the political science class of Iowa voted for woman franchise. The class was entirely of men.

Mr. Gifford Pinchot, late United States Forester, is mentioned as a successor to President Angell of Michigan University.

Schultz, Pennsylvania's pitcher, has signed with the New York Americans for the coming season.

In the last twenty-five years Yale football teams have lost but twelve games out of 300 played. They have scored 8,963 points to their opponents' 425. Her highest score during this period was 130 to 0 against Wesleyan.

A tablet in memory of Ross Gilmore Marvin, a Cornell alumnus who lost his life while on the polar expedition with Peary, will be placed by the students in the Sage chapel at Cornell.

The editor-in-chief of the *Palo Alto*, the daily paper of Stanford, has been removed from office by the committee on student affairs for using the public press to incite personal violence against a fellow-student.

Because of the expense, swimming will be dropped from the lists of sports at Harvard.

At a recent meeting of the student body of Wesleyan it was voted "that a college tax of \$15.00 be levied for the support of athletics."

The athletic governing board of Syracuse has awarded "Big Bill" Horr a gold cup for being the athlete who attained the highest percentage in scholarship.

The National Relay Championship games of last Saturday were won by the University of Pennsylvania which made a clean sweep of the field in the four-mile, two-mile and mile relays.

Athletes in the University of Indiana have been forbidden to compete in more than two branches of athletics at the same time.

Track meets were held at Dartmouth and Yale last Saturday. Three Dartmouth records were broken in their interclass meet. Captain Palmer made a new record in the high jump of six feet one inch. The pole vault record was topped by Holdman, '11, with a mark of 11 feet 9 inches in a try for the record. Tilley, '13, established a new mark of 144 feet six and one-half inches in the hammer throw.

In the Yale meet only one record was broken. Bobby Gardner of Chicago, amateur world's golf champion, furnished the sensation of the annual track meet by winning the pole vault in the near world's record figures of 12 feet 4 in.

CALENDAR

SATURDAY, MAY 21

- 2.00 Finals in New England Meet at Brookline.
- 2.30 Bowdoin vs. Colby at Waterville.

SUNDAY, MAY 22

- 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
- 5.00 Sunday Chapel, conducted by President Hyde. Music by the double quartette.

MONDAY, MAY 23

- New England Intercollegiate Tennis Tournament at Longwood.
- 1.00 Meeting of ORIENT Board in Deutscher Verein Room.
- 2.30 Baseball Practice on Whittier Field.

TUESDAY, MAY 24

- New England Intercollegiate Tennis Tournament at Longwood.
- 2.30 Baseball Practice on Whittier Field.

WEDNESDAY, MAY 25

- New England Intercollegiate Tennis Tournament at Longwood.
- 2.00 Exeter vs. Bowdoin at Exeter.

THURSDAY, MAY 26

- 2.30 Baseball Practice on Whittier Field.
- 7.30 Lecture in Hubbard Hall by Mr. Albert H. Gilmer of Bates College on "Oberammergau, the Play, the Village and the People."

FRIDAY, MAY 27

- 2.00 Trials in Eastern Intercollegiate Track Meet at Philadelphia.
- 2.30 Baseball Practice on Whittier Field.
- 8.00 Debate between Wilton Academy and Portland H. S. in Debating Room.

SATURDAY, MAY 28

- 10.00 Trials in Bowdoin Interscholastic Track Meet on Whittier Field.
- 2.00 Finals in Interscholastic Meet.
- 2.00 Bowdoin vs. Tufts at Pine Tree Grounds, Portland.

HAWES, '10, COLLEGE TENNIS CHAMPION

The results of the tennis tournament were as follows:

Second Round: H. Q. Hawes, '10, defeated H. W. Hastings, '11, 6-2, 6-2; F. C. Black, '11, defeated S. S. Webster, '10, 6-0, 6-2; W. A. McCormick, '12, defeated R. D. Morss, '10, 6-3, 6-3; R. E. Ross, '10, defeated M. B. Austin, '12, 6-3, 6-3.

Semi-Finals: Hawes defeated McCormick, 6-3, 6-1; Black defeated Ross 8-10, 7-5, 7-5.

Finals: Hawes defeated Black 6-2, 5-7, 6-1, 6-3. The title of college champion goes to H. Q. Hawes, '10. Ross, '10, having defeated McCormick, '12, in a trial match, is the fourth member of the team which is made up as follows: Singles, Capt. Martin and Hawes; doubles, Martin-Hawes and Black-Ross. Capt. Martin and Hawes go to Longwood to compete in the New England Intercollegiate Tournament the first of next week.

GLEE CLUB ELECTIONS

On Thursday of last week the Glee and Mandolin Clubs met in the Y. M. C. A. Rooms for the election of officers for the coming year. The following were elected: Leader of the Glee Club, Lawrence P. Parkman, '11; leader of the Mandolin Club, Stanley W. Pierce, '11; manager of the clubs, John L. Brummett, '11; Assistant Manager, Robert D. Cole, '12.

MASS-MEETING

A mass-meeting was held in Memorial Hall on Thursday evening, May 12th, to arouse interest in the baseball game against New Hampshire State College on the following day and in the two track meets. The speakers were, Prof. Mitchell, Crossland, '10, Dr. Whittier, Mr. Hawes, a former teacher here, Coach Morrill and Manager Emerson. They all spoke with true Bowdoin optimism in spite of the fact that, as Dr. Whittier remarked, Garcelon Field seemed to be a hoodoo for us and later events have justified their confidence. A remarkable ovation was given Coach Morrill when he was called upon. The meeting closed with hearty cheers and singing.

Y. M. C. A.

A meeting of the old and new of the Y. M. C. A. Cabinets was held at the Hotel Eagle, Monday evening, at which the chairmen of the retiring committees spoke of the work accomplished this year and gave suggestions for the coming year. A short business meeting of the new Cabinet was followed by a dinner enjoyed by the twenty-four members present.

The following committees have been appointed for the ensuing year:

Reception Committee, E. B. Smith, '11, Chairman; H. L. Robinson, '11, sub-chairman; J. L. Brummett, '11; H. L. Wiggim, '11; and C. B. Hawes, '11.

Bible Study Committee, H. N. Burnham, '11, chairman; C. D. Skillin, '12, sub-chairman.

Social Service Committee, C. L. Oxnard, '11, chairman; J. L. Hurley, '12, sub-chairman; H. M. Berry, '11, C. B. Timberlake, '12.

Sub-Committee on Boys' Gymnasium, H. L. Wiggim, '11, sub-chairman.

Press Committee, W. A. Fuller, '12, chairman; H. C. L. Ashley, '12, sub-chairman; P. H. Douglas, '13, Committee on Meetings, K. Churchill, '12, chairman; G. F. Cressey, '12, sub-chairman; J. H. Newell, '12.

Sub-Committee on Music, R. P. Hine, '11, sub-chairman; G. A. Tibbetts, '12.

Missionary Committee, F. A. Smith, '12, chairman; W. R. Spinney, '12, sub-chairman.

Sub-committee on Mission Study, C. O. Warren, '12, sub-chairman.

Hivale Sub-Committee, S. J. Hinch, '13, sub-chairman.

Pejepscot Committee, E. G. Fifield, '11, chairman; W. T. Skillin, '11, sub-chairman.

Membership Committee, L. McFarland, '11, chairman; F. W. Davis, '12, sub-chairman; G. H.

Macomber, '11, S. H. Hussey, '11, S. W. Pierce, '11, E. W. Skelton, '11, A. G. Dennis, '11, A. H. Cole, '11, S. B. Genthner, '11, and A. J. Somes, '11.

Finance Committee, W. A. McCormick, '12, chairman; T. W. Daniels, '12, sub-chairman; W. S. Greene, '13, A. Woodcock, '12, L. E. Jones, '13, and L. L. Bragdon, '12.

College Notes

Adjourns in French II. on Monday.

Joy, '12, sprained his ankle, Sunday.

"Jim" Files, ex-'11, was back, Sunday.

Adjourns in Greek II. and IV, this week.

Carr, '13, visited friends in Gorham, Sunday.

John Clifford spoke before the English 5 classes, Tuesday.

Makepeace, '12, has been at home on account of ill health.

Tilton, '13, will play with the "South Portlands," this summer.

McNally, '13, spent Saturday and Sunday at Sebago Lake.

Prof. Woodruff attends the Greek Play given at Dartmouth to-day.

Wilford Chapman of Colby, was visiting friends here last Sunday.

Nixon, '13, entertained a friend from Rochester, N. H., last week.

Hawes, '10, went to Wilton Monday, to coach the debating team.

Norton, '13, and Maloney, '12, have returned from taking census.

Locke, '12, entertained Wyman, '12, at his home in Augusta last Friday.

The second team plays Yarmouth Academy at Yarmouth next Wednesday.

Leigh, '12, has been confined to his bed during the past week with tonsillitis.

Frank P. Sheehan was on the campus Friday, and accompanied the Bowdoin men to the track meet, Saturday.

At the faculty meeting on last Monday, W. F. Twombly, '13, was elected chapel organist and F. W. Davis, '12, leader of the chapel choir.

The final debate in the Bowdoin Interscholar League, between Portland High School and Wilton Academy, has been postponed to May 27.

Hon. Asher C. Hinds, parliamentary of the House of Representatives and one of the candidates for nomination for representative to Congress, addressed the people of Brunswick, Saturday evening.

The following men went to Orono in the baseball squad last Wednesday: Hobbs, Means, Wilson, Clifford, Skolfield, Grant, Wandtke, Lawlis, Smith, Furlington, Brooks, Manager Wiggim and Coach Carrigan.

The wireless receiving apparatus recently installed in the Science Building has proved very successful. Messages from all along the New England coast have been easily picked up by amateur receivers.

Alumni Department

'60.—Hon. William W. Thomas, former United States minister to Sweden, who has lived in that country a greater part of the time during the last few years, arrived home on Sunday for a few weeks' visit in Portland. Mr. Thomas returned to Maine because of two very interesting events which occur in June. The first of these is the fiftieth anniversary of the graduation of his class from Bowdoin, and the other is the fortieth anniversary of the settlement of New Sweden.

The latter event is especially interesting to Mr. Thomas because New Sweden is a monument to his foresight, enterprise and ability. Forty years ago, after laboring for three years in the Legislature, he secured the passage of an act to encourage Swedish immigration to the State of Maine. He had been the war-time consul in Sweden and had seen great hordes of Swedish immigrants embarking there for all parts of the United States.

"If these hardy, God-fearing people can find homes in other parts of my country, why can't they establish homes and be prosperous in Maine, where they will have the same climate, the same woods, and practically the same conditions that they now have at home?"

Mr. Thomas repeated this statement many times to men in Maine whom he tried to interest in this undertaking. Finally he was made the commissioner and went to Sweden to secure immigrants. He devoted his whole heart to this undertaking, selected the best material available, brought them over to Maine and established them in the dense forests of Aroostook county. It was the beginning of a colony which has grown and expanded until to-day no town in Maine is more prosperous or has a better citizenship than has New Sweden.

It was Mr. Thomas who erected the signboard pointing out the path to Maine business men and legislators, showing them how our State might secure population for the vast tracts of land which are now lying idle and are practically of no value. He not only erected the signboard pointing out the path, but he staid by it until it was gilded with success and planted so deeply in the soil that time itself would not uproot it.

'73.—George M. Whittaker, D.Sc., of Washington, D. C., has been elected to the

board of overseers of Lincoln Memorial University, Knoxville, Tenn.

'81.—The degree of LL.D. was conferred upon Edgar O. Achorn of Boston, by Lincoln Memorial University at the close of his commencement address on Major-General O. O. Howard, the founder of that institution.

'89.—Wilbur D. Gilpatric is now connected with Little, Brown & Co., the Boston publishers.

'89.—Frank H. Hill is district superintendent of schools for Littleton, Acton, and Westford, Mass.

'90.—At the banquet concluding the four days' sessions of the New England Arbitration and Peace Congress held in Hartford, Conn. last week, Hon. George B. Chandler spoke very eloquently on the subject "The Peace of Fear and the Peace of Faith."

'92.—Professor Henry C. Emery, chairman of the Government Tariff Board, left New York last week for a month's stay in Germany and England. Germany has recently taken an industrial census and Mr. Emery's object in visiting that country is to make first-hand observations of some of the results accomplished and the methods followed in gathering data. If the appropriation of \$250,000 asked of Congress by President Taft to enable the Tariff Board to prepare an encyclopedia or glossary of the American tariff is granted, a great deal of investigation as to cost, methods, and sources of production will be necessary. The board proposes to avail itself of all opportunities for obtaining information that may be helpful to the members in their work.

To the Discerning Few

A continuous income during the year is possible for anyone who will work under our direction during vacation, soliciting the co-operation of retail dealers in new plan for handling over-due accounts. Address

Superintendent, 98 Weybosset Street, Room 4
PROVIDENCE, R. I.

We Want Agents

Local and traveling. Age 25 to 50. Employment the whole year, if desired. Outfit free. Pay weekly. Write for terms.

HOMER N. CHASE & CO., Nurserymen, AUBURN, ME.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, MAY 27, 1910

NO. 8

DEATH OF PROFESSOR ROBINSON

It is the painful duty of the ORIENT to record the death of one of the most popular members of the Bowdoin faculty, Professor Robinson. The end came at the Maine General Hospital, Portland, about 6.45 Wednesday morning, as the result of Bright's disease.

Franklin Clement Robinson was born in East Orrington, Maine, April 24, 1852, the son of Harrison and Mary Clement Robinson. He went to the country school in the vicinity until he was fifteen years old and then attended Bangor High School. From here he entered Bowdoin in 1869. In 1874, the year following his graduation, he was made instructor here in analytic chemistry and mineralogy. After holding this position for four years, he was chosen for the Josiah Little Professorship of Natural Science and later, in 1881, he was elected to the chair of chemistry and mineralogy. This position he held until his death. In August, 1877, Professor Robinson married Elsie M. Tucker of Brunswick. Three sons were born to this couple: Clement F., in 1882, Dwight S. in 1886, and Arthur L. in 1887. All of these are graduates of this college.

Professor Robinson has won many honors in the scientific world. He has been a State Assayer for many years, and his investigations have been of great value, especially in criminal cases thruout the state. He has been a member of the State Board of Health since 1888, and was also State Assayer of Liquor for some years. Professor Robinson has also been a member of many scientific societies, among which were, The American Chemical Society, The Society of Chemical Industry, and The American Public Health Association. In the last of these, he has been chairman of the committee on disinfectants from 1897 to his death, a member of the executive committee in 1898-99, and president in 1906. In 1908, he was chairman of the board of judges which decided on the merits of the exhibits presented by the various associations for the prevention of tuberculosis, from all over the world, at the International Tuberculosis Congress held in

Washington. The last, and one of the most important appointments, received by Professor Robinson from the State, was the chairmanship of the State Survey Commission in June, 1908, and this position he held until his death.

Professor Robinson has received from Bowdoin, in addition to his A.B. in 1873, the degrees of Master of Arts, in 1876, and Doctor of Laws in 1903.

As a citizen of Brunswick, Professor Robinson has always been active in its intellectual life. He was president of The Brunswick Library Association from the time of its formation in 1883 and to him is due, to a great degree, the present beautiful public library. Since 1878 he has been prominent in the school affairs of the town. From that time until 1898, he was a member of the school committee. During 1898-99, he was Superintendent of Schools, but because of the pressure of other business, he was forced to resign. In 1902, however, he again accepted a place on the school committee and this he held until his death.

Professor Robinson has accomplished a great deal for Bowdoin College. His activities have been along so many different lines that it is difficult to choose the most important. However, his greatest interest has probably been in the grounds and buildings. It was he who first took steps to furnish the college with a proper water supply. It was he who first suggested electricity for lighting the buildings and he originated the idea of a central heating plant. Furthermore, he had an important part in the planning and technical oversight of the construction of both the Science Building and Hubbard Hall. He has always been a working member of the Committee on Grounds and Buildings, and, even before such a committee was instituted, he took an active part in the improvement of the place.

Professor Robinson will be sorely missed by Bowdoin, for he was very popular with both students and graduates. When an undergraduate was told that there was going to be a mass-meeting, rally, or any gathering of the whole college, one of the first things he wished to know was if "Prof. Rob" was going to

speak. Every student felt a personal interest in Professor Robinson whether he was in his classes or not, and now each feels a personal loss in his death. Professor Robinson was also an ever-welcome and efficient representative of the college at all alumni functions, and the many graduates who have studied under his guidance unite with the undergraduates in offering to the bereaved family, their heart-felt sympathy.

BOWDOIN 26 1-12, DARTMOUTH 26 3-4

Captain Colbath Hero of the Fastest New England Meet Ever Held

To read the score of the New England Intercollegiate Track Meet held on Tech. Field, Brookline, last Saturday afternoon, is sufficient to explain the disappointment that came to the plucky Bowdoin men who contested and the loyal band of rooters which backed the team to a finish.

It was the bitterest kind of disappointment, too—for there was never a New England meet won before by such a narrow margin, and but few have been run under such unfavorable circumstances.

But behind the disappointment there rose a feeling of pride which swelled the heart of every Bowdoin man present as he watched the wearers of the little black B's plodding round the heavy, soggy track, each one going all he had for old Bowdoin. The meet proved to all present that there is no such thing as a quitter in Bowdoin.

It was the best meet in the history of the association, and before the discus throw had started Bowdoin and Dartmouth led, while Wesleyan, with two men in the discus, had an excellent chance to secure victory. Bowdoin, however, was the only one of the three that did not qualify in the event. Dartmouth had one man, Lovejoy, and Wesleyan J. H. Parkinson and J. J. Hanna. Parkinson won, while Hanna failed to get into the finals. Lovejoy just managed to beat out Chamberlain of Massachusetts Institute of Technology by four inches to get fourth place and into

the finals. With Lovejoy qualified for the finals, which meant clinching the meet, the Dartmouth followers displayed their first real bit of enthusiasm by cheering and singing.

ONLY ONE RECORD BROKEN

While there was only one record broken, the performances were remarkable under the conditions. The inclement weather kept the attendance down. The track was soft and very much against fast time. The conditions, nevertheless, did not hinder H. J. Colbath of Bowdoin proving himself not only to be one of the best distance runners among the collegians of New England, but of the country. He won both the mile and two-mile runs, and only the inferior conditions robbed him of getting at least one record. Colbath was easily the star, winning both races in hollow style, the mile in 4m. 27 3-5s., and the longer journey in 9m. 56 1-5s. There was but 40 minutes between the two events.

With Colbath the most sensational performer, O. E. Holdman of Dartmouth was the only record breaker. He cleared 11 feet 8 7-8 inches in the pole vault, an improvement of 2 3-8 inches over the mark established by J. L. Hurlbut, Jr., of Wesleyan in 1905. The greatest point winner, however, was E. M. Roberts of Amherst, who captured the 100-yards sprint in a dashing manner and secured places in the running broad jump and the low hurdles.

As has been said before the star performances of the day were by Capt. Colbath, who won both the mile and two-mile in record time for Tech. Field. There were 18 starters in the mile run. Mills of Technology made the going for the first half, with Colbath of Bowdoin and Harmon and Hicks of Maine close up. After the three-quarters it was a race among the three runners from the Pine Tree State. Harmon was anxious to beat Colbath, who had beaten him the week before at the Maine intercollegiate championships. Colbath showed that he had plenty of speed, winning by 20 yards, in 4m. 27 3-5s., over Harmon. Hicks captured third after a hard brush with F. I. Newton of Williams.

Many thought that Colbath's effort in the mile run would take the gimp out of him. Instead, the mile appeared to act only as a preliminary. Watkins of Technology was the chief contender. Watkins led at the end of the first mile in 4 minutes 52 seconds. Colbath acted as if he could take the lead when-

ever he wanted. Greene of Brown, Simson of Williams and Connor of Wesleyan fought hard, but Colbath and Watkins fought Colbath's rush tooth and nail until, entering the back straight, he was forced to yield to the more powerful opponent. Colbath simply flew up the back straight and down the stretch to the finish, winning by 50 yards in 9m. 56 1-5s., 4 3-5 seconds behind the record. Watkins was second, with Greene of Brown third and Simson of Williams fourth.

Slocum and Robinson both ran a splendid race in the two-mile, but were unable to place.

In the hammer throw Warren and Crosby came up to the expectations of everybody, nailing first and second places respectively. Edwards was the whole show in the low hurdles. The latter was one of the prettiest races of the day. Roberts of Amherst and Gutterson of Vermont, fought hard all the way, leading Edwards by a few yards until the ninth hurdle when the latter picked up. Going over the last barrier both Gutterson and Roberts had a slight lead, but Edwards on the dash to the tape won by inches over Roberts, while Gutterson was third and Marble last in 25 3-5s.

Jesse McKenney qualified for the finals in the 100-yard dash and it took the cream of the New England college sprinters to beat him out. Bob Cole also found himself in rather too fast company in the 220, failing to qualify by an extremely narrow margin.

In the high jump both Pierce and Burlingame jumped well but the latter was the only one to qualify tying for third place with Herrick of Colby, McKay of Brown, and Thomes of Dartmouth. In the pole vault Denning tied for fourth place with Herrick of Colby and Miles of Amherst.

Frank Smith's failure to qualify in the discus was certainly a piece of hard luck. On his last throw in the trials he made a beautiful heave, but slipped a bare inch out of the circle, thereby fouling and failing to qualify. His throw was a good 112 feet and had he qualified, Bowdoin would doubtless have won the meet.

The shot-put brought together a bunch of men good for 40 feet and Newman failed to get a place, his best put being 38 feet 2 inches.

In the broad jump McFarland jumped from 6th place in the trials to 3d place in the

finals winning out over Jack Marks of Dartmouth by 3-4 of an inch.

Gutterson of Vermont, who cleared 21 feet 1 inch, was one of the surprises of the meet for many had picked Roberts of Amherst to win it.

E. R. Palmer of Dartmouth won the high jump, as was expected, but was unfortunate in not beating the record of 5 ft. 11 3-4 inches, held by himself and G. Horrax of Williams. He won with 5 ft. 11 in., but failed to clear 6 feet in trying for the record.

While it is a bitter disappointment to lose there is much satisfaction in realizing that the Bowdoin team showed the true Bowdoin spirit by exceeding the expectations of her most enthusiastic supporters.

SUMMARIES

One hundred-yard dash—First heat won by E. M. Roberts, Amherst; second, J. H. McKenney, Bowdoin. Time—10 2-5s. Second heat won by E. Baldwin, Amherst; second, J. S. Russell, Dartmouth. Time—10 2-5s. Third heat won by R. V. Snow, Williams; second, J. R. Pinkett, Amherst. Time—10 2-5s. Fourth heat won by W. E. Robson, Wesleyan; second, J. P. Hartigan, Brown. Time—10 2-5s. Heat for second men—Won by J. S. Russell, Dartmouth; second, J. H. McKenney, Bowdoin. Time—10 3-5s. Final heat won by E. M. Roberts, Amherst; second, W. E. Robson, Wesleyan; third, E. Baldwin, Amherst; fourth, J. S. Russell, Dartmouth. Time—10 2-5s.

Two hundred and twenty-yard dash—Won by W. E. Robson, Wesleyan; second, W. C. Salisbury, Technology; third, L. R. Wood, Wesleyan; fourth, E. Baldwin, Amherst. Time—22 4-5s.

Four hundred and forty-yards run—Won by D. B. Young, Amherst; second, J. D. Lester, Williams; third, L. R. Wood, Wesleyan; fourth, W. C. Salisbury, Technology. Time—51s.

Eight hundred and eighty-yards run—Won by C. B. Baxter, Dartmouth; second, P. D. White, Technology; third, F. E. Fortier, Maine; fourth, R. D. Campbell, Williams. Time—2m. 1 3-5s.

One-mile run—Won by H. J. Colbath, Bowdoin; second, P. Harmon, Maine; third, W. M. Hicks, Maine; fourth, F. I. Newton, Williams. Time—4m. 27 3-5s.

Two-mile run—Won by H. J. Colbath, Bowdoin; second, H. G. Watkins, Technology; third, W. W. Greene, Brown; fourth, G. F. Simson, Williams. Time—9m. 56 1-5s.

One hundred and twenty-yard high hurdles—Won by J. F. Wendell, Wesleyan; second, I. D. Fish, Williams; third, W. J. Pead, Technology; fourth, W. H. Marble, Brown. Time—16 2-5s.

Two hundred and twenty-yard low hurdles, semi-finals—First heat, won by S. Edwards, Bowdoin; second, A. L. Gutterson, Vermont. Time—25 3-5s. Second heat—Won by E. M. Roberts, Amherst; second, W. H. Marble, Brown. Time—26 3-5s. Final heat—Won by S. Edwards, Bowdoin; second, E. M. Roberts, Amherst; third, A. L.

[Continued on page 60, second column.]

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL MAY 27, 1910 No. 8

Prof. Franklin C. Robinson Into the life of every human being there come certain events which so become the heart that human sympathy can do little to relieve the suffering of those to whom they come. Such an event has just come into the home of Prof. Franklin C. Robinson, the head of the department of chemistry, whose death the ORIENT announces in this issue.

Nevertheless, we wish to extend to the members of the bereaved family the tenderest sympathy of the active student body and of every alumnus of the college.

Professor Robinson was an example of the ideal type of college professor—a man who, to quote President Hyde, “could make truth kindle and glow thru the dead, cold facts of science.” He grasped his subject as a whole, dealt with each aspect of it in its relation to the whole; was able to make the subject as a whole unfold from day to day till it grew in

the minds of his students into the same splendid proportions that it had assumed in his own; and he could put it to the test of practical application in matters of current interest. He was a man who could make life larger and richer by the contribution he made from his own department. He was intensely human; he knew men; was intensely interested in individuals; and was thoroly in touch with the large movements and interests of the world outside. He presented his subject lit up by the enthusiasm of his own great personality; an enthusiasm so contagious that the students could not help catching it from him.

He was genial, meeting the students in informal, friendly ways outside the lecture room either in general social intercourse or in the chemistry club. His standards of personal conduct and character were of the highest—in short, he was a man whom all Bowdoin men respected, admired, imitated and loved.

NEW ENGLAND MEET

[Continued from page 59.]

Gutterson, Vermont; fourth, W. H. Marble, Brown. Time—25 3-5s.

Running high jump—Won by E. R. Palmer, Dartmouth, height 5 ft. 11 in.; second, R. D. Ely, Williams, height 5 ft. 10 in.; third, tie between J. B. Thomas, Dartmouth; M. W. Burlingame, Bowdoin; S. A. Herrick, Colby, and J. R. McKay, Brown; height 5 ft. 7 in. McKay won toss for third prize.

Running broad jump—Won by A. L. Gutterson, Vermont, distance 23 ft. 1 in.; second, E. M. Roberts, Amherst, distance 22 ft. 5 in.; third, L. McFarland, Bowdoin, distance 21 ft. 2 1-2 in.; fourth, J. Marks, Dartmouth, distance 21 ft. 1 3-4 in.

Pole vault—Won by O. E. Holdman, Dartmouth; height, 11 ft. 8 7-8 in.; second, C. H. Jenks, Dartmouth; height, 11 ft. 4 in.; third, Wessels, Trinity; height, 11 ft.; fourth, tie, between D. N. Miles Amherst; S. A. Herrick, Colby, and C. Deming, Bowdoin; height, 10 ft. 6 in.

Putting 16-pound shot—Won by C. C. Clough, Worcester Polytech.; distance, 40 ft. 11 1-2 in.; second, G. Mason, Williams; distance, 40 ft. 11 in.; third, C. W. Tobin, Dartmouth; distance, 40 ft. 3-4 in.; fourth, J. H. Parkinson, Wesleyan; distance, 39 ft. 9 in.

Throwing 16-pound hammer—Won by H. E. Warren, Bowdoin; distance, 130 ft. 5 in.; second, J. L. Crosby, Bowdoin; distance, 127 ft. 2 in.; third, W. W. Marden, Dartmouth; distance 125 ft. 1 1-2 in.; fourth, G. C. Lewis, Dartmouth, distance, 121 ft. 7 1-2 in.

Discus throw—Won by J. H. Parkinson, Wesleyan; distance, 115 ft.; second, J. E. Douglas, Tufts; distance, 114 ft. 9 1-2 in.; third, J. F. Thomas, Williams; distance, 110 ft. 6 in.; fourth, L. E. Lovejoy, Dartmouth; distance, 110 ft. 4 in.

SUMMARY OF POINTS WON BY BOWDOIN

Capt. Colbath	10
Edwards	5
Warren	5
Crosby	3
McFarland	2
Deming	3-4
Burlingame	1-3
Total	26 1-12

THE SCORE.

Dartmouth	26 3-4
Bowdoin	26 1-12
Wesleyan	23
Amherst	19 1-3
Williams	17
M. I. T.	12
Vermont	7
Maine	7
Worcester Polytech.	5
Brown	4 3-4
Tufts	3
Trinity	2
Colby	1 1-12
Holy Cross	0

BOWDOIN 0, MAINE 5

Bowdoin failed to repeat her former victory over Maine in the game played at Orono May 18, and was shut out without a hit while Maine ran up five scores. McHale, Maine's pitcher, was a complete puzzle to Bowdoin, striking out 14 men and receiving perfect support from his fielders. Bowdoin's chief difficulty was the same that has characterized many of the games so far, failure to hit at opportune times.

The game was one of the cleanest and snappiest so far in the college series, both teams playing practically errorless ball.

The score:

BOWDOIN.						
	AB	R	BH	PO	A	E
Smith, 1f.	2	0	0	2	0	0
Wandtke, ss.	3	0	0	1	2	0
Clifford, 1b.	4	0	0	9	0	0
Wilson, c.	3	0	0	7	0	0
Lawlis, 3b.	3	0	0	0	0	0
Purinton, c.f.	3	0	0	1	1	0
Brooks, r.f.	3	0	0	2	0	0
Grant, 2b.	2	0	0	2	2	1
Skolfield, 2b.	1	0	0	0	2	0
Hobbs, p.	3	0	0	0	1	0
Totals	27	0	0	24	8	1

UNIVERSITY OF MAINE.

	AB	R	BH	PO	A	E
Smith, c.	4	1	0	14	2	0
Scales, ss.	4	1	1	2	1	0
Pond, lf.	4	2	4	1	0	0

McHale, p.	4	0	1	0	2	0
Goodrich, 2b.	4	1	1	0	3	0
Bearce, 1b.	4	0	2	8	0	0
Johnston, 3b.	3	0	1	0	0	0
Phillips, r.f.	4	0	0	1	0	0
McCarthy, c.f.	3	0	1	1	0	0
Totals	34	5	11	27	8	0

Innings:

Bowdoin	0 0 0 0 0 0 0 0 0
Maine	0 0 0 2 0 2 1 0 x-5

Two-base hits—McHale, Bearce, Pond. Three-base hit—Goodrich. Sacrifice hit—Wandtke. Stolen bases—Smith. Double plays—Clifford (unassisted). Left on bases—Maine 7, Bowdoin 3. First on balls—Off McHale 1, off Hobbs 1. First on errors—Maine 1. Hit by pitched ball—Smith and Wandtke. Struck out—By McHale 14, by Hobbs 5. Passed ball—Wilson. Time—1.33. Umpire—Hallen.

BOWDOIN 2, COLBY 4

In a ragged and slow game Bowdoin lost to Colby at Waterville last Saturday. The work of both sides was very evenly matched, and the game was anybody's up to the last inning.

Hobbs pitched winning ball, but the support he received at critical times was the loosest possible, and enough to discourage any pitcher.

The score:

COLBY.						
	AB	R	IB	PO	A	E
R. Good, cf.	2	1	0	2	0	0
Vail, rf.	3	1	0	2	0	1
Ralph Good, p.	4	1	1	3	6	0
Cary, c.	3	1	1	6	1	0
Bowker, 3b.	4	0	0	0	1	0
Reed, 1b.	4	0	1	11	0	2
Clukey, ss.	4	0	1	1	6	1
Blake, 2b.	3	0	0	1	0	1
Frohock, lf.	2	0	1	1	0	0
Totals	29	4	5	27	14	5

BOWDOIN.						
	AB	R	IB	PO	A	E
Smith, 1f.	5	1	0	2	0	0
Wandtke, ss.	4	0	1	1	0	4
Clifford, 1b.	3	0	0	6	1	0
Wilson, c.	4	0	1	9	1	0
Lawlis, 3b.	3	1	1	3	1	0
Purinton, cf.	4	0	1	1	0	0
Brooks, rf.	4	0	0	2	0	0
Grant, 2b.	3	0	0	0	2	1
Hobbs, p.	4	0	0	0	1	0
Totals	34	2	4	24	6	6

Innings:

Colby	1 0 0 2 0 1 0 0 x-4
Bowdoin	0 1 0 1 0 0 0 0 -2

Sacrifice hits. Roy Good, Cary, Wilson, Lawlis. Stolen bases—Roy Good, Smith. Double plays—

Ralph Good, Clukey and Reed; Lawliss and Clifford, Grant and Lawliss. Left on bases—Colby, 6; Bowdoin, 8. First on balls—Off Good, 1; off Hobbs, 3. First on errors, Colby, 5; Bowdoin, 4. Struck out—By Good, 6; by Hobbs, 7. Time—1.47. Umpire—Allen.

LECTURE BY PROFESSOR GILMER

Last evening in Hubbard Hall, the second of the special lectures under the auspices of the Y. M. C. A. took place. The speaker was Mr. Albert Gilmer of the English Department of Bates College and his subject was "Oberammergau, the Play, the Village, and the People." Mr. Gilmer has been in the noted village as the personal guest of Mr. Anton Lang, the man who will play the part of Christ in the 1910 production, and, thus, he thoroly understood his subject. Mr. Gilmer's talk briefly summarized, was as follows:

The village of Oberammergau is very picturesque. A typical home is a tripartite building. In the most public corner is a little store in which are sold wooden statues, clocks, and pottery, the chief products of the village. Around and above this part are the living rooms and in the rear, but under the same roof, is a room for the cow with a hay-loft in the second story.

The life in this village is much different from what the ordinary tourist thinks it is. The feverish excitement and ceaseless rush of the tenth year, while the play is going on, is not the real life of the placid, slow-going, but hard-working Oberammergauer. The people are not, as is the impression, ignorant, superstitious peasants but are intelligent, courteous, thrifty and, for the most part, well educated, especially in literature and music.

The passion play, which has made the village famous, is a production in which all the townspeople have a personal interest. Even during the years between the productions, other religious and folk plays are presented which keep the actors in training and also give the young people a chance to show what ability they possess. About a year before the big production, various candidates are chosen for the parts by a committee, and, from these, the actors are elected by a vote of the entire village. The rehearsals then begin and the fact that the people consider this, not a play but a religious duty, explains the zeal with which they work. Mr. Lang, who was the Christus in 1900 and will take the same part

in this year's production, is an upright, noble man who in features and manners could not be equalled in his part.

Mr. Gilmer seemed to transmit to his audience, the personal interest which he has in the people and the play—and this made the lecture unusually interesting.

COMMENCEMENT SPEAKERS

Prof. W. B. Mitchell has announced the following commencement speakers: John Leland Crosby, Edgar Crossland, Robert Hale, Henry Quimby Hawes, Warren Eastman Robinson, Ralph Lane Thompson.

CHANGE IN LATIN REQUIREMENTS

The faculty recently voted to make a change in the entrance requirements in Latin which will be of great benefit to entering classes in the future. Students who have the required 29 points but who lack advanced Latin will be admitted without condition. All such students, however, will be required to take in college, Latin A and B which will be given as a regular college course; and, furthermore, unless they elect Mathematics I, or Greek I, Freshman year, they will be required to elect Latin I, their Sophomore year. Latin A and B cover Cicero, Ovid and Virgil. This change will be of advantage to such students as change from a scientific to a Latin course when too late to secure all the Latin necessary for a four years' course.

SUNDAY CHAPEL

Prof. Foster, who has been away on leave of absence during this year, conducted the chapel service last Sunday. He began by assuring his hearers that in spite of his absence from here, he had in no way lost his interest in Bowdoin and that the most delightful experience of the year to him, was the Bowdoin Alumni Banquet in New York, because there he was able to get into the Bowdoin spirit. Prof. Foster then spoke on the value of our motto, "Fair Play and May the Best Man Win," not only in college activities but in life in general. He said that if athletic sports produced in a man belief in this motto and a repulsive feeling against unfair treatment, it might become a greater force in

moulding character than sermons. In order to reach the ideals, however, one should add to this spirit of fair play, the principle of generosity, and the combination of the two would ultimately guide anyone to honorable success in any field.

OBITUARY

Whereas, God has called from the flesh the spirit of our friend and brother, Clarence Blendon Burleigh of the Class of 1887, we, the members of Theta Chapter of Delta Kappa Epsilon, although we recognize God's good will, cannot refrain from giving voice to our own sorrow and our sympathy for those bound closer to him by the ties of blood.

LAWRENCE A. CROSEY,
EUGENE F. BRADFORD,
RICHARD F. WHITE,

For the Chapter.

ALPHA DELTA PHI HOUSE,
Brunswick, Maine.

The Bowdoin Chapter of Alpha Delta Phi records with deepest sorrow the death of Brother Franklin C. Robinson, '73.

We feel that we can never adequately express our sense of the loss we have suffered in the death of a brother so dearly beloved and highly respected by all. We know, however, that those in the college, which is so saddened with grief will realize how irreplaceable is the loss of one who, in his life, was so loyal in his brotherhood to us,

PHILIP BRAYTON MORSS,
CHESTER ELIJAH KELLOGG,
ELLISON SMULLEN PURINGTON,

For the Chapter.

LECTURE BY JOSEPH C. PEARSON

One of the most pleasant events of last week, especially to those connected with Bowdoin College was the lecture by Joseph C. Pearson, a Bowdoin graduate and former instructor, which took place last Friday evening in Memorial Hall. The lecture was illustrated by about seventy views and described a trip which the lecturer made thru Persia in 1908.

Mr. Pearson began with a brief outline of his scientific work which has been to ascertain the various forces which affect the compass, in different parts of Asia. He then explained that his route to Persia was by the

way of London to Constantinople and in fact Constantinople was his base of operations. At this point several views of Constantinople were shown, illustrating many beautiful buildings, including Roberts College, which is of especial interest to Bowdoin students. These were followed by some illustrations of the Bosphorus thru which Mr. Pearson passed when he went from Constantinople to Russia in 1908. The speaker next described the Russian people and manners and gave an especially interesting account of a revolution which was in progress while he was in that country. The trip was then traced from Russia thru Persia and back to Constantinople.

The speaker treated his subject in a very pleasing manner, introducing many amusing anecdotes into his talk, and he was heartily applauded at the close of the lecture.

College Notes

Abbott, '12, was home last week.

Wyman, '12, was home over Sunday.

Dunphy, '13, was home over Sunday.

Philon, '13, was home over Sunday.

Clark, '12, returned to college, Monday.

Welch, '12, entertained his father last week.

Perry, ex-'12, was at the New England Meet.

There were adjourns in English II, Saturday.

Woods, '13, was visited by his father this week.

Wakefield, '09, attended the New England Meet.

There were adjourns in German IV., Saturday.

Prof. Files gave adjourns in German 2, Saturday.

Locke, '12, visited friends in Lynn, Mass., last week.

Miller, '13, is out for assistant *Quill* manager-ship.

Prof. Mitchell gave adjourns in English 2, Saturday.

Cony High School defeated Brunswick High, 4-3, Saturday.

Clark, '12, has been home sick on account of blood poison in his hand.

A sending apparatus has been added to the college wireless equipment, this week.

Last evening the annual farewell supper which is given to the Senior delegation by the Kappa Sigma Fraternity took place at New Meadows Inn. A fine menu was enjoyed and this was followed by speeches, cheering and singing.

The schedule of June examinations was made up this week. The first lot was ready for distribution Tuesday, but owing to conflicts which were discovered later, a new lot was made out yesterday.

Alumni Department

'62.—After an illness of comparatively brief duration, Gen. Charles P. Mattocks died at his home in Portland on Monday evening, May 16. With his death another great figure of the Civil War has been mustered out and the long, thin line will halt for a brief moment to place a wreath upon the grave of one of their bravest comrades.

Not only was Gen. Mattocks conspicuous as a military character but he was equally great in civil life, and but few men will be more missed and sincerely mourned in Cumberland County than he. He was possessed of all the strong traits and manly qualities which bring men to the front among their fellows and make them leaders in the different walks of life. Loved and honored by all our people, his memory is one that will be cherished in the years to come.

Gen. Mattocks was born in Danville, Vt., in 1840, and was thus nearly seventy years of age at the time of his death. He received his early education in Phillips-Andover Academy and entered Bowdoin in the fall of 1858, where he soon became distinguished for his scholarship and love of athletic sports.

On graduation, as soon as his domestic and business affairs could be arranged, he commenced to recruit a company for the Civil War, which had just broke out, and his work in this direction secured for him the commission of a lieutenant in the Seventeenth Maine Regiment.

On that never-to-be-forgotten night, the following May, he was one of the leaders in the midnight charge at Chancellorsville, and so brilliant was his work that he was singled out to be mentioned and complimented in general orders. From that time on, at Fredericksburg, at Gettysburg, in the bloody battles of the Wilderness, at Cold Harbor, Mattocks was everywhere prominent and his dashing bravery won promotion from rank to rank until at the end of the war he was made a brevet brigadier-general and received a special medal from Congress.

At the close of the war Gen. Mattocks entered civil life as zealously as he had met the enemy on a score of bloody fields. He at once decided on the law for a profession, and entered the office of the late Judge Fox, with whose son he later became a partner. This was but the beginning of a political career

that brought him many positions of honor and trust. Successively elected county attorney, member of the State Legislature, member of the Executive Commission to the World's Fair at Chicago, the last office which he held was that of Judge of Probate for Cumberland County, which position he filled until 1906.

A rather unique incident in his life was his selection as a leader in the Spanish War. He was commissioned as a brigadier-general and placed in charge of the military camp at Chickamauga. This was probably the only instance in that war when a Civil War veteran was selected for an important post. While this service involved no fighting, it was of great value in organizing and keeping the forces in readiness for sudden and swift action. At the close of that war the general returned to his Portland home and again took up his round of civil duties.

The later years of his life Gen. Mattocks has passed in comparative quiet, the summers being spent on his country estate at Baldwin. He has always been an eloquent speaker and one in great demand on Memorial and similar occasions thruout New England. His most notable speech was at the unveiling of the Hooker monument in Boston.

Gen. Mattocks is survived by a widow, Mrs. Ella Robinson, and two daughters, Mrs. James G. White of Boston, and Mrs. Eugene L. Badge of Portland. A military funeral was held over his body on Thursday, May 19, at St. Luke's Church in Portland. This is a signal honor, being the first military funeral in Portland for a number of years.

'84.—Mr. and Mrs. Charles E. Sayward announce the marriage of their daughter, Marion, to Clifford Wilson, of Waltham, Mass.

'97.—Charles Lamb, formerly principal of the Old Orchard High School, who has been chosen district superintendent of schools of Gray, Windham, and New Gloucester, Me., began his new duties on May ninth.

'00.—Percy C. Giles is engaged as a private tutor and teacher in Woonsocket, R. I.

'01.—The address of Clemens Andrew Yost is desired. The ORIENT will greatly appreciate any information sent.

'06.—Mr. Melvin T. Copeland, now an assistant in Economics at Harvard, has received from Harvard the award of a traveling fellowship, amounting in income to \$1,200, and will next year study the cotton industry in various parts of Europe.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, JUNE 3, 1910

NO. 9

IVY DAY

Another year has passed and the ORIENT is called upon to record the end of Junior year for the Class of 1911 by issuing the customary Ivy Day number. Following the paths of tradition the class commemorates its passage from Junior to Senior year by planting the Ivy, and with the usual ceremonies pays homage to Old Bowdoin.

In the morning came the annual Ivy Day baseball game, again with Bates. In the afternoon the regular literary exercises were held in Memorial Hall. These consisted of the oration, the poem and presentations, and were followed by the planting of the Ivy.

Seniors' last chapel is next in order. The Class of 1910 marches out of chapel in lock-step, singing *Auld Lang Syne*. In the evening comes the Ivy Hop, the most brilliant social function of the year, bringing to a fitting close the exercises of Ivy Day.

Harrison L. Robinson, the president of the class, presides at the exercises in the afternoon and makes the presentations. John L. Brummett, the class marshal, led the class in the marching. Prayer was offered at the exercises by the chaplain, Charles H. Byles. The committee in general charge of Ivy Day is composed of the following: Stanley W. Pierce, chairman; Harrison N. Berry; Harry L. Wiggin; Stetson H. Hussey; George H. Macomber.

Ivy Day Oration

Delivered by

JOSEPH CURTIS WHITE

CHARACTER IN COLLEGE

In his line, Theodore Roosevelt is now one of the most successful citizens of the United States. We may or may not agree with him in his many, varied and oftentimes radical opinions and actions, but we must admit that he has been a powerful influence on the course of public events in this country. That is, he has attained great success in his life, the life of a public man. Such a life is not open to all of us nor, if it were, would we all wish to follow it, but the qualities and characteristics that

have brought success to Roosevelt in his public life are the same qualities and characteristics that are necessary to secure success in any course of life. They may be summed up in the word "character." It is character that secures success.

Opportunity, influence or "pull," and genius are of assistance in securing success but are of only secondary importance. The hard, persistent work of a man of character will overcome the lack of opportunity or of influence or of genius. In fact the man who waits for opportunity will wait in vain. The man of character seizes upon what is offered him. Take, for example, Theodore Roosevelt. Who would say that the office of Police Commissioner of New York was a stepping stone to the White House? But Roosevelt did well the work of this position; He did it so well that he was offered a higher position and so on until he occupied the place he now holds. Influence or "pull" is as unnecessary as it was in the case of Lincoln and genius is nothing but hard work. The emptiness of honors secured through these secondary aids is well illustrated in college. Freshman year the offices of the class are secured by men who have no other qualifications than that they are able to work a fraternity "combine" or make a good appearance. By Senior year, however, such men are sifted out and the class and undergraduate body are led and directed by men who have shown by consistent work that they have character and are fit to lead.

A few offices may still be held by weaklings but, as was said in chapel about a month ago, "The official position amounts to no more than the dot of the letter 'I.'" The real direction of affairs is in the hands of men of character.

It is never too early to begin to shape one's character, for character is really a matter of habit. We all know that as we grow older more and more of our actions become habitual. As Prof. James says, "The aim of education is to make useful habits automatic." Whether one has a good or a bad character is merely a question of whether one habitually does the right, useful act, or does the wrong, harmful act.

I have said that it is never too early to begin to form useful habits. This is true but unfortunately there is a time when it is too late. In order to show the importance of forming a good character while we are young, I am going to quote again from Prof. James. He says, "Could the young but realize how soon they will become mere walking bundles of habits, they would give more heed to their conduct while in the plastic state. We are spinning our own fates, good or evil, and never to be undone. Every smallest stroke of virtue or of vice leaves its never-so-little scar. The drunken Rip Van Winkle, in Jefferson's play, excuses himself for every fresh dereliction by saying, 'I won't count this time!' Well, he may not count it, and a kind Heaven may not count it; but it is being counted none the less. Down among his nerve-cells and fibres the molecules are counting it, registering it and storing it up

to be used against him when the next temptation comes. Nothing we ever do is, in strict scientific literalness, wiped out."

This quotation shows not only the advantage of forming a good character while young, but also the danger of forming any bad habits in this plastic state. As a concrete example of the evil effect of a bad habit formed in school days, I will read what Carl Schurz says about one phase of the character of Henry Clay. He says, "The habit he really had cultivated was that of skimming over the surface of the subjects of his study, in order to gather what knowledge was needed for immediate employment; and as his oratorical genius was developed early and well, he possessed the faculty of turning every bit of information to such advantage as to produce upon his hearers the impression that he possessed rich accumulations behind the actual display. Sometimes he may have thus satisfied and deceived even himself. This superficiality remained one of his weak points through life." In this passage Mr. Schurz points out how a habit contracted in school weakened the character of a statesman throughout life. The very persistency of this bad habit shows how great would have been the advantage if the habit had been helpful instead of harmful.

Possibly there are still some who doubt the necessity of living now the life that they wish to live later. They say, Perhaps it will be harder to change later than now but this is only college, it is not real life. After commencement, when real life begins, will be the time to turn over a new leaf.

Ah, this is a great mistake. I have already shown that the period of college life is the time when our characters are molded and I now wish to point out that college life is indeed very real life to college students. To be sure college is preparation for a sterner life but so is any period in a man's career. The office of Police Commissioner was preparatory to the Governorship of New York, the Governorship was preparatory to the Vice-Presidency of the United States and the Vice-Presidency was preparatory to the Presidency. So each step was preparatory to the next step, but only by fulfilling to the best of his ability the duties of one station was Mr. Roosevelt prepared to receive the duties and honors of the next position. So it is with the college. The life we live here is indicative of the life we will live after graduation. To-morrow never comes; we must seize to-day and make the most of it.

It is true that college conditions are not those of after life; there is a certain artificiality about this life here but still there's much in common between the conditions here and the conditions after commencement. We have a little world of our own here; a microcosm filled with duties and problems that can be handled by the students alone. Just as we conduct ourselves in our little world, so will we behave in the larger world. The man who shirks his responsibilities in college will shirk them after college and the man who succeeds here is pretty sure to succeed hereafter. Let us look, therefore, at some of the conditions of life at Bowdoin.

The chief object of college training is the fitting of men for life; it is the development of character. "This does not mean," as Mr. Roosevelt says, "that either intellect or bodily vigor can safely be neglected. On the contrary, it means that both should be developed, and that not the least of the benefits

of developing both comes from the indirect effect which this development itself has upon the character." Intellect and bodily vigor are developed by our studies and athletics. These two activities should run a parallel course and should supplement one another. Occasionally they clash but ordinarily the man who is good in one is good in the other. As a certain Yale Professor once said, "The man who is slack in his studies will be slack in his football work; it is character that counts in both." At Bowdoin the standard of scholarship and athletics is high. We are recognized as one of the best small colleges in the country and our athletic teams have usually been the best expression of our athletic ability. That Bowdoin has developed good athletes is attested by the following facts.

In fifty-five football games with Maine colleges, Bowdoin has won thirty-six and tied two; in sixteen Maine Intercollegiate Track Meets Bowdoin has won thirteen; and in baseball in 1908 Bowdoin was twenty-two games ahead of the other Maine colleges for games played since 1872.

But there are other important activities in college all of which require the support of the undergraduates. There is the press represented by the ORIENT which should be an important factor in shaping undergraduate opinion and in effecting reforms. This work, however, cannot be done by one or two men. The whole college should take an active, intelligent interest in its paper. The undergraduate should use its columns for expressing opinions and the heads of other organizations should take care that the paper is furnished with accurate information concerning the actions of their respective organizations. The ORIENT should be a true newspaper and should not be satisfied with such notices as "There were adjourns in English II, Saturday." Upperclassmen are not interested in this fact and the Freshmen all knew it. The ORIENT should be interested in more important matters and should express the opinion of the college. The position of Editor-in-Chief should be one of the most influential positions in college. Such is the condition at Yale where the editorship of the *Nexus* is one of the most coveted positions in the University. It seems to me that a change in the system of election would secure better reporters and keener competition for the editorship. There is an opportunity for every student to show his character by assisting the editor in his attempt to improve the paper.

One reform for which the editor of the ORIENT has been working is in the matter of subscriptions. It is a notorious fact that in Bowdoin there are men of means who sign subscriptions for large amounts but never pay a cent. These men follow the teams and bet much larger sums than the managers would demand but still they are too selfish to spare a little money for the support of Bowdoin athletics. If Bowdoin is to have athletic teams they must be supported and when the method of support is for each man to give according to his means, it is unfair and dishonest for men, who are well able to pay, to promise support but actually to shift the burden upon their poorer fellow-students. Such men will be the tax-dodgers and dishonest officials of the future. Honesty and fulfillment of promises is as necessary in college as in after life.

Especially is this true in the government of the students. Here the future politician shows whether he is to be a "wire-puller" or a great statesman who

shall take his place beside Bowdoin's famous graduates. This year has been a great improvement in the purity of class elections. In the Junior Class elections was worked out in elaborate nominating system. According to this system each fraternity drew up a slate, filling all offices with men of other fraternities. These slates were compared and the two or three men who received the greatest number of votes for a position were considered nominated. It was interesting to notice with what unanimity the more important officers were nominated. This plan was a step toward purer college politics and in Bowdoin History is comparable to such reforms as the Civil Service and Australian Ballot reforms in U. S. History.

Another opportunity for a man to show his character is in his relations to the college and to his Fraternity. This question underlies most college questions. The attitude that many men take is the chief cause of corruption at elections, it is the cause of much narrow, mean feeling, and is quickly noticed by men outside the college. Bowdoin has been called an aggregate of eight small colleges. This opinion is false but nevertheless prevails in some quarters. The true position of the fraternity in college life is that of the family in the world. The fraternity should be defended and its interests promoted but it should never be placed before the interests of the college. It requires great courage on the part of a man to subordinate his private and fraternity interests to the good of the college, but the man who can do this has done inestimable good to Bowdoin and incidentally to his own character. The man who has learned to take a broad, college view of a subject will be well able to confront and master the broad problems of American life.

An interesting effect of fraternity life upon a college student's character is pointed out by Professor Johnson in a letter to the *Nation* of October, 1907. The fraternity gives a man a better idea of business responsibility and respect for the property of others. In this letter it is shown that since college men have become property holders in their fraternity houses there has been much less damage done to college and town property. In the recent celebration when the board running track was burned the mischief was done by men who have not been here long enough to gain this respect for property which arises from management of fraternity affairs.

So we might go through the whole number of college activities and trace the parallelisms between conditions here and those in the broader life of the world but these few examples are sufficient. We have considered enough to realize the importance of forming in college such habits as will make a strong character. We have seen that here we are developing those qualities and characteristics that will distinguish us through life. Bowdoin has work for all her undergraduates and those who faithfully and honestly accept this work will be the men who in future years will be doing the work of the world and will be receiving the praise of their *Alma Mater*.

By Day Poem

1911

BY CHARLES BOARDMAN HAWES.

Within the pages of an old, old book,
Dim, torn, and yellowed by the wear of years,
Amid the myriad tales of knightly deeds
And women ever beautiful and good,
I found a picture, rude, and poor, and old,
And underneath a legend on the page—
"The Abbey of Surluse," the legend ran,
And followed then the tale of all the past
That dwelt about the mighty tiers of rock.
And as I read the tale there straightway rose
From out the page huge walls and towers tall,
The great, gray stone piled high in somber
 heaps,
Fair windows ever pointing to the sky.
Away on right and left stretched fields and
 vines,
And rows of trees, their branches weighted
 low.
Adown on either side the green slope spread,
And off within the vale among the hills,
Just where the sky swept down to meet the
 earth,
There shone the waters of the mighty sea.
The sun passed down and plunged behind the
 land,
And all the towers and battlements of stone
Were painted by the ruddy sunset sky.
The pure, soft chime of bells rang sweetly
 clear,
And swathed in cowl and gown dim figures
 passed;
And lo, the chant of voices filled the air,
Of many voices clear but ever sad.

"While fades the light of day
Beside the bier we pray;
The fleeting sun has passed,
The darkening shades creep past;
From hidden nooks they stream,
And flickering tapers gleam.
Toll, bells of Surluse, toll,
For our good Abbot's soul.

Through stained windows high,
From out the glowing sky,
The fierce light passed and changed
To colors all arranged,
Dim, beautiful, and fair,
They seemed, and sweetly rare.
Toll, bells of Surluse, toll,
For our good Abbot's soul.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL JUNE 3, 1910 No. 9

IVY DAY POEM—Continued

"Through all our Abbot's life
The world of toil and strife,
The storm-tossed hearts of men,
Were pictured here again;
But mirrored by his mind
All fair they seemed and kind.
Toll, bells of Surluse, toll,
For our good Abbot's soul.

"Swift, swift the day has fled:
Our visions all are dead.
The sad, sad tapers burn
By whose dim light we learn
To struggle through the night,
Led on by memories bright.
Toll, bells of Surluse, toll,
For our good Abbot's soul.

"The lessons he has taught,
The precepts he has wrought,
Live on within our hearts;

We strive to do our parts
To build the goodly creed,
That future men may read.
Toll, bells of Surluse, toll,
For our good Abbot's soul."

The chant had ceased and all the swelling notes
Had died away within the echoing halls,
When through the open door a young lad passed,
Who studied in the monastery's school.
He bore a book in hand, came wandering down,
And paused beneath the walls and gazed in awe.
Upon the sacred ground he stood and dreamed,
And pondered on the days of long ago,
And those who dwelt within the stately pile.
"My teachers and my friends," he murmured low.
Above the mystic walls and towers loomed
Against the deep, cold sapphire dome of heaven,
Yet crude and hard the lives, untouched by green.
"So bare, so bare," he whispered as he passed;
Then stooped and delved into the soft, cool earth,
And planted with his hand an ivy's shoot,
And planting smiled and sang a little song.

"Grow vine, grow vine,
Gray rocks entwine
With memories of the past.
Bear down the years
Our hopes and fears,
So may they ever last.
Green vine, green vine,
Gray rocks entwine
With memories of the past."
He turned, yet gazing ever back, and passed
Across the broad stone steps into the hall.
The sun had set and stern night held all sway.
The tall forms of the towers loomed dark and grim,
The tolling bell rang clearly through the night,
The rustling wind swept down the trees.

* * * * *

I saw Surluse again when years had flown.
Still rose the hills and rocks against the sky.
With still the stately walls and turrets tall;

BUGLE BOARD

H. L. ROBINSON
President

E. B. SMITH
Popular Man

J. L. BRUMMETT
Marshal

Class Officers

C. B. HAWES
Poet

J. C. WHITE
Orator

B. W. PIERCE
Chairman Ivy Committee

G. H. MACOMBER
Ivy Committee

S. H. HUSSEY
Ivy Committee

Ivy
Committee

H. L. WIGGIN
Ivy Committee

H. M. BERRY
Ivy Committee

Great heaps of mossy stone they towered strong
 Beneath the blazing sun. And then a man
 All bent and gray with years came wandering
 down
 And paused beside the rocks and gazed with
 awe.
 The grim, gray shapes towered high in stately
 lines,

But ever covered by the trailing vine.
 The ivy bowered the gnarled and beaten rocks
 And softened all the angles, all the points.
 The trees ran riot down the long green slopes;
 Afar, far off the sea lay calm and still.
 No sound, no voice, but just the one old man
 While over all the ivy ran, and spread,
 And covered all the bare, gray rocks with
 green.

Then from the door a boy came running out
 And laughed with glee, but stopped as if
 afraid

When first he saw the stranger leaning by
 The wall; yet gaining courage by delay
 He crept close to him, pulled his sleeve, and
 asked,

"What wish you waiting here?" The old man
 turned

And looked on him, then smiled a kindly smile
 And touched the shoulder of the boy. "See,
 lad,

"This is my vine," he whispered as he gazed,
 "My vine I planted years and years ago.

Gone are the voices and the minstrelsy,
 Gone are the comrades of those early years,
 The kindly friends who led my early steps;
 Yet seem there here to live within the vine
 The memories of the past, the tales of old,
 The lives of other years brought back again.
 See how the green folds wrap about the
 stone,

Each leaf a living dream of olden days,
 All bound and twined about the old, old rocks.
 Within the fair green tendrils of the vine
 The spirit of the goodly lives of old
 Still reigns, not now alone but evermore;
 Again I hear the chant of voices dear.
 Live on, thou ever sacred walls beloved
 By all who taste thy mystic comradeship;
 Be all-eternal glory ever thine,

And may thy sons forever, as they leave
 Thy shelter, pass to life's long battle line,
 And when they bear the victor's crown, and
 win

The laurel wreath of fame, then may they lay
 Their honors at thy feet and join the ranks
 Of those who early built thy lasting name.

Still teach thy sons to live an upright life,
 To labor, each one as he may, to work
 The common good of all; and, whatsoever
 Befall, to strive for honorable deeds.

Oh Vine, my vine, with heavy burden fraught,
 You bear in masses green all honors past,
 All memories of yore!" The old man sat
 And gazed upon the lofty walls. The sun
 Passed slowly down into the hazy west,
 But in the sunset glow the old man stayed
 And was endowed again with long-lost youth,
 So fair the light. About his silvered locks
 A halo seemed to rest. And then the sun
 Sank down below the great rim of the world;
 The stars shone clear from out the cloudless
 sky,

And down the vale the night-wind rustled
 past

And sang the old, old song of years ago,
 The living song of present days, and then
 A prophecy of glory far more great.
 And in the eyes of him, the boy there, shone
 The spirit of the noble men of old,
 The strong ambition to achieve great deeds.

Ivy Ode

Words by C. B. HAWES

Music by C. E. KELLOGG

I.

Plant we the ivy, here by the towers;
 Dear to our hearts this ivy of ours.
 Out from the pines of Bowdoin we roam,
 Over the world to city and home
 Soon must we wander far from thy ken,
 Guard thou our ivy, mother of men.

II.

Memories fair we link with the vine;
 Dreams of the future, our lives and thine.
 Even as ivy clingeth to stone
 So may our love be ever thine own.
 Pledge we our faith for now and for then,
 Bowdoin Beata, mother of men.

Presentations

In accordance with the usual custom, certain members of 1911 were the recipients of gifts from the hands of their classmates. The presentation was made by President

Robinson at the close of the exercises. Those who were rewarded were:

Billiken—S. H. Hussey, Idol

Invalid—W. H. Clifford, Crutch

Grafter—A. H. Cole, Globe

Tom Thunb (of 1911)—Palmer Straw,
Chair

Popular Man—E. B. Smith, Wooden
Spoon.

BOWDOIN 4, BATES 5

Bowdoin lost a rather well-played, and close game to Bates at Lewiston, Saturday. Though the fielding of both teams was at times ragged, the hitting was particularly heavy and clean and made a pretty game from a spectator's standpoint.

The score:

		BATES			
	BH	PO	A	E	
Keaney, ss.....	3	3	1	2	
Griffin, c.....	1	6	1	0	
Lamorey, 3b.....	1	3	3	0	
James, rf.....	0	0	0	0	
Bickford, rf.....	0	0	0	0	
Cole, lf.....	1	2	0	0	
Dorman, rb.....	1	10	0	0	
Irish, cf.....	1	2	1	0	
Brady, 2b.....	0	1	2	1	
Harriman, p.....	1	0	4	0	
Totals	9	27	12	3	

		BOWDOIN			
	BH	PO	A	E	
Smith, lf.....	1	4	1	0	
Wandtke, 2b.....	0	1	1	0	
Clifford, rb.....	2	10	0	2	
Wilson, c.....	1	5	1	0	
Lawless, 3b.....	1	2	2	0	
Purinton, cf.....	0	1	0	0	
Skolfield, rf.....	0	0	0	0	
O'Neil, ss.....	1	1	5	0	
Hobbs, p.....	1	0	1	1	
Totals	7	24	11	3	

Innings	1	2	3	4	5	6	7	8	9
Bates	0	0	1	0	4	0	0	0	—5
Bowdoin	1	0	0	0	2	0	1	0	0—4

Runs made—By Keaney, Griffin, Lamorey, Cole, Harriman, Smith 2, Wandtke, Hobbs. Two-base hit—Dorman. Three-base hit—Keaney. Stolen bases—Keaney, Smith. First base on balls—By Harriman 2, by Hobbs 2. Struck out—By Harriman 6, by Hobbs 4. Sacrifice hits—Smith, Lawless. Hit by pitched ball—Purinton. Wild pitch—Harriman. Passed balls—Griffin, Wilson. Umpire—McLaughlin. Time—1 h. 51m.

BOWDOIN 3, TUFTS 7

For the second time this year, Bowdoin was defeated by Tufts.

The score:

		TUFTS			
	BH	PO	A	E	
Qualis, 3b.....	1	0	2	1	
D'k's'n, rf.....	0	0	0	0	
Dustin, ss.....	1	2	2	0	
Knight, rb.....	1	7	0	1	
Hall, p.....	0	0	3	0	
Hooper, lf.....	2	4	0	0	
Henry, c.....	3	11	2	1	
Roberts, 2b.....	0	2	1	1	
McKenna, c.f.....	0	1	1	0	
Chapman, r.f.....	0	0	0	0	
Totals	8	27	11	4	

		BOWDOIN			
	BH	PO	A	E	
Smith, lf.....	0	2	0	0	
Wandtke, 2b.....	0	3	3	1	
Clifford, rb.....	2	10	1	2	
Wilson, c.....	1	5	1	0	
Lawless, 3b.....	0	4	0	3	
Purinton, c.f.....	1	1	0	1	
Brooks, rf.....	0	1	0	0	
O'Neil, ss.....	1	1	4	1	
Davis, p.....	0	0	0	0	
Lewis, p.....	0	0	0	1	
Hobbs, p.....	0	0	3	0	
Totals	5	27	12	9	

Tufts	3	0	1	0	3	0	0	0	0—7
Bowdoin	1	0	0	0	0	0	2	0—3	

Runs—Qualis, Dustin, Knight (3), Hall, Hooper, Smith, Clifford, Hobbs. Two-base hits—Qualis, Hooper, Clifford. Bases on balls—Off Davis, 2; off Lewis, 2. Struck out—By Hall, 13; by Davis, 2. Stolen bases—Hooper, Purinton. Sacrifice hits—Qualis, Dustin, Knight. Hit by pitched ball—By Hobbs (McKenna). Passed ball—Henry. Wild pitch—Lewis. Double play—O'Neil, Wandtke and Clifford. Time—2h. 12m. Umpire—Daley.

BOWDOIN 6, EXETER 5

Bowdoin took a little trip up to Exeter on May 25th and after a thirteen inning argument with Phillips-Exeter won out, 6-5.

Both Means and Hobbs were effective and received good support from the rest of the team.

The summary:

		BOWDOIN			
	BH	PO	A	E	
Smith, lf.....	1	1	0	0	
Wandtke, 2b.....	2	1	4	0	
Clifford, rb.....	2	22	0	1	
Wilson, c.....	2	7	3	0	
Lawlis, 3b.....	1	1	1	0	
Purinton, c.f.....	1	2	0	0	

Brooks, rf.....	0	0	0	1
Schofield, rf.....	1	0	0	0
O'Neil, ss.....	1	4	5	1
Means, p.....	1	1	3	0
Hobbs, p.....	0	0	5	0
Totals	12	39	21	4

	EXETER				
	BH	PO	A	E	
Wingate, 3b.....	3	5	2	1	
Hennessey, 2b.....	0	2	6	0	
Curtiss, ss.....	2	5	1	2	
Frye, r.f.....	1	3	0	0	
Pratt, c.f.....	1	3	0	0	
Way, c.....	1	3	1	0	
Fox, 1b.....	0	18	0	0	
Walsh, 1.f.....	0	0	0	1	
Litchfield, p.....	1	0	6	1	
Totals	9	39	16	5	

Innings	1	2	3	4	5	6	7	8	9	10	11	12	13
Bowdoin.	0	1	4	0	0	0	0	0	0	0	0	0	1
Exeter ..	0	2	0	0	1	2	0	0	0	0	0	0	0-5

Runs made—By Clifford, Wilson, Lawlis, Purington, Brooks, Hobbs, Wingate, Frye, Pratt, Walsh, Litchfield. Two-base hit—Way. Three-base hit—Pratt. Home run—Wilson. Stolen bases—Wandtke, Lawlis, Brooks, Wingate, Pratt, Walsh. Base on balls—By Means 5, by Hobbs, by Litchfield 3. Struck out—By Means 3, by Hobbs 4, by Litchfield 3. Sacrifice hits—Smith, Brooks. Sacrifice fly—Clifford. Double play—O'Neil and Clifford. Umpire—W. E. Quinlan. Time—2h. 43m.

PRIZE OFFERED FOR A COLLEGE SONG

A prize of twenty dollars is to be given by the 1910 delegation of the Ibis for the best college song to be written by an undergraduate in the next year. The song need not be accompanied by original music but a good song with original music is to be given preference. In case no song of sufficient merit is presented the prize will not be given.

Y. M. C. A.

The Y. M. C. A. is sending out, this week, about 500 of the Alumni, a brief summary of the work it has done during the past year. Some of the figures it contains are of interest, as follows: Members, 107; enrolled in Bible Study, 118, for two months or more, 52; in Mission Study, 103, for two months, 68; average attendance at meetings, 52; percentage of students giving toward Mr. Hiwale's support 40 per cent.; and total amount of money expended thru the association, nearly \$800. This report will also be sent to every undergraduate member of the Y. M. C. A. who has paid his dues. It is hoped that those who have not done this will be spurred on to do so, in order that the year may end successfully from a financial standpoint.

PSI UPSILON HOUSE PARTY

The annual Psi Upsilon reception and dance was given on Wednesday by the Kappa Chapter at its Chapter House. The house was very prettily decorated and presented a charming appearance. The reception was held from four until six in the afternoon and dancing began at eight-thirty in the evening. At its close the house was turned over to the girls.

The committee in charge of the affair consisted of Clinton N. Peters, '10; Ben W. Partridge, Jr., '11; Robert P. King, '12; and Albert P. Cushman, '13. The patronesses for the party were Mrs. Geo. T. Files of Brunswick; Mrs. Philip G. Clifford of Portland; and Miss May Potter of Brunswick.

Among the guests in the evening were: Miss Marjorie Frank of Bangor; Misses Anna Milliken, Evelyn Edwards, Janet Peters, Marjorie Bond and Dorothy Clay of Portland; Miss Lillian Fogg of Freeport; Miss Margaret King of Ellsworth; Miss Lina Andrews of Bath; Misses Madeline and Dorothy Bird of Rockland; Miss Ellen Baxter of Brunswick; Miss Dorothy Shute of Newton Centre, Mass.; Misses Marion and Dorothy Ransom of Malden, Mass.; Miss Janet Chesley of Waterbury, Conn.; Mrs. C. A. Davis of Brookline, Mass.; and Mrs. C. T. Hawes of Bangor.

The delegates from the other fraternities were: John L. Crosby, '10, Delta Kappa Epsilon; Harold W. Slocum, '10, Theta Delta Chi; Harrison M. Berry, '11, Delta Upsilon; and John L. Curtis, '11, Beta Theta Pi.

ZETA PSI HOUSE PARTY

The Sixth Annual Hop of the Lambda Chapter of Zeta Psi was held at its house on College street, Wednesday evening. The guests were received from 3 to 5 o'clock, Wednesday afternoon, at the chapter house, after which dinner was served at New Meadows Inn. The house was prettily decorated with smilax, palms, plants, and cut flowers. Music was furnished by Kendrie's Orchestra. On Thursday, a trip was taken to the Gurnet.

The patronesses were Mrs. Henry Johnson, Mrs. Charles C. Hutchins, Mrs. Paul Nixon, and Mrs. Hartley C. Baxter of Brunswick; Mrs. Leland O. Ludwig of Houlton; and Mrs. Charles Dunn, jr., of Portland, Me. Mrs. Charles C. Baird of Springfield, Mass., was chaperone.

The committee in charge of the hop was composed of: Richard R. Eastman, Gardner W. Cole, Mark W. Burlingame, and Robert W. Belknap.

The delegates from the other fraternities were: Alfred W. Stone from Delta Kappa Epsilon; Colby Morton from Delta Upsilon; Clyde L. Deming from Theta Delta Chi; and Elmer H. Hobbs from Beta Theta Pi.

The guests were: Miss Florence Philbrick and Miss Faucher G. Sawyer, of Skowhegan, Me.; Miss Grace Sweet of Providence, R. I.; Miss Hazel Perry and Miss Helen Cooper of Rockland; Miss Helen Merriman, Miss Edith Weatherill, and Miss Margaret Day of Brunswick; Miss Lucile Russell; Miss Margaret L. Kimball of Alfred, Me.; Miss Marion Wheeler, and Miss Rose Tyler of Portland; Miss Nellie Hodgdon of Bath; Miss Emily Graham and

Miss Gladys L. Umerhine of Topsham; Miss Virginia Bubar of Houlton; Miss Gladys Goodhue of Fort Fairfield; Miss Ruth Farmer of Auburndale, Mass.; Miss Mae E. Hussey of Blaine; Miss Doris Hussey, and Miss Marguerite Paige of Damariscotta, and Miss Edythe Atkins of Belfast.

Alumni Department

'41—William B. Dean, Esq., one of our oldest alumni, has lately removed from Dyer, Nevada, to Los Angeles, California.

'92.—Hon. Herbert M. Heath, of Augusta, delivered the Memorial Day address in Houlton, last Monday. Other Memorial Day speakers were: George C. Webber, '95, of Auburn, at Turner; Rev. H. E. Dunnack, '97, of Augusta, at Winthrop; Harrie L. Webber, '03, of Auburn, at Monmouth; Hon. Andrew P. Haley, '03, of Sullivan, at Gouldsboro; Rev. O. W. Peterson, '06, at East Baldwin.

'97.—Ralph Clark is a practicing physician at Limerick, Me.

'97.—Joseph W. Hewitt is assistant professor of Greek in Wesleyan University.

'01.—Harry H. Cloudman, M.D., is a practicing physician at Oklahoma City, Oklahoma.

'02.—Richard B. Dole is connected with the U. S. Coast Survey.

'04.—Ethel May, the wife of George C. Purington, Jr., died on Saturday, May 21, at her home in Cambridge, Mass., at the age of 27 years, 11 mos., 21 days. The funeral was held at her late residence on Tuesday, May 24, at 2 o'clock.

'05.—Stanley P. Chase, of Woodfords, has been awarded one of the Bowdoin graduate prizes of \$200 for dissertations in English at Harvard University.

KAPPA SIGMA HOUSE PARTY

The fourth annual dance of Alpha Rho Chapter of Kappa Sigma, was held in Pythian Hall last Wednesday evening. The patronesses were: Mrs. Roscoe J. Ham, Mrs. William T. Foster, Mrs. Frank M. Stetson, Mrs. Willis B. Moulton, Mrs. Frank Milliken. Among the guests were the Misses Lucy Sweetsir, Elsie Chase and Adelaide Mitchell of Portland; Frances Barrett of Westbrook; Margie Davis of Saco; Doris Amick of Yarmouth; Audrey L. Duffey of Medford, Mass.; Ethel Brown of Whitinsville, Mass.; Gertrude Callahan, Lewiston; Florence Cole, South Portland; Elise Makepeace, Barnstable, Mass.; Sara Palmer, Bangor; Edith Bracher, Rahway, New Jersey; Maebelle Doughty, Winifred Curtis, Anna Snow, Lucy Stetson and Al-fretta Graves of Brunswick. The delegates from

the other fraternities were: Thomas W. Williams, '10, Delta Kappa Epsilon; Henry L. Hawes, '10, Theta Delta Chi; Ira B. Robinson, '10, Beta Theta Pi; Lawrence McFarland, '11, Delta Upsilon. Stetson's Orchestra furnished the music. The committee in charge of the arrangements consisted of: Stuart F. Brown, '10, of Whitinsville, Mass.; Ralph B. Grace, '10, of Saco; William H. Callahan, '11, of Lewiston; Edward W. Skelton, '11, of West Brooksville; Edward O. Leigh, '12, of Seattle, Wash.; and Leon E. Jones, '13, of Winthrop, Mass.

DEPARTMENT OF GERMAN—Announcement, 1910-11

German 1 and 2. Elementary course. Three divisions. Div. A: Mon. Wed. Fri. at 1.30; Div. B: Mon. Wed. Fri. at 2.30; Div. C: Tues. Thurs. at 1.30, and Sat. at 8.30.
Professors Files and Ham.

German 3 and 4. Prose composition and reading. Tues. Thurs. Sat. at 10.30.
Professor Files.

Second Year Courses **German 5 and 6.** Reading and translation of modern German. Practice in writing German. Mon. Wed. Fri. at 10.30.
Professor Ham.

NOTE—Courses 3, 4 and 5, 6 may be elected by the same student in the same year. They may not hereafter be elected by the same student in successive years.

German 7 and 8. History of German Literature to 1748. Lectures in German and collateral reading. Tues. Thurs. Sat. at 11.30.
Professor Files.

Third Year Courses **German 9 and 10.** History of German Literature from 1748 to the present time. Lectures in German and collateral reading. Mon. Wed. Fri. at 11.30.
Professor Ham.

German 11 and 12. A course in reading and translation with special attention to the development of a working vocabulary. In 1910-11 this course will be limited to three students. Hours to be arranged.
Professor Ham.

German 13 and 14. (Verein Course.)
1910-1911: Drama of the Classic Period.
1911-1912: Goethe's Faust.
1912-1913: Contemporary Drama.
Prerequisite: one of the third year courses.
Tuesday 2.30-4.30.
Professor Files.

German 15 and 16. Gothic and Old High German. Hours to be arranged.
Professors Files and Ham.

NOTE—The **Deutscher Verein** will be composed of students who elect Courses 13, 14 or 15, 16 and of students of high rank who began German in Sophomore year and are taking one of the third year courses in German.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, JUNE 24, 1910

NO. 10

One Hundred and Fifth Commencement

Sunday, June 19

Baccalaureate Sermon

Commencement week for the Class of 1910 opened Sunday, June 19, with the Baccalaureate Sermon by President Hyde in the Church on the Hill. Rev. John H. Quint presided. Led by the Marshal, John L. Crosby, 2d, the class marched into the church and took seats in the first five center rows. The text was taken from Matthew vii:13-14: "Enter ye in at the straight gate; for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat. Because straight is the gate, and narrow is the way, which leadeth unto life, and few there be that find it." President Hyde spoke in substance as follows:

The Christian man ever carries in his mind and heart a vision of the perfect good-will, and strives to do it. The extent to which a man does this is the measure of his Christianity. Our own lives approximate this Broad way, of which there are four main types; the Second-Hand Christian, the Un-Christian, the Anti-Christian, and the Pseudo-Christian.

The Second-Hand Christian is the man who is Christian from habit, because his parents were Christians. He is shallow and superficial, weak and yielding in crises. Next below is the man who is frankly Un-Christian. He is ruthless in business, unscrupulous in finance, one who violates the spirit if not the letter of the law. The Anti-Christian, fortunately rare of late years, is the man who bitterly hates and unsparingly denounces, usually because he has confounded Christianity with some narrow religious doctrine. Worst and last is the false or Pseudo Christian, the deliberate hypocrite, who uses doctrines and principles to further his own interests.

In reverse order, the paths that lead out of these broad ways are: For the Pseudo Christian: Let him make sure his creed is built up around his heart. Let the Anti-Christian make a careful examination and honestly discriminate between the true religion and that caricature to which he took exception. There is only one course open to the Un-Christian, and that is sharp and steep: Repent. Second-Hand Christianity is hard to get out of, for it begets a false complacency and usually needs a shock to arouse it to the true view.

Monday, June 20

The usual crowds of alumni and visitors began to make their appearance on the campus Monday, and as the rooms in the various fraternity houses were in their customary vacation state of more or less disorder, the room facilities of Brunswick were thoroughly tested. Posters bearing notices of coming Class and Fraternity Reunions and Banquets made their first belittling appearance upon the campus trees and "old grads" could everywhere be seen roaming about in delightful anticipation.

Alexander Prize Speaking

Monday evening nine men chosen by elimination trials competed in Memorial Hall for the Alexander Prizes of twenty and ten dollars for excellence in public speaking.

The judges were Walter Augustine Robinson, A.M., '76; Mrs. George C. Riggs (Kate Douglas Wiggin) Litt.D., and James Austin Bartlett, '06. First prize was awarded to Arthur Deehan Welch, '12; second prize to Arthur Harrison Cole, '11.

Tuesday, June 21

Class Day

The Class Day Exercises were very largely attended this year and every event on the program was heartily received. Sumner Edwards, class president, presided over the exercises, the committee of arrangements consisting of James F. Hamburger, Robert D. Morss, William P. Newman, Rodney E. Ross, and E. Curtis Matthews, Jr. At the exercises in the morning prayer was offered by Edgar Crossland, as Harold W. Slocum, the class chaplain, was obliged to be absent because of the illness of his mother. The Oration, delivered by John D. Clifford, and the Poem, read by Robert Hale, appear below.

The Oration

Four years ago when the members of the present graduating class were Freshmen, on the evening that the Alexander Prize Speaking contest was held, General Oliver Otis Howard sat upon this plat-

form and acted in the capacity of chairman. Those of us who were present that evening might have noticed his vigorous physique, his keen, bright eye, the kindly expression of his face, in short, the bearing of a man who had accomplished a great work in this world.

It is only right and appropriate, since his death occurred on the 26th of last October, that the life of such a man who had done so much for humanity, a Bowdoin graduate of sixty years ago, one who had within his breast the true Bowdoin spirit, should be reviewed here to-day.

I know that any picture of his life work which I could bring before you must be inadequate, and I realize that the power to paint him with justice belongs to some one far abler than myself.

The life of Oliver Otis Howard from his birth to his death was that of a typical American.

He was born on a Maine farm, where luxuries were unknown, but where the comforts of life lay in abundance. His parents were of the old-fashioned stock, hard-working, God-fearing, intelligent and upright. His boyhood days were spent with others of his own age, who like himself, were hardy, wholesome, honest, and self-respecting. Their homes were those of honest people, where piety and patriotism were important factors in their daily life.

Howard was more ambitious than his comrades and desired an education. While going through Yarmouth Academy and Bowdoin College, his habits and his work showed them some of the characteristics which followed him through life. He says, "I see that I had in my mind very clearly defined one purpose, and that was to accomplish what I undertook, in spite of all obstacles in my way." And he did this. His tenacity of purpose was very evident; he would not give up until he had accomplished what he set out to do.

The foundation of the pure life which he always led was laid here at Bowdoin.

At graduation an opportunity, wholly unexpected, presented itself to him. This opportunity was an appointment to West Point. If he had refused to accept, the life story of General Howard might have been a very different one. For years he studied at the Academy, and was graduated among the leaders of his class. But here, as in later years, he became unpopular. Accusation was made that he was an abolitionist, that he associated with the "cut men," that he visited and made friends with the enlisted men; and that he joined the Bible class, and carried favor with the professor of Ethics. His life there for a time was wretched but his proud spirit would not allow him to seek favors from anyone. Finally Captain Allan perceived how unjustly Howard was being treated and as a friend advised him "to knock some man down." Not long after this advice was given, he began to win many friends. Many of his former enemies were now his warm admirers and associates.

While acting as an instructor at West Point, the feeling of bitterness between the North and South was becoming more and more intense. It reached into the daily life of the cadets, into the relations between professors and instructors. Heated discussions arose and men parted in no friendly mood. Friendships of long standing were broken. Many favored the South secession, others the North and the preservation of the Union.

Militia companies were formed in all parts of the country, North and South. Public anxiety was at a high pitch. The speeches of Abraham Lincoln were of far-reaching importance. "Patriotism became a living thing, a passionate emotion, an indefinable something in which instinct, logic, and feeling were fused."

The Northerners felt that the country, at any cost, must be saved, and the young men of our nation were willing and ready to make any sacrifice.

His love of country, and his belief that the North was justified in its stand, made Howard desirous of going to the front. James G. Blaine tendered to Howard the colonely of the Third Maine Regiment. He accepted the commission and proceeded at once to Washington where a brigade was put under his charge.

Now began the actual service, service such as few men could give to their country, for General Howard possessed all the qualifications of a leader, physical strength, endurance and courage, and a boundless faith in the justice of his cause.

You may read of his part in the battles of Bull Run, Williamsburg, Fair Oakes, Antietam; of how he saved the day at Gettysburg and of his part in over thirty other battles. If you read about them you will find him always leading his men on, planning, driving, encouraging his soldiers to do their duty and save the Union.

At the battle of Bull Run, when the men in his brigade were in actual combat for the first time, when they saw man after man fall by their sides, when they heard above the roar of the battle the shrieks and moanings of the wounded and dying, when they saw the Confederates with their deadly fire advancing upon their lines, panic seized the entire brigade. They ran in confusion back to their camp. But the very next day, General Howard led that same brigade back to that battlefield, by force of his own will and character, by his ability to control men, and they gallantly withstood every Confederate attack.

At the battle of Chancellorsville he met defeat and suffered heavy losses. Because of this fact he was severely criticized throughout the country. Imputations of neglect to obey orders, of fanatical reliance on the God of Battles, of extraordinary self-confidence, of not intrenching, of having no patrol, pickets and skirmishers, and other accusations equally far from true, were made against him.

General Howard obeyed his orders to the letter. Neither pickets, skirmishers, or patrols could locate General Jackson because of the dense wood. Although he did all in his power to preserve order, yet his officers, men and horses became panic-stricken. But the chief reason for his defeat was the great array of Confederates numbering over 25,000 men against his force numbering hardly 8,000, and led by that daring, dashing, courageous and peerless leader, Stonewall Jackson.

At the battle of Fair Oaks on June 1, 1862, General Howard's right elbow was shattered. Still he stayed upon that field, directing his forces, suffering intense pain and weakened by the loss of blood. Not until a surgeon found him in this awful condition, and induced him to go to the improvised hospital, would he leave the scene. Even in that state he insisted upon helping a soldier, who like himself had been severely wounded. When told he must

lose an arm, he replied, "All right, go ahead, happy to lose only my arm." When he awoke and found his arm gone, he felt relieved, content and thankful. The very next morning he left for home, for if he could do nothing in battle now, he could at least go back to his native state, until his wound should heal, and there urge more men to join the army. He considered no sacrifice too great to be made in the cause of our national unity and of human liberty. His courage was unquestioned, his ability to control men was wonderful, his careful planning before every battle was approved by his superior officers. He was not a great strategist as were Sherman and Jackson, but he was thoroughly grounded in the art and science of war, and he was reliable.

It was all over now; thousands who had left their homes full of ambition and hope and courage were left buried among the unknown dead. Those who had been fortunate were now mustered out of military service, carrying with them as tokens of honor, their certificates of discharge, proud of their achievements. Full of hope for the future, they joyfully sought their widely scattered homes.

Nothing is more admirable than the way the war came to an end. The armies quietly lay down their arms and took up the peaceful ways of the civilian. The two great leaders, Grant and Lee, knew when further fighting would be useless, they had fought manfully and with equal energy. The conclusion was now at hand and it is to their everlasting honor that they knew when the hour of peace had struck.

The time came for the grand review at Washington, a review that stands forth to-day, unparalleled in the history of our country. General Sherman called Howard to him and asked him to surrender the command of the Army of the Tennessee to General Logan "It will be everything to Logan to have this opportunity. You, Howard, are a Christian and won't mind the sacrifice." General Howard submitted.

But this was a terrible blow to him. Imagine his feelings when the reward that should be his, the opportunity of leading before the President and the assembled cheering multitudes, the army that he had led and fought with, from Atlanta to the sea, was to be given to another man. But he overcame at that time, himself. On May 24th, 1865, General Howard rode by General Sherman's side in that review, but when the western armies passed before the President of the United States, Logan and not Howard was at the head of the Army of the Tennessee.

Something must be done now for the freedman. Over 4,000,000 negro slaves, scattered over a vast territory, living in the midst of another people, claiming to be superior, and known to be not altogether friendly, had been set free by the war and the proclamations of the President. They had left their places of work and had become nomadic hordes, "wandering wherever want drove, or untutored inclination enticed them."

They were to be found in varied ill-conditioned masses from Maryland to Mexico, and from the Gulf to the Ohio River. "An awful calamitous breaking up of a thoroughly organized society."

Something must be done to help them. Congress, after much debate, passed the law establishing the Freedman's Bureau, the purpose of which was to aid the freedmen in obtaining work, prop-

erty, and education and to help out the poor and needy.

After careful consideration by President Lincoln and the other leaders of our government, General Howard was chosen as head of the Bureau. Again he was placed in a situation of utmost difficulty, but he went on with the work with that old fixed purpose of getting the thing done.

General Howard had no precedent to refer to, there was no situation in any other country similar to the conditions in the United States.

Correspondence heaped in upon him, advice good and bad came from all sources, newspapers were severely criticizing the bureau and its chief; all was in disorder; and to General Howard fell the task of completing an organization that would take care for the millions of roving, ignorant people.

In his own words, he says, "In such an unsettled state of affairs, to inspire hostile races with mutual confidence, to supply the immediate wants of the sick and starving, to restore social order, and to set in motion all the wheels of industry, was no ordinary task."

When General Sherman heard of the appointment, he wrote to General Howard, and said, "I hardly know whether to congratulate you or not, but of one thing you may be assured, that you possess my entire confidence, and I cannot imagine that matters that involve the future of 4,000,000 souls could be put in more charitable and more conscientious hands. So far as man can do, I believe you will, but I fear you have Hercules' task."

General Howard went on with his plans. Relief was soon given to the unfortunate, work was provided for many, farms were hired, families were kept together, and schools were established throughout the insurrectionary states. In 1865 there were established in the states which had been in insurrection, 740 schools, with over 60,000 pupils. Under his guidance, management, and encouragement in four years' time there were 2,118 schools, a gain of 1,378 schools, and over 250,000 pupils, or a gain of over 160,000 students.

General Howard's plans for education were especially hampered by secret societies, such as the White Caps, The Regulators, and the Ku Klux Klan, whose purpose was to intimidate the negro, destroy the schools and to compel the white teachers to leave. At one time in Tennessee alone there were over 40,000 members belonging to these societies.

He still carried on his work, overcoming all obstacles and withstanding all criticism.

After all this labor for his government was completed he was investigated on charges brought up by a newspaper, on three or four counts. After a rigid investigation by Congress they voted him an acquittal, and in their report said that the charges were groundless and causeless, and that the commissioner had been a devoted, honest and able public servant. The report closed after eulogizing his work with these words, "He is deserving of the gratitude of the American people."

Now his labors as an educator began. After hard struggles he established Howard University and helped lay the foundations for over 70 institutions of learning.

In regard to the religious side of his nature, Mr. Edgar O. Achorn, of the Class of 1881,

[Continued on page 77.]

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VONNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL JUNE 24, 1910 No. 10

Bowdoin's Progress Another year in old Bowdoin has passed into history, and another class that has helped to make her name known and respected among sister institutions has left her historic halls to do what it can for the honor of *Alma Mater* in the future. A glimpse at the past year is reassuring in its evidence of steady advancement along all lines of healthy growth, and invites comparison with that time, 25 years ago, when President Hyde first entered upon his duties as the college's head. In 1885 Bowdoin was a college of 119 students, numbered a faculty of 12, and possessed productive funds amounting to \$222,500. To-day, with 346 students, a faculty of 26, she is well provided for by productive funds totaling \$2,017,000. Gifts amounting to \$148,594.77 have been received during the past year. Buildings added since that time to complete the campus quadrangle are the

Walker Art Building, the Searles Science Building, Hubbard Hall, and the Observatory.

And to President Hyde are to be attributed those changes in elective courses and numerous other improvements that have made Bowdoin what she is, a moulder of true men. May this, his 25th year of service to Bowdoin, be far from his last!

Sorrow

The one event that has cast most sadness over the student body was the recent death of Professor Franklin C. Robinson, the friend and adviser of nearly every man in college, the teacher who shared with Professor Chapman the title of "Bowdoin's Most Popular Professors."

A Farewell

This year, perhaps, more than any other, has Bowdoin had the misfortune of losing member after member of her faculty, who have been called to higher positions by large institutions with which the small college is unable to compete. Such loss, though indicative of the type of men on Bowdoin's faculty, is none the less deeply felt. Professor Allen Johnson becomes a professor, and Professor Fairchild an assistant professor at Yale; Mr. Scott goes to Chicago University as an assistant professor; Mr. Snow is to be an instructor at Williams; Prof. Hastings will retire and enter business. To all of these the ORIENT, with gratitude for their efforts in the past, extends its best wishes for the future.

Welcome to Peary

It is but fitting that such a year of success should be crowned at its Commencement time by the visit of one of Bowdoin's most distinguished alumni, Commander Robert E. Peary, '77, who placed the Stars and Stripes, together with the banner of his *Alma Mater*, at the summit of the world. We feel that we cannot do better than quote President Hyde in regard to this supreme feat:

"We congratulate Commander Peary on the triumphant achievement which has crowned 23 years of undaunted courage, undying energy, undying enthusiasm. He has united the science of engineering, a unique personal experience, the support of chosen comrades, the co-operation of primitive races, the endurance of splendid animals; welded all

by indomitable will and conquered the mightiest obstacles nature has piled across the pathway of the progress of mankind.

"It is a triumph of mind over matter, of will over force. It makes man at last the master of the earth he stands on from the Equator to the Pole."

To Commander and Mrs. Peary the ORIENT extends a cordial welcome.

B. C. Morrill

H. J. Colbath

A Successful Year

Undergraduate activities during the past year have enjoyed the success that marks the college in all its lines of development. Bowdoin won her debate with Wesleyan and furnished the Rhodes Scholar in competition with the other colleges of the state. Her football team, although it did not win the state championship, was conceded generally to be one of the strongest ever representing the white. The tennis team, qualifying at Longwood, a feat seldom accomplished, was returned victor in doubles in the annual State tournament, and possesses the individual State singles champion. The rather unfortunate career of the baseball team was more than atoned for by the work of the best track team ever developed in the State. Tufts was defeated in cross-country in the fall by a perfect score, and lost again in the annual relay race held at the B. A. A. games in February. Bowdoin won the Maine Track Meet decisively with a margin of 12 points and a week later with 26 1-12 points, finished a close second to Dartmouth in the New England Meet at Brookline. Too much credit for the team's achievements cannot be given to Coach Morrill and Capt. H. J. Colbath, whose heroic

efforts at the New England Meet placed Bowdoin but two-thirds of a point behind an institution that can be considered in Bowdoin's class in nothing except name; her superior numbers snatched away the emblem of victory just as it fluttered in the grasp of the cleanest athlete, and the most loyal son that ever wore the Bowdoin white.

[Continued from page 75.]

said in a recent speech, "He had an old-fashioned New England religion and he came honestly by it, for he was nurtured in a church-going community. He voiced it constantly in addresses on army, academic and philanthropic occasions. Yes, more than that, it cropped out at every turn in his private conversation. He was constantly conscious of God's presence. He was constantly about his Master's work. He was Puritan in the sense in which he associated God's business with our business. Religion was a perfectly natural and unaffected factor in his daily life."

His doctrine was the doctrine of brotherly love. He had the courage of his convictions and although ridiculed by many, he held religious services on the eve of battle and on days other than Sunday.

General Howard was an ideal Bowdoin man; he had fought his way from one position to another, overcoming all obstacles, never wavering to satisfy public opinion, never bearing either to the right or left, keeping ever before him high ideals for a pure and religious life, working out great achievements on the battlefield, in literature, and in education.

The example which General Howard has set before us by his life is a lesson that we must take to heart. His principles, his love for all that was good, and true, and noble, will inspire us to so live that at the close of our careers, they may say, as Tennyson has said,

Such was he; his work is done.
But while the races of mankind endure,
Let his great example stand
Colossal, seen of every land,
And keep the soldier firm, the statesman pure;
Till in all lands and thro' all human story
The path of duty be the way to glory."

The Poem

I saw some children, fisher's sons, who played
Among the pools in clefts of rocks and made
Their shingle ships fare far away
On distant voyages, in their humble way,
All on the shadowed surface of the pool.
Such their delight; geography in school
Untaught but reft by hungry childish ears
From lips of elders yarning on the piers
Is wrought in the contour of these rocks
By pretty fancy, till some puddle mocks
The mighty world within its trivial shore.
Alas, how soon their elder minds abhor
The mean confinement and the dull restraint
Of childish ships on childish seas. They paint
In brilliant hues themselves in winter's storms
Fast lashed unto the wheel, heroic forms

Unflinching in their fearlessness. And so
 They seek the beach and find among the row
 Of rotting nets and traps some outcast craft
 A battered dory, punt, or uncouth raft;
 And when the flowing tide has lapped the sedge
 Along the beach's marge and covered ledge
 And flats in its advance, they drag their boat
 In exultation to the waves and float
 It forth upon ecstatic seas. A sail
 They rummage from some cluttered loft, and hail
 With glad acclaim the morning's gentle breeze,
 To skirt tree-shadowed shores and voyage the seas
 That lie between the horns of homeland cove.

From golden sunsets in the olden days
 And cast upon it in his childish ways.

Thus, classmates, have we passed the time for play,
 Like children by the sea, have spent our day
 Of thinking all the world a toy, have led
 Our mimic life and hastened on to tread
 This later path within the storied walls
 Of Bowdoin fair. The morning came; now falls
 The evening of the second day, and we
 Look always back upon it and we see
 That it was good. But now the evening breeze
 Shakes into solemn song the ancient trees.

Clifford, Orator

Edwards, President

Wandtke, Closing Address

Hale, Poet

Hamburger, Chairman Class Day Committee

Crosby, Marshal

But once again time changeth all their love.
 The harsh constraint of livelihood makes toils
 Of all their childish plays and soon despoils
 Them of their high romance and erstwhile joys.
 The work of men is but the play of boys.
 Now with their fathers must they seek the deep,
 With them must learn the nightly watch to keep,
 With them must face reality now bared
 Of all the glory that the child had snared

Dim and sad trail the waning rays,
 Darker the top of each lofty pine;
 This is the eve of our college days.
 Link now, dear Bowdoin, our names to thine.

Gently thy visible presence fades,
 Soft from the halls goes the tread of our feet.
 Long it may be ere thy stately shades
 Welcome us back from the day's fierce heat.

Yet when we hear the melodious breeze
Music from treetop to treetop bear,
Or in the night from a coccice of trees
List to a whippoorwill's mournful air,

Clear will thy presence before us be,
Visions of thee come to mind again.
Time goes for naught at the thought of thee;
Youth flows from thee to the hearts of men.

But now, before we part, we hear the pines
Telling Dodona's oracles in lines
Of sure import, speaking a mother's word
Unto her sons, as each binds on his sword
And girds him for the agelong fray at last.
Our dooming fates forever now have cast
Us forth upon the world to do men's work,
To mingle with the elders, not to shirk
The burdens we can bear, but every one
To find some labour that the world needs done,
And bend him to it with the best he hath
Of strength and joy and steadfastness, the path,
Once known as right, to cleave to fearlessly
Although it pass o'er some unsheltered lea
Or wind through dismal vales. Ours not to yield
However friendly seems some farther field
Or lonely is the road by which we go.
Ours not to weep nor pause to make ado
Because our eyes see not the promised land,
Because we reach no end, however grand
Our struggle, neither know complete content,
But always pitch our nightly wandering tent
Upon the hither side of our desire.
This be the very fuel of our desire,—
This vast undying yearning of the soul
Unsated and insatiable, whose goal
Is set beyond our sunsets and our stars
And past the bound of earthiness which bars
Man's passage in the broad celestial lands.
Nor ours to mourn that fame undying stands
Not waiting us at unforgotten graves.
Time will erase our humble names, as waves
Obliterate the words that men confide
Unto a smooth sea-beach at ebb of tide.
Honour enough that we should bravely strive,
Glory enough if we can blithely live,
And meed enough if we to whom we owe
So vast a debt of love and toil can know
Us faithful to the last, and deem
Us children worthy of her full esteem.

O thou abode of Youth, eternal Youth,
Though ever changing, never growing old,
Thy spirit, burdened with a century
But still as hopeful and as uncontrolled
As is the young man's heart,—in thee
Is met and mingled all the mighty truth
Of ages with the joy of unspapped power,
Drunk of Pierian Spring and of the Fount
Of Youth perpetual, divinest blend
Of human qualities, thy sons account
Thine unremitted service as the end
Which calls to thee through each lifelong hour.
Thy sons are leaving thee who love thee well;
'Tis time that we should part. Hail and farewell.

The exercises in the afternoon under the
Thorndike Oak were as usual largely at-

tended. The Opening Address, by Henry J. Colbath, the History, by Warren E. Robinson, and the Parting Address, by Alfred W. Wandtke, follow:

Extract of Opening Address

The subject of the opening address was "The Value of the Academic Side of College." In summing up his address Mr. Colbath said:

Three traits, self-reliance, fair play, and strength of will power, nowadays moulded by the college, nourished and exercised by the graduate, spend their force in augmenting the spirit of America.

Bowdoin has been the torch wherewith to light us at the beginning of our way, and the book wherewith to educate us for good American citizens. May we become bountiful contributors to her fame and to the well-being of the nation.

Extract of Class History

Warren Eastman Robinson, Class Historian, gave a most interesting account of the

Warren E. Robinson, Historian

four years the class had spent under Bowdoin pines. In closing he said:

What has 1910 done for Bowdoin? We do not boast, but say simply that in our turn we have tried to do our best. In athletics our record has been good, in Track remarkable. In scholarship and undergraduate activities we have done our share. We leave our *Alma Mater*, feeling that she

is not any the worse for our stay in her halls. There is better interfraternity feeling than when we entered. College politics are cleaner and college morals are higher now than then. Whatever we have done to bring this about, whatever services of ours have benefited Bowdoin, have been done gladly. We claim no credit for them; to have done less would have been to shirk our duty. We entrust the undergraduate life of the college to succeeding classes, knowing that they, too, will prove themselves worthy of the responsibility and that Old Bowdoin will continue to prosper. And we hereby pledge that when the years have passed and we are doing our part in the World's work, when this season of the year comes around, our thoughts and often our footsteps shall turn hither. And we further vow that in the fullness of time

"We'll send our sons to Bowdoin in the fall."

Parting Address

"Man," as Aristotle tells us, "is primarily a social animal." From his earliest infancy when the struggle for existence begins he is dependent upon his fellowman and must associate with him. In this struggle for existence two stages are to be noted: one to battle upon the field of life where his powers are matched against those of another, and the other to enjoy the fruits of his labors. For the fulfillment of both man must be developed not only mentally but also socially, physically and morally. This is the fundamental duty of the college: to broaden the student's outlook lest he become shortsighted and selfish; to produce the clear-visioned, well-rounded widely sympathetic and broadly cultivated type of man; to give him freedom of that lest he become narrow, self-centered and limited in his views of life and its conditions; and lastly to give him a training for citizenship that will reach its highest state of perfection only when he is surrounded by the environment and living in the conditions which are found hand in hand in any college.

This struggle for existence has without doubt been the most potent and virile factor in the education of man. Because of it the educational processes will slowly but surely reach their height and on account of it the value of a college training is becoming more and more vital as a means of preparing man for his life as a member of society. For man's mental preparation the general routine and curriculum of any college must suffice, but as an aid to his advancement socially, physically and morally another element besides studies comes in. To enter the throes of the business world, to feel the pulses of modern achievement, to compete successfully with his fellowmen, man needs something besides a mere mental preparation. Another factor, the modern spirit of athletics which is slowly but surely assuming a more and more prominent place in the history of education.

As man is by nature a social being he needs a stimulus, a common purpose with other men, and association with them to better appreciate, esteem and understand them. In the strides of the college to keep up with the growing demands placed upon it, in the greater variety of courses that are offered the college man, as at times, tempted into intellectual isolation caused by these increased require-

ments and by specialization. These have in a way broken down the old spirit of fellowship and to keep this intact athletics have been introduced because they give a common purpose, and act as an incentive for common and united action. Not only do they do this for the undergraduate but also they keep the alumni in touch with the college, keep him interested in a large whole and bring him outside of the small sphere of personal interests into which his business is likely to plunge him. Throughout the year the attention of many an alumnus is reverted to his alma mater by the success or failure of her various teams. They swell with just as much pride when a track meet is won, or a baseball or football championship is obtained as when one of their learned number has achieved success in intellectual lines. When the freshman new from his home descends into the unknown body of three or more hundred it is the athletic team alone that shelters, protects and gives him his first sense of co-operative interest in the institution that is to shelter, protect and educate him. His first ends are thus identified with others; now he at least receives a temporary feeling that the interests of others are his own. The early class games serve to unite the class and make each man a more powerful and united unit of the whole. When the football team is struggling for victory or doggedly fighting against sure defeat, his heart leaps and bounds with the spirit of personal interest. Your team is his team and the old spirit of fellowship, the old solidarity and unity of feeling is strengthened and renewed. This spirit and feeling that the interests of others are the interests of his own matures the worldly man. He comes as tho instinctively to be conscious of himself as a being who of course pays regard to others. It is this feeling of unity, this spirit of fellowship that clings to a man thru later life, about which all college ties are bound and which is finding itself and becoming stronger in a new center of interests which are found upon the athletic field.

But while fellowship plays an important part in the social development of man there are two other phases which are of more importance and these are the perfection of man's mental and moral nature. If athletics contribute to these then indeed they have a righteous place in the life of a college man. The mental stimulus received from athletics is a bi-natured quality; one which acts as a mental recreation and allows a man to be spurred on to still greater efforts, and the other into which mental effort itself enters. The first is of acknowledged value for every educator has agreed that "All work and no play will make Jack a dull boy," but the second is slowly finding its way into more and more prominence. If any opponent always attacked the way we have been coached to defend football would lose its greatest advantage, but it is in the process of matching brain against brain that victory finally comes. Beef and brawn are welcome assets but uncoupled with a little gray matter they amount to practically nothing. The mental effort which is used in doing the unexpected is what always wins the games. In the history of the sport we read where time and time again certain defeat has been turned into sudden victory merely by the lightning-like rapidity of some one's thoughts. The objections raised against football come directly from the

attempted suppression of individual work. This is what is of real advantage and shows the caliber of the man. But while football has its advantages along these lines there is probably no sport where the personal equation and the ability to think enter so strongly as in the American game of baseball. It fascinates the thousands and why—simply because a man cannot play the game without thinking. The rudiments are easily mastered but the details which call for the exercise of the mind are infinite. No two plays are ever the same and no artificial conditions can be made by which the details can be mastered. It is here that a man may receive a training that will last him thru later life. Studies may teach a man to think but the practice of thinking with rapidity of a meteor's flight is the practice that a college man gets from his athletic games.

But the most important question to ask of athletics is do they contribute to man's moral advancement. Instead of going into abstractions I shall simply cite a few examples and let you draw your own conclusions. In a football game we find the determination to do things despite the consequences forever springing up. The small man is matched against the larger and the effective blocking shows the determination which will lead a man to succeed in later life. It is courage backed by will that is the prime secret of the struggle that we call life. Probably nowhere else than in a football game can a man find better opportunities to carry on underhand work. It is the restraining from such, the power and desire to play clean, to play fair, but above all to play hard, that will enable men to reach the goal of success. This respect for the rights of others is the foundation for the broad feeling of Christianity and humanity which is slowly but surely sweeping over the land. Now only do the participants benefit but also the spectators. They appreciate the work of another as readily as that of one of their own team and low and mean underhand playing is more readily hissed and looked down upon in a member of their own team than in an opponent. Above all else do they desire "Fair play and may the best man win." This is the secret of all our sports.

A man derives from his athletics courage, concentration and aggressiveness; his powers of conception, judgment and decisiveness are quickened; he obtains self-confidence, discretion and above all he learns to sacrifice his own personal and private interests for those of others. As one writer in the "World of To-day" puts it, "The uplift (of athletics) is felt everywhere, on the street, on the campus, in the class room. It is seen in the cheerful alertness with which every duty is done and in the vast acceleration of all educational and formative forces." Hand in hand with studies must we inevitably find athletics. At present no doubt we are at occasions spending too much time upon them but wise regulation is slowly curbing their field and in the not far distant future the happy mean will be established. A clean mind goes with a clean body and mental activity increases with physical force.

By perseverance in studies and moderate indulgence in athletics has the Class of 1910 been prepared to enter the struggle for existence. By the

aid of our professors who have weaned us with the care of parents, by the protecting walls of our *Alma Mater* we have been made ready for the calls of life. Some of us with the prospects for the future bright are anxious to leave but still would linger a little longer before setting foot firmly upon the rungs of the ladder of life, while others to whom the parting from both of these seems no doubt a hardship would rather remain, but we all must go carrying with us only the memories of four of the happiest years. Here friendships have been formed that will last a lifetime and sad indeed must be that parting from room-mate or friend who has been the confider in and sharer of our joys and sorrows of these four years. To-day mayhap we clasp hands for the last time with that jolly good fellow who knew so well how to help us while away the hours; for the last time we are gathered here as one solid unit, here we will always look back never to return as a whole in spirit united and solid with the feeling that grows deeper and increases as the years go on and we come with a fuller understanding of manhood to realize more fully the advantages that we have here enjoyed.

Then the class seated themselves in a circle on the grass, smoked the Pipe of Peace, and sang the Ode, written by Warren E. Robinson, to the tune of the Eton Boating Song.

Farewell Ode

Bowdoin, our Mother Belovèd,
We bid thee farewell to-day.
Life's road stretches onward before us,
Leading us far away.
But ever, as we press forward
With our eyes on the distant goal,
Thy spirit appears to guide us,
Thy love comes to strengthen the soul.

Thy sons, O Bowdoin Beata,
To thy knees thy laurels bring.
Their lives thou hast shaped and ennobled;
Their deeds thy praises sing.
Each year at this beautiful season
They are gathered again to thee.
Once more does each brother's hand-clasp
Give friendship and sympathy.

Now we, thy youngest children,
Pledge our careers to thee,
Vowing, dear *Alma Mater*,
True sons of thee to be.
May we in the misty future
In thy name our victories gain;
May ever our heart's devotion
Unswerving to thee remain.

After marching about the campus, cheering all the college buildings, ending with Bowdoin cheers in front of the chapel, the class shook hands all around, and each man said good-bye to every one of his classmates.

Commencement Hop

The Commencement Hop Tuesday evening was attended by a crowd comfortably large. The hall was decorated with palms, ferns, and cut flowers. The patronesses were: Mrs. William DeWitt Hyde, Mrs. Frank E. Woodruff, Mrs. Henry Johnson, Mrs. Frank N. Whittier, Mrs. Charles C. Hutchins, Mrs. George T. Little and Mrs. Robert E. Peary.

Wednesday, June 22

Phi Beta Kappa

The annual meeting of the Phi Beta Kappa Fraternity was held on Wednesday, June 22, at 11.30 A.M. The following new members were initiated, eleven in number. From 1910, Samuel Herman Dreear, Sumner Edwards, Frank Caradoc Evans, Alton Stackpole Pope, Winston Bryant Stephens. From 1911, Ernest Gibson Fifield, Chester Elijah Kellogg, Edward Eugene Kern, Edward Warren Skelton. From 1909, Max Pearson Cushing, who was unable to be present last year for initiation. Wallace Edward Mason, '82, was also initiated, as he also was unable to be present upon election at graduation.

Three men were elected to honorary membership, as follows: De Alva Stanwood Alexander, '70, John Carroll Perkins, a Bates graduate, and John Abbott Douglass, '54.

The following officers were elected for the ensuing year: James McKeen, '64, Pres.; Thomas H. Hubbard, '57, Vice-President; George T. iles, '89, Secretary and Treasurer; Literary Committee, Henry L. Chapman, '66, Rev. Samuel V. Cole, '74, Rev. Charles C. Torrey, '84, and Charles H. Cutler, '81, K. C. M. Sills, '01.

Thursday, June 23

Commencement Day

At 10.30 A.M. the Commencement Exercises were held in the Church on the Hill. The program follows:

MUSIC
PRAYER
MUSIC

A Patriotic Traitor Robert Hale
The Preacher and the Modern Spirit Edgar Crossland

A Step Forward in Spain Ralph Lane Thompson
MUSIC

Charles Sumner: His True Limitation
Warren Eastman Robinson
A World of Peace *John Leland Crosby
Publicity and Politics Henry Quinby Hawes

MUSIC
PRAYER
MUSIC

*Excused.

The honorary appointments were:

Summa cum Laude

Robert Hale, Henry Quinby Hawes, Alton Stackpole Pope, Warren Eastman Robinson, Harold Edwin Rowell, Fred Paterson Webster.

Magna cum Laude

Charles Austin Cary, Samuel Herman Dreear, Carleton Whidden Eaton, Sumner Edwards, Frank Caradoc Evans, Merrill Cristy Hill, Rodney Elsmore Ross, Winston Bryant Stephens, Raymond Anderson Tuttle.

Cum Laude

Edward Spaulding Bagley, Henry Jewett Colbath, John Leland Crosby, Edgar Crossland, Ralph Boothby Grace, Arthur Alexander Madison, William Bridgman Nully, Ira Brown Robinson, Leon Hartley Smith, Alfred Wheeler Stone, Ralph Lane Thompson.

Awards

The award of prizes for the year 1909-10 is as follows:

Goodwin Commencement Prize Edgar Crossland
Class of 1868 Prize Robert Hale
Pray English Prize

Stuart Franklin Brown, Class of 1910
Brown Composition Prizes

Robert Hale, first

Winston Bryant Stephens, second

Alexander Prize Speaking

Arthur Deehan Welch, Class of 1912, first prize

Arthur Harrison Cole, Class of 1911, second prize
Sewall Latin Prize

Lester Lodge Bragdon, Class of 1912
Sewall Greek Prize

Walter Atherton Fuller, Class of 1912
Goodwin French Prize

Lawrence Alden Crosby, Class of 1913
Noyes Political Economy Prize

Edward Harlan Webster, Class of 1910
Smyth Mathematical Prize

Ellison Smullen Purington, Class of 1912
Class of 1875 Prize in American History

Warren Eastman Robinson, Class of 1910
Philo Sherman Bennett Prize

Philip Brayton Morss, Class of 1910
Hawthorne Prize

Mark Wescott Burlingame, Class of 1912

Bradbury Debating Prizes—Charles Francis Adams, Jr., Class of 1912; Ernest Gibson Fifield, Class of 1911; Henry Quinby Hawes, Class of 1910;

first prizes. William Folsom Merrill, Class of 1911; Earl Francis Maloney, Class of 1912; Burleigh Cushing Rodick, Class of 1912, second prizes.

Intercollegiate Debating Medals—Charles Francis Adams, Jr., Class of 1912; Henry Quinby Hawes,

Class of 1910; William Folsom Merrill, Class of 1911.

Brown Memorial Scholarships—Robert Hale, Class of 1910; Philip Weston Meserve, Class of 1911; Robert Danforth Cole, Class of 1912; Leon Everett Jones, Class of 1913.

Charles Carroll Everett Scholarship—Henry Quinby Hawes, Class of 1910.

Almon Goodwin Prize—Chester Elijah Kellogg, Class of 1911.

Henry W. Longfellow Graduate Scholarship—Stanley Perkins Chase, Class of 1905.

Hiland Lockwood Fairbanks Prizes for Excellence in Debating—William Henry Callahan, Class of 1911.

Hiland Lockwood Fairbanks Prizes for Excellence in Public Speaking—John Edward Dunphy, Class of 1913; Merton William Greene, Class of 1913.

The David Sewall Premium for Excellence in English Composition—Edward Oliver Baker, Class of 1913.

Degrees of A.B. were conferred upon 69 members of the Class of 1910.

Commencement Dinner

The annual Commencement Dinner held in Memorial Hall was attended by the usual large body of enthusiastic alumni. President Hyde in his address spoke of the new members of the Faculty who are coming to Bowdoin next year, and expressed publicly his thanks for the cup which was presented to him at faculty meeting a few days ago. The names of the other speakers were not available when the ORIENT went to press.

BOWDOIN'S GREETING TO PEARY

The crowning event of all the festivities of Commencement Week, Bowdoin's Greeting to Commander Robert E. Peary, took place in the church on Thursday, June 23, at 2.30 P.M. at which the following program was rendered:

Peary, the Leader	Music	Donald B. McMillan, '98
Peary, the Scientist		Alfred E. Burton, '78
Peary of Bowdoin	Music	Henry L. Chapman, '66
Peary, the Explorer		Thomas H. Hubbard, '57
Response		Robert E. Peary, '77
	Music	

NEW BUGLE BOARD

The new board of editors for the 1912 *Bugle* is as follows:

Mark W. Burlingame, Zeta Psi, Chairman; Loring Pratt, Psi Upsilon, Business

Manager; Carl B. Timberlake, Art Editor; Eugene F. Bradford, Delta Kappa Epsilon; Gene F. Bradford, Delta Kappa Epsilon; William A. McCormick, Delta Upsilon; Edward L. Morss, Alpha Delta Phi; Joseph H. Newell, Beta Theta Pi; Arthur D. Welch, Theta Delta Chi; A. Donald Weston, Kappa Sigma.

SPRING ELECTIONS

The spring elections were held Tuesday evening, June 7, in Memorial Hall with the following results:

Undergraduate Council, E. B. Smith, Chairman; L. McFarland, Secretary; H. M. Berry, H. L. Robinson, H. L. Wiggin, A. H. Cole, S. W. Pierce, R. M. Lawlis, W. N. Emerson, and W. C. Allen. President of the Athletic Association, E. B. Smith; Vice-President, H. L. Robinson; Secretary, J. L. Hurley; Member from 1912, F. Smith; Member from 1913, G. L. Skolfield, Jr.; Cheer Leader, H. L. Wiggin; Assistant Cheer Leader, J. H. McKenney; Manager of Baseball Team, E. O. Leigh; Assistant Baseball Manager, F. S. Wiggin; Track Manager, W. A. McCormick; Assistant Track Manager, C. R. Crowell; Tennis Manager, W. A. Fuller; Assistant Tennis Manager, G. O. Cummings.

THE NEW BOARD OF PROCTORS

The following proctors have been chosen for next year: North Winthrop, Edward W. Skelton; South Winthrop, Stanley W. Pierce; North Maine, Philip W. Meserve; South Maine, Lawrence McFarland; North Appleton, Walter N. Emerson; South Appleton, Ernest G. Fifield.

CUP FOR PRESIDENT HYDE

At the Faculty Meeting held on Friday, June 17, President Hyde was presented by Professor Chapman, in behalf of the Faculty, with a large silver bowl, suitably inscribed, commemorative of the twenty-fifth anniversary of the president's connection with the college.

It was planned to have a faculty dinner, but the death of Professor Robinson caused a change in arrangements.

B'S AWARDED

At a meeting of the Athletic Council on June 6 baseball B's were granted to Clifford, Wilson, Hobbs, Means, Wandtke, Grant, Lawlis, F. Smith, and Purington.

A track B was voted to Burlingame for the work he did at the New England Meet. The matter of admitting preparatory schools outside of Maine to the Bowdoin Interscholastic Track and Field Meet was discussed and left in the hands of a committee consisting of Col. H. A. Wing and the incoming captain and manager. The sentiment of the meeting was in favor of admitting these schools.

Tennis B's have been awarded to the following men: Martin, Hawes, Ross, Black, and Somers, manager.

FACULTY'S SUMMER PLANS

Summer plans of members of the Faculty who will not spend the vacation in Brunswick are as follows:

President Hyde will spend several weeks at Jaffrey, N. H.

Dr. Cram sails for Europe in a few days. He will do research work in Medical Chemistry at St. Bartholomew's Hospital in London.

Professor Sills at camp in New Brunswick. Professor Brown at Rowe, Mass., Professor Allen Johnson at Mouse Island, and Professor Files at his cottage at Mere Point, will enjoy a genuine outing season.

Mr. McConaughy will camp at Lac des Iles.

Professor Foster expects to teach in the summer school of Columbia University.

Professor Fairchild has accepted a summer position with the Massachusetts Society for the Prevention of Cruelty to Children, with headquarters at Boston.

Mr. Scott will immediately commence his new duties at Chicago University, in the summer school.

Mr. Snow plans to study Anglo Saxon in the Harvard Summer School.

NEXT YEAR'S CAPTAINS

At the meeting of the baseball team held directly after the sitting for pictures at Webber's, Robert M. Lawlis, '11, of Houlton, was elected 'varsity baseball captain for next year. Lawlis has played baseball for two years, win-

ning his B as fielder in 1909 and as third-baseman in 1910.

Lawrence MacFarland, '11, of Portland, has been chosen to lead the track team for the season of 1910-11. MacFarland broke the state broad jump record this spring and took third place in that event at the New England Meet.

The tennis team has elected Fred C. Black, '11, of Rockland, for next year's captain. Black has played on the second tennis team for the last two years, won his B this year, and was the only man for the position.

HEREDIA'S SONNETS

Translations by Prof. Henry Johnson

A new book, beautifully bound and printed, has just been published by F. W. Chandler & Son, of Brunswick, for Professor Henry Johnson. It consists of metrical translations of Heredia's Sonnets and is probably the finest exhibition of book-binding ever done by a Brunswick firm.

NORTHFIELD

Bowdoin is especially desirous that this year, by far the most prosperous year the Y. M. C. A. has ever enjoyed, she may send a large delegation to the annual Student Conference which is to be held at Northfield, Mass., on June 24—July 3. Among the men who will probably take the trip are: Mr. McConaughy, W. C. Allen, H. N. Burnham, C. H. Byles, H. L. Wiggin, C. F. Adams, F. A. Smith, and A. Woodcock.

REPORTS OF MANAGERS

The ORIENT, for lack of space, cannot publish the detailed statements of managers but hopes the following will be of interest:

BASEBALL

Receipts	\$2,269.35
Expenditures	2,258.10

Cash on hand	11.25
--------------------	-------

The Association is owed approximately, \$305, of which about \$195 is liable for unpaid bills. Total assets, \$121.25.

TRACK

Receipts	\$1,871.24
Expenditures	1,706.71

Cash on hand	164.53
--------------------	--------

There is besides due for athletic goods \$14.00, and on unpaid subscriptions, \$145.50. Total assets, \$324.03.

TENNIS

Receipts	\$322.75
Expenditures	280.28

Cash on hand	42.47
--------------------	-------

Outstanding subscriptions amount to \$54.00 and \$18.00 is owed by players. Deducting \$38.25 for outstanding bills leaves net assets of \$76.22.

COLLEGE PREACHERS FOR 1910-1911

Oct. 16, 1910—Not filled.

Nov. 20, 1910—President Albert P. Fitch, D.D., Andover Seminary, Cambridge, Mass.

Dec. 18, 1910—Ambrose W. Vernon, D.D., Brookline, Mass.

Jan. 1911—Reserved for Rev. Washington Gladden, D.D.

Feb. 1911—Reserved for Rev. Washington Gladden, D.D.

March 19, 1911—Samuel McChord Crothers, Litt.D., Cambridge.

April 16, 1911—H. Roswell Bates, of New York City.

May 21, 1911—Raymond Calkins, Portland, Me.

INTERCOLLEGIATE TENNIS TOURNAMENT

The finals in the Maine Intercollegiate Tennis Tournament, owing to inclement weather during the scheduled week at Waterville, were played off Commencement week at Bowdoin, as only Bowdoin men qualified for the finals in both singles and doubles. The final result gave Martin and Hawes the state championship in doubles, and Martin and Hawes are tied for the State championship in singles.

NEW MEMBERS OF THE FACULTY

Bowdoin's Faculty will contain several new members next fall who come in place of those called elsewhere. They are: Charles Howard McIlwain, Princeton, Professor of History and Political Science; Warren Benjamin Cathin, University of Nebraska, Assistant Professor of Economics and Sociology; Henry B. Alvord, M. I. T., Instructor in Sur-

veying, Mechanical Drawing, and Geology; Frederick Duncalf, Assistant Professor of History; Frank C. Evans, '10, Instructor in Chemistry.

A REUNION ODE

June in the meadow
Bears no more fragrant flowers
Than the sweet memories

Our hearts revive.

Love like a rootlet lies

In ever-enduring ties;
"Bowdoin forever!" cries
Nineteen-and-Five.

Far in the ocean

Pulses a flowing stream;
Borne from a sunny shore
Northward it flows.

Greener the grassy strand,
Warmer the wave-beat sand,
Happy the harvest land
Where'er it goes.

Bowdoin, our Spring-land!

From thee a tide of youth
Flows to the nation's life

Quickening its heart.

Pledge hearts and honor bright!

Pledge home and land to light!

Through all to serve the Right!

Ere we depart.

CHARLES POOLE CLEAVES, '05.

THE FRIARS

At the annual initiation and banquet of the Friars held in Riverton Casino, Portland, on May 31, the following members from 1912 were initiated: Maurice H. Gray, John R. Hurley, Jesse H. McKenney, and Frank A. Smith.

THE IBIS

Members of the Ibis from 1911 are Earl B. Smith, Charles B. Hawes, and Joseph C. White, previously elected, and the new members, William C. Allen, Arthur H. Cole, Ernest G. Fifield, and Stanley W. Pierce. The officers are E. B. Smith, President; and Arthur H. Cole, Secretary.

Honorary Degrees

- L.L.D. Robert Edwin Peary.
- D.D. James Scollay Williamson.
- Litt. D. William Winter.
- D. Sc. Myles Standish
Lucien Howe.
- A. M. Donald Baxter McMillan
William Moulton Ingraham
Ira Pierce Booker
Lydia Moulton Chadwick.
- A.M. pro merito, Charles Melvin Pennell.

BOWDOIN 5, BATES 6

In one of the most wildly exciting games ever played on Whittier Field, Bowdoin was defeated by Bates in their annual Ivy Day clash by the score of six to five. The whole Bates team batted heavily and won out in the ninth by bunching hits off Hobbs, who, tho hit freely, was steady throughout. The score:

BATES					
	BH	PO	A	E	
Keaney, ss.....	2	3	3	1	
Griffin, c.....	0	5	0	0	
Lamorey, 3b.....	2	1	4	1	
Cole, l.f.....	4	2	0	0	
Dorman, 1b.....	1	15	0	0	
Irish, c.f.....	1	1	0	0	
Shepard, r.f.....	2	0	0	0	
Harriman, p.....	0	0	4	0	
Totals	13	27	14	2	

BOWDOIN					
	BH	PO	A	E	
Smith, l.f.....	2	1	1	0	
Wandtke, 2b.....	2	2	0	0	
Clifford, 1b.....	0	12	0	1	
Wilson, c.....	0	5	3	0	
Lawlis, 3b.....	1	1	4	1	
Purington, c.f.....	1	1	0	2	
O'Neil, ss.....	0	2	4	0	
Skofield, r.f.....	0	2	0	0	
Hobbs, p.....	0	1	4	0	
Brooks, r.f.....	1	0	0	0	
Totals	7	27	16	4	

Innings	1	2	3	4	5	6	7	8	9
Bates	0	0	0	0	0	2	2	0	2-6
Bowdoin	0	0	0	0	1	0	0	4	0-5

Runs made—By Keaney, Griffin, Lamorey, Cole 2, Dorman, Smith, Lawlis, Purington, O'Neil, Hobbs. Two-base hits—Purington. Stolen bases—Keaney 2, Smith 3, Wandtke 2, Wilson. First base on balls—By Harriman 3, by Hobbs. Struck out—By Harriman 5, by Hobbs 4. Sacrifice hit—Purington. Wild pitch—Harriman. Passed balls—Griffin 3. Umpire—McLaughlin of Boston. Time—2h. 10m.

BOWDOIN 1, COLBY 2

With both teams playing almost perfect ball, Bowdoin lost to Colby June 1st on Whittier Field in a game of seventeen innings, one of the longest ever played in the State. Hobbs and Good pitched excellent ball, with the advantage favoring the former, until in the sixteenth Hobbs was injured in sliding for the plate. He weakened and in the next inning Colby scored the winning run. Purington for Bowdoin and Roy Good for Colby, contributed sensational plays in the field.

The score:

		COLBY					
		AB	R	BH	PO	A	E
Roy Goode, c.f.....	7	0	0	7	0	0	0
Sturtevant, l.f.....	5	0	3	1	0	0	0
Ralph Goode, p.....	6	0	0	4	7	1	
Carey, c.....	4	1	1	14	2	1	
Reed, 1b.....	6	0	0	16	4	1	
Frohock, 2b.....	7	0	1	2	1	1	
Bowker, 3b.....	7	0	1	3	4	1	
Vail, r.f.....	7	0	0	1	0	0	
Clukey, ss.....	7	0	0	3	3	1	
Totals	56	2	6	51	21	6	

		BOWDOIN					
		AB	R	BH	PO	A	E
Smith, l.f.....	6	1	0	3	0	0	0
Wandtke, 2b.....	6	0	0	4	3	0	
Clifford, 1b.....	6	0	0	26	3	1	
Wilson, c.....	6	0	1	7	4	0	
Purington, c.f.....	7	0	0	3	1	0	
O'Neil, ss.....	6	0	1	1	4	3	
Skofield, r.f.....	6	0	1	3	1	0	
Hobbs, p.....	7	0	1	3	7	1	
*Brooks.....	1	0	0	0	0	0	
Totals	57	1	6	51	27	6	

*Batted for Hobbs in 17th.

Innings	1	2	3	4	5	6	7	8	9	10	11	12
Colby	0	1	0	0	0	0	0	0	0	0	0	1-2
Bowdoin	0	0	0	0	1	0	0	0	0	0	0	0-1

Alumni Department

'47.—Anson G. Stanchfield, of Hallowell, Me., died on Wednesday, June 8, at Everett, Mass., in his 88th year.

'58.—The book written by Hon. Lysander Hill of Chicago, and recently published there by McClurg & Co. has attracted no little attention in various quarters. Its somewhat extended title: "The Two Great Questions; The Existence of God and the Immortality of the Soul," would indicate a theological work, but in its broader sense it is in no wise such. It is, in a measure, along the lines of Paley, but it is infinitely wider in its scope and reasoning than Paley's Evidences. Its added discussion of the Darwinian theory and its deductions from modern medical and surgical discoveries make it a scientific rather than a theological treatise. It is in fact the cogent argument, scientific and legal, of a strong judicial mind in proof of the existence of God and a future life at the end of this one—the great question of man's destiny.

Judge Hill told a classmate friend that he had carried the subject in his head for more than thirty years, on the bench, at the bar and in other walks, thus making it a life long study. The author certainly shows great industry of research in the preparation of his brief, and it is doubtless the conviction of most of his readers that he has proved his case. Judge Hill's classmates and friends hope to see him at Commencement this year.

'64.—Principal John G. Wight, of the Wadleigh High School, will be retired on a pension from the Board of Education on Sept. 1, after a period of teaching covering 45 years.

'66.—Dr. Frederick H. Gerrish of Portland delivered the lecture at the recent meeting of the Massachusetts Medical Society in Boston. He opposed ex-President Roosevelt's views on Race Suicide, arguing that quality and not quantity is the real criterion for race perpetuity.

'74.—Jesse P. Bickford, a well-known dairy and market farmer, died at his home in Bangor on May 28 at the age of 66. He for many years taught in the public schools of New Hampshire and Maine.

'94.—Charles A. Flagg, the Secretary of the Class of 1894, reports the following changes since the last class directory:

H. E. Andrews has just returned to Kennebunk from a two months' European trip.

H. L. Bagley is a note broker at 209 Washington Street, Boston.

A. V. Bliss has resigned his pastorate at Utica, N. Y., and will not resume work until his health is fully restored; his present address is 434 Linwood Avenue, Buffalo, N. Y.

T. C. Chapman has been pastor of the Methodist Episcopal Church, Conway, N. H., since April, 1910.

F. W. Dana, since last February, has been connected with the financial management of three leather firms, at 248 Summer Street, Boston—The Eastern Leather Co., Winslow Bros. and Smith Co., and Willett & Co.

F. A. Frost has left Paris, and was reported this spring as on the staff of the *Morning Telegraph*, New York.

H. L. Horsman, having taken post-graduate courses in New York on diseases of the eye, ear, throat and nose, is temporarily at home in Princeton, Me., until he decides where to locate.

Lord has suffered a breakdown from overwork in his parish in Meriden, Conn., and is now on a 10 months' leave of absence, taking a Mediterranean trip.

Michels has been principal of the Grammar School, Barnstable, Mass., since April, 1909.

Pickard was transferred in October, 1909, to position of manager of Pittsburg district of the E. I. du Pont de Nemours Powder Co., office 1209 May building, Pittsburg, Pa.

Ross is now director of athletics as well as of the gymnasium, at Phillips-Exeter.

E. Thomas, office address 184½ Middle Street, Portland.

No information regarding Bryant, Buck and Moore. The others report no important changes during the year.

'04.—Frank E. Briggs of Littleton, Mass., has been elected principal of the Bar Harbor High School from 60 applicants. He has taken a special course at Harvard and has taught eight years in Maine and seven years in Massachusetts, during the last two having been principal of the Littleton High School.

'03.—Farnsworth G. Marshall has been elected superintendent of schools in Augusta. For four years he has been principal of the Cony High School in that city.

'05.—Early in June in Wabasha, Minn., will take place the marriage of Miss Mary Wyman Lawrence of Minnesota, and William B. Webb, who has for about four years been with the International Banking Corporation in Manila. After his marriage Mr. Webb will enter the employ of the Wabasha Milling Co.

'06.—Earl H. MacMichael, recently graduated from the Harvard Medical School, has been appointed head surgeon at the Malden Hospital.

'08.—Arthur H. Ham, now conducting investigations for the Russell Sage Foundation connected with Columbia University, spoke at the St. Louis Conference of Charities on the Salary Loan System of New York. He has published a monograph on the same subject.

Among those receiving degrees of LL.B. from the Maine Law School, Bangor, Me., were Herbert L. Grinnell, Jr., '02, Fred E. R. Piper, '06, and Frank L. Bass, '07.

PROGRAM, ALEXANDER PRIZE SPEAKING

MUSIC

Non Ti Scordar di Me *Robert Bulwer Lytton*
(*Forget Me Not*)

JOHN LIBBY CURTIS

The Covenanters and Charles Stuart *John Galt*
EARL BALDWIN SMITH

Coming Home *Alfred Berlyn*
JOHN LAWRENCE HURLEY

MUSIC

The Leper *Nathaniel Parker Willis*
ARTHUR DEEHAN WELCH

Virginius to the Roman Army *Elijah Kellogg*
MOSES BURPEE ALEXANDER

As Besecmeth Men *Holman Day*
MERTON WILLIAM GREENE

MUSIC

Gunga Din *Rudyard Kipling*
JOHN EDWARD DUNPHY

Congressional Ingratitude *Joseph Hampton Moore*
HAROLD PERCIVAL MARSTON

Halford and Hob *Robert Browning*
ARTHUR HARRISON COLE

THE LAUNDRY DE LUXE!

There are laundries in nearly every town that are in a distinct class by themselves. They produce a superior grade of work—different from the ordinary run. Their strongest feature is the perfect white they put on their laundry work with the aid of the purest supplies money can buy.

CITIZENS' STEAM LAUNDRY

Call 52-J or H. P. BRIDGE

BRUNSWICK

Latest 1910 Sensation College men desiring pleasant, profitable summer employment, canvass for us. Profit large, work easy. Sample Free. CRUVER MFG. CO., 1419 Carroll Ave., Chicago, Ills., Dept. A.

BOWDOIN ORIENT

FOOTBALL AT BOWDOIN

The present outlook for the football season at Bowdoin is exceedingly bright. Over thirty men are trying for the team and, under the direction and supervision of Coach Bergin, are developing rapidly. Of the men who are out fifteen played on the 'varsity in at least a portion of some game last season. The absence of King, Wilson, Farnham, Boynton, Newman and Crosby will be greatly felt by the team. From the Freshman Class, Winslow, Weatherill, Brown and Houghton look good.

The back field and the ends are especially strong but the Fort McKinley game showed the line to be a trifle weak. New men, however, are working hard and the coach hopes to be able to build up a good line before the Maine State games.

It is not too late for men who, as yet, have not been out, to help materially in strengthening the team if they will turn out for practice. Let every fellow in college who has any ability as a player go out and help to make this year's Bowdoin team a winning team.

The following is the schedule for the season:

- Oct. 1—Harvard at Cambridge.
- Oct. 8—New Hampshire State College at Durham, N. H.
- Oct. 12—Exeter at Brunswick.
- Oct. 22—Amherst at Amherst.
- Oct. 29—Colby at Brunswick.
- Nov. 5—Bates at Brunswick.
- Nov. 12—University of Maine at Orono.
- Nov. 19—Wesleyan at Portland.

BOWDOIN 17, FORT MCKINLEY 0

An exceptionally large crowd, for the opening of the season, witnessed Bowdoin's first football game of the season.

The game was an interesting one and gave the spectators a chance to see the new rules in practice. Bowdoin used the new game more than the Fort McKinley team and made many long gains by the use of the forward pass and end runs. The features of the game were the long gains by Winslow, '13, and the two gains

made by Weatherill, '14, on forward passes from F. Smith and Kern.

The line-up:

BOWDOIN.	FORT MCKINLEY.
E. Smith, l.e.....	r.e., Tipton
Devine, l.e.....	r.e., Lavine
Daniels, l.e.....	r.e., Flood
Wood, lt.....	r.t., Farch
Hinch, lt.....	
Houston, lg.....	r.g., Westermark
	rg., Longobards
	r.g., Godfrey
E. Kern, c.....	c, Cowan
Douglas, c.....	c, Zinck
Burns, rg.....	lg., Clair
	lg., Gault
	lg., Bridgham
Hastings, rt.....	lt., Wall
Weeks, rt.....	lt., Dewitt
Hurley, r.e.....	l.e., Bergmann
Wetherill, r.e.....	
Holt, r.e.....	
Wiggin, qb.....	qb., Zimmerman
Sullivan, qb.....	qb., Harries
Winslow, lh.b.....	r.h.b., Dwyer
Purinton, lh.b.....	r.h.b., Grady
F. A. Smith, r.h.b.....	lh.b., Ford
Lasasce, rh.b.....	lh.b., Baer
G. Kern, fb.....	fb., Armstrong
	fb., Matthews

Score: Bowdoin, 17; Fort McKinley, 0. Touchdowns, G. Kern, Winslow, Hastings. Goals from touchdown—F. A. Smith, 2.

NEW MEMBERS OF THE FACULTY

When Bowdoin opened this fall, it was with quite an extensive change in the faculty. Six of the former professors and instructors have left and their places have been filled by the men, who from a large field of capable men, are considered the most suitable for the position.

To fill the place made vacant in the department of history and political science by the departure of Prof. Allen Johnson, who this year went to Yale, Mr. Charles Howard McIlwain has been chosen. Professor McIlwain prepared for college at the Kiskiminitas Spring School in western Pennsylvania and graduated from Princeton in 1894. After that he studied law and was admitted to the bar in Alleghany County, Pennsylvania, in 1897. Soon after, however, he accepted a position as instructor in his old preparatory

school and taught there for three years. During the next two years, Mr. McIlwain studied in the Harvard Graduate School and in 1903, he became Professor of History in Miami University, Oxford, Ohio. Here Mr. McIlwain remained until 1905 when he became preceptor in history and politics at Princeton. This position he left to accept his present one at Bowdoin. Prof. McIlwain has written a historical essay on the boundaries between legislation and adjudication in England, entitled "The High Court of Parliament and its Supremacy," which will be published in a few days. He is well versed in his subject and was voted last year by the students at Princeton, the most popular of the fifty preceptors in that university.

The man who, as the successor of Mr. Scott, will assist Prof. McIlwain in the history department, comes from Wisconsin. His name is Mr. Frederick Duncalf. Mr. Duncalf prepared at Lancaster High School and graduated from Beloit College in 1904. He then taught in a high school for two years. On the following year he studied for a Ph.D. degree in the University of Wisconsin and after receiving it, he taught in the same place for one year. Last year he taught in the University of Texas. Mr. Duncalf is a believer in the preceptorial method and will be well able to carry on that plan as it was inaugurated last year.

The vacant instructorship in chemistry will be filled by Frank C. Evans, a Bowdoin graduate of 1910 who has received fine instruction under our own late Professor Robinson.

Mr. Henry B. Alvord will take Prof. Hastings' place in the Department of Surveying and Drawing. He is a graduate of Weymouth High School and Massachusetts Institute of Technology in 1907. Since then he has been an assistant in Civil Engineering in the latter place. Prof. Alvord is also a member of the Boston Society of Civil Engineers.

Mr. Warren B. Catlin will be the new professor in Economics and Sociology to succeed Prof. Fairchild who went to Yale. Prof. Catlin did his preparatory work at the Nebraska State Normal School. After his

graduation from the University of Nebraska in 1903, he taught English in a high school in Iowa for two years. Following this Mr. Catlin did graduate work in Economics at Columbia for three years and then became instructor in Economics and Politics at Cornell. As his record shows, Prof. Catlin is well educated in his subject and he will be a good man on the faculty.

One of the greatest losses that Bowdoin has sustained in the last year was that of Prof. Foster in English and Argumentation, but she believes that his place will be very capably filled by Professor William H. Davis. He graduated from the Pennsylvania State Normal School in 1897 and for four years after he taught in district schools in that state. He then entered Harvard, where he majored in English and gained places on two class debating teams and also on the "varsity" team, which met Princeton in 1905. On his graduation from there in that year, Mr. Davis taught for three years in a private high school in New York. At the end of that time, he received the degree of Master of Arts from his *Alma Mater*. Since 1908 Prof. Davis has been in charge of the Department of Public Speaking in the University of Kansas. Thus Prof. Davis has had excellent training in both the theoretical and practical sides of English and his coming to Bowdoin is a rare piece of good fortune.

Bowdoin has been very fortunate to obtain so many men of such high calibre and the faculty instead of being weakened by the loss of its former members, is strengthened by the gain of the new ideas which these new men have brought from other places.

STUDENT COUNCIL MEETS

Initiation Day Set for October 14—Freshman Hats on Sale at Bodwell's

The Student Council held a meeting on Tuesday evening. Initiation day was set for Friday, Oct. 14, there being no football game the day following. This makes it about a week earlier than before.

The Council also took up the matter of Freshman hats. They are on sale now at Bodwell's and it is up to every Freshman to get one and wear it. The Student Council has taken this action on the matter of the hats and it is the duty of the Freshmen to respect its decision on the matter.

WORK IN CROSS COUNTRY BEGINS

The cross country squad was called out Monday afternoon and in response to the summons about fifteen men have been practicing under Coach Morrill. Altho practically a new team will have to be turned out, Emery, '13, being the only veteran, the material seems most promising. At any rate, the fellows are taking hold with a will, and tho they will have to exert themselves a great deal to equal last year's championship team, the prospect is very bright for another Bowdoin victory. Most prominent among the candidates are Emery, '13; Auten, '12; Skillen, '11; Hall, '13; Barbour, '12; Tuttle, '13; Carr, '13, and Wilson, '12.

TENNIS TOURNAMENT

The Tennis Association plans to run a fall tournament this year to enable Capt. Black to get a line on the men from whom are to be selected the three men to fill the places vacated by the three 1910 men on the team of last spring. Any Freshmen who have had experience in playing should be sure to hand in their names to Capt. Black or Manager Fuller. While it is especially desired to get out the Freshmen, all the old men are wanted in the tournament as well.

DEATH OF FORMER BOWDOIN PROFESSOR

Word has just been received from Palo Alto, California, of the death of Prof. J. E. Matzke, of Stanford University, on Sept. 17. Prof. Matzke was professor of French here at Bowdoin during 1889-1890.

REGISTRATION STATISTICS

The entering Freshman Class this year is slightly smaller than that of last year, but thru the registration of several new men in the higher classes, the total is about the same. On last Tuesday the registration stood as follows:

Seniors	60
Juniors	88
Sophomores	83
Freshman	83

323

Following is a list of the new students admitted to the higher classes, and the members of the Freshman Class:

To 1912

Herbert Luther Lombard, Bridgton.
John Henry Moseley, Waldoboro.

To 1913

Howard Clement Abbott, Derry, N. H.
John Warren Hamilton, Brattleboro, Vt.
Raymond Davenport Kennedy, Jefferson.
Elmer Emmons Tufts, Kingfield.
Everett Stevens Winslow, Portland.

SPECIALS

Elias Ambrose Jenkins, Mt. Desert.
Renie Ricker Lafleche, Caribou.
George Edwin Woodman, Freeport.

CLASS OF 1914

Brainerd Lucas Adams, Spruce Head, Me.
Frederick Kenneth Alling, Woodbridge, Conn.
Omar Perlle Badger, Bingham, Me.
John Lloyd Barbour, Brown City, Mich.
Horace Allen Barton, Greenwich, Conn.
Charles Harold Bickford, Portland, Me.
Robert Ellsworth Bodurtha, Westfield, Mass.
Pearl Smith Bordeaux, Mt. Desert, Me.
Clarence Arthur Brown, Portland, Me.
Lewis Turner Brown, Portland, Me.
Walter Brown, Bath, Me.
William Henry Cunliffe, Jr., Fort Kent, Me.
Francis Xavier Callahan, Portland, Me.
Harold Webster Cate, Weymouth, Mass.
Samuel Wood Chase, Lowell, Mass.
Alan Ramsay Cole, Bath, Me.
Elmer Carroll Cooley, Clark City, P. O.
Warren Crosby Coombs, Brunswick, Me.
Henry Campbell Dixon, Oneco, Conn.
Louis Augustin Donahue, Portland, Me.
Paul Edwin Donahue, Portland, Me.
George Campbell Duffey, Jr., Medford, Mass.
George Franklin Eaton, Bangor, Maine.
Warren Day Eddy, Portland, Me.
William Haskell Farrar, Bath, Me.
Lemuel Bartlet Fowler, Boston, Mass.
Philip Ramon Fox, Portland, Me.
Francis T. Garland, Bangor, Me.
Elwyn Collins Gage, Augusta, Me.
Leonard Henry Gibson, Jr., Bath, Me.
Alfred Everett Gray, Portsmouth, N. H.
Henry Levenseller Hall, Camden, Me.
Maurice Wingate Hamblen, Bridgton, Me.
Harold Merrill Hayes, Foxcroft, Me.
Joseph Francis Xavier Healey, Portland, Me.
Charles Frederick Houghton, Portland, Me.
Roswell Earle Hubbard, Hatfield, Mass.
Elroy LaCase, Skowhegan, Me.
James Gregory Blaine Lappin, Portland, Me.
Robert Devore Leigh, Seattle, Wash.
Wilmot Clyde Lippincott, Augusta, Me.
Aaron Marden, Jr., Farmington, Me.
Vernon Waldo Marr, Farmington, Me.
Wallace Edward Mason, Jr., Andover, Mass.
Arthur Stowers Merrill, Skowhegan, Me.
Dana Kinsman Merrill, Portland, Me.
Clarence Marshall Minott, South Portland, Me.
Percy Downing Mitchell, Biddeford, Me.
Reginald Allen Monroe, Milo, Me.
Francis Wood McCargo, Augusta, Me.
Evan Albert Nason, North Billerica, Mass.
Alfred Watts Newcombe, Thomaston, Me.
Henry Allen Nichols, Pomona, Cal.

(Continued on page 92, 2d column)

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL SEPTEMBER 30, 1910 No. 11

The Track situation next spring is most serious and even at this early date in the collegiate year it should be considered with the view of alleviating the gravity of its position. It can be well understood that, if this fall we fail to have a cross-country team, next spring our long distance runners will be handicapped. In the same manner, if we fail to develop a B. A. A. team and to train our sprinters during the winter, next spring will find our dash men sadly behind the game. The point is, unless we have an out-door board track, improved with the best corners, our runners will not get sufficient training for the spring work, our Indoor Meet will be next to impossible, and our B. A. A. team cannot exist. It is not putting it too strong to say that the whole trade situation centers around a new board track.

"Then get a new track," says the undergraduate, "for your old one was no good."

That is all true, but who is to purchase the new track and how much better than nothing was the old one? Further, what became of the old track? Surely, it looks as if the undergraduates must answer some questions. At present no help can be expected from the college authorities for, in the first place, the responsibility of such matters is left upon the undergraduate organizations and, further, they would hesitate to invest money in a new board track—when there are so many smouldering bon-fires in the past. Moreover, the different Athletic Associations are in no financial position to take the initiative since they have been straining all their resources to keep Coach Morrill here. How is a board track to be obtained?

Now then, of all times, is the opportunity for that substantial quality of loyalty, known as Bowdoin spirit, to be shown in a most practical and beneficial manner. When the college authorities see that the undergraduates have taken it upon themselves to build a new board track and are thereby assured that the property will be protected (for a man will think twice before he burns what he has bought himself) they will, no doubt, come forward to help. When the students last spring celebrated the Track victory they destroyed two hundred dollars' worth of boards that the Athletic Field Committee was going to buy to repair the fence. Therefore let us make expiation and during the next week when the subscriptions for a new track are circulated by the members of the Student Council, let us every one turn in our part in order that next spring Bowdoin may bring home again the victory that now looks so doubtful.

REGISTRATION STATISTICS

(Continued from page 91.)

Philip Huntley Pope, Manchester, Me.
Edgar Robinson Payson, Jr., Portland, Me.
Arthur Llewellyn Pratt, Bath, Me.
Leo Walter Pratt, Wilton, Me.
Kenneth Allen Robinson, Biddeford, Me.
Clifford Little Russell, Portland, Me.
Joseph Schwey, Portland, Me.
Robert Graves Severance, Turner's Falls, Mass.
Herbert Meyer Shea, Hallowell, Me.
Prentiss Shepherd, Wellesley Hills, Mass.
Richard Earl Simpson, Portland, Me.
Edward Holyoke Snow, Brunswick, Me.
Myles Standish, Jr., Boston, Mass.
Leslie Nathaniel Stetson, Brunswick, Me.
Ermond Sylvester, Freeport, Me.
James Obadiah Tarbox, Topsham, Me.

Earle Spaulding Thompson, Bath, Me.
 Frederick William Thompson, Augusta, Me.
 Philip Innes Towle, Saco, Me.
 Carl Hamilton Tupper, South Portland, Me.
 Neal Tuttle, Cumberland Mills, Me.
 Douglas Urquhart, Ashfield, Mass.
 Ray Marshall Verrill, Farmington, Me.
 Robert Thomas Weatherill, Brunswick, Me.
 Henry Gerry Weymouth, Lyme, N. H.
 Charles Francis White, Methuen, Mass.
 William Burrill Williamson, Augusta, Me.
 Earl Farnsworth Wilson, Thomaston, Me.
 Paul Llewellyn Wing, Bath, Me.
 James Preble Wright, Wiscasset, Me.

1912 BUGLE BOARD REORGANIZES

With E. F. Bradford as Editor-in-Chief and E. L. Morss as Business Manager

Owing to the resignation of Mark W. Burlingame as Editor-in-Chief and Loring Pratt as Business Manager, the Board met and reorganized as follows: Eugene F. Bradford, Delta Kappa Epsilon, Editor-in-Chief; Edward L. Morss, Alpha Delta Phi, Business Manager; Carl B. Timberlake, Zeta Psi, Art Editor; Walter A. Fuller, Psi Upsilon; Clyde R. Chapman, Zeta Psi; Arthur D. Welch, Theta Delta Chi; William A. McCormick, Delta Upsilon; A. Donald Weston, Kappa Sigma, and Joseph W. Newell, Beta Theta Pi, Associate Editors.

Y. M. C. A.

Bowdoin men were particularly fortunate last evening in hearing Clayton S. Cooper, of New York, address the opening meeting of the Y. M. C. A. A large proportion of the college attended the meeting, and a great deal of interest and enthusiasm for Bible Study was aroused. Following his address, Mr. Cooper spoke informally to the leaders of Bible Study classes, and attended the first meeting of the Cabinet. In the afternoon, at President Hyde's invitation, he met a number of the Faculty, speaking to them briefly on the present day Bible Study movement in American colleges and its true value and results. To-day Mr. Cooper is speaking at Colby, and on Sunday he will open the Bible Study campaign at the Naval Academy at Annapolis.

Mr. Cooper is in such great demand as a speaker that Bowdoin had to wait nearly 18 months before she could hear him. Indeed he is speaking this year at very few colleges of Bowdoin's size, as most of his work has to be in the large universities. Mr. Cooper is a man of unusual personal attractiveness, and his address was listened to with very marked attention. His training has singularly fitted him for the position of National Student Bible Study Secretary, which he now holds. He graduated from Brown, studied for the ministry at Rochester, and recently received a Master's degree from Columbia for advanced study. He served as General Secre-

tary of the largest Y. M. C. A. in New York City, and, after two years as a popular and successful pastor at Lynn, has since held his present position. He has seen Bible Study grow from a minor branch of student Y. M. C. A. work, enrolling less than 10,000, to the most important feature of student work, with 25,922 college men last year enrolled and attending over two months, (the total enrollment was nearly 50,000.) In 1908-9 he spent six months on a tour among the students of Asia, interesting the future leaders of India, China, Korea and Japan in the study of the Bible, with marked success. In China alone 2,400 students were enrolled in Bible classes during his six weeks campaign. His recent articles in "The Century" have told of the progress of Bible Study among students in both the Orient and Occident.

His address last evening was on the practical value of Bible Study to college men. He pointed out the way in which this study would develop a man both mentally and spiritually. He urged Bowdoin men to form the habit of daily Bible Study, even if for only five or ten minutes each morning. As a result of his address more men are enrolled in Bible study than ever before, and twenty groups will hold their first sessions on Sunday, beginning what promises to be a very successful year for Bible Study at Bowdoin.

The form of the Y. M. C. A. meeting next Thursday will be an innovation here at Bowdoin. The meeting is to be conducted entirely by the students, no outside speaker being present, and in an informal manner a number of men will suggest ways by which they think Bowdoin college life can be improved. W. C. Allen, the president, will preside and some of the leading men in college will take part. The Y. M. C. A. stands for the best and truest form of Bowdoin spirit and endeavors to use its influence to strengthen that spirit in right ways. Although held under Y. M. C. A. auspices, it will have nothing of the nature of the so-called "prayer meeting," but is intended rather to be a mass-meeting where the object is to arouse true Bowdoin spirit as it is applied to all forms of college activity, athletic, mental, social and altruistic. A large, representative attendance of Bowdoin men is necessary to insure its success. Freshmen, especially, are urged to attend to see what Bowdoin spirit is, and to find out how they can help to improve it during the next four years.

MEETING OF ATHLETIC COUNCIL

At the first meeting of the Athletic Council the following officers were chosen for the year: Chairman, Charles T. Hawes, Bangor; Secretary, J. L. Hurley, '12; Treasurer, Professor Hutchins; Auditing Committee, Professor Hutchins, E. B. Smith, '11. On the Schedule Committee are Professor Hutchins and F. A. Smith, '12; on the Football Committee, Hon. Barrett Potter, Professor Hutchins, and F. A. Smith, '12.

The Council is composed this year as follows: Alumni, Charles T. Hawes, Franklin C. Payson, Barrett Potter, Henry A. Wing, Roland W. Mann; Faculty, Professor Charles C. Hutchins, Professor Frank N. Whittier; Students, E. B. Smith, '11; H.

L. Robinson, '11; F. A. Smith, '12; J. L. Hurley, '12; G. L. Skolfield, Jr., '13.

A game between the second team and Hebron was approved although no date was announced.

Y. M. C. A. RECEPTION

The annual reception given by the Y. M. C. A. for the Freshman Class was held Thursday evening in Hubbard Hall and was markedly successful. Speakers chosen from the Faculty and the undergraduate body gave the incoming men a whole-hearted welcome to Bowdoin, at the same time emphasizing the importance of the Christian Association. William C. Allen, '11, President of the Association, greeted the Class of 1914 in the name of the college and explained that the Y. M. C. A. stood for clean scholarship, clean athletics, and clean living.

President Hyde seconded the welcome given by Mr. Allen, commending the Association and its aims and remarking upon the naturalness of college religion. Professor Chapman assured his hearers of the pleasure it afforded him to be present to review the progress of the Y. M. C. A. in recent years.

E. Baldwin Smith, '11, Chairman of the Reception Committee, urged the necessity for real Bowdoin spirit during the pledging season. The next speaker, Coach Frank Bergin of the football team, made an excellent impression on the occasion of his first appearance before a Bowdoin audience. Everyone should go out for some form of athletics, he said, because of the physical, mental, moral, and social advantages to be gained.

Frank Smith, '12, spoke of the firm friendships begun on the football gridiron, and also on the proper relation of scholarship and athletics. Mr. McConaughy told what the Association wished to accomplish this year. Its work would be a failure, he asserted, if the Y. M. C. A. did not progress materially instead of being content to stand on its past record.

Following the speeches, a reception was held in Alumni Hall, Mrs. Johnson, Mrs. Brown, President Hyde and Professor Chapman being in the receiving line, after which ice cream and punch were enjoyed by everybody. The affair made the newcomers to college feel at home and gave the undergraduates a deeper appreciation of the purpose of the Association.

The reception committee was made up as follows: E. B. Smith, '11, Chairman; H. L. Robinson, sub-chairman; J. L. Brummett, '11; C. B. Hawes, '11; and H. L. Wiggin, '11.

SUNDAY CHAPEL

President Hyde in conducting the chapel exercises, Sunday, spoke somewhat as follows:

He said he was invited by an eminent surgeon to go with him to the Maine General Hospital and witness a difficult operation. As he stood there watching the man deftly ply his knife, barely missing an

artery here or a nerve there, he was greatly impressed by it and remarked upon the fact to the doctor. "Why," exclaimed the man, "Do you suppose I would dare to make a single stroke with my knife unless I knew the exact position of everything within that body?" He could see. Again, he happened to witness a miner who had just succeeded in extracting from the earth some precious mineral for which he had been doggedly searching for many months. He marveled at the miner's persistence, whereat the other answered, "Why I was just as sure that was there; I have been studying that spot for years." He knew. Thus, as the surgeon studies his anatomy and the miner his mineralogy, so should we study the Bible in order that we may see and know with that same unflinching perception of the good and great things in life.

THIS YEAR'S COURSE IN DEBATING

The course in debating this year under Mr. Davis gives evidence of being one of the most interesting and instructive yet offered in that department. In the main, the course will be conducted the same as in former years. Each member will have to prepare two suitable debates. That the course is finding more and more favor will be shown from the fact that twenty men have already signified their intention of taking it up. Several of these have been following debating for two or three years.

REUNION OF CLASS OF 1856

The Class of 1856 were the guests of Former Mayor Woodbury L. Melcher at a class reunion held at The Weirs, N. H., on Wednesday, Sept. 14. Seven of the fourteen living members were present. Mr. Melcher took the party on a delightful steamer ride on Lake Winnepesaukee in the afternoon and the reunion dinner was held at the Lakeside House.

A pleasant feature of the evening was the presence of His Excellency, Henry B. Quinby, Governor of New Hampshire, a Bowdoin graduate of the Class of 1869, who made a fraternal call on the Class of '56.

THE BAND

Once more, as of yore, the strident tones of the College Band will enliven the intermissions at the football games. Leader Newell has issued a call for new men to fill the places left vacant by Newman, Weeks and Wing and wishes the entering class to understand, as the other classes already do, that talent is not a necessary asset. Good intention, perseverance and a fair knowledge of how to read music are all that will be required. To prove that they are in good faith, Newell, '12, Gilbert, '13, and Cressey, '12, will assume charge of a class of beginners, and instruction will be gratis. Freshmen, don't miss this chance.

College Notes

Marden, ex-'13, has re-entered college.
 H. L. Hall, ex-'13, has re-entered college.
 Ross, '10, has entered Harvard Law School.
 Grace, '10, is teaching at Biddeford High School.
 Topsham Fair dates are October 11, 12, and 13.
 Mikelsky, '10, has entered the medical department.

Colbath, '10, will teach at Hill School, Penn., this year.

Football training table started Monday at McKinley's with seventeen men.

Many men from last years graduating class have been back at college this week.

Eighteen men turned out in response to the call for cross country material, Monday.

Arthur Cowan, '01, has been elected Principal of Biddeford High School for the coming year.

Stevens, '06, has been transferred to the London office of the International Banking Corporation.

Pratt, Marden, Hall and Coombs, formerly of the Class of 1913, have re-entered college this fall.

Algernon Dyer, '91, instructor at the Hill school, Hoggstown, Penn., was on the campus, Friday.

All baseball men not out for football are requested by the captain to report for practice every afternoon at 2.30 on the Delta.

Professor Files has been elected to fill the vacancy in the Brunswick School Board caused by the death of Professor Robinson.

Candidates for the ORIENT Board should hand their names to the Managing Editor, 22 Maine Hall, as soon as possible, and commence work.

The call for track men has been issued and every man in Bowdoin who is capable of doing anything in this line should respond immediately.

"Dooley," the dog that for many years has attended chapel with greater regularity than most of us, has not shown up this year, and it is reported that he is dead.

Crossland, '10, who has been making an extensive trip in the Holy Land during the summer, was in town Saturday. Mr. Crossland has entered Harvard Divinity School.

All the men who intend to enter the fall tennis tournament are requested to hand their names to either Captain Black or Manager Fuller. It is especially desired that every Freshman having any tennis ability take part in this tournament.

President Hyde gave the undergraduate body a decided surprise Thursday when he announced that he desired them to sacrifice a point in the interest of the college as a whole and to do away with the long established custom of the chapel rush. Hastily improvised collisions of large bodies of men were liable to be disastrous, he argued, and were far more dangerous now, when conducted between 200, than in the days when but 25 or 30 took part on a side. Many suits of old clothes were accordingly worn in vain, as there was no attempt to start the rush.

Alexander, '13, has left college.

Wandtke, '10, is sub-master at Cony High, Augusta.

Ira Robinson, '10, has entered Jena University in Germany.

Frank Smith, '12, and Stanley Hinch, '13, recently visited Kent's Hill.

John Cartland, '11, was on the campus Tuesday and intends to enter Medic.

Bickmore, '11, was in Brunswick to register, Thursday, and will enter Medic.

Huston, '12, suffered a slight concussion of the brain, Tuesday, in football practice.

S. S. Webster, '10, is with Hornblower and Weeks, Stock Brokers, in Boston.

Smith, Dole, Greenwood, Lunt, and Holt, all '13, are out for Assistant Football Manager.

Fogg, Medic, '13, has entered Academic, '14, and plans to take the full Academic course and then study medicine at Harvard.

Candidates for Assistant Manager of Tennis are requested to hand their names to Manager Fuller, 22 Maine Hall, or Assistant Manager Cummings, 6 Appleton Hall.

F. A. Kendrie, '10, was on the campus last week. He is about to take up a course of study in music at Harvard and has received many flattering offers to play in various Boston orchestras.

The Freshman Class has elected Clifford Little Russell of Portland, captain, and James G. B. Lappin of Portland, manager of the class baseball team. Capt. Russell immediately issued a call for candidates and about 12 responded for practice after the meeting. The first game in the series between the Freshmen and Sophomores will be played, Saturday.

CALENDAR

SATURDAY, OCTOBER 1

- 8.00 Football Team leaves for Cambridge.
- 10.00 Freshman-Sophomore Baseball game on Delta.
- 3.00 Bowdoin vs. Harvard at Cambridge.
- 3.30 Track Practice on Whittier Field.

SUNDAY, OCTOBER 2

- 10.45 Morning service in "Church on the Hill," conducted by Rev. J. H. Quint.
- 5.00 Sunday chapel, conducted by President Hyde.

MONDAY, OCTOBER 3

- 3.30 Football Practice on Whittier Field.
- Baseball Practice on the Delta.
- Track Practice on Whittier Field.
- 4.00 Cross Country Squad leaves gym.

TUESDAY, OCTOBER 4

- 3.30 Football Practice on Whittier Field.
- Baseball Practice on the Delta.
- Track Practice on Whittier Field.
- 4.00 Cross Country Squad leaves gym.

WEDNESDAY, OCTOBER 5

- 3.30 Football Practice on Whittier Field.
- Baseball Practice on Delta.

- 4.00 Track Practice on Whittier Field.
Cross Country Squad leaves gym.

THURSDAY, OCTOBER 6

- 3.30 Football Practice on Whittier Field.
Baseball Practice on Delta.
Track Practice on Whittier Field.
4.00 Cross Country Squad leaves gym.
7.00 Meeting in Y. M. C. A. Room. Address
by George E. Fogg. '02, Portland. I. Christianity
and the Social Problems. "Boys in Court."

FRIDAY, OCTOBER 7

- 3.30 Football Practice on Whittier Field.
Baseball Practice on Delta.
Track Practice on Whittier Field.
4.00 Cross Country Squad leaves gym.

RESOLUTIONS

HALL OF THE KAPPA OF PSI UPSILON,
Sept. 27, 1910.

The Kappa Chapter of Psi Upsilon is called upon to record with regret the death of another of its younger alumni, Dr. Henry Stanley Warren of the Class of 1897. Altho still a young man he had created for himself an enviable reputation among the members of the medical profession in Boston. Therefore be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

CHARLES BOARDMAN HAWES,
WALTER ATHERTON FULLER,
JAMES ALEXANDER CREIGHTON,

For the Chapter.

HALL OF THE KAPPA OF PSI UPSILON,
Sept. 26, 1910.

In the death of Alexander Drummond Wallace of the Class of 1863, the Kappa Chapter of Psi Upsilon loses another of its respected brothers who have spent long lives of service. Brother Wallace has been a faithful and trusted official in the Treasury Department at Washington, being in the government service for an unbroken period of forty-five years. Therefore, be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family

CHARLES BOARDMAN HAWES,
WALTER ATHERTON FULLER,
JAMES ALEXANDER CREIGHTON,

For the Chapter.

Alumni Department

'04.—Philip M. Clark announces that he has formed partnership for the practice of law with J. Duke Smith under the name of Smith & Clark. They will occupy offices at 402-403 India Building, 84 State Street, Boston.

'09.—Harry C. Merrill has accepted a position in the laboratory of the Jones and Laughlin Co. of Pittsburgh, Pa.

The August issue of Association Boys contains biographical sketches and portraits of two Bowdoin men, Clarence C. Robinson of 1900 and David R. Porter of 1906.

The following marriages have taken place during the summer since the last issue of the ORIENT.

Frank E. Bradbury, Dedham, Mass., Class of 1896, and Miss Alice R. Scarborough, Newton, Mass. Married June 28, 1910, at Newton Centre, Mass.

Ben Barker, Portland, Me., Class of 1902, and Miss Lillian Belle Morse, Portland. Married Sept. 8, 1910, Portland.

Dr. George A. Foster, Winn, Me., Class of 1905, and Miss Edith Griffin, Stockton Springs, Me. Married July 25, 1910, Stockton Springs, Me.

Henry Lewis, Boston, Class of 1905, and Miss Ella Winslow Burlingame, Exeter, N. H. Married Sept. 3, 1910, at Exeter, N. H.

Eugene Hale Briggs, Class (non) 1907, and Miss Florence Bush, Denver, Col. Married June 14, 1910, at Denver, Col.

Shirley W. Ricker, Class of 1908, and Miss Edna Isabelle Harris, Shirley, Mass. Married Aug. 24, 1910, Shirley, Mass.

Walter P. Hinckley, Class of 1909, and Miss Nellie D. Wagner, Skowhegan, Me. Married July 27, 1910, at Good Will Farm.

Percy Owen Dunn, Yarmouthville, Class of 1912, and Miss Florence Isabelle Edwards, Auburn, Me. Married June 22, 1910, at Auburn, Me.

LEARN WIRELESS and R. R. TELEGRAPHY! Shortage of fully 10,000 Operators on account of eight-hour law and extensive "wireless" developments. We operate under direct supervision of Telegraph Officials and positively place all students, when qualified. Write for catalogue. **NATIONAL TELEGRAPH INST.**, Cincinnati, Philadelphia, Memphis, Davenport, Ia., Columbia, S. C., Portland, Ore.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, OCTOBER 7, 1910

NO. 12

HARVARD, 32; BOWDOIN, 0

**In Spectacular Game Harvard Trims Bowdoin's Team,
Tired Out From Delayed Train Journey**

Harvard defeated the Bowdoin eleven on Soldiers' Field in a most one-sided game, the final score being 32 to 0.

The game, altho long drawn out and beginning almost an hour late, was full of spectacular runs, forward passes and brilliant defence work on the part of the Crimson. Fumbles, however, were most numerous, due to the fact that the strong wind which blew across the field made it exceedingly difficult for the players to handle the ball accurately.

The Bowdoin players, wearied by a long and somewhat delayed journey, were hardly factors in the game, and only once were inside of Harvard's 30-yard line. An attempted goal from the field was gobbled up by a speedy Harvard player, who dashed 73 yards for the first touchdown.

Just before the close of the second period Bowdoin, beneath their own goal posts, held Harvard for downs, altho a penalty figured to some extent. The third touchdown came from another block Bowdoin put on the Maine team's 20-yard-line, from which point Harvard pushed the ball over in three plays.

The fourth score was the most spectacular of the game. After getting the ball in the middle of the field on a blocked kick, Morrison, the speedy Harvard halfback, skirted Bowdoin's right end and with superb interference ran half the length of the field for a touchdown.

The fifth score was on an onside kick to the Bowdoin 25-yard line, and line plays.

The field goal was kicked in the first three minutes of play when Frothingham, from Bowdoin's 20-yard line on the third down, sent the ball across the bar.

Both teams used the forward pass freely, but while Harvard usually carried off the play for good gains, only twice did Bowdoin retain the ball.

Bowdoin's longest run was a 40-yard dash by G. Kern, around Harvard's right end to the 35-yard-line, but a blocked kick immediately followed.

Hurley, '12, and E. B. Smith, '11, played

a star game for Bowdoin at the ends, stopping many plays around the positions by the best Harvard players.

The line-up:

HARVARD.	BOWDOIN.
Felton, Jewett, Le.....	l.e., Hurley
McKay, Huntington, lt.....	l.t., Hastings
Miot, F. Leslie, lg.....	l.g., Burns
Perkins, P. Smith, c.....	c., E. Kern, Douglass
Fisher, Parmenter, r.g.....	r.g., Huston
Withington, Bush, Hann, rt.....	r.t., Wood, Weeks
Lewis, L. Smith, r.e.....	r.e. E. Smith, Weatherill, Devine

Wigglesworth, Potter, qb.....	q.b., Sullivan
T. Frothingham, lh.b.....	l.h.b., Winslow, Purington
Campbell, Graustein, Tryon, rh.b.....	r.h.b., F. Smith
H. Leslie, Morrison, fb.....	f.b., G. Kern

Score—Harvard, 32; Bowdoin, 0. Touchdowns—Leslie, Tryon, Morrison, Graustein 2. Goals from touchdowns—Withington, Frothingham, Minot 2. Goal from field, Frothingham. Referee—Happgood of Brown. Umpire—Glander of University of Pennsylvania. Field judge, Morse of Dartmouth. Time of quarters—10 minutes.

1913, 7; 1914, 5

Last Saturday, the Sophomores defeated the Freshmen in the first baseball game of the annual series. The game was conspicuous for loose playing. Only once was there encouragement for the Freshmen; that was in the seventh inning, when the score stood five to four in their favor. However, the hopes of 1914 were shattered by the rally of the Sophomores in the eighth innings. The score:

	SOPHOMORE						
	AB	R	IB	PO	A	E	
Tilton, ss.....	5	0	0	0	3	0	
Savage, 1b.....	4	2	2	16	1	0	
Gardner, 3b.....	4	2	0	0	3	3	
Skolfield, 2b.....	4	2	3	3	0	0	
Lewis, p.....	4	1	1	1	5	0	
Dumphy, l.f.....	4	0	0	0	0	2	
Gilbert, c.f.....	4	0	0	0	0	0	
Crosby, r.f.....	3	0	0	0	0	0	
Edwards, r.f.....	1	0	0	0	0	0	
E. Tuttle, c.....	4	0	0	7	0	0	
Totals	37	7	6	27	12	5	
	FRESHMAN						
	AB	R	IB	PO	A	E	
W. Brown, 3b.....	4	0	0	0	0	1	
Wilson, 3b.....	1	0	0	0	0	1	
Barber, 1b.....	4	1	1	5	1	0	
Wing, 2b.....	4	1	0	1	2	1	
Russell, l.f.....	4	1	0	0	1	0	

Snow, c.....	4	0	2	13	0	1
Cooley, ss.....	4	0	0	1	2	2
Bodurtha, c.f.....	4	0	0	1	0	1
Stetson, p.....	3	1	0	1	1	0
Cate, r.f.....	4	1	0	2	0	1
Totals	36	5	3	24	7	8

SCORE BY INNINGS

Sophomores	1	0	1	2	0	3	x-7
Freshman	0	0	0	1	1	2	1 0 0-5

Two-base hit—Skolfield. Three-base hit—Skolfield. Stolen bases—Savage, Lewis, Barber, Wing, Russell, 2; Snow, 2; Cooley, Stetson, 2; Cate, 2. Bases on balls—Off Lewis, 3; off Stetson, 1. Struck out—By Lewis, 7; Stetson, 10. Passed balls—By E. Tuttle. Time—1 h. 32 min. Umpire—Lawlis.

1914, 11; 1913, 1

The Freshmen won the second game of the Inter-Class Baseball series, Wednesday by the score of 11 to 1. Both Lewis for the Scphs and Cate for 1914, pitched excellent ball, but poor support behind the bat and in the field at critical moments proved the downfall of 1913. Cate was given good support at all times, Tuttle and Wilson distinguishing themselves by spectacular running catches. The Freshmen cinched the game in the third inning when they tallied seven runs. The deciding game in the series will be pulled off to-morrow on the Delta, and an enthusiastic contingent of underclassmen will undoubtedly witness the match and participate in the excitement.

The score:

	1913					
	AB	R	H	PO	A	E
Tilton, ss.....	5	0	0	2	1	0
Savage, 1b.....	4	0	1	9	0	1
Gardner, 3b.....	4	0	0	1	0	2
Skolfield, 2b.....	4	0	0	1	2	1
Lewis p.....	4	0	0	2	3	0
Dunphy, 1f.....	4	0	0	0	0	0
Gilbert c.f.....	4	1	2	0	1	1
Page, r.f, c.....	3	0	1	5	0	3
Haskell, r.f.....	1	0	0	0	0	0
Tuttle, c. f.....	4	0	2	4	1	2

	1914					
	AB	R	H	PO	A	E
Cooley, ss.....	5	1	0	3	1	1
Barbour, 1b.....	5	2	1	7	1	0
Snow, c.....	5	1	1	11	0	0
Russell, c.f.....	5	0	2	0	0	0
Wing, 2b.....	4	2	0	0	1	1
Wilson, 3b.....	4	1	1	2	1	1
Pratt, r.f.....	1	0	4	1	0	0
Alling, r.f.....	3	1	1	2	5	1
Cate, p.....	4	1	0	2	5	1
Tuttle, c.f.....	4	2	1	1	1	0

Summary: Home run—Alling; two-base hit—Snow. Sacrifice hit—Cooley. Struck out—By Lewis 9, by Cate 8. First base on balls—Off Lewis 2, off Cate 1. Hit by Pitcher Wing, Skolfield. Umpire—Lawlis. Time of game—1 hr. 35 min.

SUNDAY CHAPEL

President Hyde Pays Tribute to the Memory of Chief Justice Fuller

Melville Weston Fuller, LL.D., Chief Justice of the United States Supreme Court, died on the fourth day of July, 1910, in the seventy-eighth year of his age. Chief Justice Fuller graduated from Bowdoin College in 1853. After three years in Maine as a law student, a lawyer, and associate editor of the *Age*, a democratic newspaper published in Augusta, he removed to Chicago, where he practiced law until his appointment as Chief Justice in 1888. He was a member of the Illinois State Constitutional Convention in 1862. He served in the Illinois Legislature, and was a delegate to several National Conventions of the Democratic party. In 1889 he was a member of the Arbitration Convention at Paris which passed upon the boundary dispute between England and Venezuela; and in 1905 was one of the peace commissioners at the Hague. He was chairman of the Trustees of the Peabody Educational Fund and Chancellor of the Smithsonian Institution.

He was an Overseer of the College from 1875 to 1879; and a Trustee since 1894. In 1894 he was the orator at the Centennial Celebration of the founding of the College. He received the degree of LL.D. from Bowdoin College and from Northwestern University in 1888, and from Harvard, Yale and Dartmouth in 1901.

His great service was as Chief Justice for the twenty-two years from 1888 to 1910. A Democrat from life-long conviction, a strict constructionist profoundly distrustful of the prevailing tendency to extend Federal authority over business affairs, he was often in the minority; and often opposed not only to popular views, but to what many believed to be the inevitable trend of progress. Yet such was his profound knowledge of the law; his wide scholarship, his practical wisdom, his transparent fairness, his gracious courtesy, his genial humor, that he kept men of the most sharply opposed views in harmonious personal relations, expedited business, and held the Court throughout this long and trying period

above the slightest suspicion of partizanship, or favoritism.

To his professional attainment he added rare literary and social gifts which adorned the office he so ably filled. Though his life was spent chiefly in Chicago and Washington, he never forgot the friends of his native city and his beloved college. Loyalty to all whom he loved, fidelity to all with which he had ever been identified, whether in family or college, business or friendship, church or state;—loyalty and fidelity at whatever cost of inconvenience and sacrifice, were the traits that endeared him to his host of associates and friends.

The one great word that sums up his character is integrity: not merely integrity in the popular meaning of the word as common honesty, superiority to all forms of bribery, corruption, and undue influence. That, in a man of his high station in these days, we expect as a matter of course, and take for granted, Though it is a satisfaction to know that before he was Chief Justice, while still a lawyer to whom an assured income would have been most welcome, he refused an offered retainer which would have made him independently rich, because he knew that law and justice were not on the side of the man who offered it. But he had the deeper and rarer quality which the word integrity etymologically means:—that unbroken wholeness of life, from which nothing that has once proved precious is ever suffered to drop out; nothing is tolerated at one time or in one set of circumstances which is inconsistent with what one aims to be at all times and in all circumstances. That the highest life-tenure office in the gift of the Nation came to one who had this highest quality of mind and heart, is at once a credit to his country and a gratification to his College.

RHODES SCHOLARSHIP EXAMS

At the State House, Augusta, on October 25 and 26

The next Qualifying Examination of the Rhodes Scholarship will be held at the State House, Augusta, Maine, on October 25 and 26.

The schedule of examinations:

TUESDAY, OCTOBER 25

10 A.M. to 12 noon.—Translation from Latin into English.

2 P.M. to 4 P.M.—Latin Prose.

5 P.M. to 7 P.M.—Arithmetic.

WEDNESDAY, OCTOBER 26

10 A.M. to 12 noon.—Translation from Greek into English.

2 P.M. to 4 P.M.—Greek Grammar.

5 P.M. to 7 P.M.—Algebra or Geometry.

It is necessary to pass in Latin, Greek, and Mathematics in order to be exempt from Entrance Examinations into Oxford, but Oxford will accept a candidate, if he may have passed in Latin and Mathematics, but not in Greek. Such a candidate cannot enter Oxford until he has passed Entrance Examination on Greek.

The Scholarships amount to a value of £300 a year for the term of three years.

The last Rhodes Scholar from Maine was Robert Hale, '10. He has sailed and is due at Oxford the middle of October.

FALL TENNIS TOURNAMENT

In the first round of tennis *Somes* beat *Greece*, 6-1, 6-2; *E. Wilson* beat *Bardeaux*, 6-3, 5-7, 8-6; *Partridge* beat *J. Slocum* by default. *Payson* beat *Burleigh* 0-6, 6-2, 6-1; *Chapman* beat *Merrill* 6-1, 6-0; *Nichols* beat *Gardner* 6-3, 6-4; *McCormick* beat *A. H. Cole*, 6-1, 6-3; *Shepherd* beat *Hichborn*, 6-0, 6-2. In the second round *Somes* beat *Wilson* 6-2, 6-0; *Shepherd* beat *McCormick*, 6-3, 6-2.

THE NEW BOARD TRACK

Subscriptions have been solicited from the students this week for a new board track by members of the Student Council. The college authorities have promised an amount equal to that contributed by the student body. The new track will be built on the site of the old one. Work on it will be commenced immediately.

ART BUILDING NOTES

A very valuable addition has been made to the collection of paintings in the Walker Art Building. It is a portrait of John F. Kennedy painted by Eastman Johnson, and was purchased from Mrs. Johnson and placed in the Art Building as a memorial to Mr. Kennedy. This is but the second painting ever purchased by the college and has been placed beside the portrait of Daniel B. Fayerweather, also bought as a memorial. The

[Continued on page 100, 2d column]

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL OCTOBER 7, 1910 No. 12

Class Elections

In almost every college class there is a large majority who wish to see their best men in the class offices but at election this majority is often outwitted by a small but energetic minority working for meaner ends. Even when there are no corrupt motives working at election the voters are blinded by fraternity or club affiliations. A man will honestly think that his fraternity or club mate is the better of two candidates simply because he knows one better than the other. In order, therefore, to insure that a class shall be represented by its best men, it is necessary to eliminate corruption at election and overcome the distortion of vision due to fraternity affiliations. Last year the Junior Class worked out a plan for nominating officers which, although it cannot eliminate shady practices, brings them into the light where all can see them. The chief advantage of the scheme, however, is that it does away

with the old "fraternity trouble." Briefly the plan is this: Each fraternity delegation and the non-fraternity men draw up slates, filling each office with the man outside their own fraternity who is judged to be best suited for the office. Then the delegations each elect two representatives who meet and compare slates. From these slates the committee of representatives draw up a list of nominees, which list is given to the class which elects the officers therefrom in the usual manner. As the plan worked out last year the committee had no difficulty in choosing the nominees. Occasionally the slates did not show two distinct favorites in which case the committee put up more than two candidates for an office or balloted for a choice from the names which appeared on the slates. This plan may appear complicated but in actual practice it worked smoothly.

The ORIENT does not claim that this is the best method that can be devised for securing good class officers but it considers it an improvement on the old method. The old "fraternity trouble" is eliminated for although any delegation may consider that one of its members should be nominated for a certain office, the decision is left to the eight other delegations of the class. Although no other class may adopt this plan let each class make some attempt for good government! Failure is more honorable than inactivity. The few who have axes to grind may be expected to push their interests. The majority should besit themselves and push the interests of the class.

ART BUILDING NOTES

[Continued from page 99.]

new painting impresses itself upon even the amateur admirer of art by its remarkable clearness of tone. Every stroke must have been both bold and accurate to produce such a wonderful impression.

A new specimen of the recent Italian coinage has also been presented by Dr. Cram. It is a silver piece of twenty centissime. Two have been presented so that the reverse side may be shown. The coin is literally beautiful and contrasts strongly with our own new gold pieces.

COLLEGE PREACHERS

Nov. 20, '10—Pres. Albert P. Fitch, D.D., Andover Seminary, Cambridge.

December 18, '10—Ambrose W. Vernon, D.D., Brookline.

January —, '11—Washington Gladden, D.D., Columbus.

March 19, 1911—Samuel McChord Crothers, Litt.D., Cambridge.

April 16, 1911—Rev. H. Roswell Bates, New York.

May 21, 1911—Raymond Calkins, D.D., Portland.

PROFESSOR FOSTER TAKES FINE POSITION

Becomes President of Reed Institute in Oregon

If the plans of Prof. William Trufant Foster, formerly of Bowdoin, do not miscarry, Oregon some day soon is going to have "the ideal college." Not the ideal university, the ideal college. To bring that ideal into reality Professor Foster at present a college president, who is himself, a campus, three million dollars, and four trustees who are to manage that three million dollars. They are not managing him or the educational affairs of his ideal college. Just the three million dollars. That is part of his agreement.

Professor Foster is planning buildings to put on his campus and looking for professors to put in the buildings. It would seem very easy matter to get the professors after he had the buildings; but it is not easy when one has the standards Professor Foster is insisting on. However, he is not at all discouraged. He is going blithely on his way making plans and getting things moving.

Mrs. Amanda Reed, of Portland, Oregon, left her entire fortune of three million dollars in the hands of four trustees for use as "a means of general enlightenment for intellectual or moral culture and the cultivation and developments of fine arts." The only limitation she placed on the use of the money was that it should not be used for buildings and that whatever it should maintain should be non-sectarian. The trustees decided that the best thing to do with the three million dollars was to establish a college—Reed College—that should be to the West what Bowdoin, Amherst and Williams are to the East.

An Amherst man, William Ladd who lives in Portland, straightway gave the forty acres on the shore of the Columbia river for the

campus. After a long deliberation the trustees chose Professor Foster, although only thirty-two, as president.

When the offer from the trustees of Reed College came, Professor Foster had just been made Professor of Education at Bowdoin, after he had taught English and argument there for five years.

Professor Foster's father died when he was a small boy, so Foster had to work his way through Roxbury Latin. He earned enough after he graduated, to carry him through half of his Freshman year at Harvard; and after that his scholarships paid his way.

He first taught French at Prospect, Union, and English at Bates. He then returned to Harvard and received his master's degree in 1904. He then went to Bowdoin where he remained until he was chosen President of Reed College.

Professor Foster has announced that he hopes to open Reed College in the fall of 1911. He has already received 400 or 500 applications for professorships.

Professor Foster's standard for professors is as follows:

"The sort of men I am looking for must be men first of all. Second they must be teachers: Their proficiency as research scholars will rank third. In some universities the order has been reversed—to the detriment of the students, I believe."

PRESIDENT HYDE EDITS INSTRUCTIVE SERIES

In a few days will be issued a set of books called "Vacations," of which President Hyde is Editor-in-Chief. There are ten volumes in the series and these have the purpose of giving useful knowledge concerning various industries. On the staff of associate editors is another Bowdoin man, Albert W. Tolman. The author of the book on "The Professions" is also a Bowdoin alumnus, the late Melville W. Fuller. The full list of articles is as follows:

1. Home Making
Mrs. Margaret Wade Deland, Boston, Mass.
2. Farm and Ranch
Liberty Hyde Bailey
Director of the College of Agriculture, Cornell University, Ithaca, N. Y.
3. The Mechanic Arts
Richard Cockburn Maclaurin, LL.D., Sc.D.
President Mass. Inst. of Technology, Boston, Mass.

4. Business
Andrew Carnegie, LL.D.
New York City
5. The Professions
The Hon. Melville Weston Fuller, LL.D.
Chief Justice of the U. S. Supreme Court, Wash-
ing, D. C.
6. Public Service
The Hon. James Randolph Garfield
Ex-Member of the Ohio Senate, ex-Member of the
U. S. Civil Service Commission, ex-Commis-
sioner of Corporations in the U. S. Department
of Commerce and Labor, ex-Secretary of the In-
terior, Mentor, Ohio.
7. Education
Mary E. Woolley, Litt.D., L.H.D.
President of Mt. Holyoke College, South
Hadley, Mass.
8. Literature
Henry Van Dyke, DD., LL.D.
Professor of English Literature, Princeton Uni-
versity, Princeton, N. J.
9. Music
Horatio William Parker, Mus. Doc.
Professor of the Theory of Music, Yale University,
New Haven, Conn.
10. The Fine Arts
Mr. Kenyon Cox
Author and Artist, New York City

Y. M. C. A. SPEAKER

The speaker at the Y. M. C. A. meeting next Thursday will be Francis R. North, principal of Portland High School. Mr. North is a graduate of Wesleyan where he was prominently active in Christian work during his undergraduate days. Since coming to Portland, he has associated himself closely with Y. M. C. A. work there and also with several other societies which aim toward the betterment physically, morally and mentally, of young men. Mr. North believes that athletics, as physical exercise and as an incentive to study, are very valuable and since assuming his position in Portland High, he has succeeded in placing athletics on a better standing there than they have been for some years. Mr. North is a direct and pleasing speaker and whatever subject he may choose, one may be sure his address will be interesting and instructive.

NEW COURSES

Several timely changes have been made in certain courses this year. Mr. Alvord in the Geology Department offers Dynamical and Topographical Geology the first semester and Structural Geology the second semester, thus reversing the usual arrangement. Students

who have not yet taken mineralogy are thereby enabled to take Geology the first semester providing they have Chemistry I. or are taking that course.

Dr. Copeland offers in Zoology 9 a new course in Organic Evolution. The theories of evolution and the relations of variation, heredity, and environment to practical questions of heredity are discussed. This course is especially valuable at this time when evolution is being so widely discussed, and is so necessary to a well-informed student.

Prof. Brown offers in French 5 and 6 a new course in French reading and composition. Oral practice is also given each day so that a student is enabled to converse in French. These two courses are parallel with 3 and 4 and may not be elected in successive years after 1910-1911.

INTERESTING GIFT TO LIBRARY

A very interesting book has been given to Bowdoin College by P. P. Baxter, '98. The book was written by his father J. P. Baxter. The book contains two poems, one concerning James Wadsworth Longfellow and the other concerning Prof. Alpheus Spring Packard.

They were both read by Mr. J. P. Baxter before the Maine Historical Society. The names of the poems are "Laus Laureate" and "A Greeting to the Mentor."

The book which was printed in 1882 by Stephen Berry of Portland, is printed on vellum and contains numerous engravings of both Longfellow and Packard.

PRIZE ESSAY

The Lake Mohonk Conference on International Arbitration offers a prize of \$100 for the best essay on "International Arbitration" by an undergraduate student of any American College or University. The donor of the prize is Chester DeWitt Pugsley, Harvard '09, of Peekskill N. Y. The contest closes March 15, 1911.

THE TRAINING TABLE

The training table started in September nineteenth at Rideouts, on Maine Street, but the food was unsatisfactory and it was discontinued, Friday, the twenty-third. On the following Tuesday the table was again started; this time at Mrs. McKinley's. The board seems to be giving satisfaction, and it is likely that this will continue to be the headquarters for the squad during the remainder of the season.

College Notes

Macomber, '11, spent Sunday in Bath.

Genthner, '11, has returned to college.

A Hebron Club is soon to be organized.

"Ed" Merrill, '03, viewed the old landmarks last week.

S. C. W. Simpson, '03, was on the campus, recently.

Wright, '14, is out for the assistant-tennis managership.

Wilson, '12, has at length appeared upon the gridiron.

Harrington, '12, is expected back on or about Oct. 20th.

John Clifford, '10, refereed the Hebron-Portland game last Saturday.

Bowdoin Second is on the Hebron schedule for Saturday, October eighth.

The Band will play for the first time at the Exeter game October twelfth.

S. B. Hitchcock, Cornell, '01, was on the campus visiting friends last Sunday.

Crowell, '13, has pleased the fellows by opening a candy shop in 4 South Maine.

Cowles, Yale, '10, who has been staying at Harpswell, visited us last week.

Capt. "Jim" Clarke lighted the campus with his benignant smile a few days ago.

P. T. Nickerson, '10, returned to college for a short visit the first of the week.

L. W. Flye, '02, with New York City Telephone Co., was on the campus last week.

L. Brown, Callahan and Adams, all '14, went up to the Hebron-Portland game, Saturday.

"Cy" Rowell, '10, is now teaching English and German at the Chauncey Hall School, Boston.

J. A. C. Milliken, ex-'09, and Medic, '10, is very severely ill at his home in New Bedford, Mass.

All unpaid semester bills of the last college year must be adjusted before the 15th of October.

"Bill" will be missed by patrons of "Jud's" Barber Shop. He intends setting up a shop of his own.

Wantke, '10, is coaching the Cony High football team which defeated Brunswick High, Saturday, 5 to 0.

In the absence of Warren Davis, his place in the chapel choir has been taken by Lawrence Parkman, '11.

Last week, on Wednesday evening, the "Merry Widow" at Lewiston, claimed the presence of a dozen Bowdoin boys.

Robert Cole, '12, is coaching the Sophomore Track Team and Jesse McKenney, '12, is looking out for the Freshmen.

The Massachusetts Club will organize soon for its season's work and will be reinforced by many from the Freshman class.

Owing to schedule changes half the football team didn't leave Brunswick until eleven o'clock, arriving at Boston at 3:05, last Saturday.

Files, ex-'11, has entered Tufts.

Locke, '12, returned to college, Saturday.

Otis, '10, has entered the Harvard Law School.

Earl L. Russell, '12, returned to college, Monday.

Busfield, '13, entertained his brother here last week.

Donahue, '14, is out for assistant tennis manager.

John C. Minot, '06, was seen on the campus, Sunday.

Farnham, '13, is coaching the Morse High football team.

Hawes, '10, is taking a graduate course at Columbia.

Frederick Thompson, '14, recently visited his home in Augusta.

Maloney, '12, will act as principal of the high school at Liberty, Me.

Frank Townsend, '10, with the Boston Telephone Co., was on the campus, Tuesday.

The winter schedule of the Maine Central goes into effect Monday, October the tenth.

Moulton, '13, Wish, '13, and Jones, '13, are among the new men out for cross country.

Warren D. Eddy, and Ermond Sylvester, both '14, are out for Assistant Track Manager.

Professor Woodruff, who was absent a few days last week, resumed his classes on Monday.

Chester E. Kellogg, '11, gave a very pleasing violin selection at the chapel exercises on Sunday.

Last Friday evening a dinner was given at the Hotel Eagle for the faculty by Dean Sills in honor of the five new members of the teaching force.

The first Bowdoin Alumni dinner of the year of the Boston Association will be held at the University Club Friday, October 7.

It is with pleasure that the style of Freshman caps has been welcomed. The verdant youths all have them now and wear them without complaint.

An Employment Bureau will be conducted this year by Mr. McConaughy. All applicants should see him in the near future at his office in Hubbard Hall.

President Hyde has given two weeks adjourns. He will make quite an extended trip and is to assist at the inauguration of Smith College's new President.

A short biography of Prof. William T. Foster recently appeared in Hampton's Magazine. A full page picture of him also appeared in *The World's Work*.

All candidates out for Assistant Track Manager please hand their names to W. A. MacCormick at Delta Upsilon House or C. R. Crowell at 4 South Maine.

Professor Ham has been appointed to accompany President Hyde to the Association of New England Colleges which is held on November 1st at Amherst.

There will be a meeting of the State Conference of Charities and Corrections of which President Hyde is president, in Portland, Oct. 26, 27 and 28, and he is expected to speak at the opening session.

Alumni Department

'53.—The Honorable Melville W. Fuller, Chief Justice of the Supreme Court of the United States, died suddenly of heart failure at his summer home at Sorrento, Me., on July 4, after a life that will be long remembered from the honor which he reflected on the high position that he held. He was 77 years old.

Chief Justice Fuller was born in Augusta, Me., Feb. 11, 1833, received his early education in the schools of his native town and was graduated from Bowdoin in the Class of 1853, one of his classmates being E. J. Phelps, who was U. S. minister to the court of St. James during the first Cleveland administration.

After graduation young Fuller went to Bangor and studied law in the office of his uncle, Melville Weston. He then attended a course of lectures at the Harvard Law School, was admitted to the bar in 1855, and formed a partnership with his brother, B. A. G. Fuller of Augusta. He also entered journalism and was associated with his brother in the editorial management of the *Age*, the democratic organ of the State. James G. Blaine edited the rival paper in the city at the same time. Mr. Fuller's talents were quickly recognized and he was almost immediately elected city attorney and president of the common council.

But young Fuller had an ambition to enter a large field, and before the close of the year 1856 he removed to Chicago, and at once entered upon the practice of his profession. Thence on his advance was rapid. He had always been interested in politics, and in 1856 he took the stump for Buchanan and again for Douglas in 1860. He was chosen a member of the Illinois constitutional convention in 1862, when he was but 29 years old, and served in the State legislature from 1862 to 1865. But in deference to the wishes of his second wife he abandoned politics in 1865 and gave his attention to the law.

After the death of Chief Justice Waite, President Cleveland offered Fuller the posi-

tion, and he accepted, in 1888. The position he filled, with great dignity and executive ability, until his death. It has been said that probably no justice of the Supreme Bench was ever more beloved than he. He was intensely loyal to his *Alma Mater* and hardly a year went by that did not see him in Brunswick for commencement week.

The death of Chief Justice Fuller recalls the remarkable fact that at one time in our history both houses of Congress and the highest judicial body of the country were presided over by sons of Bowdoin. Mr. Frye was president *pro tem.* of the Senate, Mr. Reed was speaker of the House, and Mr. Fuller was chief justice of the Supreme Court.

CALENDAR

SATURDAY, OCTOBER 8

- 7-45 Football team leaves for Durham.
- 3:00 Bowdoin vs. New Hampshire State at Durham.
- 3:30 Track Practice on Whittier Field.
- 4:00 Cross country squad leaves gym.

SUNDAY, OCTOBER 9

- 10:45 Morning service in Church on the Hill. Mrs. Ida Vose Woodbury of the American Missionary Association will speak.
- 5:00 Sunday chapel, conducted by President Hyde.

MONDAY, OCTOBER 10

- 3:30 Football Practice on Whittier Field.
- Baseball Practice on the Delta.
- Track Practice on Whittier Field.
- 4:00 Cross country squad leaves gym.

TUESDAY, OCTOBER 11

- 3:30 Football Practice on Whittier Field.
- Baseball Practice on the Delta.
- Track Practice on Whittier Field.
- 4:00 Cross country squad leaves gym.

WEDNESDAY, OCTOBER 12

- 2:30 Bowdoin vs. Exeter on Whittier Field.
- 4:00 Track Practice on Whittier Field.
- Cross country squad leaves gym.

Remove the Scratches From Your Last Year's Desk with

LIQUID VENEER

G. B. RIDLEY HARDWARE CO.

LEARN WIRELESS and R. R. TELEGRAPHY! Shortage of fully 10,000 Operators on account of eight-hour law and extensive "wireless" developments. We operate under direct supervision of Telegraph Officials and positively place all students, when qualified. Write for catalogue. **NATIONAL TELEGRAPH INST.**, Cincinnati, Philadelphia, Memphis, Davenport, Ia., Columbia, S. C., Portland, Ore.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, OCTOBER 14, 1910

NO. 13

BOWDOIN, 14; EXETER, 2

Bowdoin Team Plays Fast Game Characterized by Long Runs

The second game of the year played on the Whittier Field by the Bowdoin team was highly pleasing to Bowdoin supporters. The team showed signs of hard work and excellent coaching. The features of the game were the long gains by F. Smith, '12, Wilson, '12, and Wood, '13.

The First Period

Exeter kicked off to F. Smith who carried it back 20 yards. Bowdoin was unable to gain and Hastings punted. Exeter's ball in the middle of the field. The red was unable to gain and punted to Wilson who ran it back 10 yds. An end run by Wilson netted 3 yards more and F. Smith made 3 more. Hastings punted. Exeter was penalized 15 yards and it was Bowdoin's ball on first down. Hurley made 5 yards and Wilson ten. A forward pass failed and Hastings punted. Bowdoin recovered the ball on the eight-yard line. Kern made a one-yard gain on a line play and Wood added three more. Hastings went over the line for a toudown. A try for a goal failed.

Bowdoin 3, Exeter 0.

Exeter kicked off to Wilson who made 20 yards. Exeter held and Hastings punted. Exeter was unable to gain.

Second Period

Sullivan goes in for Wilson.

Bowdoin held and Exeter punted to Sullivan. Weatherill made 6 yards and Hurley 3 yards. Hastings made 13 yards, but lost the ball. Exeter made long gains, netting 40 yards. Bowdoin held. Exeter penalized 10 yards and punted to 1-yard line. A high pass to Hastings forced Bowdoin to make a safety.

Bowdoin 5, Exeter 2.

F. Smith made 5 yards and 10 yards and Weatherill was nailed for a loss. On a forward pass the ball went to Exeter. Brickler of Exeter made long run but lost the ball to Bowdoin. Two line plays netted 3 yards.

SECOND HALF

Wilson goes in quarter. Exeter kicked to Smith who made 20 yards. A quarterback

run netted 20 yards. Two runs by F. Smith gained 11 yards. Wood went around end for 16 yards. F. Smith and Wilson made 14 yards. Exeter rescues ball but fumbled and was forced to make a touchback. Bowdoin gained but lost ball to Exeter. Exeter punted to Wilson. F. Smith went around end for 9 yards and a quarterback run netted 13 more. F. Smith made 7 yards, Kern one yard.

Fourth Period

Bowdoin's ball on 33-yard line. Smith kicked goal from the field.

Bowdoin 8, Exeter 2.

Devine goes in. Exeter kicked off to E. Smith who made 2 yards. Wilson punted. Daniels goes in. Exeter was unable to gain and punted to F. Smith. Exeter penalized 15 yard. F. Smith made 40-yard run. Sullivan goes in. F. Smith made three yards and Sullivan and Wood added 10 more. Sullivan went over for touchdown. F. Smith kicked goal.

Bowdoin 14, Exeter 2.

Smith kicked off to Exeter. They were unable to gain and punted. Kern made 10 yards. Exeter penalized 5 yards. Smith made 15 yards and Weatherill 10. Wigginn, Purington, Huston and Douglas go in. Forward pass gave ball to Exeter but were unable to gain. Ball goes to Bowdoin. Clifford punted but Exeter was unable to gain.

The line-up:

BOWDOIN	EXETER
E. Smith, l.e.....l.e.,	McCabe
Devine, l.e.	
Wood, l.t.....l.t.,	Way
Hastings, l.g.....l.g.,	Gottstein
E. Kern, c.....c.,	Mitchell
Douglas, c.	
Burns, r.g.....r.g.,	Neal
Clifford, r.t.....r.t.,	Kirkpatric
Hurley, r.e.....r.e.,	Faulkner
Daniels, r.e.	
Wilson, q.b.....q.b.,	Ayer
Sullivan, q.b.	
Wigginn, l.h.b.	
F. Smith, l.h.b.....l.h.b.,	Brickler
Weatherill, r.h.b.....r.h.b.,	O'Brien
Purington, r.h.b.	
G. Kern, f.b.....f.b.,	Fox
Score—Bowdoin 14, Exeter 2. Touchdowns—	
Hastings, Sullivan. Goals from touchdowns—F.	
Smith. Goal from field—F. Smith. Referee—	
Macreadie, Umpire—Stevenson. Field Judge—E.	
King of Bowdoin. Time of quarters—10 minutes.	

BOWDOIN, 23; NEW HAMPSHIRE STATE, 0

Last Saturday, Bowdoin defeated New Hampshire at Durham by a score of 23 to 0, in a hard-fought, exciting game.

Intercepted forward passes, long end runs, and successful use of the forward passes were responsible for the point-making.

Smith and Kern both intercepted forward passes and ran the length of the field for touchdowns. Two long runs by Smith and Weatherell gave Bowdoin another score. The last touchdown was made in the last period when a fumble by New Hampshire was recovered by Bowdoin and converted into a touchdown. Hurley was injured in the first period and was replaced by Devine. Capt. Proud and Jones for New Hampshire played a brilliant game. Sullivan ran the Bowdoin team in good shape and the team as a whole showed a great improvement in their style of play. The line-up:

NEW HAMPSHIRE.		BOWDOIN.	
Jones, l.e.r.e.	Hurley, Devine	
Sanborn, l.t.r.t.	Clifford, Douglass	
Perkins, l.g.r.g.	Burns	
Proud, c.c.	E. Kern	
Morgan, r.g.l.g.	Hastings	
Pettingill, r.t.l.t.	Wood	
Robinson, r.e.l.e.	E. Smith	
Twomey, Jones, q.b.q.b.	Sullivan	
Lowd, Willard, Bean, l.h.b.r.h.b.	G. Kern	
Swasey, r.h.b.l.h.b.	Wetherell	
Haines, Reardon, f.b.r.f.b.	F. Smith	

Score—Bowdoin 23. Touchdowns—F. Smith 2. E. Smith, G. Kern. Goals from touchdowns—3. Umpire—J. C. O'Connor of Dartmouth. Referee—W. S. Cannell of Tufts. Head linesman—Carpenter. Field Judge—E. J. Davis of Harvard. Time—four 10-minute periods.

1913, 13; 1914, 5

The Sophomores defeated the Freshmen in the deciding game of the series, last Saturday in a rather one-sided game. Lewis, the Sophomore twirler, was in his best form, allowing his opponent only 4 hits. Cate for 1914 was nervous in pinches and was touched up rather freely by the Sophs. He was also afforded poor support, 13 errors being chalked against his team-mates.

The Sophs started things in the first inning and made 4 runs, putting the Freshmen in a hole. Only once, in the sixth, did they have a chance to pull out, when the score stood 5 to 4 in favor of 1913, but the Sophs came back in their half and scored 4 more runs and cinched the game. Stetson replaced Cate

in the eighth but could not stop the Soph batting rally. The final score was 13 to 5.

1913						
	AB	R	IB	PO	A	E
Tilton, ss.	5	1	1	1	3	0
Savage, 1b.	5	1	1	11	0	1
Gardner, 3b.	5	2	1	2	0	1
Skolfield, 2b.	5	1	0	0	3	1
Lewis, p.	5	1	1	1	4	0
Abbott, l.f.	5	2	2	1	0	0
Gilbert, c.f.	5	2	3	1	0	0
Dunphy, r.f.	5	2	0	0	0	0
Belknap, c.	5	1	1	10	1	0
Total	45	13	10	27	11	3
1914						
	AB	R	IB	PO	A	E
Cooley, ss.	4	1	0	0	2	2
Stetson, 1b.	5	1	2	8	0	2
Snow, c.	4	1	0	9	0	1
Russell, l.f.	4	0	1	3	0	1
Alling, r.f.	4	1	1	2	0	0
Tuttle, c.f.	2	1	0	0	0	1
Brown, 3b.	3	0	0	1	2	2
Cate, p.	2	0	0	0	1	0
Wing, 2b.	4	0	0	1	2	4
Barton, c.f.	1	0	0	0	0	0
Total	33	5	4	24	7	13

Summary:

Three-base hit—Stetson. Two-base hit—Gilbert. Sacrifice hit—Tilton. Stolen bases—Tilton Savage, Gardner 2, Skolfield, Lewis, Gilbert 2, Dunphy, Cooley, Stetson, Snow, Russell, Alling 2, Tuttle, Brown, Cate. Struck out—By Lewis 10, by Cate 7, by Stetson 2. Base on balls—Off Lewis 3. Hit by pitcher—Cooley. Passed balls—Belknap 3. Wild pitch—Cate. Time—1 hr. 30 min. Umpire—Lawlis.

FRATERNITY INITIATIONS

To-night the eight fraternities will receive into their brotherhood 68 new members. The candidates have shown their ability to meet the goat to-night by performing various stunts and feats of strength on the campus this week. Likewise, the goat has been growing stronger and more dangerous for a whole year and will certainly give the initiates a perilous ride to-night.

The initiates are:

Alpha Delta Phi

1913

Everett Stevens Winslow, Portland.

1914

George Franklin Eaton, Bangor.

Wallace Edward Mason, Jr., Andover, Mass.

Earle Spaulding Thompson, Bath, Me.

Philip Innes Towle, Saco, Me.

Robert Thomas Wetherell, Brunswick, Me.

Psi Upsilon

1913

Howard Clement Abbott, Derry, N. H.

1914

Lemuel Bartlett Fowler, Brookline, Mass.
Charles Frederick Houghton, Portland.
Prentiss Shepherd, Wellesley Hills, Mass.
Charles Francis White, Methuen, Mass.
Earle Farnsworth Wilson, Thomaston, Me.
Paul Llewellyn Wing, Bath, Me.

Delta Kappa Epsilon

1914

William Henry Cunliffe, Jr., Fort Kent,
Me.

Warren Day Eddy, Portland, Me.

Alfred Everett Gray, Portsmouth, N. H.

John Heywood, Gardner, Mass.

Arthur Stowers Merrill, Skowhegan, Me.

Francis Wood McCaoy, Augusta, Me.

Myles Standish, Jr., Boston, Mass.

Frederick William Thompson, Augusta,
Me.

William Burrill Williamson, Augusta, Me.

Theta Delta Chi

1914

Walter Brown, Bath, Me.

Horace Allen Barton, Greenwich, Conn.

Allan Ramsay Cole, Bath, Me.

Louis Augustus Donahue, Portland, Me.

Paul Edwin Donahue, Portland, Me.

Maurice Wingate Hamblen, Bridgton, Me.

James Gregory Blaine Lappin, Portland,
Me.

Clifford Little Russel, Portland, Me.

Neal Tuttle, Cumberland Mills, Me.

Zeta Psi

1913

Raymond Davenport Kennedy, Jefferson,
Me.

Merton William Green, Madison, Me.

1914

Omar Perlie Badger, Skowhegan, Me.

Charles Harold Bickford, Portland, Me.

Harold Webster Cate, Weymouth, Mass.

Elwyn Collins Gage, Augusta, Me.

Harold Merrill Hayes, Foxcroft, Me.

Elroy Osborne Lacasse, Skowhegan, Me.

Reginald Allen Monroe, Milo, Me.

Richard Earl Simpson, Portland, Me.

Leslie Nathaniel Stetson, Brunswick, Me.

James Preble Wright, Wiscasset, Me.

Delta Upsilon

1913

Elmer Emmons Tufts, Kingfield, Me.

1914

Robert Ellsworth Bodwurtha, Westfield,
Mass.

Pearl Smith Bordeaux, Mt. Desert, Me.

Samuel Wood Chase, Lowell, Mass.

Vernon Waldo Marr, Farmington, Me.

Henry Allen Nickols, Pomona, Cal.

Kenneth Allen Robinson, Biddeford, Me.

Robert Myer Shea, Hallowell, Me.

Kappa Sigma

1912

George Malcolm Graham, Topsham, Me.

Earle Leander Russell, Portland, Me.

1914

John Lloyd Barbour, Brown City, Mich.

Philip Ramon Fox, Portland, Me.

Edward Holyoke Snow, Brunswick, Me.

Edmond Sylvester, Freeport, Me.

Henry Gerry Weymouth, Lyme, N. H.

Beta Theta Pi

1914

Brainard Lucas Adams, Spruce Head, Me.

Frederick Kenneth Alling, New Haven,
Conn.

Clarence Arthur Brown, Portland, Me.

Francis Xavier Callahan, Portland, Me.

Elmer Carroll Cooley, Clark City, P. O.

Francis Tibbetts Garland, Bangor, Me.

Evan Albert Nason, North Billerica, Mass.

Philip Huntley Pope, Manchester, Mass.

Robert Graves Severance, Mt. Hermon,
Mass.

BOSTON ALUMNI BANQUET

Last Friday evening the first dinner of the Boston Alumni was held at the University Club of Boston. There were about forty-two men present. Prof. Chapman spoke on the improvements of the college and the changes in the faculty, and also paid a tribute to the late Prof. Robinson.

G. C. Purington, Jr., the secretary, told that the club was in good financial condition and urged that all that were present to bring another alumnus with them the next time. The next dinner will be held Friday, November 4th. Our younger alumni are showing good spirit, too: Several fellows from Harvard Law were present at the dinner.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL OCTOBER 14, 1910 No. 13

The present season, marked by the change in the football rules, seems to call for new provisions concerning the awarding of 'B's.' In the past, it has been the custom to present the college letter to any student who had participated in two whole games, or in the parts of three. With that method in vogue, a man who had served as much time in the part of one game as the players who had helped the team in the parts of three, might fail to secure the reward which he deserved as well as the latter. However, under the new rules, there is offered by the division of the game into four parts a remedy for this disadvantage. The best plan seems to be that the 'B's' be given to those who have served time in the whole of eight parts or in the parts of ten. By means of this more minute method, a more accurate reward for actual service can be made. Certainly, the Student Council should give this new plan favorable consideration.

Y. M. C. A.

The Students' Mass-Meeting held last Thursday, Oct. 6th, under the auspices of the Christian Association was a marked success. The speeches were all good and to the point; there was a large attendance; and an enthusiastic spirit manifested itself.

The object of the meeting was to point out to the students a number of common faults existing in Bowdoin and to arouse a sentiment favoring their abolishment.

"Baldy" Smith, the first speaker dealing with the subject of "Cribbing" from a student's point of view, first stated that no student in college actually believed this practice was right, and then urged the students to foster a public sentiment and public conscience which would look down on this practice rather than sanction it. In conclusion he remarked that every time a man passed a course with the aid of cribbing, he lowered the value of Phi Beta Kappa. "Let us play the intellectual game as we would a physical game," he said, "and play it fair, play it hard, play it the way that becomes Bowdoin men."

Les Brumett, the next speaker, with the topic "Working for the College," pointed out the many activities which offered opportunities for undergraduates, as members and officers, and added that Bowdoin expected every man to do his duty by entering into one or more of their activities. "Every man should do something," he declared. "The student by applying himself to his studies satisfies the Faculty; but that is not enough. He has a duty to the college, to the students, to traditions, that of 'working for the college' by going out for some student enterprise.

Jack Hurlley followed with a talk on "Interfraternity Relations." He compared the fraternities to the eight sons of Mother Bowdoin, "who could only please their mother and show their love for her by maintaining friendly relations with each other." He referred to past ill feeling between fraternities. This, he said, had been nearly stamped out owing to the good feeling promoted by the college smokers, sectional clubs, and other interfraternity clubs. He closed with a warning to every one to be careful that the evils of political combination, and wholesale seeking after Honors do not crop out again and spoil the splendid spirit now existing.

Frank Smith opened his talk with the statement that the colleges of the State of Maine easily held first rank among the col-

leges of the country in their use of profane language. He cited instances of association with men from other colleges who were far above Bowdoin men in clean speech. He pointed out how the reputation of a college had many times been lowered by the carelessness of some of its representatives in their speech. He said finally "Education should mean a better use of the English language, not a better and more varied assortment of oaths. Let us try to wipe out this blot on the fair name of our college and let the motto over our grandstand also read 'Fair speech and may the clean man win.'"

The speeches and subjects are well worthy the consideration of every Bowdoin man and the college is indebted to the Christian Association for bringing them before the students in this manner. There will be a number of other meetings of this kind held during the year and the popularity of the first trial of the plan should insure a large attendance.

COMPLIMENT TO CHIEF JUSTICE FULLER

At the session of the U. S. Supreme Court last Monday called for the purpose of administering the oath of office to the new Associate Judge, Charles E. Hughes, Acting Chief Justice Harlan in announcing officially the death of Chief Justice Fuller, paid him a warm tribute both as a judge and man and spoke of his distinguished services to the country. He concluded with the remark that "the memory of his famous life would ever remain as a priceless heritage to his countrymen." The court adjourned after the oath of office had been taken out of respect to their departed chief.

SUNDAY SPEAKER

Next Sunday, Oct. 16, Rev. R. A. Hume, D.D., of Ahmednagar, India, the first College Preacher of the year, will address the students. Dr. Hume was born in Bombay in 1847, graduated from Yale in 1868, and from Andover Theological Seminary in 1873. In 1874 he returned to his native land and since then has carried on missionary work there with extraordinary success. He received the degree of D.D. from Yale, and has also been presented with the Kaiser-i-Hind Gold Medal, by Queen Victoria, for public service in India. Dr. Hume is author of "Mission From the

Modern View." At seven, in the Y. M. C. A. Room he will speak about the work of our Rocom he will speak about the work of our representative in India, Mr. Hiwale, who is located at Satara, near Bombay, and is working under Dr. Hume's direction. In the morning Dr. Hume speaks at the Congregational Church about missionary work in India. He will also speak at the College Vesper Service. Every Bowdoin man should avail himself of the opportunity of hearing Dr. Hume, probably the most noted missionary in India to-day.

CHEMICAL CLUB MEETING

The Chemical Club held its first meeting, Thursday, Oct. 6, and officers for the ensuing year were elected as follows: Lowell S. Foote, '12, President; Fred C. Black, '11, Vice-President; George W. Howe, '11, Secretary and Treasurer. The executive committee consists of Foote, '11; Emerson, '11; Purington, '11, and Cole, '12. Regular meetings will be held on alternate Fridays in the Chemical Laboratory Room. The new members are: F. C. Black, W. H. Callahan, J. L. Curtis, W. N. Emerson, S. B. Genthner, H. K. Hine, G. W. Howe, P. H. Kimball, F. W. Knight, F. R. Lord, G. H. Macomber, C. L. Oxnard, F. H. Purington, E. W. Skelton, A. J. Somes, R. D. Cole, T. E. Makepeace, and R. R. Lafleche.

SUNDAY CHAPEL

Mr. McConaughy spoke in chapel Sunday, on the subject of "Choosing the Best." He dealt with his subject from the physical, and intellectual standpoints and from the standpoint of the life after college. Throughout his talk he emphasized the point of choosing the level best and not being content with the second best or merely what was good.

In illustrating his topic from the physical point of view, he related the incident of the time when Bowdoin scored on Harvard, the score being made by a daring recovery of a fumble and long run by a Bowdoin end, and he pointed out how he might have chosen to simply fall on the ball, always a good play, but not the best.

Taking the question up from the intellectual side, he declared that the tragedy of our college life was not those who failed completely in their courses, but those who were

capable of A's and B's, who were content to drift along with C's and D's. He added that those who followed this method soon lost their ability for the highest standard of work.

And then applying the principle to the life after college, he urged upon the students the need of finding out the very best thing for each individual. He quoted from Abraham Lincoln as saying that "one of the greatest moments of his life was when he came to the realization that God had a place and plan for him."

"And" added Mr. McConaughy "He has a plan for each one of us which is the best plan. Not that everyone of you here will be ministers or missionaries; for the best thing for many of you may be in business life. But where it is, let your choice be for the life of service, God's plan, not the life of selfishness. Let your choice be for the level best not the second best.

"This choice brings with it hard work and perhaps many sacrifices, but it carries with it the indefinable something that comes when one has done his best, the something that has its opposite in the feeling of meanness after a choice of the second best. Luther stood firmly for the best when for a principle he declared 'Here I stand; God help me; I can do naught else.'"

He cited the life of Christ as the perfect example of the one who always did the best, coming into the world "not to be ministered unto, but to minister" and even in his last hour at Gethsemane saying, "Not my will but thine be done."

Y. M. C. A. SPEAKER

Thursday evening, Oct. 20, William S. Cole, '81, will address the Y. M. C. A. meeting. Mr. Cole is a popular Bowdoin graduate and received the degree of M. A. from Bowdoin in 1884. In 1888, Mr. Cole finished his course at Andover Seminary. He was formerly pastor at Houlton, Me., after which he became superintendent of the South End House in Boston. This place is one of the largest settlement houses in this country and has become so prominent largely through Mr. Cole's services. Mr. Cole's lecture Thursday evening will be "Settlement Work," being the first in this year's series on Christianity and the Social Problems.

MR. MERCER COMING

Bowdoin is soon to have the opportunity of hearing E. C. Mercer, of New York, University of Virginia, 1889, who has spoken in nearly every large college and University in the country. After waiting a whole year for him, this state has now been given ten days in his fall schedule. He spends four days at Maine, two at Colby, and four here at Bowdoin, from November 10 to 14. He will give at least two public addresses here, and will speak informally in as many of the fraternities as he can. Last year he addressed nearly 40,000 college men in 58 institutions, speaking at 148 public meetings and in 369 fraternity houses as well as having interviews with fully 2,500 men. He is a "man with a message," who knows what wrong can do to wreck a man's life and how it may be overcome. Bowdoin should be willing, and glad, to hear him.

CALENDAR

FRIDAY, OCTOBER 14

8.00 Fraternity Initiations.

SATURDAY, OCTOBER 15

2.30 Bowdoin Seminary vs. Westbrook Seminary at Westbrook.

2.30 Bates vs. N. H. State at Lewiston.

SUNDAY, OCTOBER 16

10.45 Morning service in the Church on the Hill, conducted by Rev. Robert P. Hume, D.D., of Ammednagar, India.

5.00 Sunday chapel, conducted by Rev. Robert P. Hume, D.D.

MONDAY, OCTOBER 17

Medical School opens.

3.30 Football Practice on Whittier Field.

4.00 Cross Country squad leaves gym.

TUESDAY, OCTOBER 18

3.30 Football Practice on Whittier Field.

Track Practice on Whittier Field.

4.00 Cross Country squad leaves gym.

WEDNESDAY, OCTOBER 19

3.30 Football Practice on Whittier Field.

Track Practice on Whittier Field.

4.00 Cross Country Squad leaves gym.

THURSDAY, OCTOBER 20

3.30 Football Practice on Whittier Field.

Track Practice on Whittier Field.

4.00 Cross Country squad leaves gym.

7.00 Meeting in Y. M. C. A. room. William S. Cole, '91, South End House, Boston.

II. Christianity and the Social Problems. "Settlement Work."

FRIDAY, OCTOBER 21

- 7.45 Football Team leaves for Amherst.
3.30 Track Practice on Whittier Field.
4.00 Cross Country Squad leaves gym.

SATURDAY, OCTOBER 22

- 2.30 Bowdoin vs. Amherst at Amherst.

College Notes

Bailey, '10, was on the campus last week.

Thompson, '10, was on the campus, Sunday.

The Y. M. C. A. Pejepscot work was begun last Friday evening.

Harry Nickerson, ex-'12, has entered Stetson University, Florida.

Prof. McIlwain and Prof. Duncalf spent the week-end in Boston.

Prof. Alvord spent the week-end at his home in South Weymouth, Mass.

Many of our fellows attended the Topsham Fair, on the opening day, Tuesday.

Dr. Copeland left, Friday afternoon, for a few days' trip to Boston and vicinity.

Dr. Burnett was called away, Tuesday morning, by the sudden death of his father.

President Hyde addressed the students of Mt. Holyoke College last Sunday morning at chapel service.

Dr. Burnett has returned from Smith College, where he represented Bowdoin at the inauguration of President Burton.

Newell, '12, gave two very pleasing cornet solos, recently, one at the Y. M. C. A. mass-meeting, and another at last Sunday's chapel.

The Bates College Athletic Association has authorized its secretary to make application for membership in the N. E. I. A. A.

During the past week, the Freshmen have been disciplined by the upper classmen of their own fraternities, which hold their initiations on Friday night.

The Central Board of Officials has appointed Joe Pendleton '09, to referee the Harvard-West Point game, Oct. 29, and the Yale-West Point game, Oct. 15.

Adjourns in all classes were given, Wednesday afternoon, for the Exeter game. Adjourns will also be given to-morrow in all classes on account of initiations.

Robert T. Woodruff, '06, who graduated from the Harvard Law School last June, has begun the practice of law in Lynn, Mass., in the office of Niles, Stevens, Underwood and Mayo.

All men who are desirous of taking cage work in baseball this winter must hand their names to Captain Lawlis or L. S. Lippincott at once. All men who take this work must have a Physical Examination at this time as no opportunity for examination will be given later.

Dr. Cram was in Boston, Friday and Saturday, attending a meeting of the American Chemical Association of which he is a member.

"Cub" Simmons, '09, who is now managing the text-book agency of his father, Parker Simmons, at 120 Boylston Street, Boston, visited Bowdoin last week.

Among the Bowdoin men at the Harvard game, the following were noticed: Davis, '12, Webster, '10, Eastman, '10, Archer, ex-'12, Otis, '10, Mikelsky, '10, Burton, '09, Brewster, '09.

Dean Sills left Saturday for Cincinnati to attend the National Convention of the Episcopal Church, which was held Oct. 10 to 15. Prof. Sills is one of the two laymen in Maine delegated to this convention.

David R. Porter, '06, first Rhodes scholar from Maine, at present Traveling Secretary of the Y. M. C. A., was on the campus recently and attended the meeting of the Alumni Advisory Committee of the Christian Association of which he is chairman.

So far the following men from 1914 have announced their intention of going out for the ORIENT Board: Frederick K. Alling, Lemuel B. Fowler, Alfred E. Gray, Robert D. Leigh, and Richard E. Simpson.

The Musical Clubs will be run on a little different plan this year. Instead of making an extended Maine trip, all energy will be bent on a successful trip outside the State. The call for candidates will probably be issued about November first.

The "Bookman" for October has a cut of the procession at the Bowdoin commencement exercises of last June. The cut accompanied a review of the works of Mrs. Riggs (Kate Douglass Wiggin), one of the two women to receive degrees from Bowdoin.

The first hare and hound chase started from the track, Monday at 4.00 P.M. About twenty-five were out. The hares led across the railroad and as far as Pleasant Street in a very round-about way, ending at the track. The hounds were given the decision.

The students rejoice at the promotion of "Jim" McBain to the position of chief janitor, both on account of his own success and on account of the faithful care exercised about the buildings "Jim" should be congratulated for the cleanliness which is everywhere apparent.

Announcement has been made of the meeting of the Educational Association of Maine at Bangor, Oct. 27, 28, 29. A number of Bowdoin professors are members of this organization and will attend the meeting.

John H. Woodruff, '05, completed his term at the City Hospital, Worcester, Mass., in August and has since located in Barre, Vt., for the practice of medicine. He was married on Sept. 28th to Miss Marion A. Ewen of Fitchburg, Mass.

James L. McConaughy has recently been appointed Student Y. M. C. A. Secretary for the State of Maine. This position includes the supervision of all the colleges and preparatory schools of the State. Mr. McConaughy left Tuesday for the University of Maine to address the students of that institution. Mr. McConaughy will retain his position of General Secretary of the Association here.

Alumni Department

'63.—On Thursday, July 21, at Farmington, Me., occurred the death of Alexander D. Willard, one of Bowdoin's older alumni, in his seventy-fifth year. He was born Nov. 24, 1835, at New Portland, Me. After graduation from college he taught at Marblehead, Mass., and from there went to Washington, D. C., where he entered the War Department in July, 1865, being soon, however, transferred into the Treasury Department. He later entered the office of Second Auditor, where he had charge of the Indian accounts, of which he made the first trial balance, an undertaking involving an immense amount of labor and the greatest care. He was finally transferred into the Division of Book-keeping and Warrants, in which division he was at the time of his death. He was thus in the government service for an unbroken period of forty-five years. He studied law in Columbian University (now George Washington University) and was admitted to the bar during Grant's administration.

He married Sarah Cutts in Farmington, Me., in January, 1877. She died in 1907. He is survived by two sisters, Mrs. Esther A. Knapp and Mrs. Jane D. Cutts, both of Farmington, and by one son, Arthur Cutts Willard.

'70.—The *New York Sun*, a prominent Democratic paper, says editorially of Hon. D. S. Alexander, who has just been re-nominated for Representative to Congress by the Republicans of Buffalo: It is reassuring to perceive that even in the turmoil and chaos of present day politics there still survives a considerable measure of appreciation for the honest and faithful public official whose distinguished services are not lost sight of by the thoughtful and sober in his constituency.

An evidence of precisely this triumph of sanity and gratitude over the noise and prejudice of the time is presented by the Republicans of Buffalo, who have renominated the Hon. D. S. Alexander, for fourteen years an honorable and able representative of his district, county and State in the House of Representatives.

The re-election of Representative Alexander will be a cause for satisfaction to the people of the whole State, and particularly to the people of this city. This is the case, primarily, because in the Sixty-first Congress Mr. Alexander succeeded the Hon. Theodore E. Burton as chairman of the Rivers and Har-

bors Committee, for this State possibly the most important committee in the House. During his long service upon this committee, moreover, Mr. Alexander has earned the gratitude of all who are concerned with the commercial greatness of this port.

Like the late James Breck Perkins, Representative Alexander adds the distinction of a scholar to the ability of a legislator. His "Political History of the State of New York" is the authoritative work on the development of parties in this State.

As Mr. Alexander's constituency is as wide as the State, so the interest in his campaign and the wish for his re-election exceed the narrow bounds of his smaller Buffalo constituency and are a matter of genuine concern to the citizens of the whole State, and particularly of the citizens of the city whose great commercial interests have commanded his intelligent and effective service.

'83.—Prof. C. C. Hutchins has published an article telling of new forms of aeriads for wireless telegraphy in the *Scientific American Supplement* for Aug. 27, 1910.

'84.—Franklin P. Knight has been appointed sub-master of Gould's Academy, Bethel, for the coming year.

'95.—Rev. A. G. Axtell of Alden, Ill., has accepted a position as principal of the Blanche Kellogg Institute at Santurce, P. R.

'98.—Rev. William C. Martyn, after six years' service, has resigned the pastorate of the First Congregational Church in New Bedford, Mass., and accepted a call to the First Church at Millbury, Mass.

'99.—A review of the second edition of Arthur H. Nason's *Short Themes*, a Freshman Manual for the first semester, appears in the *Nation* of Sept. 29, 1910.

'00.—Rev. Elbert B. Holmes of Fort Fairfield, on Oct. 1 assumed the duties of rector of St. George's parish in Sanford Me. Mr. Holmes has served two years as curate at St. Luke's cathedral and has since had charge of the Fort Fairfield parish.

'06.—Cards have been received announcing the marriage in Yonkers, N. Y., on Tuesday, Sept. 25, of Dr. Crowell C. Hall, Jr., of Dover, and Miss Marjorie I. Waite of that city, the wedding having taken place at the home of the bride. The groom received his M.D. degree at the Johns Hopkins Medical School. After a wedding journey Dr. and Mrs. Hall will reside in Dover where Dr. Hall will practice medicine.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, OCTOBER 21, 1910

NO. 14

ALL ABOARD FOR AMHERST!

SCORES OF PREVIOUS AMHERST GAMES

'99 Amherst	11	Bowdoin	6
'00 Amherst	6	Bowdoin	11
'01 Amherst	29	Bowdoin	0
'02 Amherst	16	Bowdoin	0
'03 Amherst	23	Bowdoin	0
'04 Amherst	23	Bowdoin	0
'05 Amherst	22	Bowdoin	0
'07 Amherst	17	Bowdoin	0

The 'varsity football team left for Amherst at 7:45 this morning. During the ten days which have elapsed since the Exeter game Coach Bergen has put the men through some gruelling practice. Every man on the squad is in fine shape physically and a close game is anticipated. Amherst will be handicapped by the loss of Roberts, her star end. Otherwise the team will line up in much the same order as on last Saturday, when Harvard defeated it, 18-0.

BOWDOIN SECOND, 5; WESTBROOK SEMINARY, 12

Bowdoin Second Puts Up a Plucky Game

The Bowdoin Second team showed up well in their second game of the season. The line-up did not include members of the 'varsity, but several showed that they are to be reckoned with. The excellent showing of the second team is very pleasing to Bowdoin men because a good deal depends on the strength of a second eleven.

The real star of the game was Purington who made long gain and punted in fine shape. He also played excellent defensive game. Wiggan, '11, showed up well at quarter and proved himself able to run a football team.

The Bowdoin boys played a hard game during the first two periods. Tyler of Westbrook was unable to handle a punt by Purington, and Daniels secured the ball and went over for a touchdown. For the rest of the half things were very even. Many times in the first half Purington gave a great exhibition of carrying the ball in a broken field, and was only stopped after he had shaken off several tackles.

In the second half Westbrook came back strong. By a series of long gains they got two touchdowns. In the last period they rushed the ball to the 10-yard line, but the Bowdoin team held and prevented another score.

The line-up:

WESTBROOK SEMINARY	BOWDOIN 2D
C. Purington, Goffing, Curran, l.e., r.e., Holt	Harmon, l.t., r.t., Sanborn
Fisher, Dole, l.g., r.g., Parkhurst	Cook, Worcester, c., Weeks
McElwee, r.g., Houston	Drew, r.t., Hinch
Fuller, r.e., Daniels, Page	Tyler, q.b., Wiggan
Murphy, Ridlon, l.h.b., r.h.b., R. Purington	Walsh (Capt.) r.h.b., Merrill
Wheeler, f.b., LaCase	

Score: Westbrook Seminary, 12; Bowdoin 2d, 5. Touchdowns—Wheeler, 2; Daniels. Goals from touchdowns—Wheeler, 2. Referee—John Sullivan of Portland Athletic Club. Umpire—"Baldy" Smith of Bowdoin. Field Judge—R. Sullivan of Bowdoin. Head linesman—N. D. Colcord. Linesman—Weeks of Bowdoin and R. Howe of Westbrook Seminary. Timers—Tom Kelley of Portland and "Goose" Winslow of Bowdoin. Time of periods—10 minutes.

SHEPHERD, '14, WINS TENNIS TOURNAMENT

Last Wednesday, Shepherd, '14, won the Fall Tennis Tournament by defeating Briggs, '12, in the finals. The following is a complete record of the tournament:

First Round: Somes, '11, defeated W. Greene, '13, 6-1, 6-2; E. Wilson, '12, defeated Bordeaux, '14, 6-3, 5-7, 8-6; C. Tuttle, '13, defeated Slocum, '13, by default; Payson, '14, defeated Burleigh, '13, 6-0, 6-2, 6-1; Briggs, '12, defeated Nixon, '13; Philoon, '13, defeated Adams, '12; Chapman, '11, defeated Merrill, '11, 6-1, 6-0; Nichols, '12, defeated Gardner, '13, 6-3, 6-4; MacCormack, '12, defeated Cole, '11, 6-1, 6-3; Shepherd, '14, defeated Hichborn, '11, 6-0, 6-2; Brummett '11, defeated Williamson, 6-0, 4-6, 6-2.

Second Round: Somes, '11, defeated Wilson, '12, 6-2, 6-0; Tuttle, '13, defeated Payson, '14, 6-3, 7-5; Briggs, '12, defeated Philoon, '13; Chapman, '11, defeated Nichols, '12, by default; Shepherd, '14, defeated MacCormick, '12, 6-3, 6-2.

Third Round: Briggs, '12, defeated C. Tuttle, '13, by default; Shepherd, '14, defeated Brummett, '11, by default.

Semi-Final Round: Briggs, '12, defeated Somes, '11, 6-4, 6-3; Shepherd, '14, defeated Chapman, '11, 6-4, 6-3.

Final Round: Shepherd, '14, defeated Briggs, '12, 6-3, 6-0.

THE MONDAY NIGHT CLUB

On Oct. 10th was held a meeting of the Monday Night Club, at which there were present all the members of the football squad, and a few graduates and others interested in the Bowdoin team. Among the speakers of the evening, were Dr. Whittier, and Bodwell and Bean, old Bowdoin players. After the speeches, a light lunch was served, during which there was an informal discussion of football topics, and especially of the new provisions for awarding the "B's."

A MEETING OF THE ATHLETIC COUNCIL

A meeting of the Athletic Council was held on Oct. 12th. Several affairs of importance were discussed. T. E. Emery, '13, was appointed captain of the Cross Country Team. A committee was chosen to arrange for a cross-country run with the team of some other college.

The most important deliberation centered around the several plans which have been proposed in regard to the new provisions for giving the college letter. It was the opinion of the Council that a man should play four full periods and the parts of four others, of the sixteen periods which comprise the Maine Championship Series and the Wesleyan game. No formal action was taken upon this plan, because such a change requires an amendment to the Constitution, which demands a two-thirds vote of the entire Athletic Association. The Council hopes that there will be a wide discussion of the subject, in order to enable the Association to come to a wise decision in the near future.

CROSS-COUNTRY RACE

It has been definitely decided that Bowdoin will not race Tufts again this fall in cross country. Negotiations are being made with Wesleyan for a race to be held over the Bowdoin course on Nov. 18, the day before the Bowdoin-Wesleyan game in Portland.

The Squad is out every day working hard under Capt. Emery, '13, and should a race be held, Bowdoin will surely be well represented.

WILL BATES AND COLBY MEET?

The Colby-Bates game scheduled for Oct. 19 has been cancelled by the Colby management. Colby now offers Bates Nov. 5 as their only open date, but as this is the date on which Bates meets Bowdoin it is out of the question. There seems to be considerable feeling aroused between the two colleges over this matter and it is quite probable that their teams will not meet on the gridiron this fall.

1914 STRONG MEN

As a result of the physical examinations given to entering students, Dr. Whittier to-day announced the ten men in the Freshman Class who passed the highest strength test. These men with their statistics are as follows:

Name	Henry L. Hall	Lewis Brown	Aaroo Brown	Walter Brown	George F. Eaton
Strength of Lungs	32	31	15	17	30
Strength of Back	175	170	150	160	140
Strength of Legs	450	350	440	310	390
Str. of Up. Arms	131.4	177.4	99.9	188.1	155.1
Str. of Forearms	116	110	105	100	100
Total	894.4	858.4	806.9	796.1	795.1

Residence	Camden	Portland	Farmington	Bath	Bangor
Preparatory Sch.	Camden High	Hebron	Farmington High	Morse High	Bangor High

Name	Elmer C. Cooley	Leo W. Pratt	Brainard L. Adams	Ermund Sylvester	Robert T. Weatherill
Strength of Lungs	25	19	23	16	23
Strength of Back	150	160	130	140	130
Strength of Legs	380	350	340	390	520
Str. of Up. Arms	135.7	128.9	173.1	159.1	166.6
Str. of Forearms	87	113	86	126	99
Total	777.7	765.9	752.1	741.1	738.6

Residence	Clark City, P. Q.	Wilton	Sprucehead	Freetport	Brunswick
Preparatory Sch.	Hebron Academy	Wilton Academy	Hebron	North Yarmouth Academy	High Brunswick

Besides the above men Edward H. Snow of Brunswick and Clifford L. Russell of Portland, each have a record of over 700, total strength.

Y. M. C. A. SPEAKER

On Thursday evening, Oct. 13th, Bowdoin was fortunate in having for its Y. M. C. A. speaker Mr. Francis R. North, principal of the Portland High School, and a leader in Y. M. C. A. work. In a clear and pleasing manner, he developed his title "The Life That Now Is." The tendency of those taking the A. B. course, he said, is to think of college life as something merely artificial, since their future career is usually indefinite. Especially

in the religious phase, does this propensity appear. Herein lies a great mistake. College is the very place for exerting a Christian influence over men. It is in college that those who later are to combat the industrial and social evils of the country, must be educated. The superior intellect, refinement, culture, high moral purpose, and character of self-sacrifice found in the college student who has received religious development along with his academic work, will serve as a beneficent factor in this materialistic age of dollars and cents. The college men are the ones to remedy those subtle evils which make "the reputation of the great men melt like snow." As a living example of this practical religion, Jesus Christ is by far the ideal. It was he who first thus combined religion with secular affairs, to the advantage of the latter. Let us now, within the college walls, avail ourselves of the opportunity to help our brothers to live lives of usefulness.

MEDICAL SCHOOL OPENS

The medical school opened its doors last Monday for registration and the annual course of lectures was begun yesterday. The results of registration show 32 in the first and second year courses, the only ones offered at the college, of which 25 are first year men. The new men are:

Frank L. Collins, A.B., Brunswick; Edward F. Regan, Marlboro, Mass.; Lewis Lee Mikelsky, A.B., Brunswick; Benj. M. Mikelsky, Bath; Francis D. Walker, Waterville; John Everett Cartland, Lisbon Falls; Ralph J. Faulkingham, West Jonesport; George Harold Johnson, Augusta; Alfred W. Johnson, Augusta; Ralph W. Nutter, Alfred; Clinton Noyes Peters, A.B., Woodfords; Francis S. Eichols, Hartford, Conn.; Harrison L. Robinson, Bangor; Claude Albert Goddard, Bethel, Me.; James A. Williams, A.B., Topham; Roy Stanley Pedkins, Madbury, N. H.; Harold Vincent Bickmore, Augusta; John L. Johnson, Houlton, Me.; Carl Dunsmore Gray, Madison, Me.; John Henry Moulton, A.B., Limington; Charles Eugene Fogg, Portland; Waldo T. Skillin, Hallowell; Herbert C. Scribner, Bangor; Isaac L. Gordon, Lincoln.

WORK OF MR. HIWALE

Dr. Hume gave a very interesting informal talk to the Y. M. C. A., Sunday evening, telling of the work of Mr. Hiwale, the Bowdoin missionary in India.

Mr. Hiwale, who graduated from Bowdoin in 1909, is located at Satara, near Bombay, and is working with Dr. Hume. Upon his return to India he was given his choice of the kind of work he wished to do and the choice of location. After marrying the girl to whom he was betrothed before leaving for America, he became the native helper in this district of more than three million people. He soon allayed the fears of Dr. Hume and others that his American education would make him conceited, by entering heart and soul into the life of the natives. His choice of work was that of personal evangelism. He carried the Bowdoin spirit of team work back to his own people and soon had his countrymen enthusiastic and pulling together for the establishment of the Christian religion. There is no doubt that, as Dr. Hume said, he has made good as a missionary.

His expenses are about \$650 a year, a part of which is furnished by Bowdoin and the remainder by Dr. Hume and his associates. Being a native missionary he receives no aid from the American Board and so is strictly a Bowdoin missionary. At present, owing to the increase of his work, he is in need of a bicycle and a house of his own. He will also have an assistant assigned to him in a short time. His prospects for advancement are very bright, as he has won his way into the hearts of his people.

Last year Bowdoin students and alumni pledged \$380.00 for Mr. Hiwale's support, \$250.00 of which has already been collected. An effort is being made by the committee to collect the balance this month. The Hiwale Committee, composed of undergraduates and alumni of Bowdoin, and members of the Bangor Theological Seminary are planning a vigorous campaign this year for subscriptions, and it is their hope that the response of those interested will be so generous that in a short time Bowdoin can assume the total support of their alumnus in the foreign field.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 H. P. VANNAH, 1912
W. A. McCORMICK, 1912 L. E. JONES, 1913
W. R. SPINNEY, 1912 V. R. LEAVITT, 1913
D. H. McMURTRIE, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL OCTOBER 21, 1910 No. 14

The New Board Track

At last the long promised board running walk is to become a reality! Coach Morrill has the plans and specifications in his possession and has assured the ORIENT that work will be commenced the first of next week. The contract has been let to Mr. Chester Bocker of Brunswick and the principal specifications as follows:

Distance around, 130 yards or 13 5-10 laps to the mile. This is an exact reproduction of the B. A. A. indoor track in Mechanics Hall, Boston. All corners are to be banked after the manner of those on the B. A. A. track, a feature which will be greatly appreciated by the relay men and all others doing outdoor running in the winter. The corner nearest the gymnasium will be movable, since when in place it will lie directly in the pathway of the 80-yard straightaway. The straightaway will be 12 feet wide and the other three sides 8 feet wide. On the old track the sides were only 4

feet wide, making it impossible for two men to run abreast.

When completed the structure will cost \$600.00. Half of this sum has been appropriated by the college. The other \$300 is to be secured through subscriptions from the students and alumni, together with \$90.00, the surplus turned over by last year's track manager, Mr. Emerson. This sum was turned over by a vote of the Athletic Council.

The entire college is indebted to Mr. Felix Burton, '07, who generously contributed all the plans and specifications. It is hoped that all other Bowdoin men, both students and alumni, will show the same generous and loyal spirit as Mr. Burton, for a considerable sum is yet needed to make up the necessary \$300.00 to be raised by the student alumni.

Y. M. C. A.

Thursday evening the Y. M. C. A. speaker will be Hubert Fowle, Williams, '10, of New York, traveling secretary of the Student Volunteer Movement. While he is here he will meet as many as possible informally. He will also attend a meeting of the Missionary Committee of the Y. M. C. A. Mr. Fowle was one of the foremost students at Williams, where he was Ivy Orator, Vice-President of the Y. M. C. A., on the football squad and in many other branches of the college life. He is a fine example of the type of college man who, to-day, finds foreign missions interesting because of the breadth and unselfishness of their appeal. Mr. Fowle will speak Thursday night on "Missions and the College Man."

Mr. Mercer who is coming Nov. 10 to 14, was born in Savannah, Ga., in 1873. His family had both wealth and position and when he went to the University of Virginia in 1889, he entered naturally into the social life there. He also made a name for himself in the athletic line, being a member of the Varsity Baseball Team which competed for the College World's Championship, at the World's Fair, in 1893. But after graduation from college he slipped from social to continual drinking. Literally "down and out," he came to his senses at the famous Jerry McAuley Mission in New York; and soon, as Assistant Superintendent, became a great friend to downhearted men, and especially to college men. Success in reaching this class and the notable effect of speeches at Yale, Princeton, Cornell, Pennsylvania and other eastern colleges led to the forming of a committee to secure his services for the colleges of the country. For three years he has been doing this work and has aided thousands.

SUNDAY CHAPEL

Last Sunday the speaker at the chapel service was Rev. R. A. Hume of Ahmednagar, India, the first college preacher of the year. Dr. Hume is the man who sent Hiwale, '09, to

Bowdoin, and under his supervision Mr. Hiwale is now working in India.

Dr. Hume prefaced his remarks with the statement that he never asked a man to become a missionary, but that he merely held up the chance for unusual service in hopes that the call might come to someone who would be true to himself and respond to it. He then took for his theme the idea that there was ample opportunity for Christian work in all the activities of life and it was the duty of every man to do all he could to further Christ's cause, and he spoke in part as follows: In the advancement of Christian ideas one is obliged to enter into all phases of modern life. When I went to India, it was with the idea of helping men in their everyday life, and it called me into some very unexpected forms of service. During my stay here I became the administrator of affairs during the famine, and also was obliged to take part in politics during the reformation later. The great opportunity, and the impelling motive which makes men do such things as these is to make men feel that God is great, good, and near and that their great need is Jesus. By doing this even the humblest man can make God glad. Moreover, it is never too late to start doing Christian work for we are told that there is more joy in Heaven over one sinner who repenteth than over ninety and nine just persons who need no repentance. Thus our motto thru life should be, "Play up! play up! and win Christ's game."

ALUMNI BACK FOR INITIATIONS

The annual initiation ceremonies and banquets of the various fraternities last Friday evening were the occasion of the presence of a large number of alumni and also delegates from chapters at neighboring institutions. Those attending were as follows:

Alpha Delta Phi

Stanwood, '61
Chapman, '66
Moody, '82
Kaharl, '99
Stone, '02
Brown, '02
Robinson, '03
Cram, '04
Purington, '04
Chapman, '06
Sanborn, '05

Packard, '04
Winchell, '06
Machette, Yale, '10
Hazelton, ex-'12

Psi Upsilon

Geo. T. Files, '89
Samuel B. Fowler, '87
Arthur T. Parker, '76
Neal W. Cox, '08
Henry W. Owen, Jr., '06
Clinton Noyes Peters, '10
David T. Parker, '08

Delta Kappa Epsilon

F. N. Whittier, '85
R. P. Plaisted, '04
John C. Minot, '06
Myles Standish, '75
Geo. F. Stetson, '90
Robt. K. Eaton, '05
F. B. Tupper, '03
Harvey P. Winslow, '06
Harold S. Hichborn, '07
C. P. Kinsman, '07
Chas. S. Pettingill, '08
Ralph Bridge, '09
H. E. Mitchell, '09
W. M. Harris, '09

Theta Delta Chi

Levi Turner
Philip Dana
Luther Dana
Lucian Libby
Leon Smith, '10
Wm. Newman, '10
L. S. Lippincott, '10
Prof. W. M. Mitchell, '90

Zeta Psi

Prof. Henry Johnson, '72
Lyman Cousins, '02
Scott Simpson, '03
Edward Merrill, '03
Wm. Lunt, '04
J. Clark, '05
H. E. Scamman, '09
R. Faulkingham, '10
Stacey, '11
R. G. Bailey, ex-'08

Delta Upsilon

A. L. Pearson, '62
E. K. Welch, '98
Fred Beane, '00
Emory Beane, '04
Chester Kingsley, '07

Alfred Wandtke, '10
Farnsworth Marshall, '03
Willard T. Phillips, '09

Kappa Sigma

Edward T. Fenley, '01
Reul W. Smith, '07
Charles C. Shaw, '03
Vyndale A. Hewes, ex-'11
Ralph Grace, '10
John Stetson, ex-'09
Alvah Stetson, ex-'13

Beta Theta Pi

Evans, '01
Bisbee, '03
Phillips, '03
Roberts, '07
Pope, '07
Weston, '08
Fairclough, '08
Hanson, ex-'08
Vaughan, '09
Hobbs, '10
Weston, '10
Pope, '10
Kendrie, '10

CALENDAR

FRIDAY, OCTOBER 21

8.00 Reception to the medical students in Hubbard Hall.

SATURDAY, OCTOBER 22

2.30 Bowdoin vs. Amherst at Amherst.

SUNDAY, OCTOBER 23

10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
5.00 Sunday Chapel, conducted by President Hyde.

WEDNESDAY, OCTOBER 26

Qualifying Examinations for the Rhodes Scholarship at the State House, Augusta.

THURSDAY, OCTOBER 27

Second day of Rhodes Scholarship Examinations.
7.00 Meeting in Y. M. C. A. room, Hubert Fowle, Williams, '10, New York Secretary Student Volunteer Movement, will speak.

FRIDAY, OCTOBER 28

7.30 Chemical Club meets at Beta House.

SATURDAY, OCTOBER 29

2.30 Bowdoin vs. Colby on Whittier Field.

College Notes

Unpaid Term Bills are due this week.

McFarland, '11, returned to college, Monday.

Harrington, '12, returned to college, Tuesday.

Dr. Myles Standish, '75, was on the campus last week.

Frank Bergen, the football coach, visited Exeter last week.

Scholarship Blanks may be obtained at the Treasurer's office.

The football squad was given a rest Thursday, October 13th.

The Massachusetts Club will organize a week from Saturday.

Burnham, '11, is agent for the Equitable Life Insurance Company.

The Chemical Club will meet at the Beta House next Friday night.

Dean Sills, who was absent last week, resumed his classes on Monday.

F. Warren Davis, '12, and Harold Andrews, '12, have returned to college.

Ben E. Kelly, '02, was on the campus last week and attended the Exeter game.

Manager Berry is going to let the Pejepscot Boys see the Colby Football Game.

Cartland, '11, and Bickmore, '11, have returned and taken up their medical studies.

Clifford, '11, refereed the Portland H. S.-Waltham H. S. game last Saturday.

"Puss" Newman was on the athletic field last week helping coach the football squad.

Mr. McConaughy spoke at Bates, Wednesday night, and will be at Hebron, Sunday.

Clarence Brown, '11, and Robert Severance, '14, represented the Y. M. C. A. at Pejepscot, Tuesday night.

More interest should be shown in the Sophomore-Freshman track practice. So far, very few men have come out.

George Wilson, '12, and George Howe, '11, officiated at the Brunswick High-Hallowell High game, last Saturday.

President Hyde will preach in the Arlington Street Church, Boston, next Sunday, and in the Central Congregational Church in the same city on the following Sunday.

There will be an informal reception to-night, to the medical students, in the Library. Professor Mitchell, President Hyde and some of the medical professors will give short talks.

Stiff practice and scimmage was held Monday, Tuesday and Wednesday, while yesterday the team was allowed to rest up. This morning they took the eight o'clock train and were to arrive at Amherst at 4.30.

Prof. Henry Johnson delivered the first of a series of lectures on the Walker Art Building and its contents, yesterday at 11.30 A.M. The opening talk dealt mainly with the exterior and interior of the structure itself and the interior decorations.

Fred D. Wish, '13, was elected to the ORIENT Board at a meeting held Wednesday noon.

Mr. James L. McConaughy, Secretary of the Christian Association, conducted morning service at the Central Congregational Church at Bath last Sunday morning.

Professor Marshall P. Cram has been nominated by Governor Fernald to take the place on the Maine State Board of Health, made vacant by the death of Dr. Oakes of Auburn.

Two hundred and forty-nine students have enrolled as members of the College Christian Association this year which exceeds last year's enrollment by 50. It is expected that final returns will show a membership of 90 per cent. of the student body.

The big colleges are starting an investigation of the matter of expenses paid visiting officials at their games. The expenses paid an official of the Bowdoin-Harvard game is cited as an instance of overcharge; the amount assessed being \$37.00 which was more than the fee paid.

President Hyde has made several appointments to speak at various places during the next two weeks. Sunday, Oct. 23, he will speak at the Arlington Street Church in Boston; and on the following Sunday, at the Central Church in the same city. From October 26-28, President Hyde will preside at the meeting of the State Conference of Charities and Correction to be held in Portland.

themselves in their professions. Therefore, be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

CHARLES BOARDMAN HAWES,
WALTER ATHERTON FULLER,
JAMES ALEXANDER CREIGHTON,

For the Chapter.

HALL OF THE KAPPA OF PSI UPSILON,

October 12, 1910.

The Kappa Chapter of Psi Upsilon is called upon to record with regret the death of another of its alumni, John Malcolmin Curtis of the Class of 1882. Therefore be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

CHARLES BOARDMAN HAWES,
WALTER ATHERTON FULLER,
JAMES ALEXANDER CREIGHTON,

For the Chapter.

RESOLUTIONS

HALL OF ETA OF THETA DELTA CHI,

October 12, 1910.

The Eta Charge of Theta Delta Chi is called upon to record with regret the death of another of its alumni, Ayres Mason Edwards of the Class of 1880. He was for years connected with the publishing business in Boston.

Therefore be it

Resolved, That although the sense of our loss in the death of one of our most respected brothers is very keen, we realize that his passing is even a more irreparable blow to those bound even closer to him by ties of friendship and family and to them we extend our sincere sympathy.

ALONZO GARCELON DENNIS,
ARTHUR DEEHAN WELCH,
WINTHROP STEPHENSON GREENE,

For the Charge.

HALL OF THE KAPPA OF PSI UPSILON,

October 12, 1910.

In the death of Dr. Wallace Kilbourne Oakes of the Class of 1870, the Kappa Chapter of Psi Upsilon loses another of its respected brothers who have distinguished

INTERCOLLEGIATE NOTES

The 117th anniversary of the University of North Carolina, the oldest of State universities in point of service, was celebrated October 12.

Union College, Schenectady, N. Y., has begun its 115th year with a registration of 335 students.

The Pen, Paint and Pretzel Club of Tufts College gives an annual prize of twenty dollars for the Junior Class Play.

Prof. William M. Ramsay of the University of Aberdeen, is to give a series of exchange lectures on Latin at New York University.

John D. Rockefeller has made a conditional gift to Western Reserve University of \$250,000.

The Board of Trustees of the University of Maine has passed a rule prohibiting the Freshmen from living in the fraternity houses. This goes into effect next fall.

The Faculty of the University of Michigan is considering the matter of giving credit for work on student publications.

Alumni Department

'79.—A prominent candidate to succeed the Hon. Eugene Hale as United States Senator from Maine is Hon. Charles F. Johnson of Waterville, who has been for years the idol of Maine Democrats. He was their candidate for Governor in 1892 and 1894, and has twice been a member of the lower branch of the State Legislature, where he was one of the recognized leaders of the minority party.

Mr. Johnson was born in Winslow, Me., in 1859. At the age of fifteen years he entered Colby, but after being there two years was obliged to stay out of college and teach, to secure money to finish his course. He then entered Bowdoin in the Class of 1879 and was graduated in course, with honors. In college he was interested in all athletic matters, was one of the most popular men in the institution, and was easily a leader in scholarship.

After graduating from Bowdoin Mr. Johnson was principal of the Machias High School, remaining there until 1886. He read law in the office of John Lynch of Machias, and also with Hon. Simon F. Brown and Hon. William T. Haines of Waterville. He was admitted to the bar in Washington County in 1886, and returning to Waterville, he formed a partnership with the late S. Brown, later with E. T. & Appleton Webb. He has since practiced law in Waterville, his law partner now being C. N. Perkins, a recent graduate of Colby College.

'95.—Rev. Archie G. Axtell has resigned the pastorate of the church at Alden, Iowa, to become principal of the Blanche Kellogg Institute of Porto Rico, which is under the auspices of the American Missionary Association.

'98.—Prof. Donald B. McMillan of Worcester Academy, who accompanied Commander Peary on his trip to the North Pole, has sent word to friends that his party that was to explore the land west of Davis Inlet had been successful, not only discovering three large lakes but also locating the trail of the Nascaupec Indians, with whom they passed one night, to the coast.

'00.—Philip Pottle, who has for the past two years been superintendent of the Glen Falls Mill of the International Paper Company, has been transferred to Rumford, where it is understood he is to be assistant superintendent. Mr. Pottle entered the Rumford mill soon after graduating, and learned

paper making from the rudiments of the business.

'03.—In the interest of the Harvard Graduate School of Business Administration, Sheldon O. Martin sailed this month for South America to spend a year in research work and investigation of existing business and commercial conditions in various countries. Landing in the canal zone, he will spend some time going over the government work there. Going then to the West and South he will visit the countries of the Western coast, spending some time in each. His route will then take him across the continent into Argentina, Uruguay, Paraguay, Brazil, Venezuela and surrounding countries.

Mr. Martin has been provided by the authorities of the Harvard school with letters of introduction to numerous prominent business and political men in the various parts of the country which he will visit, so that he will have access to practically any place that he cares to examine. It is the object of the Business School to obtain first-hand information regarding commercial interests and conditions in South America which can be used in the school for purposes of instruction on the return of Mr. Martin. The school authorities have found it advisable to select promising young college men either directly from the university or after they have been in business for a short time, and send them out to examine in person existing business and commercial conditions; then at the completion of their work to have them return to the school as members of the teaching force. In this way students will be instructed in conditions as they are, and not as they exist theoretically. It is likely that this policy will be followed out more elaborately in succeeding years, and that a considerable part of the teaching force in the Business School will be made up ultimately of men with practical knowledge of what they are teaching.

For some time past Mr. Martin has been employed in the Bureau of Corporations at Washington, a position which he has given up to accept the offer of the Harvard school. His advanced education was received in the Harvard graduate school, where he spent three years. On his extensive trip to South America his expenses will be paid largely by one of the Sheldon travelling fellowships, which were instituted last year to make use of the income of about \$325,000 from the Sheldon fund. Next year he will conduct a course in the Business School on South America.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, OCTOBER 28, 1910

NO. 15

BOWDOIN VS. COLBY

Scores of Previous Colby Games

1894—Bowdoin	30,	Colby,	0.
1895—Bowdoin	5,	Colby	0.
	Bowdoin	6,	Colby 0.
1896—Bowdoin	12,	Colby	0.
	Bowdoin	6,	Colby 6.
1897—Bowdoin	16,	Colby	4.
	Bowdoin	0,	Colby 0.
1898—Bowdoin	24,	Colby	0.
	Bowdoin	17,	Colby 0.
1899—Bowdoin	6,	Colby	6.
1900—Bowdoin	68,	Colby	0.
1901—Bowdoin	0,	Colby	12.
1902—Bowdoin	5,	Colby	16.
1903—Bowdoin	0,	Colby	11.
1904—Bowdoin	52,	Colby	0.
1905—Bowdoin	5,	Colby	0.
1906—Bowdoin	0,	Colby	0.
1907—Bowdoin	5,	Colby	0.
1908—Bowdoin	9,	Colby	6.
1909—Bowdoin	5,	Colby	12.

Bowdoin expects every man to do his duty by attending the Mass Meeting to-night. Be at Memorial Hall to-morrow afternoon to march to the field and cheer your team to the finish to win still another victory for the White.

BOWDOIN 3, AMHERST 0

Last Saturday the football eleven delighted its supporters by defeating Amherst for the first time in ten years. The score was 3 to 0, but that does not give any idea of the superb game Bowdoin played, or the degree to which she outplayed her opponents. The line which has been Bowdoin's weak place up to this time, became a veritable stonewall at times when the backs, in spite of the damp, chilly weather, played like clock-work and made few fumbles. Moreover, the team was equally good on offensive or on defensive work and several times broke up plays which, if they had been successful, might have changed the final result. During the first three periods, Bowdoin kept the ball in the enemy's territory the greater part of the time and at no time was in danger

of being scored on, but in the final period, Amherst showed great improvement and once seemed sure of a touchdown. At this time, however, our team held, blocked a try for a field goal, and then took the ball out of danger. In punting, Amherst had a little the better of the argument, but Bowdoin offset this by her ability to run back the punts of the opponents, and when Bowdoin was punting, the speed of the ends made up for the deficiency in distance.

The game in detail was as follows:

Creed kicked off for Amherst to Kern, who ran it out twenty yards from the line. Frank Smith made nine yards around left end on the first down. Wilson thru a broken field, and with little interference, ran forty yards, bringing the ball within striking distance of Amherst's goal, in less than a minute of play. Smith could not gain on a skin-tackle play on the right side, and Kern had no better success around left end. Then Frank Smith dropped back and tried a place kick from the 45-yard line, the ball going wide and Fitts, running it back to the 23-yard line. One yard was all Amherst could make thru Wood, and Creed punted to Wilson who for the second time ran thru both teams for forty yards, and on the next play he made four more around left end, but Kern was using his hands and the ball went back 15 yards for the first penalty. Smith made this up on the next play around left end, but could not gain at all around right end a moment later, so he dropped back for another try at a place kick. The pass was poor and bounced twice before reaching Wilson. He saw Cook, Amherst's right end whom no one had blocked, coming for him, so gathering in the ball he tried to run with it. He was downed in his tracks and it was Amherst's ball on downs.

A plunge thru right tackle and a right end run got them first down. Connolly next made nine yards thru left tackle, but on the same play again Clifford turned into a stone wall and not an inch was gained. They tried the other side of the line but two feet was all they could get and Bowdoin got the ball on downs.

Wilson tried another run around right end but was thrown for a loss of five yards, and Hastings tried an outside kick which lost the ball to Amherst. They punted to Smith in the middle of the field and on the first play Wilson again made 30 yards thru a broken field but sprained his ankle when tackled. He remained in the game, and Smith on the next two plays made 5 yards in all around left end and thru left guard. It was now Bowdoin's ball on the 25-yard line and third down with 5 yards to go. Smith dropped back for his third try at a place kick. The pass was again a poor one and all but rolled to Wilson. With wonderful quickness, coolness and daring he picked it up off the ground and turned it around in place, while the line held

well, and Amherst's right end was again coming at him full speed. Wilson saw him and yelled "kick it Frank." He did. Nor could it have been a more accurate, a prettier, or a more dramatic kick. The score was then Bowdoin 3, Amherst 0. On the kick-off that followed G. Kern caught the ball behind the line, and touched it to the ground. It was then brought out to the 25-yard line where Smith made 5 yards and then Hastings punted and the first period was over.

Second Quarter

The second quarter started with Amherst in possession of the ball. A right end run for two yards, a right skin-tackle play for five more and a forward pass gave them first down. Connolly made eight thru center and one more rush gave them first down again. Then "Baldy" was tried out by Amherst. He stopped the play behind the line for a loss of two yards. On a fake kick formation with two backs back one yard was gained thru the line. A forward pass was next tried and intercepted by Clifford.

Sullivan who replaced Wilson in this period, sent Weatherill thru for four yards. Hastings punted twenty-six yards and Hurley recovered the ball on the thirty-yard line. Farmer made five yards but Smith couldn't gain outside of left tackle and dropped back for a place kick which he missed. It seemed to the ORIENT that a drop kick would have been a better play at this point.

It was now Amherst's ball on their 25-yard line. They made 6 yards thru center—but ran against the stonewall again on Clifford's side and gained nothing on the next play. A forward pass by Creede to Cook, right end, netted twenty yard, and then Amherst punted forty-five yards to Sullivan, who was tackled on the 15-yard line by Pinkett.

Bowdoin tried an outside kick and lost the ball. On the next down Amherst was penalized 15 yards for using hands. On a punt formation, they tried a right end run which "Baldy" stopped for a loss, and Madden fell back for a drop kick from the 50-yard line. He missed and it was Bowdoin's ball on the 25-yard line. Weatherill made two yards, but Burns held and Bowdoin was penalized 15 yards. Hastings punted.

Amherst made two yards thru left tackle and first down thru center—the half ending with Amherst in possession of the ball on their own 30-yard line. Score—Bowdoin 3, Amherst 0.

Amherst kicked off in the third period to Hurley who ran it back 20 yards. Smith made five thru the right side and Hurley added two around left end. E. B. Smith hurt his ankle in this play and was replaced by Devine at left end. Hastings punted and Amherst obtained possession of the ball. On a right end run they made first down, followed by four on a left skintackle play and six more thru the other side of the line, giving them another first down. Five more yards on the same play was next added but a penalty of fifteen was imposed for holding in the line. Devine got around and threw Amherst for a loss on the following play and they then tried a forward pass. This was intercepted and Frank Smith was unable to gain so Hastings punted.

Amherst then made five yards on a right skintackle play and then three more on the same play. A right end run gave them first down. Three yards

were made thru the left side of the line but Amherst was penalized five yards for locking legs. Hastings broke thru on their next attempt and stopped the play behind the line. A forward pass was then worked successfully but with no gain, and Creede punted.

Smith made no gain thru the right side and Hastings punted. Amherst made five yards around left end but around the right end on the next play they were thrown for a loss by Weatherill, and Creede punted to Smith who ran it back ten yards.

Bowdoin's first rush netted nothing and they were penalized five yards, Devine being offside, so Hastings punted, and the period ended with Amherst in possession of the ball on their 45-yard line. Score—Bowdoin 3, Amherst 0.

The last period started off with a terrific onslaught by the Purple and White. Miles replaced Abele and he made consistent gains thru both sides of the Bowdoin line. Starting on their own 45-yard line Amherst rushed the ball straight down the field with but little interruption. They made two yards on a right skin tackle play then first down thru the other side of the line. On a left tackle over play no gain resulted, but the old skin-tackle thru the left side netted three yards and then a forward pass was tried successfully. Weatherill tackled and the runner in rolling over kicked "Bob" in the back. Even from the ORIENT's position on the side-lines it was hard to determine whether or not that was intentional. At any rate, Bowdoin was given the ball and after two rushes with no gain Hastings punted.

On the next play with Amherst in possession of the ball Devine was offside and Bowdoin was penalized five yards. A plunge thru center and a rush to the right of center netted first down. Hastings and Wood stopped the next line plunge with no gain. But on the same play again Amherst made first down. A forward pass then for six yards and two yards thru right tackle and two thru left, made first down again. No gain could be made around Devine but Burns was offside and Bowdoin was penalized five yards. Four yards around left end and two on the right skin-tackle play made first down, but Amherst was here penalized five yards, and on the next play no gain could be made thru Clifford. The same play thru the same place gave them first down, however, on the following play, and then four yards were added thru right tackle, and no gain thru Clifford on the left side, made them try the right side again and they made five more. It was now their third down with a yard to go for first down and six yards for a touchdown. They chose to try Clifford again and it was right here, when "Bill" stopped that play that he saved the game for Bowdoin. It was Bowdoin's ball on their six-yard line, and Hastings punted from behind the line for thirty-five yards. On Amherst's next rush Burns was offside and Bowdoin was penalized 5 yards more. Madden dropped back to try a drop kick, this being their only hope of saving the game. Their line did not hold and the kick was blocked but recovered by Amherst. Again Madden fell back and this time got the drop off successfully, but the ball went wide—to the right of the uprights. Hastings kicked out from the twenty-five yard line and as soon as Amherst lined up for play, time was called, and the best game Bowdoin has played so far this year was over.

In the first half, Amherst was on the defensive nine-tenths of the time, and in the last two quarters the same was true of the Bowdoin team. Bowdoin was penalized 50 yards in all, and Amherst 40 yards. Bowdoin did not try the forward pass once, while Amherst made five of her seven tries good, netting 35 yards. Smith tried four place kicks for Bowdoin making one good—Madden tried three drop kicks for Amherst—making none good and one being blocked.

For Amherst, Pinkett, the veteran colored center, was the individual star. It was wonderful to see him run down and tackle under a punt. He probably made three-fourths of all the tackles made by Amherst. The ORIENT would not be surprised to see him make all-American center. Campbell, the captain, and Roberts, the star end, were out of the game because of injuries, and their places were not over-well filled. Creede, Miles and Connolly played well. It was not so much the fault of the ends that Bowdoin ran back the punts so well, as that Creede did not punt high enough to give Cook and Browne and Madden time enough to get down on them. It was a clean game throughout and after the game an Amherst player told the ORIENT that Bowdoin outplayed them, was faster on getting off plays, better on interference, on running back punts and on running down and tackling on punts. The stars for Bowdoin were Wilson who in the first period ran a total of about the length of the field in three runs thru both teams. It was a wonderful exhibition of running and dodging and with his cool nerve on holding the winning place kick after a poor pass, must be credited a great part of winning the game. Smith was Bowdoin's best ground gainer thru the line and Clifford starred in the defense. It was he who saved the game when Amherst was within six yards of a touchdown with a yard to go for first down. Hurley, E. B. Smith and Devine played star games at end.

The line-up follows:—

BOWDOIN	AMHERST
E. Smith, Devine, l.e.....l.e.,	Browne, Madden
Wood, lt.....lt.,	Creede
Hastings, lg.....lg.,	Baumann
E. Kern, c.....c.,	Pinkett
Burns, rg.....rg.,	Cary
Clifford, r.t.....r.t.,	Guetter
Hurley, r.e.....r.e.,	Cooke
Wilson, Sullivan, q.b.....q.b.,	Fitts
F. Smith, l.h.b.....l.h.b.,	Abele, Miles
Weatherill, r.h.b.....r.h.b.,	Connolly, Hubbard
G. Kern, f.b.....f.b.,	Hubbard, Seaman

The score: Bowdoin 3, Amherst 0. Goal from the field—F. Smith. Umpire—Hagood of Brown. Referee—Marshall of Harvard. Field judge—Murphy of Harvard. Head linesman—Fowly of Amherst. Time—four 10-minute periods.

MUSICAL CLUB ELECTIONS

At a meeting of the Musical Association last week, John Roberts, '11, was elected leader of the Mandolin Club for the ensuing year in place of S. W. Pierce, resigned. At the same meeting R. D. Cole, '12, was elected to the managership of the combined clubs, to fill the vacancy caused by the resignation of J. L. Brummett, '11.

CROSS COUNTRY

In spite of the fact that negotiations for a cross country race with Maine were nearly completed, the race will not be held. The Faculty Advisory Committee on Athletics met Wednesday afternoon and voted unanimously to refuse the manager permission to hold a race with Maine. That means that Bowdoin will not have a cross country race at all this fall with any other college. The action of the committee is final.

CALENDAR

- SATURDAY, OCTOBER 29
 2.30 Bowdoin vs. Colby on Whittier Field. Bates vs. U. of Maine at Lewiston.
- SUNDAY, OCTOBER 30
 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
 5.00 Sunday chapel, conducted by President Hyde.
- MONDAY, OCTOBER 31
 7.30 Dentscher Verein organizes at Psi Upsilon House.
- THURSDAY, NOVEMBER 3
 7.00 Meeting in Y. M. C. A. room. Dr. Raymond Calkins of Portland will speak on "Religion in Business Principles." Violin solo by C. E. Kellogg, '11. Music by college quartet.
- SATURDAY, NOV. 5
 2.30 Bowdoin vs. Bates on Whittier Field. Colby vs. U. of Maine at Waterville.

RECEPTION TO CLASS OF 1914, MEDICAL SCHOOL

The Bowdoin Men's Christian Association last evening tendered a reception to the students of the Bowdoin Medical School in Hubbard Hall. The speakers of the evening who were introduced by E. Ralph Bridge, '09, Medic, '13, were President Wm. DeWitt Hyde, Dr. F. N. Whittier, and Dr. Gilbert M. Elliott for the faculty, and from the student body, William Allen, '11, president of the college Y. M. C. A., and Lawrence McFarland, '11, captain of the track team. After the speaking refreshments were served and the new students were given an opportunity to meet members of the faculty and their fellow-students. It was the first reception ever given the "Medics" by the Y. M. C. A. and was successful in every way. At the close of the affair the new men extended a vote of thanks to the members of the Y. M. C. A. for their hospitality.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. McCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL OCTOBER 28, 1910 No. 15

And now for Colby!!!

Celebrations and College Spirit

Out of a student body all equally interested in the welfare of college activities, it is only possible for a few to take an active part in carrying those activities to a happy conclusion. This is especially true of the larger and more important undertakings of the student body. The baseball, football and track teams are all made up to some extent from the same material; from men who are physically fit to undergo rigid training and develop themselves into able men in one or all of these three branches of athletics. While this comparatively small body of men is doing the actual work of maintaining for Bowdoin her reputation in inter-collegiate activities it falls to that larger percentage of Bowdoin men, physically incapable of more, to make up that other and all essen-

tial element of organized athletics which we will term an active and enthusiastic team backing.

We Bowdoin undergraduates have been led by rally speakers to believe that there exists an intangible something called "Bowdoin Spirit" and that this something has in it a characteristic element which so distinguishes it from all other conceptions of spirit that it can justly be ascribed to and named for Old Bowdoin. We have been led to believe this, and yet, when in a spirit of investigation we have looked about us, too often have we found this "Bowdoin Spirit" of ancient and honorable report, degenerated into the essence of mediocre prep. school interest!—we refrain even from the use of the word "enthusiasm." Too often when we have looked for that famous element which our graduates tell us so inspired them in their undergraduate days and even fires them with enthusiasm to-day, we have found it to exist at the present time in the form of rather a grudgingly admitted duty to pay college subscriptions in part, to attend games played in Brunswick and to cheer our fighting team if the excitement of the game sufficiently arouses us to make us feel more like shouting than keeping quiet. This is as deplorable a state of affairs on the part of the student body—the team backers—as can be imagined. The athletic teams themselves could not more effectually undermine their efficiency by lack of a whole-hearted, determined organization than has that body known as the college at large by a neglect of those same principles. We are almost tempted to say that this disjointed, passively interested, conglomeration of collegiate laziness now comprising the student body constitutes no team backing at all, for we can conceive of this same element of sportive blood being quite as interested in the welfare of the Boston Americans—distance, acquaintance and other elements being considered—as in the welfare of their own Bowdoin team. And that is because we have entirely mistaken "interest" for "spirit." The two are in no way alike. One is active and progressive. The other is inactive and passive.

We believe that Bowdoin Spirit—the real Bowdoin Spirit of our imaginations—once existed. It was the spirit in which our college was founded. It was the spirit that wrought her wonderful career, the history of which we are so proud to recall. It was the spirit that built our activities one and all and the spirit

that alone can preserve them. It was the spirit that like the ponderous bugle of Gomorrah fame made all Bowdoin hum. It was the spirit that welded Bowdoin men in a fever of surging enthusiasm and made them irresistible in all they undertook.

But what of Bowdoin Spirit to-day? Do we show it by letting some twenty men start a feeble attempt at the celebration of a victory like that of our team over Amherst? Do we show it more often by no celebration at all? Have we a mere Bowdoin interest or the real, old-fashioned Bowdoin Spirit?

The ORIENT does not encourage or sanction a drunken brawl. Happily nothing of the kind is to be feared. Neither does it advocate a lot of childish tomfoolery, but we believe that the Old Bowdoin Spirit is dying more from a lack of healthy exercise than anything else. What the ORIENT believes would be good for the student body itself is a more manifest interest in the defeats and successes of that valiant little group of Bowdoin warriors, the Bowdoin athletic teams.

To-morrow Bowdoin plays Colby on Whittier Field. If you HAVE any Bowdoin spirit in you let's hear it at the game. If Bowdoin wins let the Student Council plan and execute a sensible celebration and if we lose don't let a Bowdoin man leave the stand till every man on the football squad, and all others connected with it be cheered to a finish.

Here's hoping we CELEBRATE!

The College Graduate in Politics

"The trustees of Princeton University Thursday, with expression of deep regret, accepted President Wilson's resignation. The letter had been in the hands of the board for some days, the body being desirous of having him defer action until the result of the New Jersey election is known. Dr. Wilson declined to have the matter put off, holding that the university as a non-partisan institution should act at this time."

The above clipping is significant in itself. It is a statement which should appeal strongly to every man in Bowdoin who is a patriotic, democratic, liberty-loving citizen. President Wilson is resigning, and not without great opposition, the presidency of one of our oldest and most distinguished colleges.

And what are his reasons for so doing? Because he feels it his public duty! Surely when men of President Wilson's breadth of training and experience enter the political

field it is a foreboding of better, cleaner politics and more efficient administration.

Altho it is often stated that the future government of our nation depends upon the present generation of college men, it is astonishing to find out how poorly informed the average college man is, with regard to the great political issues of the day. His knowledge of politics and present day practical government is most superficial. It is time we woke up.

Just now it appears as though the Republicans in college were getting in line. The ORIENT has been informed that a letter has been received from the President of the National Republican College League, and that steps are to be taken immediately to reorganize the Republican Club and elect officers. It certainly behooves some of us to stimulate a little interest in politics and parties for the sons of Bowdoin who have shared the responsibility of the nation's government are many and distinguished.

It may be well to remind the members of the student body that the piano in the Y. M. C. A. room is the exclusive property of the Y. M. C. A.

It has always been the policy of the Association to be generous in loaning it to the students for their assemblies, etc., and to individuals for practicing. However, the instrument has been ill-treated of late, the last injury being the breaking of the lock in the keyboard cover. Unless this sort of practice stops, the members of the Association will surely be justified in locking up the Y. M. C. A. room; thereby preventing the use of the piano by anyone.

RHODES SCHOLARSHIP EXAMINATIONS

The Rhodes Scholarship examinations took place Tuesday and Wednesday of this week at Augusta. Bowdoin was represented by Edward E. Kern, '11; Edward W. Skelton, '11; Charles B. Hawes, '11; Robert D. Cole, '12; Ellison S. Purington, '12; Lawrence A. Crosby, '13. The Board of Judges for this year consists of the presidents of the four Maine colleges, Maine University, Colby, Bates, and Bowdoin. As a result of this examination one man will be chosen as Rhodes scholar from this State for the year 1912. There will be no examination held next year.

THE APPEAL OF SOCIAL WORK

Mr. William I. Cole, '81, of the South End House, Boston, gave an unusually interesting address at the Y. M. C. A. meeting last Thursday evening. His was the second in the series of addresses to be given under the general head "Christianity and the Social Problem."

Mr. Cole introduced his subject by saying that with Peary's conquest of the North Pole, the field of physical adventure has indeed become circumscribed. But there are other fields to be explored, and within the past few years attention has been turned to the great field of adventurous endeavor, the field of human society, which may be called "the field of moral adventure" as contrasted with the physical field.

The great explorers in this field, Arnold Toynbee, Edward Dennison and others, would take rank in the importance and significance of their achievements with Columbus, De Soto, Hudson, Stanley, Peary and the other discoverers.

The appeal of social work is fourfold.

First: The *scientific* appeal.

We worship the god of "things as they are," and in pursuit of knowledge we have come to study man and his relations with his fellow-man, from a scientific standpoint, creating, within the past thirty years an entirely new subject for the college curriculum. To secure his knowledge we must live among the common people and share with them their everyday experiences. The experiences gained thru such associations result in important data on which to base working principles which may aid the social worker in his efforts to make the life of his less fortunate brother and sister, happier and more fruitful.

The second appeal is that of *Service*.

No longer do we consider the ministry as the only field wherein one may consecrate his life. To-day we may live lives of consecrated service in secular fields. Thus the doctor, lawyer, dentist, business man, artists and all can *render service to his fellow-man in connection with his vocation*. In dealing with such clients as a worker meets in the settlements he must give liberally of his talents without the hope of pecuniary remuneration. In this connection Mr. Cole showed how the poor of our great cities might have recourse to the best medical, legal and artistic talent in the country; the only other to share with him being the rich who could afford to pay. The

man of the "middle class" is not able to pay and is above charity.

The field of settlement work is large and there are opportunities for men in every walk of life, no matter what their vocation may be. The call for workers is greater than the supply. The work touches the territory of the Salvation Army on one hand and the lower reaches of the Y. M. C. A. on the other.

Third: Is the religious appeal.

This in a way includes the appeal of science and the appeal of service. Religion finds expression both in the service and in the worship. The service may benefit the human lot, either directly or indirectly. To illustrate this point we have on one hand the philanthropic rich who give *directly* to meet human needs; on the other we have Pasteur who aids thru his scientific discoveries.

Last, comes the call of *opportunity*. There are many departments of the work which are yet practically unexplored. College men of Christian principles are needed to take up this exploration, which will eventually lead to a new ethic and a new theology. Thus, as time goes on, social work will become more and more a well recognized occupation, whose appeal will be headed by men of the highest ability and profoundest consecration.

Thruout his discourse, Mr. Cole introduced many interesting anecdotes, etc., which have come to him during his work in connection with the South End House. It was a splendid address.

SUNDAY CHAPEL

In the absence of President Hyde, the Sunday chapel service was conducted by Rev. J. H. Quint, pastor of the "Church on the Hill." Mr. Quint read for a scripture lesson the thirteenth chapter from the First Epistle of Paul to the Corinthians. In his introduction he said that Dr. Burton, lately inaugurated President of Smith College, made the statement that two of the greatest difficulties in the way of religious educators were the changing conception of Religion, and the uncertainties of Faith. Mr. Quint said that a custom has arisen of considering religious matters as up in the air, an intangible, while as a matter of fact they possess reality, movement, development, glow and change.

He spoke of the spirit of the movement. Political, social and religious ideas are changing, he said, but the fundamental principles

remain the same. In the political and social realm there seems to be great upheaval, but it is one of the most significant things in our life that the basic laws are steadfast. In the field of physical research there is continual change of theory, but if scientific laws were not based on certain known and constant causes the study of the sciences would not be worth while. It is the same with the moral laws. Although our idea of right and wrong is modified, those traits that were vices before, remain vices still. Although Moses gave the Ten Commandments, he did not discover them. It is the same in the spiritual realm. The psychic force that makes us souls is unchanged. In this thirteenth chapter of his Epistle to the Corinthians Paul but bore witness to the eternal realities. It was and is ever true, he said, that one unchangeable God permeates all.

Thus Religion is a supreme fact. You cannot leave Christ and Religion out of your life if you want the best things. Reformers cannot be indifferent to Religion. All who try to be, fail. So in the French Revolution when the deification of Reason was attempted, chaos resulted. The Church had to return to save the State. The World makes progress only through devotion to religious ideals. Religious Faith is of practical service and is of the greatest power. If you have it, stick to it. If you do not have it, you are treading a dangerous path. This is the experience of the ages, the greatest truth of Life. We are citizens of two realms, the natural and the spiritual; and it is only by observing these underlying spiritual truths that we may enjoy righteousness, justice and love.

College Notes

Healey, '14, has left college.

Deutscher Verein will organize this week.

Bullard, Amherst, '10, was on the campus, Tuesday.

Prof. Copeland will entertain his mother next Monday.

Newell and Churchill are singing in the Unitarian Church.

There will be a quiz in Chemistry I. a week from next Monday.

The call for Glee Club candidates will be issued in a week or two.

Chemical Club will hold a meeting, Friday night, at the Beta House.

Prof. Mitchell supplied the Congregational pulpit in New Gloucester.

There will be adjourns in Philosophy, Monday, and a quiz, Wednesday.

Simmons, '09, manager of the '08 football team, was on the field, Tuesday.

Severance, '14, has joined the candidates for Assistant Track Manager.

Instead of football practice Monday afternoon, the entire squad took a walk.

The warnings for the first year men will come out on Monday, October 31.

President Hyde spoke last Sunday at the Arlington street church in Boston.

An article appeared in last Sunday's *Boston Globe* on fraternities at Bowdoin.

Prof. Woodruff preached last Sunday in the Congregational Church in Gray.

Towle, '14, was field judge at the Thornton-Fryeburg game at Saco, Saturday.

The Y. M. C. A. cabinet met at the Alpha Delta Phi House last Thursday evening.

Dr. Copeland is making rapid progress in the new museum in the Science Building.

An informal dance will be held at the Delta Upsilon house, Friday evening, November 4.

Let every Bowdoin man attend the mass-meeting to-night and show his Bowdoin spirit.

Mr. McConaughy attended the Teachers' Conference at the University of Maine to-day.

Howe '11, refereed the Edward Little-Brunswick High football game at Lewiston, last Saturday.

Studley, ex-'09, who has just undergone an operation on his knee, was on the campus, Tuesday.

Everybody out for the Colby game to-morrow and bring your strong lungs and megaphones.

During his stay at Bowdoin Mr. William I. Cole was entertained at the Alpha Delta Phi house.

Russell, '14, attended the Portland High School-Westbrook Seminary game at Portland, Saturday.

D. Weeks, '11, and E. Weeks, '12, were officials at the Thornton-Fryeburg game at Saco, Saturday.

Emerson, Oxnard, and Kern will read papers at the Chemical Club meeting at the Beta House to-night.

Fuller and Carl of Hebron, spent Sunday in Brunswick after their game with Bates, last Saturday.

Daniels, '12, and Purrington, '11, have joined the training table. The table now numbers about eighteen.

Garcelon, ex-'08, who played in the line of the famous '04 team, has been assisting in coaching the team this week.

Dr. Burnett returned last Wednesday from Turner Falls, Mass., where he was called by the death of his father.

Professor Chapman read a paper before the Maine Historical Society at Portland on Wednesday, October 26.

Prof. Sills spoke last Sunday in St. Paul's Church, on the General Episcopal Convention, which he recently attended.

Pike, Shackford, Gilbert and Lewis, all '13, and Callahan, Cooley, L. Brown and Alling, all '14, went up to the Bates-Hebron game, Saturday.

McFarland, '11, attended the initiation and banquet of the Colby Chapter of Delta Upsilon, Wednesday evening, as a delegate from the Bowdoin chapter.

The medical school work has been enlarged this year by the addition of courses in hygiene and dietetics. The courses in histology and embryology have been amplified a great deal.

Mirrors are soon to be placed in all the Ends. One will be placed in the hall on every floor. The intention is to provide shaving mirrors, and make it unnecessary to carry water into the rooms.

The following were among those present at the Amherst game: Prof. Smith of Amherst, Bowdoin, '02; Chapman, '06; Hitchborn, '11; Pratt, '12; King, '12; Morrill, ex-'10, and "Doc" Caldwell, ex-'11.

A new dynamo has been installed in the power station during the past week. The dynamo will be used as an auxiliary in case of accidents and has a voltage of 115, amperage 700. The engine is a 100 h. p. turbine.

Professor Johnson gave the second of his series of interesting talks on the Art Building, Thursday morning. Both lectures have been well attended for there were a hundred at the first and nearly as many at the second.

The Press Club held its first meeting last week, the purpose was to elect officers. The following were elected: Fred D. Wish, President; James A. Norton, Vice-President; Lawrence A. Crosby, Secretary and Treasurer.

A number of students attended "The Passing of the Third Floor Back" at Lewiston, last week. Among those present were Hussey, '11; Black, '11; Merrill, '11; Wilson, '12; Hurley, '12; Leigh, '12; Crowell, '13; Greene, '13; Monroe, '14; Hayes, '14.

Several of the Faculty have changed their boarding place and the following are now eating at Mrs. McKinley's: Dr. Cram, McIlwain, Alvord, McConaughy, Catlin and Evans. The cause of the change is not altogether a matter of conjecture. The present table seems to be giving satisfaction.

Owing to the rain last Saturday night an enthusiastic celebration was impossible. However, a few of the students marched to the Pastime, took possession of the theatre; and after viewing the pictures, and cheering and singing more, marched around the dormitories and campus, finally dispersing after cheering the bride and groom at the Little residence.

The first canvass for Bible Study students showed the large enrollment of 124. A second enrollment is being now made and this is expected to bring the list up to 150. All the fraternities are covered and the total number of classes is 23. This is a good thing for Bowdoin, for it means that her students show a great interest in Bible work. The enrollment is probably larger than that of any other Maine college.

Mr. Hubert Fowle, Williams, '10, Secretary of the Student Volunteer Movement, spoke last night

at the Y. M. C. A. rooms on "The College Man and Missions." Mr. Fowle has been speaking entirely at Maine colleges during the past week. Sunday he spoke at vespers and at all of the fraternity houses at the University of Maine; Monday he spoke at Colby; Tuesday at evening chapel of the same college; Wednesday at the Y. M. C. A. rooms at Bates. Bowdoin College will again have the privilege of hearing him on February 22, when he will come together with Mr. D. Brewer Eddy, Secretary of the American Board of Commission for Foreign Missions, and not only speak at the Y. M. C. A. rooms but also at the different fraternities. It is at this time that the Mission Work will be started.

PETTENGILL-LITTLE

The leading society event of the fall in Brunswick was the marriage of Miss Rachel Thayer Little, daughter of Dr. and Mrs. George Thomas Little, and Dr. Ray Waldron Pettengill, instructor in German at Harvard, which took place at the home of the bride's parents, 8 College street, at half past seven o'clock, Saturday evening, Oct. 22d. At the ceremony only the immediate families and a very few intimate friends of the bride were present. The reception from 8 until 10 o'clock was very largely attended, many being present from out of town.

The wedding march from Lohengrin was played by Miss Sue Winchell, cellist, and Miss Isabel Fowle, pianist. The parlor was decorated with white chrysanthemums, smilax and ferns. Beneath an arch of smilax and chrysanthemums the two ring service was performed by Rev. John Hastings Quint, pastor of the First Parish Congregational church.

The bridesmaids were Miss Ruth B. Little of Brunswick, sister of the bride, and Miss Marcia Reed of Roxbury, Me., a classmate of the bride at Smith College. The flower children, Miss Ruth Pettengill of Augusta, a niece of the bridegroom, and Russell Patten of Braintree, Mass., a cousin of the bride, carried baskets of pink and white chrysanthemums. Dr. Frederick Lieber of Cambridge, Mass., was best man.

The ushers were Stanley Perkins Chase of Portland, Bowdoin, '05, Harold Charles Trott of Portland, Bowdoin, '04, Harold Starbird Elder of Woodfords, Bowdoin, '06, and George Tappan Little of Brunswick, a brother of the bride.

From 8 until 10 o'clock, Dr. and Mrs. Pettengill received, being assisted by the parents of the bride, Dr. and Mrs. George Thomas Little, and by Mr. and Mrs. Charles S. Pettengill of Augusta, the brother and sister of the bridegroom. Dr. and Mrs. Pettengill left at midnight on their honeymoon and will be at home after Dec. 1 at 23 Irving Street, Cambridge, Mass.

Mr. Pettengill is the son of Daniel W. Pettengill of Augusta. He graduated from Bowdoin College in 1905 and after spending a year studying in Germany he took a post graduate course at Harvard University from which he received the degree of Ph.D. last June.

The bride is a graduate of Smith College in the Class of 1909 and is popular in Brunswick society.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, NOVEMBER 4, 1910

NO. 16

BOWDOIN VS. BATES

It is quite evident that the University of Maine elephant picked up something larger than he could comfortably make off with, when he journeyed over to Garcelon Field, Lewiston, last Saturday. To-morrow the men who trimmed his football warriors are coming down to Brunswick with a clean-cut victory to their credit, an abundance of confidence, and a determination to defeat Bowdoin. Indications point to a record-breaking crowd for the game for everyone realizes that this game will be a hard smashing game.

Bates is to be *seriously* reckoned with and every Bowdoin man should be in his place to cheer on that game little bunch of Bowdoin men who fought till they dropped in defeating Colby last Saturday.

Score of Bowdoin-Bates series:

1889—Bowdoin, 62; Bates, 0.
1893—Bowdoin, 54; Bates, 0.
1894—Bowdoin, 26; Bates, 0.
1895—Bowdoin, 22; Bates, 6.
1896—Bowdoin, 26; Bates, 0.
1897—Bates, 10; Bowdoin, 6.
1898—Bates, 6; Bowdoin, 0.
1899—Bowdoin, 16; Bates, 6.
1900—Bates refused to play.
1901—Bates, 11; Bowdoin, 0.
1902—Bates, 16; Bowdoin, 0.
1903—Bowdoin, 11; Bates, 5.
1904—Bowdoin, 12; Bates, 6.
1905—Bowdoin, 6; Bates, 0.
1906—Bates, 6; Bowdoin, 0.
1907—Bowdoin, 6; Bates, 5.
1908—Bates, 5; Bowdoin, 0.
1909—Bowdoin, 6; Bates, 0.

Bowdoin has won 11 and lost 6.

X BOWDOIN 6, COLBY 5

SCORE BY QUARTERS

Bowdoin	6	0	0	0	6
Colby	0	0	0	5	5

In the game against Colby last Saturday, the Bowdoin football eleven demonstrated what was the basis of their victory against Amherst the week before by defeating Colby. They showed a spirit and ability which surprised even the supporters who had watched them in practice, and which, if continued, will be sure to give them the state

championship. To be sure, they won by a score of only 6 to 5, but the game they played justifies the belief that, had the team not been weakened by the injury of Frank Smith and Wilson, it would have won by a larger margin.

The game was a good mixture of the old and the new styles and in both Bowdoin showed a marked superiority over her opponents. The line was invincible on the defence and also presented fine interference for the man carrying the ball when on the offence. The back field also showed great form, being sure in the handling of the ball at all times and able to make consistent gains.

Bowdoin's individual stars were Frank Smith, Wilson, and Hastings. Not only did Smith, by his good judgment and great kicking ability, win the game for us, but he also, several times, stopped Colby from making big gains by his superb tackling. Wilson ran the team well at quarter, and his pluck in staying in the game after he had been injured, was a credit to himself and to the White. Hastings completely outclassed the Colby kickers in the distance of the punts.

For Colby, Good played a fine game. In fact, he was their tower of strength in which all their hopes rested.

The features of the game were three long end runs by E. Smith, F. Smith and Weatherill, an on-side kick by Frank Smith, and a well executed forward pass between Wilson and E. Smith which netted 25 yards.

The game in detail was as follows:

In the beginning of the first period, Captain Smith kicked to Colby's 25-yard line where three Colby men fumbled the ball and it was recovered by a Bowdoin man. Frank Smith made 5 yards thru left tackle; Weatherill, five around right end; Kern, three thru center, and F. Smith made one around right end. A try for a goal from the field by Smith, failed.

F. Smith caught the Colby kick-off and ran it back to the center of the field. By one play and a penalty to Colby the ball was advanced 11 yards and Hastings booted the ball to the Colby half-yard line. Ervin, however, punted out to the Colby 30-yard line. By runs around right end, Smith made 2 yards and Wilson made ten; Smith plunged thru left tackle for one yard; and Kern made two thru center. These gains took the ball to the Colby 15-yard line and from there Capt. Smith made the first score by a goal from placement against the wind. Time—9 minutes.

Colby kicked to Clifford who ran the ball back to the Colby 20-yard line. Smith started the second march toward the opponent's goal by a skillful end run which netted 12 yards; Wilson took two around right end; and Hastings kicked. The ball was fumbled by Colby on their 25-yard line but was finally recovered by Good. Colby was unable to gain and punted to their 40-yard line. An on-side kick by F. Smith to E. Smith gained 21 yards; and Wilson made nine. From there, Frank Smith booted the ball from placement over the bar for the second score of the game. Time—14 min. 5 sec.

In the short remaining time, Smith kicked to Vail who tried to go around right end, but was stopped by a fine tackle by G. Kern. The period ended with the ball in Colby's possession on her own 31-yard line.

In the beginning of the second period, Colby failed to make the distance and Bowdoin started down the field. An unsuccessful forward pass, however, gave the ball to Colby on her 6-yard line and it was punted to the 36-yard line. Smith made 9 yards around right end; Kern two thru center; and two more plays gave the ball to the opponents on their 41-yard line. At this point, Welch took Sturtevant's place and Bagnell entered the game in place of Vail. There followed an exchange of punts which left the ball in Bowdoin's hands on her 45-yard line. A fine forward pass from Wilson to E. Smith made 25 yards and Kern plunged thru right tackle for five more. Smith then tried a long place kick but was unsuccessful.

Ervin kicked to the center of the field and from there, E. Smith circled around right end for 20 yards. F. Smith then succeeded in kicking another field goal but owing to three Colby men being off-side, this was not allowed. He failed in a second attempt. Welch punted and the quarter was over.

Colby started the third period with Sturtevant back at quarter, and for Bowdoin, Devine was at left end. During the first few minutes of play, Colby showed renewed life, but even this had little effect on the Bowdoin gains. Once Colby reached Bowdoin's 11-yard line, but by capturing a forward pass, Bowdoin gained possession of the ball. Hastings then punted to his 30-yard line where Devine recovered the ball. Weatherill then pulled off one of the prettiest end runs of the game and this netted 25 yards. Two penalties and a punt by Sturtevant brought the play back to the Bowdoin 25-yard line. From there Frank Smith went around left end for 20 yards, and thru left tackle for two more, and Hastings punted to Colby's 3-yard line. Colby punted out of danger. At this point, Wilson who had been injured several times before this, was obliged to leave the game and Sullivan went in in his place. In the next play, in which Weatherill made 2 yards thru right guard, Clifford was injured and obliged to leave the field. After a few plays in which the ball see-sawed back and forth in the center of the field the period closed with the ball in Bowdoin's possession on her own 50-yard line.

In the beginning of the fourth period, Clifford went back into the game. After the first two plays, the greatest of the several unfortunate incidents took place when Capt. Smith injured his arms. He pluckily stayed in the game for one play but then the pain became so great that he was forced to leave and Purington took his place. Purington played a fine game, but the team was perceptibly weakened

by the loss of the captain. Colby, moreover seemed to realize that she must score now or never, and by many rushes succeeded in putting the ball over for a touchdown. Sturtevant, however, failed to kick the goal and Colby's chance for tying the score was gone because during the remaining few minutes of play the ball stayed in the center of the field. During this part of the period, Bowdoin's features were Purington's gains thru center, an eight-yard run around right end by Weatherill, and a long punt by Hastings which brought the ball to Colby's 6-yard line. The quarter closed with the ball in Bowdoin's possession on the Colby 2-yard line where it had been recovered after a long punt by Hastings.

The summary

BOWDOIN.	COLBY.
E. Smith, Devine, l.e.	r.e., Ervin
Wood, l.t.	r.t., Beach
Hastings, l.g.	r.g., Rogers (Capt.)
E. Kern, c.	c., Hamilton
Burns, r.g.	l.g., C. Soule
Clifford, Hinch, r.t.	l.t., Keppel
Hurley, r.e.	l.e., Mikelsky
Wilson, Sullivan, q.b.	q.b., Sturtevant, Welch
F. Smith (Capt.), Purington, l.h.b.	r.h.b., Good
Weatherill, r.h.b.	l.h.b., Vail, Bagnell, Joy
G. Kern, f.b.	f.h., E. Soule, DeWitt

Score: Bowdoin, 6; Colby, 5. Touchdown—Good. Goals from field—F. Smith 2. Umpire—Dadnum of W. P. I. Referee—Noble of Amherst. Field judge—Macreadie of Portland. Head linesman—H. Jones of Haverford. Ten-yard linesmen—Perkins and Kinsman. Twenty-yard linesmen—O'Connell and Rogers. Timers—Col. Wing of Bowdoin and Brooks of Colby. Time of periods—15 minutes.

CORRECTIONS IN SERIES OF BOWDOIN-COLBY FOOTBALL GAMES

Upon revision, it has been found that the scores of the Bowdoin-Colby football games, published in the last issue of the ORIENT, was not complete, and in two instances, incorrect. The ORIENT wishes to rectify these mistakes.

The scores of the games played in 1892 and 1893, which were unpublished were as follows:

1892—Bowdoin, 56; Colby, 0.
Bowdoin, 24; Colby, 4.
1893—Bowdoin, 42; Colby, 4.
Bowdoin, 40; Colby, 0.

In 1897 Colby defeated Bowdoin, 16-4, and again in 1899 6-0, instead of *vice versa*.

Up to date Bowdoin has won 16 games, lost 6 and tied 3, scoring 419 points to Colby's 98.

CELEBRATION SATURDAY NIGHT

The celebration held for the victory, Saturday evening, well became the occasion. The fellows marched from the campus over to Federal Street, down Federal and across to Maine Street where they were honored by bonfires which lined the highway. Along the route, attempts were made to ob-

tain speeches from the professors. Only at Prof. Files' house, did they succeed. The Professor favored the boys in his usual pleasing manner. After leaving his house, the fellows returned to the campus, where a few closing cheers were given. Many thanks are due the band for its good work.

NO CROSS-COUNTRY RACE THIS YEAR

It is with great regret that the track management is forced to announce that there will be no cross country race this year. Manager McCormick has been constantly endeavoring to arrange a race but with no success. Tufts was unable to offer any date; Amherst does not support this branch of track work, and Wesleyan cannot run on account of the training interfering with her relay schedule.

After trying in vain to secure a race with some college outside the state, Manager McCormick arranged a game with the University of Maine in opposition to the sentiment of the student body and some of the athletic council. His arrangements were made without the consent of the faculty committee on athletics and when the matter came up for their consideration they voted not to approve it.

It is unfortunate, but the faculty, student body, and alumni all wish to extend to Capt. Emery and his conscientious band of candidates an expression of their appreciation of the loyalty shown by the men in training faithfully for nearly six weeks and then being forced to stop without a chance to win their letter.

BOWDOIN FACULTY AT TEACHERS' CONVENTION

The following members of the faculty took part in the Annual Meeting of the Maine Teachers' Association at Bangor last week:

In the Department of Science and Mathematics Mr. Stone had a paper on "Recent Developments in Astronomy."

To Prof. Woodruff was assigned in the Department of Classics the "Metrical Reading of Selections from the Greek Poets."

Prof. Mitchell was President of the Department of English, and in the meeting of this department Prof. Davis read a paper on "Vocal Training in the Secondary Schools."

In the Department of Modern Languages Prof. Files discussed "Pronunciation as a Part of the Requirement in Modern Languages for Admission to College."

Y. M. C. A. SPEAKER LAST NIGHT

Before a good-sized business audience last night, Dr. Raymond Calkins of Portland, delivered a very interesting talk on the subject, "Religion on Business Principles." Dr. Calkins treated the subject in the following manner:

DR. CALKINS' SPEECH

We hear much about business on religious principles. We might well think also about religion on business principles. Think of some of the principles which every one recognizes in his business life, and see how necessary they are also in one's religious life, if one is to make a success of it.

One of them is *trying*. Nobody can make a success of either religion or business without effort. No one doubts that in business. But all too often a man thinks that his religion will take care of itself. But that is a mistake. One's religious life does not grow of itself any more than one's mental life or one's physical life. It needs exercise.

What are some of the ways by which a business man makes a success of his business? One is by looking for new ideas, and by making the most of his opportunities. If half of the attention and interest were shown in looking for religion as for business opportunities, many men would make a great success of their religion. A business man masters the literature of his trade, and a man must master the language and literature of his faith, if it is to be at all real to him. Every business man makes a great point of being acquainted with those who stand well in his line of business; and all who wish to make a success of their religious life will cultivate the companionship of these characters, who, by the inspirations of their lives, beg us to live the life of the spirit.

Above all, to make a success in business, one must be able to act on faith to have vision, imagination, faith to believe that great things can be done, and by one's sheer faith cause them to come to pass. Similarly, in one's religious life it is faith that gives substance and reality to things not seen and proves them to be true.

Y. M. C. A.

Mr. Mercer, the son of the late Colonel Mercer of Savannah, is our college Preacher on Sunday, Nov. 13. He will speak first at the Y. M. C. A. meeting on Thursday, the tenth. The following extract is from the *Cornell Daily Sun*:

"After an absence of two years, there came to Cornell yesterday, Mercer, a man with a message. When one meets Mercer, one does not forget him. He is one of the men who gives to all. If you talk with him, be it ever so short a time, you will take something away with you, and something that is worth thinking about.

Fifteen years ago, Mercer was a drunkard on the Bowery. His life typified everything that a strong man withstands. He was down and out.

The story of how he came back, how he squared himself to the world and began to play the game with new rules, Mercer alone can tell. And if you

Continued on page 132, column 2.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF
BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. McCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL NOVEMBER 4, 1910 No. 16

Good Sportsmanship

A noteworthy feature of the Bowdoin-Colby game was the lack of any hard feeling between the followers of the two teams at the close of the game. The Colby rooters cheered their men to a finish and then started to march around the field. At the request of the Bowdoin cheer leaders they abandoned this plan and, falling in line behind the ranks of the Bowdoin men, marched to the station.

This is a pleasing contrast with some instances in the past where the followers of two teams have fallen into wrangles and disputes which in some cases have resulted in black eyes, etc. No representative group of college men should ever allow themselves to become arrogant in victory or unsportsmanlike in defeat. It hurts the promotion of friendly intercollegiate relations, and takes the sport from all athletic contests.

"The best mass-meeting since I've been in college," was the general comment heard at the close of the "cheer fest" held in Memorial Hall last Friday evening. The band was there with a lot of new pieces and nearly every man in the student body was present to cheer and listen to the speakers who surely gave some timely and spirited addresses. Those who spoke were: Prof. Hutchins, Prof. Nixon, Prof. McIlwain, Dr. Whittier, Coach Bergen, and Capt. Frank Smith. Space does not permit the publication of what they said but each one had some good jokes, some anecdote or some bit of college history specially pertinent to the occasion. It was a meeting that couldn't help inspiring spirit and confidence in both the team and the student body.

V. M. C. A.

Continued from page 131.

hear him, you will understand the power of the man; you will understand why he is making his life work for the betterment of moral conditions in American colleges; you will see he is a man who knows whereof he speaks.

In college Mercer was a prominent student. He was captain of the varsity baseball team. He was a glee club man and a member of the most exclusive clubs. And it was in college that he contracted the habits that carried him to the lowest that life of the slum holds. It is against these practices and habits that Mercer protests.

Mercer's religion is a religion of red blood. He is not an evangelist. He is not a fanatic. Neither does he represent the type of religion whose devotees consider their work well done when they have droned out a few hymns and prayed and in the time-worn phrases of the middle ages. His is a religion of service. Its work within the walls of the church is but its beginning.

"If Christ were in college to-day" says Mercer, "He would be captain of the football team. He would be a prominent student." Much has been said and written on the humility and gentleness of Christ, but Mercer's text is His manliness and strength.

The average college man is prone to leave his religious training on the hall table when he starts for college. Dogma and ritual bore him. If he does not lose all interest in higher things he looks for a church whose teachings can be more easily applied to his every day life and problems. Pure ethics assumes a higher and a higher importance in his life. He feels that the church which refuses to face the great social movements and problems of the world is not the church for him. And as a result, the church of to-day is losing its hold on the young men of the nation. The calibre of the men entering the Christian ministry is lowering. What of the future?

The mission of Mercer is to preach the simple religion of to-day, a religion of blood and sinew, instead of dry and dusty bones. His message is for

the college man and the college man owes it to himself and to future generations to heed."

Andrew D. White, Former Ambassador to Germany and Russia, and former President of Cornell University, says: "This young man seems to me to have a distinct message of great value." The President of the Class of 1910, Cornell, says that there was something vital, something real about Mercer's talk. Certainly there is no need to say, "Hear this man."

Thursday evening after the Y. M. C. A. meeting the Cabinet, Freshman Religious Committee and Mercer Committees will hold a cabinet meeting and reception to M. Mercer and Mr. Parson at the Beta Theta Pi House. While here Mr. Mercer will address meetings in each of the fraternity houses and a non-frat. meeting. The committee to arrange Mr. Mercer's programme is as follows: H. L. Wiggin, G. F. Cressey, E. E. Kern, H. M. Berry, S. W. Hughes, E. O. Leigh, A. H. Cole, J. L. Hurley, H. L. Robinson.

Mr. Parson who accompanies Mr. Mercer through Maine is a graduate of Harvard, '03, was a popular leader at the Northfield Student Conference, and visited the Maine colleges in 1905 in the capacity of Secretary of the International Y. M. C. A. Committee.

NEW BOOK BY PROF. McILWAIN

Mr. Charles Howard McIlwain, Professor of History and Political Science, has written a book which came out during the week. Its title is, "The High Court of Parliament and Its Supremacy." An historical essay on the Boundaries between Legislation and Adjudication in England.

The subject is one of great permanent and present vital interest and it should prove both suggestive and valuable reading to students of constitutional history and to those interested in the origin of the forms of government which have so largely influenced us in the development of our existing system. The *Nation* says that sufficient endorsement of its scholarly character lies in the fact that the Oxford University Press publishes it in England in addition to the Yale University Press in America.

ANNIE TALBOT COLE LECTURES

Rev. Samuel V. Cole Will Be Speaker

The Annie Talbot Cole Lectureship has been conferred this year upon Rev. Samuel Valentine Cole, D.D., Principal of Wheaton Seminary and one of the trustees of the college. Dr. Cole has chosen as the general subject of this year's series, Personality and Power. The dates are Dec. 6, 13 and 20.

PROF. CRAM APPOINTED TO STATE BOARD OF HEALTH

Governor Fernald has appointed Dr. Marshall P. Cram, head of the chemistry department of Bowdoin College, to the State Board of Health to succeed Dr. Oakes of Auburn.

DELTA Upsilon DANCE

An informal dance will be given by the Bowdoin Chapter of Delta Upsilon at their fraternity house on Maine Street, to-night. The following committee is in charge: Seward J. Marsh, '12; Lester B. Shackford, '13; Henry A. Nichols, '14. The patronesses are: Mrs. W. A. Hill, Mrs. Wm. H. Davis, Mrs. F. W. Brown.

The following will be present: Miss Ethel L. Withee, Farmington, Me.; Miss Christine Mowry, Lubec; Miss Helen M. Stackpole, Biddeford; Miss Virginia Dunn, Auburn; Miss Eleanor Given, Brunswick; Miss Mattie A. Swift, Wayne; Misses Olive Eastman, Agnes Green, Portland; Misses Sarah Allen, Olive Paine, Helen Haines, Elizabeth Jones, Hallowell; Misses Gladys Berry, Doris Berry, Marion Soule, Gardiner; Misses May Walker, Madeline Bird, Lena Lawrence, Rockland; Misses Alice Tuck and Laura Tuck, Oklahoma City, Oklahoma.

Stetson's Orchestra will furnish music. To-morrow afternoon the guests will attend the Bates game.

COLLEGE CHOIR

Six new men have been added to the college choir from the Class of 1914, making the roll now read

1911—S. H. Hussey, C. E. Kellogg, L. P. Parkman.

1912—H. C. Chapman, K. Churchill, R. D. Cole, R. P. King, J. H. Newell, L. Pratt.

1913—L. W. Smith.

1914—W. H. Cunliffe, G. F. Eaton, L. B. Fowler, W. E. Mason, Jr., R. A. Monroe, E. F. Wilson

The college double quartet is made up of the following men

Tibbetts, '12; Johnson (Medic), '11; Newell, '12; Davis, '12; Parkman, '11; Smith, '13; Eaton, '14.

NEW ADDITIONS TO LIBRARY COLLECTION

Gorham Rogers, Jr., has recently presented Hubbard Library with five excellent books, written on various subjects.

One of these books, entitled "The Oberland and Its Glaciers," by H. B. George, contains an interesting narration of travels in the Alps. The volume is plentifully and elaborately illustrated and offers much instructive matter to the reader. There is a full description of glaciers and an explanation of their functions. The author closes by treating of the pleasures and dangers experienced by the traveller visiting the glacial region of the Alps.

Another beautiful book is "The Lord's Supper" by John Niessen. The book contains copies of Leonardo da Vinci's original crayon drawings of

"The Lord's Supper" and the "Twelve Disciples," which are now in the possession of her Royal Highness Grand Duchess of Saxe Weimar. The introduction explains the details and characters centered about the table in the picture, and also gives a history of this work of Master Leonardo da Vinci and a record of the imitations which have been made from the original. In the painting of "The Lord's Supper," Leonardo da Vinci "accomplished the utmost that art, in regard to the most life-like effect, harmony of color, perfect characteristic, and religious inspiration can possibly attain to."

A very interesting volume on botany is found in "A Second Century of Orchidaceous Plants," by James Bateman, Esq. The book has clear and beautiful illustrations. It is an exceptionally good treatise on that class of plants of which the genus *Orchis* is the type.

"Les Galeries Publiques de l'Europe," by Monsieur J. G. D. Armengand, contains a description of Italian and Roman art. The pictures in this book are elegant. They are illustrative of such buildings as the ancient temples and more recent Italian architecture and sculpture.

The last book of the donation contains matter written in parallel translation of both Italian and French. The title is "Fac simile delle miniature centenute nel Breviario Grimani conservata nella biblioteca di S. Marco," or "Fac simile des miniatures centenutes dans le Breviario Grimani conserve a la bibliotheque de St. Marco." It is a breviary from the library of Saint Mark, of interest to those desirous of religious subjects.

CALENDAR

FRIDAY, NOVEMBER 4

- 7.00 Mass-meeting in Memorial Hall.
- 8.00 Informal dance at the Delta Upsilon House.
- 8.00 Informal dance at the Delta Kappa Epsilon House.

SATURDAY, NOVEMBER 5

- 2.30 Bates vs. Bowdoin on Whittier Field.
- Colby vs. U. of Maine at Waterville.

SUNDAY, NOVEMBER 6

- 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
- 5.00 Sunday chapel, conducted by President Hyde.
- Violin Solo by Kellogg, '11.

THURSDAY, NOVEMBER 10

- 7.00 Meeting in Y. M. C. A. room, Edward C. Mercer, New York, Special Secretary International Committee Student Y. M. C. A., will speak.

FRIDAY, NOVEMBER 11

- 7.00 Mass-meeting in Memorial Hall.

SATURDAY, NOVEMBER 12

- 8.00 Team leaves for Orono.
- 2.30 Bowdoin vs. Maine at Orono.

College Notes

President Hyde gave an hour exam, in Philosophy last Wednesday.

Joe Drummond, captain of the '06 team, was on the field, Tuesday, assisting in the coaching.

Frank Smith has been sent to Boston for a treatment of his injuries received in the Colby game.

W. C. Allen, President of the Y. M. C. A., attended the Toronto National Y. M. C. A. Convention.

President Hyde and Professor Ham attended the Association of New England Colleges at Amherst, November 1.

Dean Sills was elected President of the Department of Classics at the Maine Teachers' Association Convention, held at Bangor, Friday.

J. G. Bowman of New York, Secretary of the Carnegie Foundation, visited college Monday and spoke at chapel. He met the faculty in Massachusetts Hall, Monday afternoon.

At the Rhodes Scholarship examinations held recently six of the eight men competing were from Bowdoin. F. P. and C. R. Clason of the Class of 1911, Bates College, were the other two candidates.

On account of his position on the football squad, cheer-leader Wiggan is not able to perform his duties. He has appointed Brummett, H., '11, leader *pro tem.* with McFarland, '11, as assistant.

Last Friday and Saturday Dr. Cram attended the convention at Bangor and also visited the Chemical Department of the University of Maine. Wednesday last, he attended the meeting of the State Board of Health at Augusta.

Among the alumni present for the Colby game were: J. S. Simmons, '09; H. E. Rowell, '10; T. C. Wyman, ex-'12; C. W. Walker, ex-'10; H. L. Bagley, '04; C. L. Scamman, '09; and S. C. W. Simpson, '03. Other visitors were C. P. Lorenson, Lynn, Mass.; P. A. Warren, Dover, Me.; and Harold Page, Damariscotta, Me.

At a meeting of the Freshmen, Wednesday, Arthur S. Merrill was elected captain and Elroy La Casse, manager of the class football team. A nominating committee composed of two members from each fraternity delegation and two from the non-fraternity men will be held Monday to draw up a list of nominees for the election of class officers which will occur next Wednesday.

CONDITION OF THE INJURED MEN

At the time of writing (Wednesday), the prospects are pretty promising for the men who were injured in the Colby game. Frank Smith went to a specialist the first of the week who, altho he predicted all kinds of trouble on the start, finally decided that the trouble was a bruised nerve and Frank would be all right in a few days and probably could play in the Bates game. Hurley's ankle is in pretty bad shape, but altho he will probably be unable to play Saturday, he will probably figure in the other two games on the schedule. Wilson has a bruised muscle but will probably play to-morrow. Clifford is in first-class shape.

LINCOLN COUNTY CLUB

The first meeting of the Lincoln County Club for this year was held in 29 North Maine, Oct. 19. The following constitute the membership: S. B. Genthner, '11; F. H. Burns, '11; J. C. Oram, '11; H. P. Vannah, E. W. Kent, H. E. Bryant, L. Dodge, J. H. Mosely, E. A. Jenkins, '12; R. W. Belknap, R. B. Kennedy, '13; J. P. Wright, '14. The business of the evening consisted of the election of officers, who are S. B. Genthner, '11, President; H. P. Vannah, '12, Vice-President; and E. W. Kent, '12, Secretary and Treasurer. The Club will meet again soon and arrange the winter routine. An active year in regard to business and social affairs is expected.

ECONOMIC PRIZES

In order to arouse an interest in the study of topics relating to commerce and industry, and to stimulate those who have a college training to consider the problems of a business career, a committee composed of Prof. J. Laurence Laughlin, University of Chicago, chairman; Prof. J. B. Clark, Columbia University; Prof. Henry C. Adams, University of Michigan; Horace White, Esq., New York City, and Prof. Edwin F. Gay, Harvard University, has been enabled, through the generosity of Messrs. Hart, Schaffner & Marx, of Chicago, to offer in 1911 four prizes for the best studies in the economic field.

In addition to the subjects below, a list of available subjects proposed in past years can be had on application. Attention is expressly called to the rule that a competitor is not confined to topics proposed in the announcements of this committee; but any other subject chosen must first be approved by it.

1. The history of the rate of interest in the United States.
2. The value of protectionism to American workmen.
3. The reasons for or against building a deep waterway from the Lakes to the Gulf.
4. German experience in taxing the unearned increments from land.
5. The valuation of railways.
6. An examination of government wages statistics.
7. The effects of modern immigration in the United States.
8. The value of organized speculation.

Class B includes only those who are undergraduates of any American college, at the time the papers are sent in. Class A includes any other Americans without restriction; the possession of a degree is not required of a contestant in this class nor is any limit set.

A first prize of One Thousand Dollars, and a second prize of Five Hundred Dollars are offered to contestants in Class A. A First Prize of Three Hundred Dollars and a second prize of Two Hundred Dollars are offered to contestants in Class B. The committee reserves to itself the right to award the two prizes of \$1,000 and \$500 of Class A to undergraduates in Class B, if the merits of the papers demand it.

Competitors are advised that the studies should be thoro, expressed in good English, and altho not limited as to length, they should not be needlessly expanded. They should be inscribed with an assumed name, the class in which they are presented, and accompanied by a sealed envelope giving the real name and address of the competitor. If the competitor is in Class B, the sealed envelope should contain the name of the institution in which he is studying. The papers should be sent on or before June 1, 1911, to J. Lawrence Laughlin, Esq., The University of Chicago, Chicago, Illinois.

INTERCOLLEGIATE NOTES

"Texas" Ramsdell, the Pennsylvania star, has just been released from the hospital and is expected to take up his old position as half-back on the Pennsylvania eleven.

Harvard has a large cross country squad out.

Several members of the M. I. T. Faculty have taken a stand against the customary Freshman-Sophomore "roughhouse" following the Freshman dinner.

Mr. Clayton S. Cooper, who gave an address before the Christian Association here recently, spoke at Colby last Friday on the topic "Bible Study."

Harvard University has devised a new degree, that of "Associate in Arts," which will be given to students who complete the courses in the new department of university extension.

If any student at Indiana declares himself eligible for intercollegiate athletics, knowing himself to be ineligible, he is dropped from the rolls of the University.

Alumni Department

'79.—Rev. George W. Johnson, a retired Congregational minister, was found dead at his home in Topsham on Oct. 24. He had lived alone for several years and was known to have been in feeble health for some time.

Mr. Johnson was born in Bluehill, Me., Feb. 6, 1849. He was graduated from Bangor Theological Seminary in 1885. He is survived by a son, Henry, and a daughter, Mrs. Mabel Strout, of Biddeford.

99.—J. Dawson Sinkinson has left Woodbury, N. J., to go to Chicago, Ill., where he has an excellent position with the National Lead Company, as inspector of its different factories. His family will join him soon.

'02.—Edward F. Anthoine was married, Wednesday, Sept. 28, to Miss Sarah Blair Pinkham, of Portland, Me. The ceremony was performed by Rev. Jesse Hill, at the home of the bride's parents.

'05.—On August 9 at Monrovia, California, occurred the death of Walter S. Cushing. The funeral, which was held at Skowhegan, Me., August 18th, was attended by representatives of the class and of the Delta Kappa Epsilon fraternity. Mr. Cushing was one of the first men from the college to enter the employ of the International Banking Corporation. He was located successively in New York, London, Yokohama, and Hong Kong. About a year and a half ago he was compelled by ill health to return to this country and since that time he has combated tuberculosis in various health resorts of California. The International Banking Corporation generously gave him every resource which medical science recommends: a splendid tribute to the efficiency and faithfulness of his service. One of his nurses writes that courage is a mild word for the spirit which he preserved through his arduous illness; no patient of hers had ever shown such fortitude.

In college Mr. Cushing was correspondent for several State papers and business manager of the ORIENT. The change in the printing and cover-design of the ORIENT was made by him. His untimely death brings sadness to a large circle of the younger alumni, and the friends who knew him best will never forget his courageous spirit or his friendly presence.

'05.—Paul Laidley of St. Louis, Mo., was married on Oct. 13, to Miss M. Alice Knight of Brunswick at Topeka, Kan.

'07.—Robert A. Cony, Jr., private secretary to Congressman Burleigh, has left Augusta for Washington, D. C., where he will resume his studies at Georgetown University Law School, this being his last year at that institution. Mr. Cony has been elected an editor of the *Law School Alumni*, being one of ten selected from a student body of over 700 men.

'07.—H. E. Mitchell, Manager of the Maine Map and Register Co., has opened an office in Odd Fellows Block, Brunswick, for a general Directory and Map publishing business. Their plant is thoroughly equipped to do book and job printing in connection with their directory and map work.

'07.—Willis E. Roberts, the son of Judge Frank E. Roberts, who last June completed his course at the University of Maine Law School, has opened an office in town. Mr. Roberts graduated from the Brunswick High School in 1903 and from Bowdoin in 1907. After reading law for a year in the office of Wheeler & Howe he entered the University of Maine for a two years' course and in August successfully passed the bar examinations.

Ex-'07.—Harold S. Hichborn has, with Frank B. Tupper, opened an office in the First National Bank Building at Augusta for the sale of high grade Investment Bonds. They represent Messrs. P. W. Brooks & Co. of New York and Boston.

'07.—A. Blaine Roberts, instructor in English in the University of Utah, is preparing a book in collaboration with Professor Foster on the subject, "Debating." The book is intended for high school use and seems likely to be welcomed widely on account of the rapidly growing interest in debating among the preparatory schools. The *Educational Review* says: "Those who are acquainted with Professor Foster's college text on Argumentation are expecting a sound, thorough and practical new book."

'10.—Merrill C. Hill is taking graduate work at the University of Goettingen, Germany. Ira B. Robinson is attending the University of Jena.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, NOVEMBER 11, 1910

NO. 17

BOWDOIN - U. OF M. SERIES

1893—Bowdoin 12	Maine 10
1896—Bowdoin 12	Maine 6
1898—Bowdoin 29	Maine 0
1899—Bowdoin 14	Maine 0
1900—Bowdoin 38	Maine 0
1901—Maine 22	Bowdoin 5
1902—Maine 10	Bowdoin 0
1903—Maine 16	Bowdoin 0
1904—Bowdoin 22	Maine 5
1905—Maine 18	Bowdoin 0
1906—Bowdoin 6	Maine 0
1907—Bowdoin 34	Maine 5
1908—Bowdoin 10	Maine 0
1909—Bowdoin 22	Maine 0

The above list shows the standing of Bowdoin and Maine with respect to football games won and lost. Since 1893 the teams have played fourteen games and of this number Bowdoin has won ten and lost four, scoring 204 points to Maine's 92. Maine has never won from Bowdoin on the field at Orono. Maine has shown that she can "come back" by defeating Colby 6-0 at Waterville last Saturday after being decisively beaten, 10-0, by Bates on the Saturday previous.

Bowdoin has proved that she can "come back," both in the Amherst game when they held Amherst on Bowdoin's 7 yd. line, and in the Bates game last Saturday when the boys evened up the score in the last period.

Now the proposition is *what will be the outcome when Bowdoin and Maine "come together."*

Every man on the team and every man in the student body realizes that the State championship hinges on to-morrow's game. *We must win it!*

Capt. Smith and his men will do *their part*. Now it's up to the rest of us to beg or borrow enough cash to go to Orono and **HELP OUT**.

Don't forget to support the band.

Round trip ticket only \$2.00.

BOWDOIN 6, BATES 6

In what was undoubtedly the hardest fought battle of the season, Bates and Bowdoin played a tie game on Whittier Field last Saturday afternoon with a final score of 6-6. The game was played under the worst possible conditions, as there was during the whole time a continual downpour, and the field was soft as a result of about twelve hours of rainfall.

Bowdoin showed more spirit in this game than she showed even the week before against Colby. During the first period, seven second string men were in the game and even at this time the defensive work was remarkable. After the regular men had gone in, at the beginning of the second period, Bowdoin played much better ball than Bates and it was only two or three costly fumbles that kept the White from scoring sooner and oftener than she did. In addition to a general improvement in team work, several of the players individually showed more brilliancy than they had formerly exhibited.

The most noticeable of the Bowdoin players were Frank Smith, G. Kern, Wilson, Devine and Hastings. For Bates, Dennis, Danahy, and Thompson did the most brilliant work.

There were in the game several particularly brilliant plays which were the more noticeable because of the difficulties under which they were pulled off. The most spectacular of these was the forward pass which tied the game, altho the other successful forward passes which Bowdoin executed were the cause of much enthusiasm. G. Kern also made two long end runs which contributed greatly to the total distance gained by the White, and his gains through the line were the subject of much favorable comment. Devine also showed great speed in running down punts.

Some idea of the superb game Bowdoin played can be gained from the fact that altho she was outweighed by Bates, she kept the ball in the Bates territory most of the time, gaining over five times as much ground as

the opponents, and Bates was rarely able to make the required distance.

Throughout the entire game, both the first and second team players showed a gritty, earnest, determined spirit which deserved to be rewarded by more than a tie score, and probably would have, had conditions been different.

The game in detail was as follows:

At the beginning of the first quarter, the Bowdoin team went upon the field with Daniels, Hinch, Douglass, Houston, Devine, Sullivan, Purington and Winslow in the places of E. Smith, Wood, E. Kern, Burns, Hurley, Wilson, Purington, and G. Kern. This team did fine work on the defense altho it was unable to score. Hastings kicked to Bates who defended the east goal. Danahy carried the ball to his own 30-yard line. In the first rush, Bates tried to gain through Clifford but was put back for a loss. After another unsuccessful rush, Lovely punted. Owing to a Bowdoin penalty for blocking, Bates obtained possession of the ball but again was unable to make the distance and Lovely punted to Winslow who brought the ball to the Bowdoin 24-yard line before he was downed. Weatherill made one yard around right end and Hastings kicked to Conklin who was brought to the ground by Devine. Again Bates could not make the distance and by a punt, Bowdoin received the ball on her own 40-yard line. Weatherill made one yard thru center, and Hastings punted to Bates' 50-yard line. Dennis tried to gain thru left guard but lost one yard and then Lovely made the kick that came near to being fatal to Bowdoin's hopes for the championship. That punt went sailing over the heads of the entire Bowdoin backfield and in the race after it which followed, Thompson was the winner and he carried the ball over the line for a touchdown. Conklin kicked the goal.

Devine took the Bates kick-off to the Bowdoin 14-yard-line. Hastings punted to his own 36-yard line. After Bates had gained five yards in two rushes, Conklin tried a place kick, but it was unsuccessful. From the 20-yard line, Hastings kicked out twenty-seven yards. Dennis was thrown back for a four-yard loss, Lovely made three, and then punted to Winslow who came back ten yards before he was downed. Winslow made two yards by a delayed pass, and Weatherill, two around right end. The quarter ended with the ball in Bowdoin's possession on her own

37-yard line, third down and with six to go.

When the whistle blew to begin the second period, E. Kern, Frank Smith, E. Smith, Wilson, and Wood were in their regular places. Hastings' punt was blocked but an attempt to make a gain was stopped by one of G. Kern's pretty tackles. After Bates had made four yards by two plays, Lovely tried a place kick from the 33-yard line but it was blocked by Hastings and rolled back to the 45-yard line where it was finally recovered by a Bates man. As the result of several punts, an on-side kick by Smith, and a penalty to Bates, Bowdoin finally gained the ball for first down on her own 37-yard line. From here, G. Kern made twenty yards around left end; a penalty to Bates for being off-side gave Bowdoin five more; Frank Smith made five around right end and then circled left for four more. Then in three rushes by G. Kern, Weatherill, and Wood, and a forward pass from Wilson to Devine placed the ball on the Bates 30-yard line. Then Frank Smith after making five yards thru left tackle, tried a place kick, but the ball was fumbled and recovered by a Bates man after rolling back a yard. Lovely's punt gave the ball to Bowdoin again on the Bates 48-yard line and a fumble forced Hastings to punt. Lovely punted back and an unsuccessful forward pass was tried which was recovered by G. Kern on the Bates 15-yard line. From here, Frank Smith tried to make a place kick but the ball did not go straight and at the end of this play, time was called.

Third and Fourth Periods

As a result of Frank Smith's kick-off the ball was placed in Bates' hands on her own 21-yard line. Lovely punted thirty yards to Wilson, Frank Smith made five yards thru center and on the kick Bates got the ball on their own 38-yard line. Here the Bowdoin line was like a stonewall and the ball went to Bowdoin on the 43-yard line. G. Kern went thru left guard for five yards and Frank Smith made two thru center. An on-side kick from Smith's boot was recovered by Remmert on the Bates 25-yard line. Dennis tried to go around right end but Devine stopped him. A penalty to Bowdoin gave Bates five yards but they could not make the remaining distance and Bowdoin got the ball on her own 46-yard line. Kern by three rushes thru center reeled off twelve yards, and Smith after trying to gain unsuccessfully, tried another on-side kick which again was received by Remmert, this time on the Bates 20-yard line. Again Bates was forced to kick and Bowdoin was given the ball on her own 50-yard line. Frank Smith made five yards; Kern, one; and a fumble when Smith tried to make an on-side kick gave the ball to Bates. Lovely punted

Continued on page 141

A MESSAGE FROM MERCER

The ORIENT takes pleasure in welcoming Mr. C. E. Mercer to the Bowdoin campus. After his splendid reception at the other colleges of the State it is hoped that Bowdoin men will respond with similar hospitality and interest.

Mr. C. E. Mercer

If you didn't hear him at the Y. M. C. A. meeting last evening—be sure you meet him while he is at your fraternity house or about the campus. *He has a live message for you.*

'68 PRIZE SPEAKERS

Announcement has been made of the Class of 1868 Prize Speakers as follows: Arthur Harrison Cole, Ernest Gibson Fifield, Lawrence McFarland, William Folsom Merrill, Earl Baldwin Smith, Joseph Curtis White. The contest will occur January 19 and a prize of \$40.00 will be awarded to the best written and spoken oration of the six contestants.

AMENDMENT TO THE ATHLETIC COUNCIL CONSTITUTION

At a recent meeting of the Athletic Association, Article IX, Section 1, of the Constitution of the Athletic Council of Bowdoin College, which had read as follows: "The following men shall be entitled to wear a football "B" upon recommendation of the Captain,

Manager, and subject to the approval of the Athletic Council: Those who have played in the whole of two, or parts of three major games which may be designated by the Council"—was changed to read as follows: "The following men shall be entitled to wear a football "B" upon recommendation of the Captain, Manager, and subject to the approval of the Athletic Council: Those who have played in the whole of four periods (not necessarily consecutive), plus parts of four other periods, of the four major games which may be designated by the Council."

MEETING OF COLLEGE LIBRARIANS

Mr. Little will represent Bowdoin at the meeting of New England College Librarians to be held at Providence on the eleventh instant on the occasion of the dedication of the John Hay Memorial Library of Brown University. At the dedication Senator Root of New York and President Angell of Brown University will deliver addresses and an elaborate reception will follow in the evening. In the forenoon the college librarians will discuss such problems as the proper disposition of old reference books when new editions have been printed, courses of reading for members of the library staff, the valuation of college libraries, and the use of "reserved" books.

Y. M. C. A.

The week beginning Nov. 14 is to be set apart as a world-wide week of prayer and will be so observed here. Short meetings for prayer will be held at 1.00 P.M. on Monday, Tuesday, Wednesday, Thursday and Friday. Cards announcing the list of leaders for the meetings will be distributed as reminders. The list is as follows:

Monday—Professor Chapman.
 Tuesday—W. C. Allen, '11.
 Wednesday—Mr. McConaughy.
 Thursday—President Hyde.
 Friday—Mr. Quint.
 Sunday—Pres. Fitch.

It is barely possible that Dr. Grenfell may be present during the week and if so a meeting will be arranged to suit his convenience.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL NOVEMBER 11, 1910 No. 17

Business Manager's "How dear to my heart
Songs I\$ the ca\$h of \$ub\$cription

When the generou\$ \$ub\$criber
Pre\$ent\$ it to view.
But the one who won't pay
I refrain from de\$cription
For perhap\$, gentle reader,
That one may be you!"

The above verse, clipped from an exchange, seems to be particularly pertinent to the occasion for Manager Berry has informed the ORIENT that there are a whole lot of football subscriptions outstanding that are long overdue.

Now we may not care particularly what the manager's personal opinion of us may be, but we *should* care whether we are supporting the team that is at present representing old Bowdoin on the football field in true Bowdoin fashion.

Prof. Hutchins said in his speech on the eve of the Colby game that "the most despic-

able type of college man he knew was the one who vcluntarily affixed his name to a subscription blank with no idea of paying." The ORIENT heartily agrees with him.

When a man will tell the manager that "he will pay if he wins his bet on the Maine game" he's stamping himself as a "cheap sport."

It's up to some of us to take to ourselves a little of that *responsibility* mentioned by President Hyde in his chapel talk last Sunday, and by co-operating with the management thru our subscriptions assume a part in the "*responsibility*" of the football team.

Better Fraternal Relations

From time to time the ORIENT has commented on the quality of the relations existing amongst the fraternities.

From the action taken by the Senior Class in their recent election it is evident that the tendency to "combine" is giving way to the practice of a square deal for every man.

At the call of ex-President Robinson each delegation, including that of the non-fraternity men, drew up a slate of officers without nominating any of its own men, and without consulting any other delegation. Then a committee composed of two representatives from each delegation met and compared the slates as drawn up. The two men having the greatest number of votes for an office were nominated.

However, this plan did not suit two delegations and in utmost fairness the six delegations which approved it, yielded to the minority and after considerable debate the following plan was arranged.

All nominations were made from the floor and nominations continued till it was the unanimous vote of the class that they be closed.

Balloting then proceeded. In case more than two candidates were nominated the three having the highest number of votes on the first ballot were balloted on till a *majority* was secured for one candidate.

Of course it is impossible for everyone to be perfectly satisfied for there are not enough offices in the class to provide one for each man who merits one. Nevertheless, it was the concensus of opinion that the plan of elective pursued is as fair as can be arranged. The ORIENT heartily commends both the plan and the spirit of the class.

BOWDOIN 6, BATES 6

Continued from page 138

30 yards and Frank Smith carried the ball to the Bowdoin 41-yard line. Then G. Kern made two around right end and three more thru left guard, and as, on the next rush, Bowdoin was unable to gain, the ball went to Bates on their own 35-yard line as the whistle blew which ended the period.

During the second and third periods, Bowdoin had been showing increasing strength and the fourth was the best the team played. Lovely punted thirty yards and Frank Smith carried the ball to the Bowdoin 49-yard line. From here Smith tried an on-side kick which was received by Bates on their 43-yard line. Unable to gain, Lovely was forced to punt and Smith got the ball. Then Bowdoin started down the field and did not stop until they had put the ball over for a touchdown. Frank Smith started the advance by circling right end for thirty-five yards. A forward pass from Wilson to E. Smith aided and Frank again went around the end. G. Kern made two yards altho he lost it on the next play. This placed the ball on the Bates 22-yard line.

Then came the dramatic moment of the game. Frank Smith dropped back and Wilson began to prepare for a place kick. At first the Bowdoin supporters began to yell for a touchdown but as the preparations became nearly completed, a dead silence fell over the field. As soon as the signals were given, Eddie Kern made a pretty pass to Wilson. He, instead of placing it for a kick, shot a perfect forward pass to E. Smith, who carried the ball over for a touchdown. Frank Smith punted the ball out to Wilson directly in front of the posts and then prepared to kick the goal. Bates had not, even then, given up hope that their six points might be enough to win the game because they remembered Sturtevant's failure. However, they were disappointed because Smith put the ball over not two feet from the center of the cross-bar, and the game was tied.

Bates' kick gave Bowdoin the ball on their own 30-yard line, and for a moment it looked as though Bowdoin would score again, for G. Kern reeled off thirty-eight yards after getting through left tackle, and then made three more through the same place. At this point Frank Smith was injured and had to leave the game, much to Bowdoin's disappointment. Winslow who took his place, made two yards through left guard; and Kern was unable to gain. On the punt Bates got the ball on their own 35-yard line and being unable to gain was forced to punt. This gave Bowdoin the ball on their own 35-yard line. From here G. Kern made thirteen yards through center on two plays; Winslow made two, but was forced to give them up on the next play. The next pass was fumbled and Hastings kicked to the center where Hinch, by a great burst of speed recovered the ball. Winslow gained one yard through center and a forward pass was broken up by Dennis on his own 4-yard line. Dennis made a gain but was stopped by a fine tackle by Hastings. Lovely punted thirty yards to Kern who carried back to the Bowdoin 40-yard line. A forward pass from Wilson to Devine netted fifteen yards. On this play, Devine was blinded by the mud and Hurley entered the games. After a gain of one yard by Winslow, time was called with the ball in Bowdoin's possession on the Bates 54-yard line.

The line-up:

BOWDOIN.	BATES.
Daniels, E. Smith, l.e.....r.e.,	Thompson
Hinch, Wood, l.t.....r.t.,	Andrew
Hastings, l.g.....r.g.,	Jecusco, Bolster
Douglas, E. Kern, c.....c.,	Cole
Houston, Burns, r.g.....l.g.,	Shepard
Clifford, r.t.....l.t.,	Dyer
Devine, Hurley, r.e.....l.e.,	Danahy
Sullivan, Wilson, q.b.....q.b.,	Remmert
Purington, F. Smith, Winslow, r.h.b.	
	r.h.b., Dennis, San Giacomo
Weatherill, l.h.b.....l.h.b.,	Conklin, Eldridge
Winslow, G. Kern, f.b.....f.b.,	Lovely

Score: Bowdoin, 6; Bates, 6. Touchdowns—Thompson, E. Smith. Goals from touchdowns—Conklin, F. Smith. Referee—Hapgood of Brown. Umpire—Dorman of Columbia. Field Judge—Burks of Worcester Polytechnic. Head linesman—H. Jones of Haverford. Time of quarters—15 minutes.

SENIOR ELECTIONS

The postponed senior elections took place last Monday evening. The following officers were elected: E. Baldwin Smith, President; Edward Eugene Kern, Vice-President; Ernest Gibson Fifield, Secretary-Treasurer; Charles Boardman Hawes, Poet; Joseph Curtis White, Orator; William Henry Clifford, Historian; Willard H. Curtis, Chaplain; Robert Merton Lawlis, Marshal; Lawrence McFarland, Opening Address; Arthur H. Cole, Closing Address. The Class Day Committee was chosen as follows: Stanley W. Pierce, chairman; John J. Devine, Harrison M. Berry, George Herbert Macomber, Stetson Harlow Hussey. The Class Day Ode Committee is composed of Edward Eugene Kern, Chester Elijah Kellogg, Edward Warren Skelton, and Ernest Gibson Fifield.

SUNDAY CHAPEL

President Hyde addressed the student body Sunday, on the subject, Responsibility. He introduced his theme by defining the three essentials for health of mind, as Responsibility, Recreation and Affection. Concerning the latter two, he said that there would hardly seem to be any need for a stimulus; for the natural trend of college life promotes Affection and Recreation.

But Responsibility is rather less developed. Responsibility, he defined as the power to so identify oneself with one's business that all one's powers are given to it, and things to which one puts his hands are perfectly and effectively worked out. He cited the football team and their work in the Bates game as an example. Every man did his best. We, he said, admire this but we ought to do more. We ought to work it out in our own lives. Everyone

should find some one thing to do and should do it well. If you do this and work clear through it you will be surprised to find that everyone looks to you in that particular work. Every enterprise rests on the shoulders of one, two, three or half a dozen who put their interest into it.

We have the picture on the athletic field, let us take it somewhere else. Some spheres are not lived so well. Let us each find some place and be perfectly responsible there. If we find one place then the thing will grow and spread and we will become what we should be.

In conclusion let us remember that he who is responsible in a little is also faithful, or responsible, in much.

JUNIOR CLASS MEETING

The Junior Class elections will occur next Monday evening, 7 P.M., in Memorial Hall. Nominations will be made from the floor and the offices will be voted upon in the order of their importance.

COLLEGE ORCHESTRA

The College Orchestra has been formed and consists of Adams, Pianist; Cressey, Violin; Clark, Clarinet; Newell, Cornet; and Mason, 'Cello. George Cressey, Business Manager *Pro. Tem.*, is anxious to confer with the committees of any prospective House Dances.

SOPHOMORE CLASS MEETING

The Sophomore Class held a meeting in Hubbard Hall, Tuesday evening, and elected the following officers: President, A. L. Peters; Vice-President, P. S. Wood; Secretary and Treasurer, L. A. Crosby; Class Football Captain, P. H. Douglas; Manager, J. E. Dunphy.

RECEPTION AT CHURCH ON HILL

The Church on the Hill will give an informal reception on Wednesday 11, 8 P.M., in the vestry to all students in the college who are interested in the church. The Madisses Club of the church is arranging the reception. All men in college, whether temporary members of the church or not, who have attended the church at all, are cordially invited.

GIFT TO SCIENCE BUILDING

The college has recently received a valuable addition to the museum in the Science Building. An herbarium containing a very carefully chosen and comprehensive collection of the flora of Western Maine, is the gift, and Mrs. Belcher of Farmington, widow of the late Major S. Clifford Beicher of the Class of 1857, is the donor. The collection was made by Major Belcher himself. This man, a Civil War hero, wounded twice and taken a prisoner by the Confederates, and a prominent lawyer of Farmington after the war, was an Overseer of the Col-

lege from 1889 to the date of his death in June, 1909. President Hyde in his last annual report, gave a more complete account of his life and paid a tribute to his qualities as soldier, lawyer, gentleman, and public-spirited citizen.

College Notes

Afton Farrin, '12, returned to college last week. W. Brown, '14, has been confined to his room by illness.

Maloney, '12, is Principal of Liberty High School, Liberty, Me.

All four classes held meetings, of one kind or another, Monday night.

Among those present at the Bates game were, Ballard, '10, and Fenley, '01.

The Mandolin Club has begun practice under the leadership of Roberts, '11.

Dean Sills addressed the Bowdoin Alumni Association of Boston, Friday night.

Clifford, '10, refereed the Portland-Hebron game, which was won by Hebron 6 to 0.

The football team, while in Bangor, will be quartered at the Penobscot Exchange Hotel.

Mr. Quint, '07, was installed Pastor of the Church on the Hill, last Wednesday evening.

L. T. Brown, '14, and Alling, '14, attended the Hebron-Portland game, in Alling, Saturday.

Professor Johnson gave the third of his series of talks on the Art Building, Thursday morning.

The Freshman-Sophomore game will be played after the Thanksgiving recess. The exact date has not yet been decided on.

Among those trying for the Freshman-football team are Houghton, Wing, Payson, Tuttle, Minott, Pratt, Mason, and Wright.

Fred Black, '11, has been appointed Vice-President and Treasurer of the Rockland, South Thomaston and St. George Railroad.

The following Sophomores are out for class football: Douglas, Pike, Jones, Eberhardt, Crosby, Dunphy, Dole, Lewis, Carr, E. Tuttle, Dodge, Hall, Burleigh.

The Band will not make the trip to Maine tomorrow unless sufficient cash is forthcoming tonight. It's up to the fellows, for the Band must be there.

The first game of football played between teams from Bowdoin and Maine was in 1893, when the Bowdoin Sophomore eleven defeated the Maine Varsity, 12 to 10.

The Maine Central has granted round trip rates of \$2.00 for the Maine game and it is expected that practically every man in college will avail himself of this opportunity.

About thirty volumes have lately been added to the college library to assist the work of the undergraduate Bible classes organized by the Y. M. C. A. Among new periodicals added to the reading-room list for this purpose the Sunday School Times may be mentioned.

The football team was given a rest Monday. Scrimmage was held Tuesday and Wednesday. Thursday there was a hard signal drill and to-day light signal work.

Mr. Mercer, who will conduct services in the Church on the Hill and later in the Y. M. C. A. room, Sunday, won instant popularity at the University of Maine, last week.

The Maine Chapter of Beta Theta Pi held its annual election and banquet last night. Brummett, '11, was the delegate from Bowdoin; several others accompanied him. They will remain until after the game.

In the game last Saturday, Bowdoin gained 256 yards in 49 downs against 30 for Bates in 27 downs. Bates made but two first downs, each of these being the result of a penalty. Bowdoin made her distance ten times.

Ex-Professor Foster returned last week from a trip to Princeton University, the University of Indiana and other institutions. He has been investigating these institutions and incidentally looking over material for the Faculty of Reed Institute.

The Bowdoin Club of Boston held their regular meeting last Friday in the rooms of the University Club of that city. Dean Sills addressed the gathering. All Bowdoin men in the vicinity are invited to attend these meetings. They are held on the first Friday of each month.

Monday, Nov. 7, Prof. Alvord took the Geology Class from Bath to Popham Beach, a distance of fifteen miles, in a motor-boat. The geological excursion was a success in spite of the inclement weather. Among the formations surveyed were sand-dunes, barrier-beaches, glaciated regions, drumlins, and other works of wind and water. The party had an enjoyable outing.

CALENDAR

SATURDAY, NOVEMBER 12

- 7.55 Special Train leaves for Orono.
2.00 Bowdoin vs. Maine at Orono.
Bates vs. Tufts at Portland.

SUNDAY, NOVEMBER 13

- 10.45 Morning service in the Church on the Hill, conducted by Mr. Edward C. Mercer.
3.00 Sunday chapel, conducted by President Hyde. Vocal solo by Davis, '12. Music by quartet.
7.00 Evening meeting conducted by Mr. Mercer in Y. M. C. A. room.

MONDAY, NOVEMBER 14

- 7.00 Junior Class meeting in Memorial Hall.

THURSDAY, NOVEMBER 17

- 7.00 Meeting in Y. M. C. A. room. Address by Henry W. Kimball, '92, Boston. III. Christianity and the Social Problems. "Thrift Among the Poor."
8.00 Reception to Bowdoin students in the Church on the Hill.

FRIDAY, NOVEMBER 18

- 7.00 Mass-meeting in Memorial Hall.

SATURDAY, NOVEMBER 19

- 10.55 Train leaves for Portland.
2.00 Bowdoin vs. Wesleyan at Portland.

Y. M. C. A. SPEAKER

The Y. M. C. A. speaker next week will be Mr. Harry Woods Kimball. He was born in Portland in 1870, graduated from Bowdoin in 1892 and from Andover Theological Seminary in 1895. He was a member of Alpha Delta Phi and also made Phi Beta Kappa. He is now preaching in South Weymouth, Mass. Mr. Kimball is the third speaker on "Christianity and the Social Problems." His branch of this topic will be "Thrift Among the Poor."

INTERCOLLEGIATE NOTES

The Syracuse Athletic Board has voted to drop rowing from their list of intercollegiate sports this year. The reason for their action is the heavy expense incurred this year in carrying on this activity. As Syracuse with their veteran coach, James A. Ten Eyck, were always serious contenders in the Poughkeepsie regatta, their elimination changes the outlook for next season considerably.

As a result of the sudden death of Ralph Wilson from injuries received in a recent football game between St. Louis University and Wabash College, the latter institution has voted to permanently abolish this sport from their athletic activities. The referee of the contest stated that the injury was a direct result of the open play required by the new rules.

The entire student body of Tufts will attend the game with Bates at Portland tomorrow.

In a geography examination for the Freshmen at Wisconsin recently, nearly half the class failed to locate correctly two or three of the following: the Pyrenees, Caucasus, Himalaya, and Sierra Nevada mountains and Mt. McKinley.

Mrs. J. S. Kennedy of New York City has given \$100,000 for the erection of a men's dormitory at Wooster University, Ohio, in memory of her husband.

The Tufts Freshmen held their banquet at the Parker House, Boston, last Wednesday, in spite of opposition on the part of the Sophomores.

Yale has in the Academic Department 1226 men compared with 1229 last year. The Freshman Class numbers 364 compared with 340 in 1909.

An innovation in college football will be introduced November 16 when a team from the Harvard Law School will play the Carlisle Indians, in the Stadium.

Alumni Department

'90.—Orman B. Humphrey will on Thursday, Nov. 10, in the Lafayette Ball Room, Portland, deliver the first in his course of illustrated lectures on "Paris and Versailles." This lecture has been heard all over the state and has everywhere received the highest commendation, both for its finished style and for the general excellence of the slides. It embodies material obtained from personal observation and study in France, set forth in a most entertaining manner, and the stereopticon views have been selected with great care from rare and original negatives secured in Europe. Seldom since the days of John L. Stoddard's famous lectures on foreign lands has the public been given the opportunity of attending entertainments of such high order. A prominent physician from up state has said: "Very rarely does one experience a happier mingling of pleasure and profit than in listening to Mr. Humphrey's lecture on Paris. For stay-at-homes it affords an invaluable opportunity of viewing the city from a singularly artistic and carefully chosen standpoint. To those fortunate enough to travel, it appeals with the added charm of renewing old associations. From the first beautiful picture to the last it is filled with compelling interest."

'91.—On Nov. 1 Charles H. Hastings was named as temporary chief of the Catalogue Division, the largest department in the Library of Congress. The promotion is testimonial to the rare energy and executive ability shown by Mr. Hastings during the past few years, in the organization and conduct of the Card distribution office in the same library, which is supplying printed catalogue cards to thousands of libraries and individuals throughout the entire country.

'95.—William E. Hatch has an article on "Industrial Education in Massachusetts" in the current number of the *Educational Review*.

'01.—Harry S. Coombs, of the late firm of Coombs and Gibbs, Architects, of Lewiston, on the first day of October purchased the interest held by the junior partner, and has taken into partnership his brother, Fred H. Coombs. The firm name will now be Coombs Brothers, Architects.

'03.—Dr. Herbert E. Thompson was on Wednesday, October 29, united in marriage to Miss Alice M. Ebbeson at Portland. They will be at home after Dec. 1 at Bangor.

'04.—Philip M. Clark has formed a partnership with J. Duke Smith for the general practice of law with offices at 84 State Street, Boston.

'05.—William F. Finn was married on Wednesday, Nov. 2, to Miss Marion Graves of Seattle, Wash.

'09.—Mr. and Mrs. William H. Mitchell of Newport, Me., announce the engagement of their daughter, Miss Emily Isabelle, to Mr. Harry C. Merrill. Mr. Merrill is now located in the Experimental Department of the Jones and Laughlin Steel Co., of Pittsburg, Pa.

'10.—William S. Guptill is principal of Limerick Academy, Limerick, Me.

'10.—Ralph B. Grace is an instructor in Chemistry and Physics in Thornton Academy, Saco, Me.

'10.—Edward H. Webster has, after a two years' leave of absence, returned to his old position of grade room officer and English instructor in the Brooklyn Polytechnic Preparatory School, Brooklyn, N. Y. During the first year he studied at Harvard, specializing in Education and Social Ethics, and last year he continued his work at Bowdoin, in Social Ethics and English. Mr. Webster is a very popular instructor.

According to recent statistics compiled by the Massachusetts Board of Education, Bowdoin graduates are principals of eighteen high schools and private schools in that state. Bowdoin's representatives are: Caleb A. Page, '70, Methuen; John F. Elliott, '73, East Boston; S. A. Melcher, '77, Northbridge; Wallace E. Mason, '82, North Andover; William A. Perkins, '83, Grafton; Willard W. Woodman, '88, Peabody; Frank P. Morse, '90, Revere; S. H. Erskine, '91, Lancaster; John C. Hull, '92, Leonminster; Ervine D. Osborne, '92, Winthrop; Fred W. Ward, '00, Taunton; T. W. Bowler, '01, Tisbury; Herbert D. Stewart, '01, Orleans; Lee T. Gray, '02, Palmer; Harold W. Files, '03, Wilmington; William J. B. MacDougal, '06, Scituate. Bowdoin principals of private schools are: F. W. Alexander, '85, of the Perley Free School, Georgetown, and Eugene C. Vining, '97, of Howe Academy, Billerica.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, NOVEMBER 18, 1910

NO. 18

BOWDOIN VS. WESLEYAN

Bowdoin will close her 1910 football season to-morrow afternoon when the White will meet the team representing Wesleyan University at Pine Tree Park, Portland.

There is little basis for comparing the two teams since Amherst is the only team which both have met this season. Singularly enough, Bowdoin won from Amherst by exactly the same score by which Wesleyan lost, 3-0.

To-morrow's game will be the second played between the two teams the other being a 0-0 game in 1906, and should bring out the best crowd seen at any Maine football game this season, for Bowdoin's work has brought her a prior claim to the state championship and—Bowdoin teams are always good drawing cards in Portland. Besides this, Wesleyan has a strong following in Portland and her captain, Mitchell, is an old Portland High School player.

Every man in college should see this game and give an exhibition of the sportsmanlike manner in which Bowdoin men back their teams.

The band will be there and every one will be expected to form in line at Union station and march down Congress Street to the Lafayette where the Bowdoin team will be quartered.

It's up to you to be in line! Don't skip off as soon as the train reaches the station, as some of the men did last year at the Tufts game!

Below is Wesleyan's schedule to date, together with her line-up as she faced N. Y. University last Saturday. Bowdoin's line-up was not yet determined.

Sept. 28—Yale 22, Wesleyan 0.
Oct. 1—Wesleyan 30, Connecticut Agricultural College 0.

Oct. 8—Amherst 3, Wesleyan 0.
Oct. 15—Wesleyan 17, Norwich 0.
Oct. 22—Wesleyan 6, Union 0.
Oct. 29—Trinity 5, Wesleyan 0.
Nov. 5—Wesleyan 0, Williams 0.
Nov. 12—Wesleyan 9, N. Y. U. 6.

The probable line-up:
McCarthy, l.e.
Bernhard, l.t.
Durling, l.g.

Mitchell (Capt.), c.
Gillies, r.g.
Murphy, r.t.
Eustis, r.e.
Bacon, q.b.
Laggren, l.h.b.
MacCaffrey, r.h.b.
Rice, f.b.

LECTURE BY DR. W. T. GRENFELL

At the close of the mass-meeting this evening, Dr. W. T. Grenfell, the famed Labrador missionary, will deliver an address in Memorial Hall. Dr. Grenfell comes to us on his way home from St. John, N. F., and will soon proceed to Florida, where he will spend a short time before returning to his work on the coast. In an interview the missionary stated that the fisheries on the north shore of Labrador were a complete failure. There is no great suffering, however, the Newfoundland government has stepped into the breach and is doing a great deal to assist the fishermen. His work on the coast this year has been extremely heavy, there being a lot of sickness, and at times the three hospitals have been taxed to their capacity, while on the hospital ship that patrols the coast, over 1,000 patients have been treated this season.

BOWDOIN, 0; MAINE, 0

After seeing the Maine game at Orono last Saturday, Bowdoin supporters are surely justified in believing that a "hoodoo" has followed the team in its race for the Maine Championship. Then, as happened the week before, Bowdoin played a much better game than her opponents but in spite of that was unable to make this evident by the score.

Bowdoin went to Orono in rather bad shape. Captain Smith was forced to stay on the sidelines most of the time and it was feared that some of the other star players would not be able to play thru the entire game. With the Bowdoin Spirit behind them, however, and a good bunch of rooters cheering them on, the players demonstrated their superiority over the Maine warriors, altho they were forced to be satisfied with a tie score, 0-0.

This game was the most important and the hardest fought of the Maine series, and was a striking exhibition of the open tactics. Bowdoin pulled off many forward passes, most of which were successful, while Maine was forced to resort to the punting game most of the time.

The most prominent Bowdoin men were Hurley, Devine, G. Kern, Wilson, and Winslow. Hurley was back in his old place and the game he played was a source of great delight to the supporters of the White. Smith, and Devine who succeeded him at left end, showed fine speed in that position. G. Kern has been consistently improving in his line plunging and this game showed him at his best. Wilson ran the team in great style and his accuracy in shooting the forward passes was a noticeable feature of the game. Wilson pulled off several end runs which contributed much to the distance gained by Bowdoin. Clifford also got away once on a run which inspired great hopes of a score.

The whole team showed great ability in defensive work as well as offensive. At all times the line was almost impenetrable, and Maine only made her distance a very few times during the whole game. The most noticeable defensive work was when the Maine team had the ball on the Bowdoin 4-yard line and the White with true Bowdoin Spirit held them for downs.

The undoubted superiority of Bowdoin in this game was the climax of four weeks of constant improvement and it is to be regretted that she was not fortunate enough to win a decisive victory in this last contest with a Maine college this season.

The game in detail was as follows:

The game opened with Bowdoin defending the west goal, and Maine kicking off. Shepherd kicked to Weatherill who ran the ball back ten yards and on the next play made five more thru left guard. Hastings then punted to R. Smith who brought the ball in five yards. Maine being unable to gain, tried a forward pass which was broken up by Wilson who obtained the ball. One failure to gain and a penalty forced Hastings to punt and he booted the ball thirty yards. Maine was again unable to make the required distance and Bowdoin received the ball on her own 33-yard line. From here G. Kern made five yards around right end and two more thru center, and Hastings kicked thirty-five yards to R. Smith who fumbled but recovered the ball after it rolled five more. Shepherd immediately punted and Hastings returned, Shepherd gaining five yards on the exchange. On another exchange which immediately followed, however, Hastings made five yards and the ball was in the same place from which it

had started when the kicking fest began. Shepherd then tried an on-side kick which was intercepted by Wood on the Maine 50-yard line, and Hastings pulled off the same kind of a play, which Maine recovered.

Then followed three more punts which left the ball in Bowdoin's hands in her own territory. Winslow made five yards around left end and G. Kern added two more thru center. Then Hastings kicked 30 yards to R. Smith who fumbled and Hurley by a great burst of speed, recovered the ball on Maine's 25-yard line. At this point the period ended.

Bowdoin came back strong in the second period. Winslow negotiated ten yards thru left tackle, but on a second try was held for no gain. Then Frank Smith who was on the sidelines waiting for such a chance, went into the game to attempt a goal from the field from the 15-yard line. However, he was doomed to disappointment, because Pearce, the big Maine guard broke thru and blocked the kick. Smith then left the game and Purington went in at left half. On the kick-off from the 25-yard line Weatherill received the ball on the Maine 35-yard line. A forward pass from Wilson to E. Smith netted fifteen yards. A fumble in the next play prevented a gain and another which rolled 10 yards before recovered in the next gave Maine the ball on her own 30-yard line. Once again she was not able to gain and Shepherd kicked, Hastings returned the punt and Maine had possession of the ball on the Bowdoin 45-yard line. Then Maine tried to gain thru left guard and, in the next play, thru center but she found both points invulnerable and on the punt which followed these attempts, Bowdoin received the ball on her own 10-yard line. G. Kern made two thru center and Hastings kicked fifteen.

On the next three plays, Maine carried the ball to the Bowdoin 12-yard line and on two downs to the Bowdoin 4-yard line. Here, however, she met the "stonewall" which this team presents when under the shadows of its own goal posts and was unable to make the required two yards. When Bowdoin received the ball, Hastings punted out of danger and Maine's chances for a touchdown in the game were gone.

Shortly after this Shepherd tried a place kick from the 40-yard line and failed to make it. Hastings kicked off from the 25-yard line and what promised to be a long gain by Parker was nipped in the bud by pretty tackle by Weatherill. Maine was unable to make distance and on a punt, Bowdoin obtained the ball on her own 15-yard line. Purington kicked back twenty-five yards. In the next play, Shepherd tried a place but in this place, his courage was better than his judgment and the ball went far astray. From the Bowdoin 25-yard line, Hastings kicked twenty-five to Parker who ran it back fifteen. Maine gained five more in two rushes and again Shepherd tried a place kick and once again he failed. Once more Bowdoin kicked from the 25-yard line and after two or three scrimmages in which the ball sec-sawed, time was called with the ball in Bowdoin's possession in the center of the field.

At the beginning of the second half, Bowdoin showed a decided spurt and during the rest of the game played chiefly on the offensive. At this time Winslow resumed his old place at left half, and Devine went in at left end.

Shepherd kicked almost to the goal line to Winslow who brought in the ball 18 yards. Hastings started the half with a boom, by going around left end for sixteen yards; a forward pass from Wilson to Hurley gained ten more. A gain of eight yards by Winslow around left end took the ball to the Bowdoin 48-yard line but a penalty brought it back ten. Hastings kicked forty yards and Shepherd returned the kick for the same amount to Wilson who came back five before he was downed. Winsdowns in two rushes. Winslow made four yards around right end and five thru left tackle, and Kern made three thru center giving Bowdoin first down on the Maine 50-yard line. Kern then made two thru right tackle, and a forward pass from Kern to Hastings netted five more. Kern then negotiated center for four more and a failure of Winslow to gain placed the ball on the Maine 30-yard line. Here a forward pass was tried which Parker recovered on his own 32-yard line and Shepherd immediately booted the ball to the Bowdoin 31-yard line. Winslow then circled right end for one yard, Hastings kicked to R. Smith and Shepherd again returned the ball to Bowdoin without trying a rush. After gaining one yard, Bowdoin tried an unsuccessful pass which was finally recovered by Wilson on the Bowdoin 20-yard line. Winslow circled left end for twenty yards and probably would have gone much farther if he had not slipped. On a forward pass from Wilson, Clifford made twenty-five yards and would have scored but for a fine tackle by R. Smith. Winslow then made two yards around left end and Hurley went ahead one. At this point, Eales went in as center on the Maine team in the place of Whitney. Winslow tried to pull off an on-side kick but the ball went outside and was received by Maine on her own 20-yard line. Shepherd, as usual, immediately punted out of danger and just as the ball was downed on the Maine 47-yard line, the period ended.

Kern started the ground gaining in the final period by going thru center for two yards. Winslow added two more by plunging thru right tackle. Hastings punted and Shepherd returned. Weatherill by gaining five yards took the ball to the center of the field. A forward pass from Hastings to Weatherill was good for eight yards; Winslow gained three thru center; and Kern added three more on a fine plunge thru right guard. An attempted forward pass was intercepted and Shepherd punted to Wilson who carried the ball to the center of the field. At this time Wilson left the game and Sullivan went in at quarter. A short time after this, Clifford got away for the longest run of the game, for before he was finally downed by R. Smith, he had gone thirty-five yards. A gain of two yards by Winslow put the ball on the Maine 14-yard line but a loss and a penalty put Bowdoin back to the 25-yard line from which Hastings made an unsuccessful try for a goal from the field.

Shepherd kicked from the 25-yard line to Weatherill who brought the ball to the center of the field. A forward pass was good for six yards and Sullivan piled up four more by running the center. At this point, however, a forward pass went wrong and a penalty took the ball back to the center of the field. Another forward pass from Sullivan to Weatherill made up over half of this loss, and another carried the ball to the Maine 25-yard line. Here Maine gained the ball and Shepherd again

punted. A forward pass made a substantial gain for Bowdoin. When Hastings punted twenty-five yards, Hurley by a great burst of speed regained the ball. Hastings again punted and this time R. Smith received the ball thirty yards away. Shepherd returned the ball and Bowdoin tried a forward pass which gave Maine her last chance to gain. At this, Shepherd, as his last struggle, went fifteen yards and the game was ended.

The summary:

MAINE.		BOWDOIN.	
Buck, r.t.r.t.	Hurleyr.t.
Bigelow, r.t.r.t.	Cliffordr.t.
Crowell, r.g.r.g.	Burnsr.g.
Whitney, c.c.	E. Kernc.
Bearce, l.g.l.g.	Hastingsl.g.
McNeil, l.t.l.t.	Woodl.t.
Cook, King, l.e.l.e.	Smith, Devinel.e.
R. Smith, q.b.q.b.	Wilson, Sullivanq.b.
Parker, r.h.b.r.h.b.	Weatherillr.h.b.
Cobb, Carleton, l.h.b.l.h.b.	Shephard, f.b.f.b.
		l.h.b., Winslow, Smith, Puringtonl.h.b., Winslow, Smith, Purington
		Shephard, f.b.f.b., F. Kern

Score—Bowdoin, 0; U. of M., 0. Referee—Scudder, Brown. Umpire—Kilpatrick, Princeton. Field judge—Macreadie, Portland. Head linesman—H. Jones, Haverford. Time—15-minute periods.

STUDENT COUNCIL MEETING

At a meeting of the Student Council held last Monday evening, the following action was taken.

It was voted

A.—That all men whose 1910 football subscriptions are due at, and not paid by, the date of the election of manager and assistant manager for 1911, shall not be allowed to vote.

B.—That hereafter, all managers of varsity athletic teams shall give the "squad" men of the sport in season first choice of grand stand seats.

1. No man shall be allowed more than two (2) seats.
2. In football and track those men who make the training table shall be considered "squad" men.
3. In baseball and other sports the "squad" men shall be determined by the captain, coach and manager.
4. These seats must be purchased within a time limit specified by the manager who shall advise the squad of this time.

C. That hereafter no class meetings shall be held in Memorial Hall. Class presidents are to secure the use of the so-called "History Room" in Adams Hall.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. McCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913
J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2 00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

ol. X L NOVEMBER 18, 1910 No. 18

The State Football Championship

Of all the exasperating persons we meet none is more so than he who, when an issue is forced upon him, will not take a decided stand one way or another.

Just so with the outcome of the Maine intercollegiate football season now closed. The two tie games and the disinclination of Bates and Colby to meet, have brought about a most unsatisfactory state of affairs.

Altho nearly all the state papers and all the out of state papers put Bowdoin down as the first ranking team of the state, so far as we can see, the matter of deciding which of the four Maine colleges has won the state championship this year is, from the standpoint of Maine college men, one of personal satisfaction. No one team has an undisputed claim as the following table will show:

	Played	Won	Lost	Tied	Per cent.
Bowdoin	3	1	0	2	1.000
Bates	2	1	0	1	1.000

Maine	3	1	1	1	.666
Colby	2	0	2	0	.000

Both Bowdoin and Bates can show a standing of 1000 per cent. the only difference being that Bowdoin met every other college in the state and Bates did not.

The tie games are not satisfactory because the ties are mere shields between victory and defeat. What the outcome of a game between Bates and Colby would have been is a matter of mere conjecture—some favor Colby, others Bates. At any rate so long as they did not meet no team in the state can do more than *claim* the championship.

The ORIENT sincerely hopes and we believe we express the sentiment of the Bowdoin student body,—that in the future the managers of the Maine teams will decide upon some fair arrangement thru which the Maine teams may all meet one another. To all appearances the "rotating schedule" appears to be the best yet devised. By this scheme no team or teams have an advantage over the others and it further insures their meetings. This will do much toward eliminating such conditions as exist this year.

The Work of the Bowdoin Team

If the opinions of Bowdoin men were to be judged solely by the above note anyone might reasonably think that the ORIENT was dissatisfied with the work of the Bowdoin team and the outcome of the State series. *No* indeed! We are proud of every man on the team from Capt. Smith down; we are proud of the pluck and grit they showed when playing without Capt. Smith, around whom the team is built; we are proud of their ability to play clean and to "come back;" we are proud of the spirit shown by the support given by the students and faculty; we are proud that a goodly number of the men are Phi Beta Kappa men; we are proud of the "scrubs" who make the team possible; we are proud of Coach Bergin, of Trainer Morrill, and last of all we are proud to be *Bowdoin men* ourselves.

So far as the championship is concerned we have a cleaner title to it than any other college in the State altho we realize that claim may be disputed.

Be it as it may, there was never a Bowdoin team of which Bowdoin men were more proud and to demonstrate this fact the

entire student body and all the alumni in the vicinity are going to Portland to see the boys play *Wesleyan* the hardest game she has seen this season!

Is there a man on the campus who, after hearing the messages given us by Mr. Mercer is not stimulated to live a better, cleaner life? Is there a man who, having heard him, can never say that "he never knew or realized to what extent immorality may gain possession over a man—and to what conditions it may force him? Is there a man here who having heard him does not know whence to look for help in overcoming his temptations? If so, that man is out of place on *this* campus. Not in our time has there ever been a man at Bowdoin who could deal with the question of immorality among college men and the means of preventing and curing it as did Mr. Mercer. He spoke from his heart, and from his experience and by his frankness and qualities as a "mixer" made a host of friends here.

The ORIENT extends to him its heartiest good wishes in all he may attempt in the way of bettering the lives of American college men.

Dr. Grenfell's Address It is an undisputed fact that Bowdoin men enjoy exceptional privileges. As an instance of this fact the ORIENT wishes to call attention to the lecture by Dr. Grenfell, previously mentioned.

When we stop to consider that Harvard University is the only other institution which will have an opportunity to hear this world-famous man, we begin to realize what a privilege is ours.

Lectures, as a rule, do not make a particularly strong appeal to the student body. Many men never attend them, and thereby make a *great* mistake.

We should avail ourselves of every opportunity to come in contact with, and listen to big men, such as frequently visit us. Let's start in to-night by hearing Dr. Grenfell. He will have something both interesting and instructive for our consideration.

THANKSGIVING RECESS

NOTICE.

The *THANKSGIVING RECESS* begins on Wednesday, November 23d, at 12.30 P.M., and closes on Monday, November 28th, at 8.20 A.M. *Students absent on Tuesday or Wednesday, November 22d and 23d; and Monday or Tuesday, November 28th and 29th, without permission from the office, will be placed on probation.*

It will be impossible for any student to get leave of absence on Wednesday morning or on Monday morning, except that students in towns where there are no Sunday trains may obtain permission to return on the first train Monday morning by leaving their names with me during one of my office hours.

(Signed) KENNETH C. M. SILLS, *Dean.*

INTERFRATERNITY CONFERENCE IN NEW YORK CITY

A call has been issued for the second annual interfraternity conference to convene Nov. 26 at the University Club, New York City. At the meeting in 1909 a committee was appointed to investigate fraternity conditions throughout American colleges. Their report will be heard this year. Twenty of the leading national fraternities were represented last year and this year it is the intention to have every college fraternity have a number of delegates in attendance. Dr. Hamilton W. Mabie of New York is the presiding officer.

JUNIOR ELECTIONS

The Junior Class elections were held Monday night in Memorial Hall, and resulted as follows:

- President Frank Smith
- Vice-President G. C. Kern
- Secretary H. A. White
- Treasurer W. A. McCormick
- Chaplain K. Churchill
- Marshal E. O. Leigh
- Orator C. F. Adams
- Poet E. T. Bradford

Ivy Committee; G. F. Cressey, *Chairman*; R. W. Hathaway, A. D. Welch, G. C. Brooks, C. Wilson.

Assembly Committee; S. J. Marsh, *Chairman*; J. H. Newell, S. W. Hughes, T. W. Daniels, A. Woodcock.

E. C. MERCER'S VISIT TO BOWDOIN

During the last three days of last week, Bowdoin men had the opportunity of listening to a most practical and forceful speaker in the person of Mr. E. C. Mercer who was here under the auspices of the Y. M. C. A.

Mr. Mercer is traveling among the different colleges of the country telling the students of the effect which bad habits contracted in college will have on them when they go out into the world, and of the value of Christ's aid in fighting against the evils which beset them in college.

That Mr. Mercer has a practical knowledge of all the things of which he speaks may be seen by the following brief sketch of his life.

Edward Clifford Mercer was born in Savannah, Ga., in 1873. His family, one of the most prominent in the State, have played an important part in the life of the South for many generations, and Mercer as a boy was provided with all the opportunities for the development which wealth and social position can provide.

He entered the University of Virginia in 1889 and soon found his place as a leader in the social and athletic life of that institution. He became a member of Beta Theta Pi Fraternity, the College Glee Club, two of the leading social clubs and a member of Senior Society. His athletic prowess won him a position on the Varsity Baseball Team and he had the honor of being a member of the famous University of Virginia Baseball Team which competed for the College World's Championship at the Chicago World's Fair in 1893.

But social prestige and athletic ability were not sufficient while at the University, and Mercer began drinking in a social way, and, as the habit grew, he became a confirmed drunkard and finally touched what seemed the very bottom of the social scale. Homeless and penniless and spurned by his old friends' and associates, he was forced to spend several nights on the benches in a public park and not infrequently to walk the streets day and night hungry.

In 1904, with a desperate desire to have done with the old habits, he made his way into the famous Jerry McAuley Water Street Mission in New York City, and there, as in the case of thousands of others, a wonderful change occurred in his life. In the place of the helpless derelict, he became an earnest Christian and a great friend to fallen men, and as Assistant Superintendent of the McAuley Water Street Mission he helped many hundreds of drunkards, gamblers and thieves back to decent lives. This work in the Mission and in the prisons and slums of New York brought him in touch with many college men who, though "down and out" through sinful lives, took heart upon hearing Mercer's story, and many have been redeemed to lives of usefulness; literally hundreds of men in the slums and prisons have been reformed through Mercer's influence.

His effectiveness in reaching this class of men, combined with acceptability as a speaker at Yale,

Princeton, Cornell, University of Pennsylvania and other eastern colleges, led a number of Christian business men and leaders of religious work among students to secure Mr. Mercer's services for the colleges of the country.

Mr. Mercer was accompanied by Rev. Artley B. Parson, pastor of the Free Congregational Church of Providence, Rhode Island. Mr. Parson graduated from Harvard in 1903, did graduate work at the University of Michigan and also at George Washington University. He is a very finished, eloquent speaker and is a great aid to Mr. Mercer in his work.

According to arrangements made by Mr. McConnaughy, Mr. Mercer spoke at chapel on Thursday and Friday mornings, and also on Sunday afternoon, in addition to speaking to the Y. M. C. A. meeting Thursday evening. He also spoke informally at the fraternity houses and to the non-fraternity men at the Delta Kappa Epsilon house on Friday evening.

Mr. Mercer had a direct way of appealing to the fellows from a practical standpoint which was well illustrated by his speech before the Y. M. C. A. meeting on Thursday evening. A brief abstract of that address follows.

"I do not speak at the Maine colleges because I believe that they are especially faulty in the matter of drink, or vice in general, but because many men form bad habits in college which when they get out into the world, where temptations are even greater, carry them to ruin. The college men who get down are the hardest men to reach and help and for this reason I am trying to prevent them from ruining their lives by evil practices started while they are in college.

There are two great reasons why the college man forms the evil habits which he does. The first is because he placed comparatively minor things ahead of the great aim in life, Christianity, and the other is *thoughtlessness*. On the first of these you have probably heard many discourses. I wish to call your attention particularly to the latter.

The drink habit is formed in college, more as the result of thoughtlessness than from actual desire to do wrong, and from that habit spring all kinds of vice. I realize that you are practical college men and will want me to prove my statements. This I will endeavor to do."

The speaker then produced case after case where men who, thru taking the first drink at college, contracted the liquor habit and finally

having been led by this to forgery or some greater evil, they have been sent to prison.

Perhaps the most interesting lecture of the series was the one delivered Sunday night when Mr. Mercer told of his own life and the wonderful way in which he had been saved from complete ruin by the aid of Christian men. At the close of the lecture he asked that every man there who wished to live a pure, straightforward life would put his name on the cards which the members of the Bowdoin Association had previously distributed among the fellows. The fair way in which Mercer had appealed to them found favor with the fellows, and it is estimated that about every one there signed the card.

From here Mr. Mercer went to New York. After a brief visit there, he will go to the University of Michigan where he will conduct meetings for seven days.

FRESHMAN CLASS MEETING

The Freshman Class held a meeting in the gymnasium, Thursday evening, November 10, and elected the following officers: President, Francis X. Callahan; Vice-President, Prentiss Shepherd; Secretary, C. A. Brown; Treasurer, Arthur L. Pratt.

THANKSGIVING COLLECTION

Next Wednesday morning, just before the Thanksgiving Recess, the social service committee of the Y. M. C. A., plans to take a collection for the benefit of some needy families of Brunswick. The collection will be taken at the end of the chapel exercises and further announcement will be made upon that date.

MASS MEETING LAST FRIDAY

The mass meeting held last Friday night before the Maine game surpassed the high standard set by the previous occasions of this kind. The speeches were all spirited and to the point and gave occasion for numerous outbursts of enthusiasm. Mr. McConaughy in a short talk urged the students to show their Bowdoin spirit not only by side-line cheering but by active support of other college organizations which need more attention. Dr. Copeland after a series of stories and jokes brought home to the students again the value of out of the State games and cited the Amherst game as Bowdoin's greatest victory of the season.

Prof. Sills in his talk declared himself as strongly in favor of outside games not as a new policy but as a continuation of an old policy. He spoke of the value of the rallies as a means of promoting fellowship among the student body, and congratulated the students on the clean, healthy athletic spirit existing. Prof. Files wound up the rally with a speech full of enthusiasm and spirit. The Band was on hand to enliven the intermission.

CALENDAR

- FRIDAY, NOVEMBER 18
7.00 Mass-Meeting in Memorial Hall.
8.00 Lecture by Dr. W. T. Grenfell, in Memorial Hall.
- SATURDAY, NOVEMBER 19
10.55 Train leaves for Portland.
2.30 Bowdoin vs. Wesleyan at Pine Tree Park, Portland.
6.30 Banquet for football squad at the Rathskeller, Portland.
- SUNDAY, NOVEMBER 20
10.45 Morning service in the Church on the Hill, conducted by President Albert P. Fitch, D.D., Andover Seminary, Cambridge.
5.00 Chapel service, conducted by President Fitch.
7.00 President A. P. Fitch of Andover Seminary will speak in the Y. M. C. A. room. Subject, "The Ministry."
- WEDNESDAY, NOVEMBER 23
12.30 Thanksgiving Recess begins.
- MONDAY, NOVEMBER 28
8.20 College Exercises resumed.

REPORT OF A. J. SOMES, MANAGER TENNIS, 1910

BRUNSWICK, Maine, Nov. 1, 1910.

RECEIPTS

To subscriptions	\$231.00
Goods bought and sold (including express)	113.05
Rebate from Waterville trip.....	.50
Total receipts	\$344.55

EXPENSES

By Trip to Waterville	\$ 3.05
M. I. L. T. Assn. dues	5.00
Goods purchased	152.62
Express on goods.....	3.00
Stamps and stationery.....	7.85
Trip to Portland.....	1.40
N. E. I. L. T. Assn. dues.....	5.00
Expenses at Longwood.....	47.50
Expenses to Portland, May 30th.....	9.90
Amherst A. C. rain-guarantee.....	6.00
Western Union Telegraph Co.....	.66
Expenses at M. I. L. T. A. Tournament	50.15
Sweaters for team.....	26.75
Cash balance to General Assn.....	25.67

\$344.55

I find the report of the Tennis manager to be correct, as above, and properly vouched. Cash balance, \$25.67.

(Signed)

BARRETT POTTER,

For the Auditors.

November 3, 1910.

NEW LIBRARY FUND

A Library fund of \$1000 which was established by the will of Rev. John Fiske, D.D., of the Class of 1837, and for many years a trustee of the college, has recently become available for the purchase of books. This adds \$65 a year to the amount heretofore spent for this purpose.

College Notes

Gordon, '12, spent Sunday in Augusta.

Parcher, '06, was on the campus Wednesday.

Mid-semester warnings will come out Saturday.

Holmes B. Fifield, '79, was on the campus last week.

Frank L. Bass, '07, was a linesman at the Maine game, Saturday.

President Hyde will speak Sunday at the University of Maine.

Kendrie, '10, has been invited to join the Boston Symphony Orchestra.

The usual hour exams, that precede warnings, have been given this week.

Pendleton, '90, was field judge at the Yale-Princeton game last Saturday.

Robert Lawlis, '10, is attending the Delta Kappa Epsilon Convention at Detroit, Mich.

MacFadden gave a numeral pipe to each Bowdoin man who played in the Colby game.

C. A. Brown, '14, and Cooley, '14, attended the Hebron-Kent's Hill game at Hebron, Saturday.

Gould, '08, and Fogg, '13, have been associated with Doctor Grenfell in his work in Greenland.

A large number of Bowdoin men attended "Coming Thru the Rye," at Bangor, Saturday evening.

The courtesy of the Maine management in providing chairs for the bands was much appreciated.

The last talk on the contents of the Art Building was given Thursday morning by Professor Johnson.

"Jud" Langden has presented the coach, trainer, and members of the football team with shaving mugs.

The past week has been observed by the Y. M. C. A. as a week of prayer, with short daily meetings at 1.00 P.M.

Professor Foster is shipping his household goods to Oregon, preparatory to assuming the presidency of Reed Institute.

The only football game that has ever been played between Bowdoin and Wesleyan was in 1906 and resulted in a 0-0 score.

A meeting of the Maine Library Association will be held on Friday, November 18, at the Bates College Library. Mr. Wilder, who is Secretary of the Association, and Mr. Lewis, will attend the meeting.

John La Farge, the celebrated artist who painted the mural painting representing Athens in the Walker Art Building, died in Providence, November 14.

Joe Pendleton, '90, the popular official of Boston, has been chosen for the Harvard-Yale game, Saturday; the Pennsylvania-Cornell game, next Thursday; and the Army-Navy game, Nov. 26.

It was a noticeable fact that whenever Bowdoin had the ball near the Maine stands, in Saturday's game, the Maine Band and organized cheering completely drowned out the signals.

Among former Bowdoin football men noticed at the Maine game, Saturday, were Beane, '00, Newman, '10, and Wandtke, '10.

Pratt is coaching the Sophomore football team and L. Brown the Freshmen.

The *Bangor News* picks Frank Smith, Hugh Hastings, and Jack Hurley for positions on the "All Maine" eleven. Wilson, F. Kern, and Burns are given positions on the second eleven.

Mr. Mercer made the trip to Orono, Saturday, with the Bowdoin supporters. It is his custom, whenever possible, to attend such contests with the men of the college at which he is working.

The Team will leave for Portland to-morrow at eight o'clock. They will make the Portland Athletic Club their headquarters. The field has been scraped and to-night will be covered with straw to keep out the frost.

Callahan, '11; Skelton, '11; Greenleaf, '12; Barbour, '12; Clark, '12; Riggs, '12; Tilton, '13; and Moulton, '13, attended the Kappa Sigma initiation at the University of Maine, last Thursday, and were present at Maine Night and the game Saturday.

A dispatch to the *Leviston Journal* from Boston ranks the college teams as follows for this season's football games: Harvard, Annapolis, Princeton, Pennsylvania, West Point, Cornell, Yale, Dartmouth, Brown, Lafayette, Colgate, Syracuse, *Bowdoin*, Amherst, Carlisle, Bates, Maine, Colby, Wesleyan, Williams, Tufts, and Vermont.

The *Leviston Journal* says: "There are the usual number of All-Maine football teams coming out." It presents the following as a popular one: Left end, Danahy, Bates; left tackle, MacNeil, U. of M.; left guard, Hastings, Bowdoin; center, Hamilton, Colby; right guard, Bearce, U. of M.; right tackle, Andrews, Bates; right end, Mikelsky, Colby; quarterback, Wilson, Bowdoin; left halfback, Smith, Bowdoin; right halfback, Dennis, Bates; fullback, Shepherd, U. of M.

Y. M. C. A.

The finance committee of the Y. M. C. A. is now canvassing the college to raise the money necessary for the expenses of the year. Each member is asked to pay one dollar, and it is hoped that no one will refuse or delay in giving his help. The money paid by the students only partially pays the expenses of the year, which amount to over \$400. The Y. M. C. A. Hand Book costs over twenty cents a copy and the reception to the students at the beginning of the year necessitates considerable outlay. Accordingly, whether a man takes part in other Y. M. C. A. activities or not, it is hoped that he will bear a share in the expenses, at least because of the above services which the Y. M. C. A. renders him.

It is a mistaken idea that the association funds are expended to pay the Y. M. C. A. speakers for their services. All of them give their services free and a large majority also pay their own travelling expenses.

Last year, out of 198 members, only 120 paid their dues. However, and in spite of the fact that the association was in debt to the extent of \$70 in the fall of 1909, all other bills were met and a balance of \$57 turned over to this year's Treasurer.

It is hoped that this year all the 275 members will bear their individual financial responsibility. The Y. M. C. A. also receives \$200 from the Collins Professorship Fund which was given Bowdoin to develop religious work here.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, DECEMBER 2, 1910

NO. 19

✓ BOWDOIN 5, WESLEYAN 0

Bowdoin brought her football season to a close a week ago last Saturday in Portland by defeating the strong Wesleyan team to the tune of 5 to 0 in a most exciting, hard-fought, and from the Bowdoin point of view, satisfactory game. In spite of the frosts which had been making mud everywhere for a week before the game, the field, thanks to the care which had been taken of it, was in perfect shape. The day was a good one for the game, high northeast wind being the only disagreeable feature.

The crowd present to see the game was one of the largest ever seen on the Pine Tree grounds, an estimate having placed the number at 3,000. There were not many Wesleyan rooters there, but practically the entire Bowdoin student body was present. The latter were not so prominent in their cheering as usual, but this was because they were separated in the grand stand. However, they were right there when they were needed and when the team pulled off remarkable plays of which there were many, the students showed their appreciation in an unmistakable manner.

The team went on the field badly crippled. Capt. Frank Smith and Wilson were both missing, and Winslow who had been substituting for Smith was also unable to play. However, this did not daunt the team in any way and they played with the same spirit which has been evident throughout the season, especially when the fellows were seemingly about to meet defeat. The Wesleyan team was considerably heavier than our fellows, but the latter's spirit and speed more than off-set this advantage. On the offense the Bowdoin team demonstrated from the start a greater ability in advancing the ball, and had it not been for the long punts of Bacon, the Wesleyan quarterback, the score might have been still larger in favor of the White. The Bowdoin defense was also at all times steady. The most noticeable instances of this were the two times that the Wesleyan team was held for downs on the Bowdoin one-yard line. The forward pass was also an important feature of the game, and in this the Bowdoin team

also demonstrated their superiority over their opponents.

The individual star of the game was G. Kern. Kern has shown a remarkable improvement in his line plunging in every game this season, but the way he slid thru the tackles time after time for long gains was a surprise to even those who had watched his progress. Hurley also played his star game, and in the beginning of the second period he contributed the most spectacular play of the afternoon when he picked up the ball on a fumble by the Wesleyan fullback and ran the whole length of the field to plant the ball behind the Wesleyan goal line. Unfortunately, however this score was not allowed as it was claimed that the ball had been dead before Hurley had started with it. E. Kern played a fine game. He was matched against Capt. Mitchell, one of the strongest men on the opposing team, and he was more than a match for the big center. In fact, all the fellows played the best game possible as the fact that they scored under such great difficulties demonstrated.

The game in detail was as follows:

Capt. Smith won the toss and decided to place his team in defence of the north goal. Wesleyan kicked off to Purington who carried the ball to the Bowdoin 20-yard line. At this point there was a slight pause as the Wesleyan fellows objected to an official and a substitution was made. When the play was resumed, Weatherill made two yards and then Hastings punted about forty. Wesleyan after a vain attempt to gain, tried to punt, but the ball was blocked by Burns. Wesleyan, however, recovered the ball. Bacon then punted to Sullivan on the Wesleyan 35-yard line. Kern tried unsuccessfully to gain thru center, but a forward pass from Sullivan to Devine netted ten yards. In the next two downs Kern made the distance again by gaining first on a delayed pass and then striking for left tackle. This brought the ball to the Wesleyan 8-yard line. Kern then made one yard by another line plunge and Weatherill added three more by going thru right tackle. An attempted forward pass only made one yard and when Wesleyan got the ball on downs Bacon punted out of danger, Sullivan receiving the ball on the Wesleyan 28-yard line. Weatherill then gained six yards thru left tackle, and Kern added four more thru the same place. A forward pass lost two yards and then Hastings dropped back seemingly for a try at a field goal. This proved to be the fake play which was so successful in the Bates game, but this time it was unsuccessful and Wesleyan on receiving the ball punted to Sullivan in the center of the field.

At this time Bowdoin started down the field and did not stop until she had placed the ball behind the enemy's goal line. Hastings started the advance by making nine yards on a fake kick formation. Kern then gained seven thru right guard, and Sullivan on an attempted quarterback run added one more. Kern then plunged thru center for ten more, Weatherill negotiated for one more thru left guard, and a forward pass from Sullivan to Clifford gave Bowdoin first down on their opponents' nine-yard line. Kern then struck left tackle three times for the remaining distance to a score, making six yards the first time, two the second, and the remaining one on the third try. Hastings then tried to kick a goal but was unsuccessful.

At the first kick-off the ball went out of bounds and on the second Hurley gained the ball on the Bowdoin 25-yard line. Hastings then made fifteen yards by a speedy run around left end, and the whistle blew for the end of the period with the ball in Bowdoin's possession, second down, on her own 40-yard line.

At the beginning of the second period, Hastings went around right end for one yard, and then pulled off an on-side kick which Devine recovered and made six yards before he was downed. However, the actual kick had not gone twenty yards, and Wesleyan got the ball on her own 20-yard line. After trying twice to gain, Hurley pulled off a forward pass which netted twenty yards. On the next play Rice fumbled and Hurley picking up the ball went the length of the field for a touchdown. The ball had been declared dead before Hurley had obtained it and the score was not counted. This play, nevertheless, was the most spectacular of the game. The ball was brought back and given to Wesleyan and for a moment the Bowdoin goal line seemed in danger. The line however, did its duty in its usual superb manner, and Wesleyan was finally obliged to give up the ball on the Bowdoin one-yard line. Bowdoin fumbled the ball on the first play after receiving the ball but thanks to the alertness of G. Kern she recovered it again. Then Hastings punted out fifteen yards. Wesleyan then gained five yards in two downs and an unsuccessful forward pass gave Bowdoin the ball on their own 10-yard line. Wesleyan receiving the ball on the next play by a fluke, was thrown for a loss when she tried to gain, by the great work of Clifford. Her next play, a forward pass, was very successful, as it gave her the ball on the Bowdoin one-yard line, and the chances for a score seemed bright. However, the boys from Middletown found that the old Bowdoin stonewall was to be figured with and they were finally obliged to give up the ball without putting it over for the much desired score. On receiving the ball Hastings punted it out fifteen yards against the wind, and E. Kern by one of the best bursts of speed of the afternoon, recovered the ball. His brother then made one yard thru left tackle, and Hastings punted short and high. Wesleyan in her turn, was able to make only the distance of the punt, and this was not enough for her to continue in possession of the ball. Thus Bowdoin received the ball on her own 15-yard line again. During the last four minutes of play the ball stayed inside of that line, until the last play when Hastings punted to the Bowdoin 20-yard line.

At the beginning of the second half, McCarthy kicked to the Bowdoin 25-yard line. The features

of this half were Kern's line plunges and the Bowdoin ability to hold for downs. Sullivan also pulled off several pretty forward passes, usually to Devine who always seemed to be the "Johnny on the spot." At one time Kern made a fine twenty-five yard gain on a delayed pass. Clifford and Kern were injured in this half but both were able to stay in the game. Penalties were frequent, several of them being imposed on Bowdoin. Purington contributed a pretty spring of twenty-five yards, but once again luck was against the White and thru a technicality the gain was out allowed to stand. In the last minute of the game, E. Smith went into the game in Hurley's place. The game ended with the ball in Wesleyan's possession on Bowdoin's 7-yard line.

The summary:

BOWDOIN		WESLEYAN	
Hurley, E. Smith, re.....	l.e.,	McCarthy	
Clifford, rt.....	l.t.,	Bernhard	
Burns, r.g.....	l.g.,	Durling	
E. Kern, c.....	c.,	Mitchell (Capt.)	
Hastings, lg.....	rg.,	Gifiles	
Wood, lt.....	rt.,	Murphy	
Devine, le.....	r.e.,	Eustis	
Sullivan, qb.....	q.b.,	Bacon	
Purington, l.h.b.....	l.h.b.,	Laggren	
Weatherill, r.h.b.....	r.h.b.,	MacCaffrey	
G. Kern, fb.....	fb.,	Rice	

Score: Bowdoin, 5; Wesleyan, 0. Touchdown—G. Kern. Referee—Dadnum of W. P. I. Umpire—Macraedie of Portland. Field Judge—H. Jones of Haverford. Head linesman—Kelley of Portland. Length of periods—15 minutes.

BANQUET FOR FOOTBALL TEAM

The banquet held by the members of the Bowdoin College football squad and a few invited guests at the Rathskellar in Portland on the evening of the Wesleyan game, brought one of the most successful seasons Bowdoin ever knew to a close. Capt. Frank A. Smith presided at the post prandial exercises and called upon ex-Captain Walter B. Clarke of Portland as the first speaker. Manager Harrison M. Berry, Trainer Burton C. Merrill, Coach Frank S. Bergin and Hugh W. Hastings, who acted as captain in the absence of Capt. Smith Saturday, followed, after which Capt. Smith spoke briefly and thanked them for their loyal support during the season. The speakers complimented the work of Coach Bergin and all expressed a desire to see him return to Bowdoin next fall. In his speech Coach Bergin praised the work of every man on the squad. The banquet broke up with the singing of Bowdoin Beata, after which the party attended the performance at Keith's, where they occupied several boxes as guests of Manager James E. Moore.

Those seated at the tables were Frank A. Smith, Frank S. Bergin, Robert W. Belknap, Stanley F. Dole, John J. Devine, B. C. Morrill, John L. Hurley, Lawrence W. Smith, Sumner T. Pike, Theodore W. Daniels, Carlton Greenwood, Clifton O. Page, Robert P. King, Richard W. Sullivan, Robert C. Houston, Kendrick Burns, Paul Douglas, S. J. Hinch, Walter B. Clarke, H. L. Wiggin, W. E. Holt, George C. Kern, Ed. Kern, Oliver T. Sanborn, Albert C. Parkhurst, Frank H. Purington, Philip T. Wood, H. W. Hastings, Everett S. Winslow, William H. Clifford, Robert T. Weatherill, George F. Wilson, E. Baldwin Smith, Parker W. Rowell and Harrison M. Berry.

Nine members of the squad will graduate next June. They are Hastings, E. B. Smith, Sullivan, Wiggin, Clifford, Purington, E. E. Kern, Devine and Sanborn.

In the season just closed Bowdoin has played nine games, winning six, tying two and losing one. Her goal line was crossed only three times. The only game lost was that with Harvard, which was the second game played. Colby and Bates each scored a touchdown but failed to win while Exeter, the only other team to score against Bowdoin made two points on a safety.

The results were as follows:

Bowdoin, 17; Fort McKinley, 0.
Bowdoin, 0; Harvard, 32.
Bowdoin, 23; New Hampshire, 0.
Bowdoin, 14; Exeter, 2.
Bowdoin, 3; Amherst, 0.
Bowdoin, 6; Colby, 5.
Bowdoin, 6; Bates, 6.
Bowdoin, 0; Maine, 0.
Bowdoin, 5; Wesleyan, 0.
Bowdoin, 74; Opponents, 45.

ART ACQUISITIONS

By means of the Winthrop fund for the encouragement of the study of Latin and Greek, the Classical Room in Memorial Hall has been fitted out with an admirable collection of classical art. The collection includes reproductions of famous statuary and photographs of buildings and places associated with Greek and Roman history, and was purchased under the direction of Professors Woodruff and Nixon. The casts are from Boston while the greater part of the pictures are from the studio of Brogi in Rome.

The following pieces of statuary are in the collection: a copy of the statue of Hector and Andromache in the Berlin museum, a copy of the "Victory" of Lamothrace, a relief of Athena, and busts of Sappho, Sophocles, and Pericles.

The assortment of pictures numbers seven very expensive carbon prints and six platinum prints. It includes reproductions of the Roman Forum, the mural "Parnassus" by Raphael, in the Vatican, the Coliseum, the Castle of San Angelo or Mausoleum of Hadrian, the Appian Road, the Palatine Hill as seen from the Aventine, the Forum and Column of Trojan, the Dying Gaul, Seated Pugilist, the Falls and Town of Tivoli, the Arch of Constantine, and a room in the Uffizi Gallery.

In addition to these, three dozen small carbon prints illustrating ancient mythology and history and numerous photographs of classical statues and paintings have been ordered and will be placed in the Classical Room as soon as delivered.

BOWDOIN INTERSCHOLASTIC DEBATING

The Bowdoin Debating League, under the direction of the Debating Council, has been organized for this year and an agreement drawn up. The members of the league are: Cony High School, Lewiston High School, Portland High School, and Wilton Academy. The coaches appointed for the various teams are as follows: For Cony High, Burleigh C. Rodick; for Lewiston High, William R. Spinney; for Portland High, William F. Merrill; for Wilton, Carl B. Timberlake. The two preliminary debates will be held March 3, 1911, and the final debate will be held in Brunswick at a date to be decided later. The other rules are practically the same as in past years.

BISHOP CODMAN TO SPEAK AT Y. M. C. A.

The Y. M. C. A. speaker for December 8 will be the Rt. Rev. Robert Codman of Portland, Bishop of Maine. Bowdoin is the only college to have the honor of hearing him and everyone should take advantage of the opportunity. Dean Sills will preside over the meeting. Afterwards there will be held, at 8 o'clock, an informal reception to which every Episcopal member of the student body, and the members of the Faculty, are cordially invited.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. MCCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL DECEMBER 2, 1910 No. 19

Our Faculty Hosts Individually we had many things for which to be thankful during the recent recess. As members of the college we had many things for which to be thankful.

One thing in particular we should sincerely appreciate is the generous offer of the faculty members to entertain all men who were forced to remain in town over the Thanksgiving holidays. Quite a few men accepted the proffered hospitality and were royally entertained.

The pleasure afforded those who offered the entertainment and those who received it were many, as is always the case when Bowdoin faculty members and students meet at informal good times.

To the faculty members who entertained, the ORIENT extends the appreciation of the entire student body, and to the students who dined with them, congratulations upon enjoying an exceptional opportunity.

An Ounce of Prevention

A recent tenement house fire horror in New York claimed several unfortunates who might have escaped if they had not found themselves locked in their rooms. Upon retiring they had locked their chamber doors and put the key in their pocket.

They awoke at the cry of "Fire" and found themselves without lights and enveloped in a suffocating cloud of smoke. In vain they groped about for their clothes in order to secure a key that would let them out to safety. They perished miserably.

Such a catastrophe is entirely possible here in the "ends." Many men retire at night with their study door locked and the key in the pocket of a pair of trousers lying somewhere about the room. In case of a bad fire circumstances might result that are not pleasant to describe. Naturally we wish to feel secure and our only means is to lock our door but in doing so *we should leave the key in the lock.*

More Mandolin Players Wanted!

If Bowdoin College is to be fairly represented by a Mandolin Club this year it is quite evident that more men must enter into the competition now going on for places in the club. There are several vacancies to be filled and Leader Roberts wants every man in college who can play to come to the rehearsals which occur twice a week.

When we consider that the Musical Clubs are about the best advertising medium we have, we should insist that the men in college who are best qualified to represent us should be enrolled as members. Plans are laid for a trip to Massachusetts during the winter so that there will be a large element of pleasure in making the club, to offset the practice necessary before creditable concerts can be given. But the pleasure incident to making the club is of trivial importance compared with the necessity of having a club of talented members. If there is a man in college who can distinguish between a mandolin and a hand-organ, and can tell a musical note from a Sanscrit symbol, he ought to show his college loyalty by doing all he can to make the Mandolin Club what it should be—a creditable organization.

SUNDAY CHAPEL

Dr. A. P. Fitch, President of Andover Theological Seminary, spoke at Sunday chapel Nov. 20th, on the "Real Ideals of Undergraduates." His words were, in part, as follows: "Before pointing out the fundamental ideals of college life, I wish to name three types of man, well known in every student body; namely, the grind, the sport and the commercialist. All three miss entirely the original purpose of the college and lose the best it has to offer.

If these men are out of place in college, what sort of thing are you here for? Let me answer my query by the following quotation: "Come hither ye boys, that you may go away, men." That is what Bowdoin exists for; that boys may enter its walls and learn to be men. And how can the college teach boys to be men?

There are four relationships of manhood for which it can give the preparation. First, it can teach you to be a worker; not by necessity, not by choice, but by love; not a half-hearted worker but one who is enthusiastic and efficient. The army of toilers who are clothing you, feeding you, holding you up, in this place where maximum benefits are enjoyed with minimum sacrifice, demand of you that you shall learn to take your place beside them as a real worker, after graduation.

The college also offers opportunity for the second great relationship, that of being a friend. Here, before the open fire, tramping over the hills, in the athletic rivalries, in intellectual companionships, are the great opportunities for friendship. By meeting your college mate half way, however shy you may be, by being honest, by being clean, and by having faith in your fellow-man, you may form friendships which will go unbroken through life. When those whom you have loved so dearly, worshipped as heroes, who have shielded you from the world and its harsh nearness—your parents and guardians—one by one, pass on their way to the vale of death, these friendships alone will save you from despair and raise you to your feet.

The college can also make you ready for that highest relationship of man, his highest state and function, without which he can never realize his power and capabilities, the

relationship of love. True love rests upon certain traditions; these traditions require that man should have a sense of chivalry, a sanctity of his own personality and his own self-respect. To him who prepares himself for the highest love, the highest love will come, and he who has missed the opportunity of preparation will be miserable indeed.

The last preparation the college offers is the relationship of man to spiritual things; an opportunity which presents itself to you here within the walls of this old chapel and in the other forms of worship.

He who learns in college to be a worker, to be a friend, to be a lover, and how to minister to his own spiritual need, will leave the institution a true man and a man of whom the college will be proud.

LONGY CLUB CONCERT

The first entertainment of the Saturday Club was the concert of Chamber music for wind instruments by the Longy Club of Boston, held in Memorial Hall, Bowdoin College, on Monday evening, Nov. 21st, at 8 o'clock.

The Longy Club was founded by Georges Longy in 1899, and is the only one of its kind in the United States. Its members are all artists connected with the Boston Symphony Orchestra, and it is conceded that such a group of virtuosos for wind instruments has no equal in this country. The program was as follows:

Beethoven—Quintet in E flat major (op. 16)
(for oboe, clarinet, horn, bassoon and piano)

Grave—Allegro ma non troppo

Andante Cantabile

Rondo—Allegro ma non troppo

Doppler—Fantasie Pastorale Hongroise
(for flute and piano)

Messrs. A. Brooke and A. De Voto

Mozart—Trio in B flat major

(for oboe, clarinet and bassoon)

Allegro

Larghetto

Minuetto

Messrs. G. Longy, G. Grisez and P. Sadony

Thuille—Sextet in B flat major (op. 8)

Allegro moderato

Larghetto

Gavotte

Vivace

INCREASE OF STUDENTS FROM MASSACHUSETTS

The following statistics furnished by Dean Sills will be of special interest to all those who are desirous of seeing Bowdoin draw generously from Massachusetts and the other New England States.

	Students from Mass.	Students in college	Approx.
1901-02	15	254	6 per cent.
1902-03	17	275	6 per cent.
1903-04	18	277	7 per cent.
1904-05	22	280	8 per cent.
1905-06	29	289	10 per cent.
1906-07	34	288	11 per cent.
1907-08	39	305	12 per cent.
1908-09	48	348	13 per cent.
1909-10	53	346	15 per cent.
1910-11	49	338	14½ per cent.

LIBRARY NOTES

An autograph copy of the works of Chauncey Depew, edited by John Denison Champlin, has recently been presented to the Library. It is one of a limited edition de luxe and is a fine example of the printer's art.

Y. M. C. A. NOTES

The matter of collections of clothes, magazines, and old text-books has recently been brought to our notice by the visit of Dr. Grenfell, the London medical missionary. While here, he mentioned the fact that contributions of old clothing suited to a climate like that of Maine, are always welcome in his work. The Y. M. C. A. social service committee, which has had in mind such a collection, is going to complete their plans, by a canvass of the "ends" and fraternity houses, the latter part of next week, probably Thursday evening, Dec. 8. Old clothing, old magazines, and old text-books will be received at this time. The clothing will probably be sent to Dr. Grenfell; the magazines to some of the prisons and penitentiaries; and the text-books will be used to swell the local Y. M. C. A. text-book library, located in Mr. McConaughy's office, and open to Bowdoin students. A collection of old clothing taken last spring was sent to the Rev. H. Roswell Bates of New York City and was turned to good account by him, as made known in a letter of acknowledgment to the committee.

At the recent Y. M. C. A. Thanksgiving collection \$27.51 was contributed by the students and faculty, and a gift of \$1.00 was received from an outside source. This enabled the social service committee to make glad eleven families of Brunswick's poor people. The committee wishes to express its thanks to all who through contributions enabled it to carry on the work, and to Prof. Mitchell who kindly helped in the apportionment of the charities.

CALENDAR

- FRIDAY, DECEMBER 2
5.30-7.30 Church Supper in the Church on the Hill
- SATURDAY, DECEMBER 3
2.30 Freshman-Sophomore Game on the Delta.
8.15 "The Chocolate Soldier" at the Jefferson Theatre, Portland.
- SUNDAY, DECEMBER 4
10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
5.00 Chapel service, conducted by President Hyde. Music by double quartette.
- MONDAY, DECEMBER 5
8.00 P.M. Annie Talbot Cole Lecturer, Rev. Samuel Valentine Cole, D.D., Principal of Wheaton Seminary, on "Personality and Power," Memorial Hall.
- THURSDAY, DECEMBER 8
7.00 Meeting in Y. M. C. A. room. Address by Rt. Rev. Robert Codman, Portland, Bishop of Maine.

ZETA PSI DANCE

An informal dance was given under the auspices of the Sophomore delegation of Lambda Chapter of Zeta Psi Fraternity at the Chapter House on College Street Tuesday evening, Nov. 22d. The patronesses were Mrs. Henry Johnson and Mrs. Hartley C. Baxter of Brunswick, and Mrs. Samuel C. Belknap of Damariscotta. Lee's Orchestra of Augusta played for the order of eighteen dances. The committee of arrangements were Robert Willis Belknap, '13, of Damariscotta, John Lewis, '13, of Skowhegan, Paul Cammett Lunt, '13, of Portland, and Harold William Miller, '13, of Lynn, Mass.

The guests included Miss Helen Merriman, Miss Margaret Day, Miss Sarah Baxter, Miss Ellen Baxter, Miss Alfareta Graves of Brunswick, Miss Gladys Umerhind of Topsham, Miss Katherine Clarke of Damariscotta, Miss Helen Cooper, Miss Hazel Perry of Rockland, Miss Helen Tracy of Brooklyn, N. Y., Miss Iome Lackee of Portland, Miss Marie Caldwell of Waterville, Miss Frances Huselton of Pittsburg, Penn.

BETAS ENTERTAIN

The Beta Theta Pi fraternity entertained with an informal dance Tuesday evening, Nov. 22d. The patronesses were Mrs. Stephen Gardner of Calais, and Mrs. Alice Little of Brunswick. Among the guests were Prof. and Mrs. Paul Nixon, Prof. and Mrs. W. H. Davis, Mr. and Mrs. A. G. Chandler, Miss Frances Little, Miss Nathalie Withington, Miss Grace Lunt of Brunswick, Miss Frances Skolfield, Miss Dorothy Clay of Portland, Miss Edith Dunn, Miss Eta Miller, Miss Frances Johnson of Auburn, and Miss Emma Lord of New Haven, Ct. The committee in charge were Lowell S. Foote, '12, of Dover, N. H., Lawrence Davis, '11, of Bradford, and Jesse H. McKenney, '12, of Brunswick.

Y. M. C. A. MEETING

The Y. M. C. A. speaker on Nov. 17th was Mr. Harry Woods Kimball of the Class of 1892, and at present the Field Secretary of the Massachusetts Saving Insurance League. He delivered the third of the addresses on "Christianity and the Social Problems" and took for his subject "Thrift Among the Poor." Mr. Woods was well noted on this subject as the following abstract of his address demonstrates.

The place of thrift in modern civilization is well understood but the need of its exercise in this country has yet to be appreciated.

In many American families the burden of caring for elderly people who have made no provision for their declining years is a heavy one. In former days when the margin between the cost of the actual necessities of life and the wages received was greater than now, the average household could care for an unproductive member or two without much strain, but the present high cost of living and the insecurity of employment in many trades makes this almost impossible to-day. Beyond question the standard of living is higher in the United States than in other countries but because of the large wage our American working men have not been so economical as those in foreign lands. It is a common saying that the French families can live on the waste that goes out of an American kitchen. The European governments are doing more than the United States has yet done to cultivate habits of thrift in the wage earners and also to safeguard the savings.

The Postal Savings Bank System is well established in Austria, Belgium, Great Britain, France, Italy, Netherlands, Russia and Sweden. The statistics of the world's savings banks show that in spite of the higher wages made in this country, Americans are by no means the best patrons of these institutions. In this country there is a total of more than three and one-half billion dollars so invested which shows average deposits per inhabitant of \$42.48. These are less, however, than the average of Denmark which is \$73.95 or Switzerland which is \$62.26, or of Germany which is \$494.88. New Zealand is far and away ahead of us with average savings deposits of \$66.26. It may be noted, however, that the personal savings of the thrifty in all these countries go to the support of other institutions than savings banks. The French people put their savings largely into small bonds and other securities. Nowhere else in all the world do so many persons in moderate circumstances use the convenience of being able to cash their coupons each dividend day. A French statistician estimates the present wealth of the French people at about forty-five billion dollars, nearly \$1,200 for each man, woman and child. Annual interest payment of nearly \$350,000,000 is distributed as the income of the various investment loans of French investors. A thrifty French investor cuts his coupons on Russian government bonds, on Pennsylvania Railroad bonds, from bonds of almost every government under the sun. He gets his income from the

countries where the people are extravagant and spend in luxury, and in endless ways the money which might well be put into interest-earning securities. Other European nations are following the example of France,—encouraging habits of saving among their working people.

In practically all European countries there has grown the system of Credit Unions or Co-operative Banking Associations. A number of people get together and by paying small sums into a common treasury create a fund which may be loaned at interest to members of the Association. This organization is subject to governmental supervision but their banking operations differ from ordinary banking in that loans are made on security that no commercial bank will accept but no loan is made unless the borrower satisfies a Committee of his fellows that he will use the money as working capital in his business or to tide him over temporary domestic difficulties. These Credit Unions guard their membership, admitting only persons who are known to be honest, industrious and frugal. There are in Europe to-day twenty-five thousand of these Associations with assets of more than a billion dollars. Almost everywhere they have driven the loan sharks out of existence.

ANNIE TALBOT COLE LECTURES

The Annie Talbot Cole Lectures which occur at 8.00 P.M. in Memorial Hall on the first three Mondays in December are to be delivered by the Rev. Samuel V. Cole, husband of the lady in whose name the lectureship was provided. Mr. Cole is a Bowdoin graduate and Principal of Wheaton Seminary.

The subject for his first lecture is Personality and Power. The students of the college and the general public are cordially invited.

ATHLETIC COUNCIL AWARDS B'S

At a meeting of the Athletic Council, Monday evening, November 21, football B's were awarded to the following men: Captain F. A. Smith, '12; Manager H. M. Berry, '11; W. H. Clifford, '11; H. W. Hastings, '11; J. J. Devine, '11; E. E. Kern, '11; E. B. Smith, '11; R. W. Sullivan, '11; F. H. Purington, '11; J. L. Hurley, '12; G. C. Kern, '12; G. F. Wilson, '12; K. Burns, '13; P. S. Wood, '13; R. E. Weatherill, '14. A committee consisting of Mr. Barrett Potter, Prof. Charles C. Hutchins and Capt. Frank A. Smith were appointed to arrange for a football coach for next season. While nothing definite was said at the meeting, there is a strong feeling that the services of Coach Frank S. Bergin should be retained.

College Notes

Fiske, ex-'09, was on the campus this week.

The York County Club will re-organize soon.

David R. Porter, '06, was a visitor at the college on Monday.

The new catalogues for 1910-1911 will be out December 15th.

W. F. Merrill, '11, has been appointed assistant in American History.

Dean Sills spoke at the Episcopal Church at Bath, Tuesday evening, November 22.

The New York *Tribune*, in ranking the eastern college football teams, gives Bowdoin sixteenth place.

Hurley, '12, and Burns, '13, coached the Thornton Academy football team during Thanksgiving week.

Robert Lawlis, '11, returned Monday from Detroit, Michigan, where he attended the annual Delta Kappa Epsilon Convention.

Gymnasium work began Monday, with the following leaders: Seniors, E. Ralph Bridge, Medic; Juniors, L. S. Lippincott, Medic; Sophomores, S. J. Marsh, '12; Freshmen, H. S. White, '11.

This evening at eight o'clock, under the auspices of the Madisses Club, a farce entitled "The Cool Collegians" will be given in the Church on the Hill. The parts will be taken by Bowdoin students.

The first of the Annie Talbot Cole Lectures for this year will take place Monday evening, December 5th, at 8 P.M. in Memorial Hall, when the Rev. Samuel V. Cole will speak. This lecture is open to the public.

The following Bowdoin men attended the skating party given by the Delta Alpha Kappa Sorority at Portland, Saturday, November 19: G. Kern, E. Kern, L. T. Brown, C. A. Brown, B. W. Partridge, Jr., B. D. Holt, L. Pratt, W. A. McCormick, M. B. Auten, and F. D. Slocum.

The Bowdoin team occupied boxes at the production of "Captain Jinks" at Keith's Theatre, Portland, Saturday, Nov. 19, as the guests of the management. Many students occupied seats in the body of the hall. "Bowdoin Beata" and "Phi Chi" were sung between the acts.

The Harvard University Library is preparing to print catalogue cards of its immense collection, except so far as these have been already printed by the Library of Congress in the recataloguing of the national library. As our college library has a complete set of the last mentioned cards, now numbering nearly half a million, our Library Committee has authorized the purchase from year to year of all the cards printed by Harvard in the English language. By this co-operation not only some assistance is rendered Harvard, but a general catalogue of practically all the available books in English will be built up at Bowdoin.

Alumni Department

'62.—The seventieth birthday of Rev. D. W. Waldron, Chaplain of the Massachusetts House of Representatives for 32 years, and city missionary, was made memorable on Nov. 11 for this esteemed Bowdoin man by the various gifts and congratulations offered by his many friends. His associates in the Boston City Mission, those who act as visiting missionaries, made up a "Bag of Gold," as they called it, as their birthday gift to their leader, and the members of the executive committee, all of whom called at the offices to congratulate him, presented him with a silver loving cup suitably engraved.

'76.—Rev. Collins G. Burnham, for many years a minister in Lahania, Maui, Hawaiian Islands, has recently composed and published a short catechism in the Hawaiian tongue for use in churches, Sunday schools, and young people's societies. It is accompanied by a free English translation, both being in book-let form.

'85.—Howard Leslie Lunt has been recently appointed head of the English Department in the preparatory school of the University of Southern California. Mr. Lunt, who received both his A.B. and A.M. from Bowdoin, is regarded as one of the best educators in that state. He was for some time a student in Swedish and German Manual Training Schools, and is a graduate of the Boston Lloyd Training School. Professor Lunt has served three years as Supervising Principal at Ontario, three years as Principal at Long Beach, one year as City Superintendent at San Bernardino, and two years in a similar position at Riverside. In the interim studies have been pursued at Columbia and the University of California Summer Sessions.

'99.—A further report on the new operation for treating *Arthritis deformans*, in which Dr. F. H. Albee, instructor in orthopedic surgery in Columbia University, has been so successful, has recently appeared in the columns of "Surgery, Gynecology and Obstetrics."

'10.—Ralph B. Grace is not, as was announced in the *ORIENT* of Nov. 11, an instructor in Chemistry and Physics in Thornton Academy, Saco, Me., but holds a similar position at Biddeford High School.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, DECEMBER 9, 1910

NO. 20

HURLEY ELECTED FOOTBALL CAPTAIN

Monday afternoon at a meeting of the football B men in Webber's studio, John Lawrence Hurley, '12, of Malden, Mass., was elected captain of next year's eleven. Hurley has been on the team for two years and ineligibility, not inefficiency, prevented his gaining a position his Freshman year. He has played a star game at end this year, pulling off many remarkable plays, perhaps the most noticeable of which was his run the length of the field in the Wesleyan game. That his ability has been recognized outside of the college is demonstrated by the fact that he was an almost unanimous choice on the various all-Maine teams. He was considered as the logical leader by the students and they feel that he will lead the team through another victorious season in 1911.

COMMUNICATION

Boston, Mass., Dec. 3, 1910.

Mr. Frank A. Smith,

Captain of the Bowdoin Eleven,
Brunswick, Maine.

The Bowdoin Club of Boston, assembled at its December meeting, wishes to extend to you, and through you to the eleven and to all the members of the squad, its hearty congratulations upon the success of the football season which has just closed.

To have lost only one game of the nine games played—that one being to Harvard—and to have defeated such rivals outside the state as Amherst and Wesleyan, makes a most creditable record for the season, and one exceedingly gratifying to Bowdoin men everywhere. And more than the victories won has been the splendid fighting spirit of the eleven, and the loyal exemplification of the best Bowdoin traditions of fair play.

The graduates, old and young, are proud to have the college represented by such an eleven, and feel sure that the record it has made and the spirit it has shown will be an inspiration to other teams in coming years.

(Signed),

F. L. BANFIELD, *President.*

GEO. C. PURINGTON, JR., *Secretary.*

DECEMBER MEETING OF THE BOWDOIN CLUB OF BOSTON

Thirty members of the Bowdoin Club of Boston and vicinity were present at the monthly meeting held at the University Club Friday evening, December 2d.

The evening was given over to the discussion of two live questions, viz:

1. What can the Bowdoin Club do to send desirable Massachusetts boys to Bowdoin.

2. What should be Bowdoin's policy regarding in-state and out-of-state athletic contests.

A committee of seven with John Clair Minct, '06, as chairman, was chosen to systematically handle the problem of turning desirable boys to Bowdoin.

All Bowdoin men who live in or about Boston are requested to send their names and addresses to Club Secretary, Mr. George C. Purington, 120 Boylston Street, Boston, in order that they may receive notices of the meetings.

College Notes

Practice for the varsity relay team commenced the first of the week. As yet only a few men have come out.

"Cub" Simmons, '09, was here for two days the first of the week.

"Jim" Clark, '05, has visited the campus this week.

The anonymous donor of former years has renewed his offer of medals to the Debating Team—gold to a winning, and silver to a losing team.

Weston, '12, has been called home by the serious illness of his mother.

FRIARS' INITIATION

The Friars' Annual Initiation and Banquet was held last Saturday evening at the Riverton Casino. A fine dinner and general good time featured. The initiates were: Eugene Francis Bradford, George Clark Brooks, George Fabyan Cressey, George Craig Kern, Joseph Henry Newell, Arthur Deehan Welch, Heman Ashmead White. The others present were: Brummett, Cole, Pierce, Robinson, Howe, White, Wiggin, Gray, Hurley, McKenney, Frank Smith.

1914, 9; 1913, 0

The Freshmen defeated the Sophomores in the annual football game on the Delta last Saturday by a score of 9 to 0. The game was played in three inches of snow and considering the conditions, which caused frequent fumbles, both teams played a good game. 1914 won on their ability to follow the ball at all times, their superior team work and the kicking ability of La Casce. The scores were made by a drop kick and a touchdown. After working the ball down the field by forward passes and end runs in the second period, Capt. Merrill called on La Casce for a drop kick. After one unsuccessful attempt which was converted into a brilliant run, La Casce tried a second time and despite the uncertain footing and slippery ball he executed a neat drop kick straight through the posts. The second score was made in the fourth period when Lewis Brown received a punt from the Sophs behind their own goal and ran the ball back through the broken field for a touchdown. Cooley kicked the goal. In this same period, '14 came near making a second touchdown on their rivals and were on the 12-yard line when time was called. The two scoring plays were the features of the game. Capt. Merrill for 1914 ran his team well and played an excellent offensive game. Cooley, C. Brown, L. Brown, Tuttle and La Casce made good gains for the Freshmen also. For the Sophs Crosby and Douglass played an excellent game on defence. The backfield were not able to gain much ground on the Freshmen, however, as they invariably fumbled the ball on second or third down.

The game in detail is as follows:

Lewis kicked off for Sophs and La Casce returned the ball 12 yards. Cooley circled the end for 5 yards and La Casce followed around the other end for a yard. '14 then fumbled, the ball going to the Sophs. Walker made 12 yards on an end play and Crosby went through the line for 3. Sophs then fumbled. '14 fumbled, recovered it, and La Casce punted 30 yards, kick being recovered by Merrill. '14, Cooley, Merrill, Tuttle made first down twice by a gain around end and a forward pass, Merrill to Tuttle, La Casce made 12 yards on a fake kick. Time called.

'14 started things with a forward pass Merrill to Tuttle, which netted 10 yards. Tuttle and Merrill made slight gains. La Casce then recovered the fumbled pass for a drop kick, making 12 yards. '14 failed to make first down on next three plays and ball went to Sophs, who were forced to kick on third down. Cooley returned the punt 4 yards after a brilliant catch. '14 made good gains with Merrill and La Casce carrying the ball, La Casce then made the successful drop kick. The Sophs chose to scrimmage from their 25-yard line and the period ended with the Freshmen receiving a 20-yard punt by Cushman.

Jones took Walker's place for the Sophs and L. Brown went in place of Schwey for 1914 at the beginning of the third period. La Casce kicked off and Crosby returned the kick 5 yards. With Jones and Crosby carrying the ball the Sophs made first down and then Cooley intercepted a forward pass, this gave 1914 the ball on the 20-yard line. They did not make distance, and the ball went over. The Sophs in turn failed to make yardage in two downs and punted. Cooley returned the kick 20 yards.

'14 was unsuccessful in an attempt at a forward pass, and the Sophs in turn were unsuccessful in the same play. W. Brown intercepting it. The Freshmen then executed a pass, Merrill to Brown. Time was called.

Bickford, '14, went in for Marr, '14, at tackle. The Freshmen started things by making 2 yards through guard. On the third down La Casce punted and ball went to Sophs on their 10-yard line. Ball went to 1914 on fumble at the first down. La Casce made 2 around end and then a pass Merrill to L. Brown placed the ball on the 4-yard line. 1913 took a brace here and held their rivals for downs. The Sophs punted on first down behind their own goal. L. Brown caught the punt and ran it back for a touchdown. Cooley kicked goal. Score 9 to 0. La Casce kicked off to Sophs. Ball was fumbled on first down and Badger, '14, fell on it. La Casce made 5 around end. C. Brown followed with 4 through the line and 3 more through the same hole on the next down. Time was then called, with the ball in possession of 1914 on the Sophs' 12-yard line.

The line-up:

1913	1914
Emery, l.e.	l.e., Schwey, L. Brown
Pike, lt.	l.t., Badger
Shackford, lg.	l.g., Eaton
Douglass (Capt.), c.	c., Payson
Gilbert, r.g.	r.g., Mason
Parkhurst, r.t.	r.t., Marr-Bickford
Page, r.e.	r.e., Tuttle
Cushman, q.b.	q.b., Merrill (Capt.)
Lewis, l.h.b.	l.h.b., La Casce
Walker-Jones, r.h.b.	r.h.b., Cooley
Crosby, f.b.	f.b., C. Brown

Score—1914, 9; 1913, 0. Touchdown—L. Brown. Goal from touchdown—Cooley. Goal from field—La Casce. Referee—Frank Smith, 12. Umpire—Hastings. Field Judge—Hurley. Head linesman—H. L. Wiggins. Time of quarters—8 minutes.

ANNIE TALBOT COLE LECTURE

Rev. Samuel Valentine Cole, principal of Wheaton Seminary, delivered in Memorial Hall, Monday evening, the first of his series of three lectures on Personality and Power. Mr. Cole speaks as the Annie Talbot Cole lecturer this year, this being the fourth series of lectures as provided by her. In this, his first, lecture, Mr. Cole clearly stated the outline of his course of talks. In his two remaining lectures Mr. Cole will develop the principles he set forth Monday evening.

Mr. Cole stated that opportunities are at all times presented to everyone. It remains with us to decide whether or not we will use them. But to use them we must have the power to perceive and grasp them and then apply them to our good. A failure to use them displays inefficiency. But inefficiency is entirely useless. We need not be like an automobile that looks all right on the outside but fails to ascend a grade in its way. A person like such a machine is plainly neglecting his present work and not improving the opportunities set before him. He has a good appearance and an easy way with him, but that is all. He falls down before the least difficulty. Improving one's present-day

abilities can alone fit us for the future difficulties and enable us to surmount them. This success, consequently, depends on power to perceive and meet opportunities as they come before us.

The result shows whether we have displayed our power to use truths for our benefit. The result of a campaign shows the quality or power of leadership the commander had. He may have a powerful infantry and a costly artillery. But if he does not use his forces wisely or does not have the power to guide them directly and properly, he is a poor leader as his defeat will show. A gun, or a fortress, is strong or weak according as a man of power to do the right thing is behind it or not. It is the workman not the tools that accomplish a wonderful result, for tools have no power in themselves. The horse, not the harness does the work and furnishes the power.

This power of person is personality. No one can really tell what personality is, however. We can only decide as to the quality of personality a person possesses. Phillips Brooks, for instance, had a great personality. History often reserves the idea of the type of personality a man has. Similarly, a man of noble soul may have a poor body or a fine body may hide an ignoble soul.

This personality is asserted in various ways. Its intrinsic power attracts. It conveys an idea to us that may represent an ideal. In every case, the man with an ideal has the counting personality. Moreover, personality influences its surroundings by self-importation as represented by education. Our most profound example of personality is the Saviour.

DELTA UPSILON BANQUET

The New England Club of Delta Upsilon held its annual banquet at the American House, Boston, Saturday evening, December 3. The speakers of the evening were Dr. Richard C. MacLaurin, President of the Massachusetts Institute of Technology; and David Starr Jordan, President of Leland Stanford University. An entertainment was contributed by members of undergraduate chapters. This included presiding officer was William S. Youngman, President of the New England Club. The Bowdoin chapter was represented by Richard W. Sullivan, '11.

MR. HIWALE'S WORK

The collection for Mr. Hiwale, our representative in India, will be started next week and a few of the facts concerning his needs may be of interest to the college. Mr. Hume writes that Rev. T. S. Lee, under whom Mr. Hiwale has been working, expects to start for America on a furlough in March or April, which will leave most of the responsibility on Mr. Hiwale's shoulders. Although the latter is a native missionary, he has attained such a knowledge of the work that he can take the place of an experienced leader. He further says that the Hiwales will be compelled to vacate the house in which they are now living in March, and that they have no other in sight. Thus the need of a new

home, which before was great, is now even greater.

A letter to Mr. McConaughy from Mr. Hiwale, himself, is filled with his interest in his work and his gratitude to, and love for, Bowdoin. His references to the Satara district are almost overshadowed by his interest in Bowdoin and Bowdoin men. He wants to know whether the athletes who were going to turn their muscular power toward missionary work, have done so. He says he wishes that every Bowdoin man could have some part in his work. Here is our chance. Certainly a man with such great interest in his work and a graduate of our own college is worthy of our heartiest support.

Y. M. C. A.

The Y. M. C. A. speaker next week will be Rev. H. E. Dunaack, Bowdoin, '97, now of Augusta. Rev. Mr. Dunaack is a very interesting speaker, and will address us upon a very interesting subject; "The Jew of Jesus and the Jew of Shakespeare." After the regular meeting, will occur the monthly cabinet meeting, held this time at the Kappa Sigma House. This is the last Cabinet meeting this term.

Y. M. C. A. MEETING

Robert Gardiner of Gardiner, one of the most prominent Episcopalian laymen of the country, was the Y. M. C. A. speaker on Dec. 1. He dwelt on the attitude of the college man toward the work of life, making the plea that everyone should try to exert personal influence for good upon his neighbors.

Every college student yearns for some form of life. This, in its best aspect, is the life eternal, which is simply knowledge of God. The road by which a man may gain this knowledge is prayer, not to a far-distant Deity, but to an immediate and practical God.

The temporal life of earthly existence should be taken up with the exertion of one's whole strength in helping to establish the Kingdom of God here and now. Just as football compels the use of every fiber of the body for the sake of the team, an ideal life calls for the complete surrender of self to God's purpose.

Every man can at least try to exercise helpful personal influence on some one man or on hundreds of men, and thus do his share toward making the world better. In so doing, his mind and will and purpose will grow harmoniously at one with his Creator.

GLEE CLUB MEN

As a result of the try-outs for places on the Glee Club, the following have been selected: First tenors, Tibbets, '12; Welch, '12; F. A. Smith, '12; Marsh, '12; Page, '13; Wilson, '14. First basses are F. W. Davis, '12; R. D. Cole, '12; G. F. Cressey, '12; L. W. Smith, '12; Hughes, '12, alternate. Second tenors are Hussey, '11; Kellogg, '11; Oxnard, '11; Newell, '12; Ashley, '12; Callahan, '11, alternate. Second basses are Churchill, '12; Monroe, '14; Eaton, '14; Mason, '14.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. DECEMBER 9, 1910 No. 20

Scholarship vs. Athletics

Now and then we hear the question raised by members of the undergraduate body, "Is this policy of boosting entrance requirements going to pay? We are losing good men, good athletes, because of it. Men who are highly desirable are forced to go elsewhere because they cannot enter Bowdoin."

True enough, many men who wish to enter Bowdoin, men whom we would like to see here, go elsewhere and many of them become athletic opponents of the White. Possibly there may be some cause for dissatisfaction.

On the other hand the result of the Rhodes Scholarship examinations are a source of satisfaction which more than offset any displeasure we may feel regarding our standard of entrance requirements.

Eight men tried the Rhodes examination and six passed. Four of the six were *Bowdoin men*, a tribute to the grand old tradition that Bowdoin stands primarily for SCHOLARSHIP, and just so long as the present high standard of entrance requirements is maintained, Bowdoin will be assured of securing men of high intellectual caliber. The athletics will take care of themselves.

We are proud of our athletes but we are prouder of the men who bring *lasting* credit to our college, for athletic championships are of only momentary satisfaction while the credit brought us thru our scholars—such as the men who took and passed the Rhodes examinations is permanent.

There is not a man on the list who does not feel prouder to have passed the examinations than he would to win any, or all the B's in college, and the ORIENT extends the congratulations of the college to each of them.

Up in the old town of Boston there is a Bowdoin Club whose spirit might be well absorbed by our other alumni organizations. We do not mean by this that our other alumni clubs are not interested in the college nor holding any meetings, but there is no doubt that the Boston Club is at present setting the pace. Well organized under efficient leadership the club is certainly making its influence felt. Its secretary keeps in touch with the student body thru the columns of the ORIENT, a feature which is not observed by many of the other clubs, and by reason of which the cooperating power of the two parties is necessarily hindered. We hope that we may soon hear from some of the other Bowdoin clubs, accounts of whose meetings will be most gladly welcomed and published in the ORIENT.

The Football Team Picture

The ORIENT regrets that on account of the repeated postponement of the date for taking the picture of the 1910 football team, no cut could be made in time for publication in this week's issue. Next week a picture of the team will appear together with a brief account of the players and a resumé of the season.

RESULT OF RHODES EXAMINATION

The result of the Rhodes Scholarship examinations held last October at Augusta has recently been received from Oxford, England. Those who passed the exams. are Edward W. Skelton, Bowdoin, '11; Edward E. Kern, Bowdoin, '11; Lawrence A. Crosby, Bowdoin, '13; Charles and Freeman Clason, Bates, '11; Ellison S. Purington, Bowdoin, '11. Purington did not take the examination in Greek but has the privilege of taking this examination upon entering. The committee of selection which will choose, from these men, the Rhodes scholar for Maine for 1911, consists of: State Supt. Payson Smith, Prof. Frank G. Wren of Tufts College, and Francis H. Fcbes of Harvard.

SUNDAY CHAPEL

At Sunday chapel, Dec. 4. President Hyde spoke on the subject of "Juvenile Courts." First, he remarked about the spread of this kind of courts in the United States and other parts of the civilized world. Since the institution of the first juvenile court in Illinois in 1899, the system has been adopted in twenty-two of our states and throughout Great Britain. A bill introducing the system in Maine is to be presented at the next state legislature.

After treating of the spread of juvenile courts, President Hyde gave an explanation of the system. Under the new plan, a young offender is not considered as a criminal but as one who needs correction. The courts used to deal with the offense rather than with the offender. There were only two questions asked: "Did the boy do the crime?" and if so, "What shall be the punishment for that crime?" Under the new juvenile system, a child younger than 16 years of age is regarded merely as the result of conditions. Consequently, the purpose primarily is not punitive; but corrective. When a boy is brought before the judge of a juvenile court, the latter endeavors to ascertain the nature of the boy's surroundings. If his home is good, he is sent back to his parents, and watched by the probation officer. If the home of the youth is not of the kind that exerts an elevating influence over him, the court places him in a decent one. An exceedingly vicious boy is sent to an institution which will give him correction of sufficient severity.

In conclusion, President Hyde remarked that the Juvenile Court is a radical change from merciless justice to just mercy, from blind, brutal barbarism to just and kind Christianity.

College Notes

Relay practice began Monday.

Mr. McConaughy recently visited Kent's Hill.

The annual college calendar appeared this week.

The B. A. A. Meet comes just nine weeks from to-morrow.

Adams, '14, and C. Brown, '14, represented the Y. M. C. A. in Pejepsco last week.

Makepeace, '12, was called home this week by the illness of his father.

The Massachusetts Club will be reorganized shortly with a membership of forty-nine.

Dean Sills gave the classes in Latin I a lecture on "Roman Antiquities" in the Art Building, Thursday morning.

A large number of Bowdoin men attended "the Chocolate Soldier" either at Portland, Saturday, or at Lewiston, Monday.

Sullivan, '11, attended the banquet of the New England Delta Upsilon Club at Boston, Saturday, as delegate from the Bowdoin chapter.

McFarland, '11, spoke at the banquet of the Boys' Department of the Rockland Y. M. C. A., as delegate of the Bowdoin Y. M. C. A.

The first meeting of the Classical Club for the year will be held at Professor Woodruff's house, Thursday evening, Dec. 15, at 8 o'clock.

Mr. Joseph Davis, Secretary of the Harvard Y. M. C. A., visited his brother, Prof. Davis, last Sunday. Mr. McConaughy tendered him an informal reception Saturday afternoon, so that the members of the Cabinet might meet him.

An informal reception was held in Hubbard Hall after the Y. M. C. A. meeting, Thursday, at which the Episcopal members of the student body and the faculty members were given an opportunity to meet Bishop Codman.

Professor W. T. Foster was in Brunswick, Monday, for the last time before leaving for Portland, Oregon, to assume the presidency of Reed Institute. Work will be begun on the buildings of the Institute as soon as Professor Foster reaches Oregon.

CALENDAR

SUNDAY, DECEMBER 11

- 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
5.00 Sunday Vespers, conducted by President Hyde. Music by double quartette; vocal duet by Tibbetts, '12, and Parkman, '11.

MONDAY, DECEMBER 12

- 8.00 Annie Talbot Cole Lecture in Memorial Hall by Rev. Samuel V. Colc, President of Wheaton Seminary.

THURSDAY, DECEMBER 15

- 7.00 Y. M. C. A. meeting addressed by Rev. H. E. Dunnack, '07, Augusta. Subject: "The Jew of Jesus and the Jew of Shakespeare."
8.00 Meeting of Y. M. C. A. Cabinet at the Kappa Sigma House.
8.00 Meeting of the Classical Club with Prof. Woodruff.

GLEANED FROM OUR EXCHANGES

Harvard has employed Alfred Shrubbs, the noted English distance runner, as coach for the cross country men.

Columbia now ranks first among American colleges in enrollment. The total registration is 7,058, an increase of 456 over that of last year.

Daniel Waldo Field, a millionaire shoe manufacturer, has entered Harvard at the age of 45.

From now on the Brown 'varsity football, baseball, and basketball teams will wear uniform stockings, brown with white stripes. The change from the old method of giving the white stripes only to "B" men, was made recently, when the Athletic Board had a meeting and amended the constitution on this point.

Iowa University has an honorary freshman society, called Si Mu.

A prize of fifteen dollars is offered by the management of the Colby Echo to the undergraduate whose literary contributions to the Echo are judged to be the most valuable.

The Board of Trustees at the University of Mississippi has voted to abolish all Greek letter societies in that institution.

The first college to adopt a standard flag authorized by its corporation is Pennsylvania, whose new flag consists of two red and one blue vertical stripes with the Pennsylvania arms on the blue stripe in the center of the flag.

At Cornell the freshmen wear two styles of caps—skull caps in warm weather and toques in winter.

The ball players at Minnesota and Dakota will be allowed to play professional ball during the summer months without losing their athletic standing.

In a recent swimming meet between Harvard and Yale, R. Loree of Yale broke the intercollegiate plunge record with a mark of 72 feet 9 inches.

One-twentieth of the total number of students registered at the University of Pennsylvania are from foreign countries.

The Wesleyan Athletic Council asked the faculty and under-graduate Senate to frame a plan to prevent the loading down of one man with too many offices.

The "Yale Daily News" has caused to be compiled the average cost of attending that institution during the first three of the under-graduate years. Postals were sent out to all members of the Senior class, and the figures were compiled from the returns. Considering the final average for three years, it cost each man to attend Yale \$3,270.15.

Christopher Royce, a phenomenal youth, who was said to have the most perfectly trained mind in America, and who entered Harvard at the age of fourteen, died the other day in an insane asylum, the victim of over-study.

Cornell has forbidden undergraduates the privilege of having the letter "C" on their pipes unless it has been fairly earned as a member of a varsity team.

One of the Freshman rules at the University of Vermont is: "Freshmen shall at all times carry matches to supply upper-classes and Sophomores."

Juniors in Stanford wear plug hats. The committee in charge is called the Plug Ugly Committee.

The department of Physical Education newly founded at Princeton will provide organized physical training.

The Maroon baseball team defeated the team of Keio University recently by the score of 5 to 2. This is the sixth victory in succession for Chicago in the Orient.

On September 14 the United Chapter of Phi Beta Kappa voted chapters to Miami University, Beloit College, Indiana University, Denison College, Washington and Lee, and The University of West Virginia.

The Honor System has been adopted at Oberlin. At Lafayette a junior has opened a shoe-shining emporium, and is being liberally patronized.

The University of Washington is seriously considering sending a crew to the intercollegiate regatta at Poughkeepsie next June. Hitherto their aquatic activities have been confined to races with California, Wisconsin, and Stamford, but success has made them desirous of competing in a wider field.

The A. A. constitution at Lehigh has been amended so as to allow a representative of the college paper to attend the Executive Council meetings.

Negotiations are under way for a football game between an all-star team of the Middle West under the leadership of McGovern of Minnesota, All America Quarterback for 1909, and the University of Washington team, champions of the Pacific Northwest for the last three years. This post-season contest will be the first opportunity of comparing the relative strength of the teams of these sections and will be watched with interest by students of the sport throughout the country.

A libel suit must be an alarmingly big and dangerous affair to a college Board of Editors. "The Cornell Era" is threatened with this disaster by some "dog-wagon" keeper because an article called "The Crime of the Boarding House" was published in its pages.

It seems that this year's Sophomores at the U. of P. are a little too enthusiastic about the matter of class spirit. The cause for complaint is the spiriting away of Dougherty, President of the Freshman Class, who was concealed for eight days, being kept from classes and the festivities of the Thanksgiving holidays.

The annual dividend of the Harvard Co-operative Society, amounting to 9 per cent., was paid at the Co-operative office in the main store in Harvard square, recently. The sum of \$18,500 is available for distribution in dividends to members. This will form the largest dividend disbursement in the history of the society, and is over \$3,000 more than last year.

Brown has just dedicated her new John Hay Library, a fine addition to the campus.

Schiller's "Maria Stuart" will be produced by the University of California English Club this winter.

Yale's Aero Club has voted to immediately purchase a man-carrying biplane glider for practical work.

Princeton's Sophomores won the annual cane spree without losing a single cane to their Freshman rivals.

Dramatic aspirants at Michigan will hereafter be under faculty supervision, both as to eligibility and productions.

Dartmouth's \$1,300,000 gymnasium is practically completed, and is one of the most up-to-date in the country.

INTERCOLLEGIATE NOTES

A few holes are punctured in "Oxford Man's" widely circulated criticism of the American Rhodes scholars by Roy K. Hack of Williamstown, a Williams graduate, who speaks from a three-years' experience. He says that with very few exceptions the Americans have entered with genuine pleasure into the life of their colleges, have joined undergraduate clubs and taken part in the weekly debates. While they could not, like the English students, entertain fellow-members at their homes, they have given gladly all the breakfasts, luncheons, teas, and concrete hospitality that their three hundred pounds would permit.

The University of Utah Chronicle says, in a write-up of a recent football mass-meeting: "For the first time within the memory of the oldest inhabitant, a lady was permitted to speak at a football rally. Miss Edna Hull did credit to herself and her sex by making the most fiery speech of the day."

Several thousand brief copies of the Columbia University catalog, printed in Chinese, under the direction of the Department of Oriental Languages, have been sent to China for the information of prospective students.

The Board of Trustees of the University of Maine have, passed the following rule: "That during the years 1910 and 1911 no more than one-half the new members of the several fraternities shall be taken from the Freshman Class."

Williams College is having built a \$250,000 auditorium, a \$60,000 infirmary, and an \$80,000 dormitory.

The engineering students at University of Minnesota are constructing an elevated railroad three miles long.

The sum of \$1,200 has been voted at Harvard for the development of minor sports.

The Senior Class at the University of Illinois, has initiated a movement for the abolishment of final examinations in the second semester of senior year.

The Imperial University of China has sent a request to the University of Chicago for three professors to occupy chairs in general chemistry, economic geography, and civil engineering.

At the State University of Iowa a recent action of the faculty has taken away the two

hours' credit formerly given to women students for dancing.

The academic faculty of Yale met recently to consider a revision of the elective system of studies.

It costs a Yale man at least \$1,000 a year on an average to go through the University. The minimum annual expense is \$375, the maximum, about \$2,800.

The Yale Y. M. C. A. has a membership of 1280.

Henry Van Dyke's Phi Beta Kappa poem, delivered at Harvard in June and received with great enthusiasm, was published for the first time in the October *Scribner's*.

The new \$60,000 dormitory at Maine will be ready for occupancy by the beginning of next term.

A translation of Horace, Ode IV., 4, by Professor William Addison Houghton appeared in a recent *Boston Transcript*.

Columbia University has 9 Chinese students, six of whom are supported by the Boxer indemnity fund.

The University of Pennsylvania has enrolled students from forty countries other than the United States.

The Cleveland Monument Association of Princeton, which is to build a tower in memory of the ex-President on the site of the Revolutionary battlefield in Princeton, announces that it has subscribed three-quarters of the \$100,000 necessary to carry on the work.

Thus far the University of Wisconsin has enrolled 3869 students, a gain of 12 per cent. over the number at the same time last year. It is expected that the total enrollment will exceed 5,000.

The Freshman Class in the Academic Department at Yale numbers 359, an increase of 19 over last year. The Sheffield Scientific School has enrolled 411 Freshmen as compared with 350 in 1909.

An announcement of Cornell's registration to date shows a total enrollment of 3748, an increase of 152 over the number a year ago.

A new institute, similar to the Armour Institute of Chicago and Simmons College of Boston, is to be established at Windsor, Connecticut, through the bequest of \$1,250,000 by Mrs. Mary H. Loomis.

Harvard, M. I. T., and Tufts College now have gliding machines, built by students interested in aeroplanes. Williams College has a recently established Aeronautics Society.

Alumni Department

'54.—With the death of Daniel Clark Linscott, who passed away on Saturday evening, Nov. 19, at his home in Boston, Bowdoin has lost yet another of her older alumni, whose loyalty to his *Alma Mater* has been attested in many ways. He has served on the Board of Overseers since 1895, was president of the Bowdoin Alumni Association of Boston for three years, and was at one time president of the Bowdoin Chapter of Phi Beta Kappa.

Mr. Linscott was born on March 17, 1828, at Jefferson, Me. After graduation from college he was for five years principal of the old grammar school in Chelsea, Mass. He studied law during this period and was admitted to the Suffolk bar in 1860. From that time almost to the day of his death he was engaged in active practice and held a high reputation as a lawyer. In 1876 he was admitted to the bar of the United States Supreme Court. Mr. Linscott never sought public office but devoted himself to the duties of his profession. In 1864 he was a member of the Chelsea City Council. He was an active member of the First Baptist Church of Boston and a deacon since 1885, and was a member and former president of the Boston Baptist Social Union. He was also a member of the American Bar Association.

He was married July 29, 1855, to Ann Barron of Topsham, Me., who died in January, 1908, less than three years after she and her husband had celebrated their golden wedding anniversary. Their children, who survive them, are Roswell Linscott, '83, who lives on the old homestead at Jefferson; Frank Knox Linscott, '88, a lawyer of Wollaston, Mass.; Daniel C. Linscott, Jr., '97, a lawyer of Winchester, Mass.; Anna May Linscott, Wellesley, '90, a teacher in the East Boston High School, and Grace Linscott, Wellesley, '98.

'69.—The recently published Proceedings at the Second Meeting of the Governors of the States of the Union contains the address on Forests by Gov. Quinby of New Hampshire and the discussion that followed.

'81.—Hon. Daniel J. McGillicuddy, of Lewiston, who was in the Maine elections last September elected Democratic Representative to Congress from the Second District, is known throuthout the State as a jury lawyer of great ability and promise, who has been almost continually in the political limelight since his

graduation. Mr. McGillicuddy was born on August 27, 1859, in Lewiston. After three years spent in Bates he finished his course at Bowdoin, being graduated with honors. He studied law in Lewiston and was admitted to the bar in 1883. He has served three times as mayor of that city, being elected in 1887, 1890, and 1902, was a member of the city water commission in 1899, and a member of the Maine legislature in 1884 and 1885. He has twice previously been a candidate for Congressman.

'98.—Prof. Donald B. McMillan delivered his lecture "With Peary in the Arctic" at Williams College on Dec. 2. The proceeds will be used toward the maintenance of the Williams cot in Dr. Grenfell's hospital in Labrador. Prof. McMillan is at present making preparations for a two years' research expedition with G. K. Borup among the Eskimos, which will probably start next spring.

'03.—Andrew P. Havey of Sullivan, democratic member of the Sturgis commission, has tendered his resignation to Governor Fernald. As yet no action has been taken by the Governor. In the naming of members of this commission, the Governor's power is absolute, it not being necessary, as in other offices of the State Government, to have the nomination confirmed by the Executive Council. Mr. Havey is a candidate for the office of Secretary of State under the incoming Democratic administration, against Hon. Cyrus W. Davis of Waterville. He was appointed to the Sturgis commission in the spring of 1909 by Governor Fernald and has held office continuously since.

'03.—Dr. J. R. Ridlon, assistant surgeon of the U. S. Public Health and Marine Hospital Service, was recently detached from the U. S. S. *Manning*, which has spent the summer in Alaskan waters, and is now on duty at the Hygienic Laboratory, Washington, D. C.

'05.—Fred L. Packard is now teaching in the Public High School at Dunbury, Conn.

'07.—Anni Blaine Roberts, in addition to his work in the English Department, is conducting advanced courses in Economics at the University of Utah.

'09.—Rev. Melbourne O. Baltzer is assistant pastor of the Phillips Church of Boston, and resides at 510 Broadway, South Boston.

'10.—Harold E. Weeks has entered the University of Maine Law School at Bangor, Me., and has undertaken a course of study that will give him his diploma in two years.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, DECEMBER 16, 1910

NO. 21

Back Row—H. M. Berry, Mgr., G. F. Wilson, H. W. Hastings, K. Burns, W. H. Clifford, P. S. Wood,
R. P. King, Asst. Mgr.

Second Row—J. J. Devine, E. B. Smith, E. E. Kern, F. A. Smith, Capt., J. L. Hurley, G. C. Kern, R. T. Weatherill.

Front Row—R. W. Sullivan, F. H. Purington.

SUMMARY OF FOOTBALL SEASON

Above is a picture of the football heroes who have upheld the honor of the White on the gridiron this season. They have been very successful in their efforts for out of nine games played, only one was lost, while six were won and two were tied. This record shows up all the more remarkable when one considers that the last three of these games were played with several of the best players out of the game on account of injuries, and the last two were played without the captain in a single scrimmage. During the season,

Bowdoin has piled up seventy-four points while her opponents have made forty-five.

The game which was won by the largest score was that against New Hampshire State College when Bowdoin won twenty-three points without allowing her opponents to score.

The two most noticeable games of the season from the Bowdoin point of view were those against Amherst, and Wesleyan. The former was won by a goal from the field kicked by Frank Smith, but while this was a fine play it was not the most remarkable thing in the game. The circumstance in this game which Bowdoin supporters appreciated the most was the manner in which the Bowdoin

line held. Up to this time the line had been considered weak, but in this game it seemed to be a stone wall and the result was the first victory over Amherst for ten years. Before the latter game, that with Wesleyan, it must be confessed that the Bowdoin rooters were inclined to be pessimistic, and well they might be, for Frank Smith, the standby, Winslow, his regular substitute, and E. Smith were all unable to play. Moreover, the Middletown team outweighed the Bowdoin men by about fifteen pounds to the man. However that game was a splendid demonstration of the way that speed can overcome weight, and it resulted in a victory for the White to the tune of 5 to 0.

In the State series while Bowdoin was not able to win the championship decisively, she would have probably been the undisputed champion if the other Maine colleges had played the full schedule. As it was, she won her game with Colby by the score of 6 to 5, and tied Bates at the score of 6 to 6, and Maine in a scoreless game. Colby and Bates had some differences and as a result the final result of the series is very much tangled. However as Bowdoin played all her games, won one and lost none, and Bates played two games won one and lost none, the title seems to lie between these two colleges with the advantage in favor of Bowdoin as she has played the more games.

The complete schedule is as follows:

Date		Bowd.	Opp.
Sept. 24	Fort McKinley at Brunswick	17	0
Oct. 1	Harvard at Cambridge	0	32
Oct. 8	New Hampshire at Durham	23	0
Oct. 12	Exeter at Brunswick	14	0
Oct. 22	Amherst at Amherst	3	0
Oct. 20	Colby at Brunswick	6	5
Nov. 5	Bates at Brunswick	6	6
Nov. 12	University of Maine at Orono	0	0
Nov. 19	Wesleyan at Portland	5	0

Following is a list of the men who have contributed to this glorious season, with a short history of each.

The first man to consider is Captain Frank Smith, the man who, not only by his playing, but also by his spirit which he had transmitted to his men, aided materially to Bowdoin's victories, even when he was not able to play himself. Frank Arthur Smith, 1912, is twenty-eight years old, a resident of Calais, Me., and a graduate of Kent's Hill. He has played on the Bowdoin team all of the three seasons that he has been a member of

the college. He played right half-back, and was the unanimous choice for that position on the various All Maine teams this season.

John Lawrence Hurley, 1912, is the next man for consideration. He is twenty-three years old, a resident of Malden, Mass., and a graduate of Exeter. He has been a member of the team for the last two years, but was kept off on account of ineligibility his freshman year. He played right end this year and was the indisputable All Maine choice for that position. The high regard in which his ability was held by his team mates, who probably know it better than anyone else, has been exhibited recently when he was elected to lead the team next year.

The man who played next to Hurley in the line was William Henry Clifford, 1911, of Lewiston. He is 21 years old, and came here from Lewiston High School. Clifford was a substitute on the varsity his freshman year and from that time until this year, he had not put on a suit. However this year he entered the game again and the way he played demonstrated his ability to "come back."

Kendrick Burns, 1913, a resident of Saco, and a graduate of the Irving School in Tarrytown, New York, played the guard next to Clifford. He is 21 years old. He played on the 'varsity year before last but last year was not in college.

Edward E. Kern, 1911, a man who played college football for the first time this year, handled the keystone position in the line in a very creditable manner. He is twenty-one years old, a resident of Woodfords, and a graduate of Deering High School. He and George Kern, the fullback, are brothers.

Hugh Warren Hastings of 1911, was the man at left guard. He is twenty-one years old, and is a graduate of Fryeburg Academy. He played on the second team his Sophomore year and has been one of the reliable men of the 'varsity for the last two years. He was Acting Captain of the team this season while Captain Smith was unable to be in the game, and is the unanimous choice for his position on the All Maine team.

At left tackle, was a big, speedy Sophomore named Philip Shaw Wood. He is twenty years old, and is a resident of Bar Harbor. He played on the second team last year, in the back field.

The left extremity of the line was covered by E. Baldwin Smith, a resident of Brunswick, and a graduate of Westboro High

School. He is twenty-two years old and has played on the team last year and this.

John James Devine, 1911, twenty years old and a graduate of Portland High School, was the substitute end on this year's squad, and he was able to play enough games to win his letter. He has been unable to play until this year on account of ineligibility, but the game he put up showed that he had lost none of his former power.

At the pivotal position, George Frank Wilson, 1912, was the regular player. He is twenty-one, and a graduate of Hebron. He has played on the varsity last year and this, and was the All Maine choice for his position.

Richard Wesley Sullivan, 1911, was the substitute for quarterback. He is twenty-one years old, a graduate of The English High School in Boston, and has been a member of the squad for four years. However, not until this year has he been able to win his letter, and that his remarkable persistence has at last been rewarded, is a source of pleasure to his friends.

Frank Humphrey Purington, 1911, a graduate of Mechanic Falls High School, was the substitute in Frank Smith's position part of the time that the latter was out of the game. He is twenty-one years old. This is the first year that Purington has ever played on the varsity team, but he made good.

At left half-back, as a running mate to Captain Smith was Robert Thomas Weatherill, 1914, who was a "find" for Bowdoin this season. He is only eighteen years old and graduated last year from Brunswick High. He made good this year and will be a factor to be considered in Bowdoin's football prospects in the future.

George Cragin Kern, 1912, a resident of Woodfords and a graduate of Deering High School, was the man at full-back, as several opponents who had broken away from the game and had visions of a touchdown before them can well testify, for he probably spoiled more of these visions than any other Maine football player this season. He is twenty years old and has played on the varsity last year and this. The All Maine position at fullback lies between him and Shepherd of Maine with odds on Kern.

There is one man to whom, altho he did not enter a single scrimmage, we can attribute as much of the credit for a successful season as to any of those previously men-

tioned. That is Manager Harrison Morton Berry, 1911. It is thru his careful handling of the details that the team has been able to put forth its best efforts to the best possible advantage, and thus enjoy success.

Behind Manager Berry is a great man who has not had a chance to show his ability this year, but who in those things which he has been able to do, has made good. That is Robert Parsons King, the Assistant Manager. He is the man who will, we hope, have the pleasure of managing an equally successful team next year, and who we feel sure will be more than equal to the task.

There are two men who do not appear in the picture, but whose work in turning out the team deserves the highest praise. They are Coach Bergin and Trainer Morrill. The respect won by them for their untiring efforts speaks for them—they need no further commendation here.

R. P. KING ELECTED FOOTBALL MANAGER

At a meeting of the Athletic Association a week ago yesterday, R. P. King, '12, was elected football manager for the season of 1911. M. H. Gray, '12, the other candidate, withdrew his name and moved that the election of the Assistant Manager be made unanimous.

PSI UPSILON DANCE

The Kappa Chapter of Psi Upsilon gives an informal dance at its chapter house this evening. The committee in charge of the affair is composed of O. T. Sanborn, '11; Loring Pratt, '12; R. E. Palmer, '13; and E. F. Wilson, '14. The patronesses are Mrs. H. B. Peters of Woodfords, Miss Mae Potter of Brunswick, and Mrs. C. S. Emmons. Among the young ladies present are: Miss Dorothy S. Emmons of Newton, Mass.; Miss Margaret Ross of Portland; Miss Evelyn Edwards of Woodfords; Miss Katharine Pratt of Elmira, N. Y.; Miss Hepsey Rowell of Roxbury, Mass. Miss Marion R. Swift of Gardiner; Miss Fowler of Brookline; Miss Margaret King of Ellsworth; Miss Lucy Jacobs of Troy, N. Y.; Miss Katherine Hunt of Brookline, Mass. Music was furnished by the college orchestra.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. DECEMBER 16, 1910 No. 21

Once in a while certain fellows, thru absolute heedlessness, are guilty of conduct which tho not particularly bad in itself, tends to bring adverse criticism upon the college, especially from outsiders.

One instance of this is the habit certain men have of wandering into the gallery of Memorial Hall during lectures and entertainments when there is plenty of room in the body of the hall.

In the first place there is no need of it. There are but few occasions when there are not enough seats down stairs to accommodate all who wish to enter.

Secondly, it is most discourteous to those who entertain us. It is most disconcerting to a speaker or artist of any kind to have his or her audience scattered about all over the hall.

Finally, it is discourteous to the general public. At the Annie Talbot Cole lecture last Monday night about eight or ten men

arrayed themselves along a line of settees directly behind the balcony railing which was ornamented here and there by the soles of very dirty shoes. Instead of being quiet there was a constant coming and going which distracted the attention of both speaker and audience.

May a word to the wise be sufficient.

Our 1911 Football Captain

The qualities demanded of an ideal football captain are many. He must have a thoro knowledge of both the fundamental and the fine points of the game; an ability to play it; the quality of leadership; an aptitude for judging men, a "never say die spirit;" and a personality that wins the respect of opponents and the confidence and admiration of his followers. Possibly we may never realize ideals but we can approach them.

In "Jack" Hurley the college has a leader in whom she can trust to bring out a championship team next year if the material is to be found in college on which to build it. The college is behind you, "Jack."

FIRST JUNIOR ASSEMBLY

The first of the annual series of Junior assemblies will be held in Memorial Hall, Friday evening, January 13. The usual college tea will be given in the afternoon. The committee in charge is composed of the following: R. E. Foss, chairman; S. J. Marsh, S. W. Hughes, J. H. Newell, A. Woodcock.

SECOND ANNIE TALBOT COLE LECTURE

The second Annie Talbot Cole lecture was given Monday evening in Memorial Hall by Rev. Samuel V. Cole, President of Wheaton Seminary. Dr. Cole resumed his talk on "Personality and Power" at the point where the lecture the week before ended.

He asked whether great men are great and small men small because nature makes them so, or because they have a hand in it themselves. This can be determined by our own feelings. The chemistry of personality lies not so much in the way men are put together, but in something they have within themselves. The tendency of the Anglo-Saxon is to break away from the group and strike out for himself.

The wisdom of the motto of Maine, "Dirigo," was then discussed. Dr. Cole said that this motto should sink deep into the hearts of men, for to accomplish anything a man must take the lead and strike out for himself. The path one man makes closes up behind him and he who follows must make his own path. The power of initiative, of seeing the thing to be done develops leadership and

personality. It is an important day in the life of any man when he learns to take the lead.

Then the lecturer took up the question of ecstasy and the hand it has in making a man. Any person is able to conquer his inherent traits and that whether or not he does so decides his personality.

Dr. Cole then spoke of the opportunities that come to men. He said that almost every set of circumstances contains an opportunity. An opportunity is all that any man should ever ask for. In some degree, by taking advantage of opportunities, men can literally make the world.

Obstacles were next treated. We do not properly appreciate obstacles. Meeting obstacles should make a man stronger and more determined instead of conquering him. Obstacles should arouse the fighting instinct in men.

It was shown that the vital thing in life is one's attitude toward the world. There are four attitudes: an attitude of retreat, of surrender, of endurance, and of endeavor. It is this last attitude that makes men great. The real successes in life are the results of efforts; the failures are the failures of efforts. Without effort nothing can be accomplished.

Dr. Cole concluded by speaking of the chance that a man has to bring out what is in him. A man has likes and dislikes, both in real life and in fiction, and these are ever exerting a silent influence over him. It is within a man's power to choose the personality that suits him. "Whatever thou lovest, that becomes thy master; God, if thou lovest God, dust if thou lovest dust."

GOOD GOVERNMENT CLUB

The Good Government Club held a meeting last Wednesday in the Debating Room in Hubbard Hall for the purpose of re-organization. The officers for the year were elected as follows: Joseph Curtis White, '11, President; Ernest Gibson Fifield, '11, Secretary and Treasurer. These men with Prof. McIlwain compose the executive committee. A number of amendments were made to the constitution. They were to the effect that, beginning with the year 1911, the yearly membership should be limited to 15; three honorary members can be elected during the year to serve as regular members during the year for which they are elected; two-thirds vote shall be necessary to elect a member of the club; meetings shall be held monthly and an effort will be made to secure a number of public men of the State to deliver informal talks to the club. The members for 1911 are: M. G. L. Bailey, Brummett, Burkett, Fifield, Hitchborn, Lawlis, Allen, Hastings, E. B. Smith, MacFarland, A. H. Cole, Berry, Simes, H. S. White, J. C. White, all of 1911.

THE 1910-1911 CATALOG

Advance copies of the 1910-1911 College catalog have been received and will be ready for distribution in a few days. There are numerous changes in all departments of the book and it is somewhat larger than last year's edition.

Franklin Conant Payson of Portland, has taken the place made vacant by the death of General How-

ard on the Board of Trustees. On the Board of Overseers, Henry C. Emery, P.N.D., has been chosen for the place which Hon. John B. Redman formerly held.

This year's registration shows a slight decrease, as there are 338 in the academic department as against 346 of last year. In the medical department there are 67 as against 74 last year.

The vacancy caused by the death of Prof. Robinson in the committee on buildings has been filled by Prof. Files. The several places on the Faculty made vacant by the professors leaving, have been filled with the exception of Prof. Robinson's place in the chemistry department, and Prof. Fairchild's place in the department of Political Economy.

The entrance requirement in Latin has been lowered from four to three years, with the condition that students entering on three years' work must take Latin A and B in the first year. A new course in French aiming to give the student training in oral language on every-day topics, has been added. In the Medical School there have been several changes in the administration and a new course has been added.

The subjects required for entrance, and courses of instruction are arranged alphabetically this year instead of being in the order of importance as formerly. The department of college expenses has been abbreviated by the omission of the table called "low expense account."

JUNIOR CLASS MEETING

At a meeting of the Class of 1912 last Monday evening judges for the Class Ode were chosen as follows: Professors Johnson, Sills, and Chapman. Owing to a mistake in the announcement of the election of the Assembly Committee, another vote was taken for the fifth place and Stephen Hughes was retained on the committee and Reginald Foss was found to have had the greatest number of votes and thus is chairman.

CHEMICAL CLUB MEETING

The Chemical Club held a meeting at the Psi Upsilon House, Friday, Dec. 9th. Papers were read by Fred Black and John L. Curtis. Prof. Cram also gave a short talk. Gardner Sanford, '11, who has recently returned to college, was elected to membership. The next meeting will be held late in January at the Kappa Sigma House.

DEBATING

Prof. Davis treated the members of the class in Debating to a very pleasant surprise last Tuesday evening. After an hour session at Hubbard Hall he invited them to adjourn to his residence where a very informal and enjoyable reception was held with Professor and Mrs. Davis as hostess. Prof. Foster was present at the affair and bid farewell to his Bowdoin work on this occasion, as he has left for the seat of his new activities. Refreshments were served during the course of the evening.

IBIS INITIATION

At a meeting of the Ibis, Thursday evening, E. E. Kern, '11, was initiated. Plans for a lecture under the auspices of the Ibis sometime during the winter were discussed.

MASSACHUSETTS CLUB

The Massachusetts Club held their first meeting last Friday, Dec. 10th, at the Theta Delta Chi House. Officers were elected as follows: J. L. Brummett, '11, President; E. L. Mors, '12, Vice-President; Charles L. Oxnard, '11, Secretary and Treasurer. The executive committee consists of Wiggan, Churchill, Twombly. John Clair Minot, '96, representing the Bowdoin Club of Boston, was present and gave a very interesting talk. He urged the club to co-operate with the Boston Alumni Club in securing Bowdoin students from the Bay State. He assured the members that the alumni organization was heartily in favor of a greater effort being made along that line, and told of the recent meeting of the club, at which a definite movement was started in that direction. Prof. Alvord, the latest acquisition among the faculty members from Massachusetts, was elected to honorary membership, and gave a short speech. Refreshments were served and the evening ended in a social good time.

ALPHA KAPPA KAPPA INITIATION

The fourteenth annual installation of officers, initiation, and banquet of Theta chapter of Alpha Kappa Kappa will be held on Saturday afternoon and evening, Dec. 17. The headquarters will be at the Lafayette Hotel, Portland.

The following men will be initiated: From 1913, Ezra Ralph Bridge, Brunswick. From 1914, Ralph James Faulkingham, Jonesport; Carl Dinsmore Gray, Madison; Claude Albert Goddard, Bethel; Alfred Wellington Johnson, Augusta; John Loring Johnson, Houlton; Benjamin Myer Mikelsky, Bath; Lewis Lee Mikelsky, Brunswick; Ralph Willis Nutter, Alfred; Clinton Noyes Peters, Portland.

The officers-elect, who will be installed Saturday, are: President, Charles G. Wharton, '11, Tulare, Cal.; Vice-Pres., Leon S. Lippincott, '13, Augusta; Corresponding Secretary, Clarence L. Scammon, '12, Hartland; Recording Secretary, G. Harold Johnson, '14, Brunswick; Treasurer, Edward R. Roberts, '13, Portland; Marshal, William E. Buck, '13, Portland; Warden, Edward W. Paine, '13, Winslow.

The installation of officers and reception to honorary members, which will come at 2.30, will be followed by the initiation and reception to new members. The banquet will be held at 7 o'clock.

PHI CHI INITIATION

Gamma Gamma Chapter of the Phi Chi Medical Fraternity observes its annual initiation and banquet in Portland to-day. The banquet will be served at 8 o'clock, and the speaker of the evening, Dr. M. J. Rosenau of the Harvard Medical School,

will talk on "Anaphylaxis, with Special Reference to Clinical Medicine."

The initiates are: From 1911, Paul Raymond Long, Parsonsfield. From 1914, Frank Laforest Collins, Brunswick; James Albert Williams, A.B., Topsham; Ray Stanley Perkins, Madbury, N. H.; Harold Vincent Bickmore, Augusta; John Henry Moulton, A.B., Limington; Charles Eugene Fogg, Portland; Waldo Thompson Skillin, Hallowell; John Everett Cartland, Lisbon Falls; DeForest Weeks, Cornish; Hudson Russell Miller, Lewiston; Edward Francis Regan, Marlboro, Mass.

Y. M. C. A. MEETING

At the meeting of the Christian Association last evening, Rev. H. E. Dunnack, '97, of Augusta, spoke as follows on "The Jew of Jesus and the Jew of Shakespeare."

The Jew is the abiding figure of all history. The conviction forces itself upon us that his day is coming. To know the Jew one must cover in his study thirty centuries. The Jew will be seen persecuted, despised and cast out, yet always brave, patient and victorious. Cursed and banished to-day, to-morrow he comes back and gives the world Moses the law-giver, David the poet, Paul the preacher, Spinoza the philosopher, Jesus the Saviour.

A study of the Jew as painted by the masters, is illuminating. Browning's Rabbi Ben Ezra is optimistic. Kingsley's Miriam is motherhood glorified. Scott's Jew is fatherhood glorified. ——— Wandering Jew is the race that can never die. Elliot's Deronda is the gentleman, scholar and idealist. Wallace's Hur is lover of man and Christian. Seeing the invincible might of the Jew, learning how all the passions of humanity live in him, it may be worth while to study the problem of what purpose in life is worth while in the light of two Jew characters, the Jew of Shakespeare and the Jew of Jesus.

Shakespeare's Shylock is the great master spirit of the Merchant of Venice. This Jew banker is keen, alert, and cunning. He has penetration and purpose and hate and love. He has patience, he can wait, he can see opportunity and use it. He can fight to the end and yield to win. Only one thing unman him, "Ducats." What is the fault, the weakness of this banker? The Jew of Jesus is a farmer, a rich farmer. "The ground of a certain rich man brought forth plentifully" so the story goes. This picture is by a master hand, the idea of a master mind. The Jew farmer is the sole figure in the story. He has skill and industry. He has fought with nature

and won. In his hour of success he is thinking of banquet table and of rich, sweet wine, and of goodly fellowship when the voice, "Thou fool." Why fool? Was he not wise to plow and plant and gather and plan and build? What was wrong with the Jew farmer of Jesus? Two things, gold and pleasure. He gave all the toil of his hands, the thought of his brain and love of his soul for things. The Jew of Shakespeare gave all the toil of his hands, the thought of brain and the love of his soul for gold and vengeance for just things.

The wrong of these two characters was not so much what they had done, as what they did not do. To live for things means failure—whether the things are gold or pleasure or art or music. He who tries to feed an immortal soul on things, will have a starved and broken life.

Notice these two characters forgot God, no thanks, no gratitude, no spirit of love, just things. They forget the claims of the immortal soul. Faust had tried to live on things and found sorrow and disappointment. They each forgot death. They had made no preparation for any other life than this.

They each forgot the judgment. Every man's work is to be tested. All the false will be destroyed.

Y. M. C. A. ANNOUNCEMENT

Mr. George E. Fogg, '02, will be the speaker at the next meeting of the Association Jan. 5. His subject will be, "Boys in Court," the third in the series on Christianity and the social problem. Mr. Fogg was to have spoken to us Oct. 6, but was unable to as he was requested to represent the Maine Prison Association at the International Prison Congress held in Washington at that time. Mr. Fogg has become a very prominent worker in the Juvenile Court movement which is gaining such popularity throughout the United States and his address should be of the utmost interest to every one in college.

Y. M. C. A. MEETING OF DECEMBER 8

Rt. Rev. Robert Codman of Portland, Bishop of Maine, addressed the Y. M. C. A. Thursday evening, Dec. 8. In a very informal way he told the story of the three years when, then a successful young lawyer of Boston, he started and managed a club for men in East Cambridge, one of the lowest parts of the city. He began by telling how he was struck with his own selfishness one evening, as he returned from his club, and he resolved to keep his eyes open to extend this club privilege to the poor. The opportunity presented itself in a short time and he entered into the work awkwardly at first but

with more and more interest, until at the end of three years' time he had attracted the attention of the ministry, the charity organizations and many other outsiders. The club he established was over an old dive, in the Prospect House. Its members were composed of the laboring class and during its three years' existence numbered among those enrolled two murderers and numerous thieves, "But still," said Bishop Codman, "they were nice fellows, and my interest in them led me many times to the jail, to their sick families and many times into court as their advocate." From making announcements at the first, he increased his influence by short talks and at the end of the three years was preaching to them. He had built up the membership from a dozen to 70 or 80 men, loyal to the club and himself. "Then," he said, "the thought began to grow on me of entering the ministry." He was urged by all familiar with the work and the men themselves not to leave the great work he was doing; but the thought of the temporary character of the work and the permanency of the institution of the church, the belief that in this work it was his will not God's being done, at last influenced him to give up the club and become a minister. His talk was enlivened by many humorous anecdotes and stories which gave an insight into the originality and effectiveness of the work he carried on for his club of men.

CALENDAR

FRIDAY, DECEMBER 16

Phi Chi Initiation and Banquet, Portland.

SATURDAY, DECEMBER 17

Alpha Kappa Kappa Initiation and Banquet, Portland.

8.00 Blanche Ring in "The Yankee Girl" at the Jefferson Theatre, Portland.

8.00 Somerset County Club Banquet at Des Jardins.

SUNDAY, DECEMBER 18

10.45 Morning service in the Church on the Hill conducted by Ambrose W. Vernon, D.D., Brookline.

5.00 Sunday Vespers conducted by Ambrose W. Vernon, D.D.

7.00 Questionnaire.

MONDAY, DECEMBER 19

8.00 Annie Talbot Cole Lecture in Memorial Hall by Rev. Samuel V. Cole, President of Wheaton Seminary.

FRIDAY, DECEMBER 24

4.30 College closes for Christmas vacation until January 3 at 8.20.

COLLEGE CALENDAR

The Bowdoin calendar for 1911 was issued last week by A. H. Cole and E. B. Smith, of 1911. The calendar is extremely attractive, being slightly smaller than usual. The cover is of white leather with a view of the Art Building and the leaves contain pictures of athletic teams, college views, and photographs of the fraternity houses. Instead of a number of small views such as are usually included, this year's calendar has a smaller number of larger cuts which appear to better advantage.

College Notes

Chester Abbott, ex-'12, visited the college last week.

Special Christmas music will be given at chapel, Sunday.

The last Annie Talbot Cole lecture comes Monday night.

The Deutcher Verein picture will be taken next Wednesday.

The Press Club pictures were taken, Tuesday, at Webber's.

The Class of 1868 Prize Speaking comes Thursday, January 19.

As usual nearly all the fraternities will hold Christmas dances.

Hour examinations will be held in many of the courses next week.

A meeting of the Good Government Club was held, Wednesday evening.

Dr. Copeland was tendered a "farewell" dinner at the Beta House, Sunday.

Gordon, '12, will leave college to teach in the High School at Albion, Me.

A. C. Gibson is recovering from an operation for appendicitis, in Portland.

Subscription papers for the musical clubs have been circulated during the week.

Coach Bergin is studying at the Columbia University Law School, New York City.

Dr. Copeland has granted adjourns in all his courses for the remainder of the term.

Harrington, '12, was called home recently on account of the death of his grandfather.

L. Brown, '14, was referee at the Brunswick High-Alumni basketball game, Saturday.

Burns, '13, was referee at the Crescent-Waseca basketball game at Auburn, Thursday night.

The first Classical Club meeting of the year was held last evening with Professor Woodruff.

Weeks, '12, has been employed to work on the campus trees during the Christmas vacation.

W. A. Brown, '14, is acting as official at the Morse High School basketball games at Bath.

President Hyde spoke at St. Paul's Church Men's Club, Tuesday evening, on the "Juvenile Court."

The last Y. M. C. A. cabinet meeting of the term was held Thursday night at the Kappa Sigma House.

Beta Theta Pi will give a dance next Tuesday evening at the Fraternity House. The College Orchestra will play.

A poem by President Hyde, entitled, "Life's Promise and Fulfilment," appeared in the *Independent* for December 8, 1910.

Fencing work was begun in the gymnasium, Saturday night, when candidates for the team reported to the coach, Mr. White.

A unique sketch-book, which was among the collection of Samuel B. Rowse, has been loaned to the Art Building by its owner.

John Clair Minot, '08, is authority for the statement that there are twenty-six men of the 1910 Class in and around Boston.

Daily relay practice is held on the outdoor track under the direction of Coach Morrill, in preparation for the B. A. A. meet, January 11.

Negotiations are in progress for a meeting between the Harvard and Bowdoin fencing teams. Harvard won last year's contest by one point.

The football managers of the four Maine colleges will meet at the Augusta House, Augusta, Saturday, to draw up a tentative schedule for next season.

The members of the Crescent basketball team of Saco, which played the Waseca Club at Auburn, Thursday night, were entertained at the Delta Upsilon house, Friday.

Monday and Tuesday, there was an exhibit of tuberculosis statistics at the Town Hall. The Freshman Class was required to attend, and then were given questions on it is Hygiene.

Many college men will attend the select dance given by some of the young ladies of Brunswick tomorrow evening, in Pythian Hall. There will be twenty couples. The College Orchestra will play.

RESOLUTIONS

HALL OF THE KAPPA CHAPTER OF PSI Upsilon,
Dec. 12, 1910.

It is with great regret that the Kappa Chapter of Psi Upsilon is called upon to record the death of one of its oldest alumni, Daniel Clark Linscott of the Class of 1854. He has had a distinguished career as a lawyer in Massachusetts and has held important offices in the gift of his state and of his *Alma Mater*. Therefore be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

CHARLES BOARDMAN HAWES,
WALTER ATHERTON FULLER,
JAMES ALEXANDER CREIGHTON,

For the Chapter.

DIAMONDS, FINE WATCHES

CUT GLASS, STERLING SILVER
and SHEFFIELD PLATE

C. W. CLIFFORD & SON, - BATH, ME.

COPLEY SQUARE HOTEL

Huntington Avenue, Exeter and Blagden Streets, BOSTON, MASS.

350 rooms; 200 private baths. Headquarters for college and school teams when in Boston.

AMOS H. WHIPPLE, *Proprietor.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, JANUARY 6, 1911

NO. 22

E. E. KERN, BOWDOIN'S THIRD RHODES SCHOLAR

It was with great pleasure that Bowdoin students learned on December 17th that another Bowdoin student was to go to Oxford next fall to represent the state as the Rhodes scholar for 1911. The fortunate person is Edward Eugene Kern. Out of eight students six from Bowdoin and two from Bates, who took the qualifying examinations on October 25 and 26, six men qualified. These six were Charles R. and Freeman P. Clason of Bates and Edward E. Kern, Edward Skelton, Laurence A. Crosby and Ellison E. Purington of this college. On Friday, December 16th, these

Deering High School. His record in the college is one worthy of note. He was recently elected to the Ibis, is the Vice-president of his class, has been a prominent member of the College Band, and was Treasurer of his class in his Sophomore year. He is a member of the Deutscher Verein, and is a member of the Phi Beta Kappa fraternity. In athletics he has also been prominent in the life of the college. He was a member of his class squad in his Freshman year, was a member of his class football teams in his Sophomore and Freshman years. This last season he tried 'varsity football and won his letter as center on the team. He is a member of the Beta Theta Pi fraternity.

Mr. Kern has received all the benefits which a college can give a man and is a well-developed all-round man who will be a credit to his state and his college.

E. E. KERN

candidates went to Augusta to have a personal interview with the committee on selection. The committee of selection consisted of Prof. Frank G. Wren of Tufts College, Francis H. Fobes of Harvard and Payson Smith, State Superintendent of Schools for Maine. Four of the candidates were excluded on the first interview and the remaining two—Mr. Kern and Freeman Clason—seemed to be equally well qualified for the honor. However, after much consideration the committee decided upon Mr. Kern to represent the state.

Edward Eugene Kern is of the class of 1911 and a resident of Woodfords. He is twenty-one years of age and a graduate of

COMMUNICATION FROM RHODES SCHOLARSHIP EXAMINING COMMITTEE

My dear President Hyde:—

I am sure a committee never spent hours of greater perplexity than these in which our committee of selection was trying to decide regarding the relative merits of the splendid fellows who appeared yesterday before us. You know the decision and I want to express not only my congratulations to Bowdoin, but my appreciation of its splendid product as typified by these candidates. And especially I want to say that the honor which has come to Mr. Kern is the more marked since he was selected from a group any of whom, considered alone, would have appeared to the committee to possess all the qualities demanded by the Rhodes Scholarship Trust. Two of the men stood out very distinctly as eligible for the honor and the committee for hours weighed their relative merits.

Nothing afforded me greater satisfaction than the manly, sportsmanlike—if I may thus use the term—manner in which Mr. Freeman Clason received the decision and joined in the joy of his successful competitor. I know you will share with me the satisfaction that comes

of this added distinction of Mr. Kern's—his selection from a group of so distinctly worthy rivals.

I am, believe me,

Most faithfully yours,

(Signed)

PAYSON SMITH.

Dec. 17, 1910.

MONDAY NIGHT CLUB

At a meeting of the Monday Night Club, held at the Zeta Psi House, Monday evening, Dec. 19th, Hurley, '12, was elected president and G. Kern, '12, secretary for the ensuing year. New members were chosen as follows: Clifford, '11; Purington, '11; E. Kern, '11; Sullivan, '11; Devine, '11; Burns, '13, and Wood, '13. The club voted to appoint a committee to tabulate and record the plays used this year which would be of advantage to next year's team.

WESLEYAN DEBATE

The secretary of the Debating Council has received word that the following question, submitted by Bowdoin, has been chosen by Wesleyan as the subject for the debate to be held April 7th: "Resolved, that, constitutionality being waived, a graduated income tax should form a part of our federal revenue system." Bowdoin has the affirmative of the question.

The Bradbury debate trials, open to all the students of the college, will be held Tuesday, Feb. 14th. The Bradbury prize debate occurs Tuesday March 7th. This debate forms the trials for the Wesleyan debate.

RELAY WORK

Under the direction of Coach Morrill relay work was begun in earnest Wednesday afternoon. From now until the day of the race, February 11, practice will be held every afternoon on the outdoor track. If Bowdoin is to have a fast team this year it is necessary for a large number of men to turn out. The trials for the B. A. A. team will be held January 28.

MANDOLIN CLUB

The following men have been chosen as members of the Mandolin Club for this season: First mandolin, John Roberts '11, Charles Hawes '11, Leslie Brummett '11, and Allan Woodcock '11; second mandolin, Jesse McKenney '12, George Cressey '12,

Lewis Brown '14, Oliver Sanborn '11, Lincoln Skolfield '13, and Paul Savage '13 (alternate); mandolins, Edward H. Weatherill '11, Henry Nichols '14; mandocella, Philip Cole '12; guitars, Kenneth Churchill '12, Arthur Parcher '12, and Laurence Crosby '13.

MASQUE AND GOWN

The Masque and Gown has selected the play which they will present this year. It is "Sweet Lavender," one of A. W. Pinero's most successful plays and very popular in London a few years ago. The plot is sustained throughout and is developed in a very pleasing way. The coach selected for this year is Mrs. Edgar Kaharl of Brunswick, who has had a great deal of experience in this line. Trials for the various parts are to be held this week.

TRIBUTE TO PROFESSOR FOSTER

The January issue of the American Magazine contains a full-page picture of Professor Foster, formerly of Bowdoin, and a sketch of his life and personality by President Hyde. Dr. Hyde speaks of Prof. Foster's work while at Bowdoin and tells of his fitness for the position of President of Reed institute, Oregon, which he is now organizing. At the close of the article President Hyde says, "A thoro scholar, an accomplished writer, a skilful teacher, a masterful administrator, a diligent student of educational problems, with a wide acquaintance in university circles, and a genial personality, he has all the qualities that proounce a brilliant career in what Dr. Wallace Betrick of the General Educational Board has called the best educational opportunity in the country."

FACULTY NOTES

Professor Kenneth C. M. Sills, head of the Latin department, had an article in the December number of the Classical Journal, entitled, "Virgil in the Age of Elizabeth." Professor Sills describes very interestingly the important part which Latin had in the education of the Elizabethan Age, and tells how much the writers of that age, including Spencer and Shakespeare, owe to Latin authors and poets for their instruction and inspiration.

Dr. Cram has recently been elected a member of the English Chemical Society.

During the Christmas recess Dr. Cram attended the meeting of the American Chemical Society at Minneapolis.

A number of the professors attended meetings of various educational societies, during the Christmas holidays. Prof. Files attended the session of the National Modern Language Association at New York; Prof. C. H. McIlwain and Asst. Prof. Duncalf attended the meeting of the American Historical Society at Indianapolis; Prof. Nixon attended the meeting of the American Philological Society in Providence, R. I.

BOWDOIN CLUB OF BOSTON

At the December meeting of the Bowdoin Club of Boston the following were appointed as a Committee on Prospective Students: John C. Minot, George C. Purington, Ellis Spear, Jr., Thomas L. Pierce, and Thomas Otis, all of Boston or immediate vicinity. These men, loyal Bowdoin graduates, are to do their best to turn the attention of preparatory school boys toward Bowdoin. One of the schemes which the club employs to bring this about is that of encouraging out-of-state Bowdoin games.

QUILL BOARD ELECTIONS

At a meeting of the Quill Board held in December, Carle O. Warren, '12, was elected business manager, and Paul H. Emery, '13, was elected assistant business manager. Philip P. Cole, '12, was elected to membership. At the first meeting of the new board, Eugene F. Bradford, '12, was chosen as chairman. A call has been issued for candidates from 1914 for the position of assistant business manager.

FOOTBALL FINANCIAL REPORT

Report of Manager Berry for the football season of 1910.

RECEIPTS	
Subscriptions	\$1,054.00
Ft. McKinley	72.95
Harvard	300.00
N. H. State	75.00
Exeter	112.00
Amherst	250.00
Colby	949.30
Bates	852.25
Maine	1,256.00
Wesleyan	894.05
Miscellaneous receipts	40.65
	\$5,856.20
EXPENDITURES	
Ft. McKinley	\$ 43.99
Harvard	245.62
N. H. State	99.73
Exeter	123.10
Amherst	332.29
Colby	500.10
Bates	689.90
Maine	844.85
Wesleyan	507.00
Miscellaneous expenditures	423.25
Coach Bergin's salary, board, room, expenses	868.40
Wright & Ditson	537.37
Trainer Morrill	200.00
	\$5,445.60
Balance	410.60
	\$5,856.20
ASSETS	
Cash balance	\$ 410.60
Unpaid subscriptions	76.00
	\$486.60
Liabilities, none.	

H. M. BERRY, MGR.

I have examined the books and accounts of the manager of the Football Association and find them accurately kept and properly vouched. The foregoing is a correct summary of receipts and expenditures and the cash balance is \$410.60.

BARRETT POTTER, AUDITOR.

December 23, 1910.

DR. COLE'S FINAL LECTURE

On Monday evening Dr. Samuel V. Cole delivered the last of his series of lectures on "Power and Personality."

In it he followed the general plan which he outlined in his first lecture and spoke on the subject of the necessity of using the power we possess. A brief abstract of his lecture follows:

The real key of life and of all things lies in the goal. Education is not to fill a reservoir but to start streams of energy flowing toward some definite end. A man's energy may be deficient but there is also such a thing as energy misdirected. One should always do his duty. What duty says is final; it goes forth not as a request but as a demand. We must also be sure to know just what duty requires, for duties are forever different for different men.

There is, however, one comprehensive duty which will practically determine all others; that is the duty of service. We judge men now not by their ability to make the world serve them, but by their ability to serve the world. We are here to do useful things, to toil and fight, to accept responsibilities and share in all the burdens of the world. No other kind of life is worthy of a true man.

However, we must be on our guard lest we consider our service according to the conspicuousness of our position. The great fact in service is not the position but the way in which that position is filled.

There are certain traits which characterize the spirit of service and which lie in everyone's reach, and there are certain fundamental convictions which a man cannot abandon without abandoning his usefulness at the same time. The first is best expressed by the saying of Abraham Lincoln, "I am not bound to win, but I am bound to be true." The second is the attitude of regarding the work as something bigger than ourselves. The better way of expressing this is to say that the men of highest service have taken up their work by the job rather than by the day. What counts is the personal interest in the thing which you are trying to accomplish. The third trait is indifference to unfriendly criticism. No man ever did anything of great value except in the face of someone's criticism. Finally one should have large sympathies. The men who serve must have a many-sided interest and sympathy in human life.

Ours in a very distinctive sense is the age of man. Henceforth, the title of honor is not "lord" but "servant." Never before have so many opportunities existed for splendid service as there are today, in every department of life.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. JANUARY 6, 1911 No. 22

Sportsmanship in Intellectual Contests

A matter in connection with the approaching debate trials might well receive the attention of the contestants. That is the custom existing here of one or two of the candidates making a rush for the material, taking out of the Library the pick of the references upon the subject, and keeping out these books until the debate is over. Such a method of defeating the other aspirants is just as much a "dirty play" in this mental contest as is slugging or tripping, which is so generally discountenanced on the gridiron. If the debate were an inter-collegiate affair and a common library were the only source of reference for the competing teams, "grabbing" material would be unsportsmanlike, but in a purely local contest of this sort, with classmate against classmate, it certainly is an unfair and indefensible practice. A debate should be a fair contest of intellect, not a question of craft and of who shall be the first man at the Librarian's desk. This "grab-

bing" of material has been stamped out in many other colleges and even in preparatory schools; certainly it is high time that a college of Bowdoin's standing should apply the motto over Whittier grandstand to its struggles on the rostrum as well as on the field. The fault can be remedied, not by penalty, or by library rules, but by a spirit of fair play among debaters and students. "Fair Play and May the Best Man Win."

Our Next Rhodes Scholar

"We are always proud when one of our alumni reflects special credit upon the college. We are especially proud when credit comes to us thru a member of the student body." With these words President Hyde introduced his brief address in announcing the election of Mr. E. E. Kern of the Class of 1911 as the next Rhodes scholar from the state of Maine. We can say no more than President Hyde, for his words convey the sentiment of the student body thruout.

The testimonial from the examining committee, printed in another column, shows that Mr. Kern has won a well-deserved honor for himself and the college.

DISTRIBUTION STATISTICS OF THE COLLEGE

Some interesting statistics regarding the geographical distribution of this year's registration have been prepared by the office. The number of students outside Maine has decreased one per cent. since last year, while the attendance from Massachusetts shows an increase. The representation by states is as follows: Maine, 251; Massachusetts, 51; New Hampshire, 9; Vermont, 1; Rhode Island, 1; Connecticut, 4; New York, 7; Illinois, 1; Ohio, 1; Michigan, 2; Wisconsin, 1; Minnesota, 1; South Dakota, 1; Nebraska, 1; California, 2; Washington, 2; outside United States, 2.

CLASSICAL CLUB

A meeting of the Classical Club at the home of Prof. Woodruff, for the purpose of reorganization, was held recently. The officers were elected for the year as follows: Prof. Woodruff, president; Lester L. Bragdon, secretary; executive committee, Prof. Nixon, Lester Bragdon, Earl Tuttle. The membership of the club has been limited to 15, preference being given to those who have a rank of A or B in their classical studies. This rule will be put into effect in the next two years. The new members this year are: R. D. Cole, '12; Earl Tuttle, '13; Frank Cowan, '13; Leon Dodge, '13; Edward O. Baker, '13; Albert Parkhurst, '13; Paul Emery, '13; John C. Carr, '13; Luther G. Whittier, '13; Merton W. Greene, '13; Ray Palmer, '13.

GYMNASIUM INSTRUCTION

The leaders in the various classes in physical training are as follows: Berton C. Morrill, instructor.

SENIORS**FENCING**

Leader—E. Ralph Bridge, Medic, '13. Assistants—Leon S. Lippincott, Medic, '13; Linwood E. Clark, '11; Allan Woodcock, '12.

JUNIORS**BROADSWORDS**

Leader—Leon S. Lippincott. Assistants—Linwood E. Clark; Charles Oxnard, '11; Allan Woodcock, '12.

SOPHOMORES**DUMBBELLS AND BOXING**

Leader—Seward J. Marsh, '12. Assistants—Edward L. Morss, '12; Philip P. Cole, '12; William Holt, '12; Carl O. Warren, '12.

FRESHMEN**INDIAN CLUBS AND PRESCRIBED EXERCISES**

Leader—Harold S. White, '11. Assistants—Seward J. Marsh, '12; Carl D. Skillin, '12; Harold V. Bickmore, '11; Philip P. Cole, '12; Edward L. Morss, '12; Percy C. Buck, '13; Frank I. Cowan, '13; Harold D. Gilbert, '13; Wilmot C. Lippincott, '13.

BASEBALL, CAGE WORK

Leader—Berton C. Morrill. Assistant—Capt. Robert M. Lawlis.

TRACK

Leader—Berton C. Morrill.

NEW COLLECTION OF POEMS BY PROFESSOR JOHNSON

A publication of unusual interest to Bowdoin students is a book of poems recently issued, of which the author is Prof. Henry Johnson, Ph. D., the Longfellow Professor of Modern Languages and Curator of the Art Collection. The title of the work is "The Seer and Other Poems." The first poem, "The Seer," was read at the celebration of the Longfellow anniversary in 1907. Among the longer poems is a narrative entitled "Sandro's Masterpiece," the hero of which is an artist of the Renaissance. There are also two fine translations, one of Petrarch's Canzoni and the other from Lucretius. There are numerous lyrics and sonnets scattered through the book which show the ability of Prof. Johnson. Poems of special interest to Maine people are tributes to George Burgess, the first Bishop of Maine, and to Prof. G. L. Vose, who was for a long time connected with the scientific department of the college.

This is the second book of poems of Prof. Johnson's published this year, as a translation of the sonnets of the French poet, Heredia, from his pen,

appeared last spring. A few years ago he published a volume of poems entitled, "Where Beauty Is."

The book recently published was put out by F. W. Chandler and was printed by the Brunswick Publishing Co. A copy has been received by the Library. This last book is thought to be the best of Prof. Johnson's work and has been well received by those who appreciate true art.

ENTERTAINMENT AT PEJEPSCOT

The boys and the girls of the Pejepsot Sunday School, which is conducted under the auspices of the Bowdoin Christian Association, were splendidly entertained at a Christmas-tree festival on Tuesday evening, Dec. 20, 1910. Each child was remembered with a present and a box of candy. A large gathering, in which several of the parents of the children were present, listened with pleasure to the music rendered by a quartette, consisting of Warren F. Davis, '12, Arthur D. Welch, '12, Earl F. Wilson, '14, and George F. Eaton, '14; and to the readings given by Mr. Welch, Ernest G. Fifield, '11, chairman of the Pejepsot Committee, had charge of the affair. Santa Claus was impersonated by Leland G. Means, '12.

OUR NEXT COLLEGE PREACHER

On Sunday evening, at 7.30, in Memorial Hall, Rev. H. Roswell Bates, pastor of the Spring Street Presbyterian Church in lower New York City, will give an address upon the charitable work being done by various Christian agencies among the poor in the slums of New York. Mr. Bates, who is the College Preacher for Sunday, spoke in Memorial Hall on the evening of his visit here two years ago, and all who were present still remember his address. He is conducting one of the largest and most effective settlement houses in New York, and his address will show the forms of "social service" best used to help the poor.

MARRIAGE OF PROFESSOR COPELAND

At high noon on Tuesday, Dec. 20, at St. Thomas' Episcopal Church, Taunton, Mass., took place the marriage of Dr. Manton Copeland, Professor of Biology, and Miss Ruth Windsor Ripley, daughter of Mr. and Mrs. J. Frederick Ripley of Taunton.

The one-ring service was performed by Rev. Malcolm Taylor. Later, at the home of the bride's parents, a wedding breakfast was served. The decorations at the house were white roses and carnations, laurel festoons and wreaths. Dr. and Mrs. Copeland left for a short honeymoon and will be at home at 88 Federal street, Brunswick, after Feb. 1st. The gift of the groom to the bride was a diamond and pearl necklace and his gifts to the best man and ushers were coral scarf pins.

CHRISTMAS DANCES

With six of the fraternities giving dances during the last week of college before the Christmas recess the campus suggested a co-educational institution. The spirit of the approaching holidays was manifest throughout and the tributes from the fair visitors to Bowdoin's hospitality were numerous and flattering.

ALPHA DELTA PHI HOUSE PARTY

The Bowdoin Chapter of the Alpha Delta Phi fraternity held its annual Christmas house party dance at Pythian Hall Thursday evening, December 22nd. The hall was prettily decorated in the fraternity colors, green and white. After the dance lunch was served at the chapter house and fraternity songs were sung. The patronesses were Miss Helen Chapman, Mrs. William A. Moody, Mrs. Charles C. Hutchins, Mrs. Gardner Cram and Mrs. Edgar Kahlar.

The guests included Miss Charlotte Tuttle, Miss Virginia Woodbury, Miss Isabel Forsaith, Mrs. Thomas H. Riley, Jr., Mrs. Thomas R. Winchell, Miss Margaret Day, Miss Gertrude Sadler, Miss Anne Johnson, Miss Marion Drew, Miss Frances Little, Miss Ethel Webb of Brunswick; Miss Lida Baker, Miss Beatrice Henley of Boston; Miss Amy Weeks of Auburn; Miss Dorothy Lowell of Lewiston; Miss Mary Hastings of Fryeburg; Miss Helen Sargent, Miss Dorothy Abbott, Miss Olive Eastman of Portland; Miss Edna Leavitt of Wellesley, Mass.; Miss Ruth Thompson, Miss Margaret Sewall, Miss Madeline Clifford of Bath; Miss May Collins of Waltham, Mass.; Miss May Walker of Rockland; Miss Sybil Kittredge of Augusta; Miss Mary Von Holt of Honolulu, H. I.; Miss Hilda Thatcher, Miss Marion Dunning, Miss Pauline Savage, Miss Marion White, Miss Dorrice Robinson, Miss Anastasia Scribner of Bangor.

THETA DELTA CHI DANCE

An informal Christmas dance was held by Eta Charge of the Theta Delta Chi fraternity at its chapter house with Mrs. Herbert E. Cole of Bath, Mrs. Frank E. Woodruff and Mrs. Wilmot B. Mitchell as the patronesses. The College Orchestra played for the order of twenty-two dances, which was enjoyed by about twenty couples. The guests present were Miss Emily Felt, Miss Marguerite Hutchins of Brunswick, Miss Lillian Fogg of Freeport, Miss Anna Percy, Miss Louise Harriman, Miss Gertrude Dillon of Bath, Miss Gladys Newell of Lewiston, Miss Ethel Gilpatrick of Kezar Falls, Miss Dorothy Grant of Bar Harbor, Miss Ellie Hawes of Westbrook, Miss Mary Johnson of Augusta, Miss Alberta Robinson, Miss Helen Schonland, Miss Mildred Lane, Miss Edith Munroe, Miss Frances Crossman, Miss Madeline Walsh, Miss Evelyn Edwards and Miss Mildred Schonland of Portland.

BETA THETA PI DANCE

On Tuesday evening, Dec. 20, Beta Theta Pi gave a very enjoyable dance at the fraternity house. The rooms and arches were decorated and the stairways banked with boughs, in a delightful manner. The patronesses were Mrs. Alice Little, Mrs. Davis, Mrs. Brown and Miss Maud Mason. Guests from the faculty were Professor and Mrs. Brown, Professor Nixon, Professor Sills and Professor Duncalf. The other guests were the Misses Lydia Skolfield, Frances Skolfield, Dorothy Clay, Helen Richardson, Elsie Merrill, Katherine Johnson, Alice Fassett, Vinie Kent, Elnor Smith of Portland; Beatrice Hacker, Frances Little, Ruth Little, Natalie Withington, Grace Lunt, Frances Skolfield and Izah Hutchinson of Brunswick; Iva Record of Auburn; Dorothy Bird of Rockland; Lillie Johnson of Boston; Florence R. Davis of Cambridge. Music was furnished by the College Orchestra. The committee in charge was Lowell S. Foote, '12, of Dover, N. H., Kenneth Churchill, '12, of Newtonville, Mass., and Walter N. Emerson, '11, of Bangor.

DELTA KAPPA EPSILON DANCE

The Theta Chapter of Delta Kappa Epsilon gave its first dance of the season on the evening before college closed for the Christmas holidays, Dec. 22, 1910. Dancing continued from 8 until 1 o'clock, music being furnished by the Leahy Orchestra of Waterville. At intermission light refreshments of salad, ice cream and coffee were served. Among the guests present were: Misses Elizabeth Sullivan, Priscilla Crosby, Hazel Savage, Ethel Heiskell, Frances Eldridge, Margaret Wood and Anastasia Scribner of Bangor; Frances Spofford, May Spofford of Salem, Mass.; Ruth Cook, Mary Fletcher, Marion Fletcher, Persis Conant, Margaret Hewey of Portland; Helen Gray of Oldtown; Mildred Elliott of Manchester, N.H.; Rachel Smith of Reading, Mass.; Frances Skolfield of Brunswick; Barbara Standish of Boston, Mass.; Kenneth C. M. Sills and Prof. Frederic Duncalf of the faculty. The patronesses were Mrs. George L. Skolfield and Mrs. Louis A. Parsons of Brunswick. The following committee had charge of the affair: Leland G. Means, '12, Allan Woodcock, '12, and William F. Twombly, '13.

KAPPA SIGMA DANCE

The last of the fraternity Christmas festivities was the dance given Friday evening, Dec. 23rd, by Alpha Rho Chapter of Kappa Sigma at their chapter house on College and Hargraves streets. The patronesses were Mrs. Geo. T. Files, Mrs. Roscoe J. Ham and Mrs. Frank M. Stetson, all of Brunswick. The committee in charge consisted of E. Skelton, '11; C. L. Oxnard, '11; W. J. Greenleaf, '12; G. Duffy, '13, and E. H. Snow, '14. Among the young ladies present were: Miss Edna Leavitt of Wellesley, Mass.; Miss Retta Morse of Portland; Miss Adelaide Mitchell of Portland; Miss Belle Tilton of So. Portland; Miss Winona Norcross of Augusta; Miss Lillian Perkins of Bath; Miss Ida S. Beane of Auburndale, Mass.; Miss Margaret Hutchins of Brunswick; Miss Helen Snow of Brunswick; Miss Izah Hutchinson of Brunswick; Miss Gertrude Sadler of Brunswick.

College Notes

Trials for the B. A. A. team come January 28.

The various sectional clubs will organize soon.

The mid-year examinations commence Thursday, January 26.

Perley Voter '09, R. E. Ross '10, C. F. Carter '09, were on the Campus a few days ago.

Burns, '13, is employed as court messenger in Saco and will not return to college until February.

Sam J. Dana of the Class of 1904, who is engaged in United States Forest Service, visited the college last week.

The Bowdoin Club of Boston held a meeting on Dec. 2, which was chiefly a reunion meeting for members of all classes from 1880-1889 inclusive.

At a meeting of the *Quill* Board recently, Carl Warren, '12, was elected Business Manager, and Paul Emery, '13, was elected Assistant Business Manager. Philip P. Cole, '12, was elected to membership on the Board.

An interesting gift has recently been made to the college. It is a badge of the old Peucinian Society, which belonged to Dr. C. Roberts of the Class of 1815. The present was given by Miss Roberts of New York city. The curio will be placed in the Art Building.

A number of the students, who remained in Brunswick during the holidays, attended a dance given by Mrs. Charles W. Tuttle in honor of her daughter, Miss Charlotte Tuttle, and her guest, Miss Mary Van Holst of Honolulu, at Pythian Hall, Friday evening, Dec. 30th.

Professor Allen Johnson, Ph. D., Larned Professor of American History, is at present working upon a book of selected readings in the history of American politics for class use. He is also engaged upon a work relating to American Government and Politics. (*Yale Daily News*.)

CALENDAR

FRIDAY, JANUARY 6

7.30 Smoker in Memorial Hall.

SUNDAY, JANUARY 8

10.45 Morning service in the Church on the Hill conducted by Rev. H. Roswell Bates, New York.

5.00 Chapel conducted by Rev. H. R. Bates. Music by quartette; violin solo by Kellogg, '11.

7.30 Meeting in Memorial Hall. Rev. H. Roswell Bates, Spring Street Mission, New York will speak on "Christianity and the Slums."

THURSDAY, JANUARY 12

7.00 Y. M. C. A. meeting. Address by Dean Vernon, of St. Luke's, Portland.

8.00 Cabinet meeting at Zeta Psi House.

8.00 Classical Club meets with Professor Sills

INTERCOLLEGIATE NOTES

Edward J. Hart has been elected captain of Princeton's football team for next year. He is the fifth man since 1875 to be elected captain two years.

Yale's Dramatic Association will produce "Il Ventaglio" (The Fan) this year. This is the first time the production will have been given in English, and it will form a topic of general interest to theatre-goers.

The University of Southern California has as a special student a man ninety-three years old.

Of 1000 leading scientists of the country 79 are members of the Harvard University faculty, while 48, 47, and 38 belong to the respective faculties of Columbia, Chicago, and Yale.

As a memorial to their son, Morris Pratt, a member of the Amherst College, Class of 1911, who died last July, Mr. and Mrs. Charles M. Pratt of Brooklyn, N. Y., will present a new dormitory to the college. The announcement of the proposed gift was made recently by President George Harris. Altho all of the details have not yet been worked out, the dormitory will be built during the coming year and probably will be located on the field north of Walker hall. Mr. Pratt, who is connected with the Standard Oil Co., has previously made important donations to Amherst College.

A Harvard directory compiled by J. D. Greene, '06, shows that there are about 32,000 graduates of the University living.

The Students' Christian Association at the University of Michigan is one of the largest in the country this year, having an enrollment of 1400 men and 200 women.

The Association of American Universities is holding a conference at the University of Virginia.

Yale has 3,287 students, only 11 more than last year. The slight increase is attributed to more stringent entrance requirements of the professional schools.

President Schurman of Cornell has declared that the University should be a "seminary for the aristocracy of talent" rather than an abiding place for the "average student."

The Class of 1885 of Amherst, in a memorial to trustees, urges "that the instruction given at Amherst College be a modified classical course; that the degree of Bachelor of Science be abolished; that college devote all her means to the indefinite increase of teachers' salaries; that the number of students attending the college be limited; and that entrance be permitted only by competitive examination."

At Clark College a Student Council has recently been formed consisting of the elected leaders of the various college activities.

The Knowlton Debating Club of Tufts is to discuss the question of press censorship of college news for reporters on the Boston papers.

Amherst, Wesleyan and Williams held a triangular debate December 10 on the question, "Resolved, That the Federal Government should have power to impose an income tax not apportioned among the states according to population." (The constitutionality is waived).

The *Yale Alumni Weekly* has now become a representative paper instead of being run under private ownership.

Alumni Department

'46—Word has reached Massachusetts relatives of the death of Professor Joseph C. Pickard at the residence of his son, Dr. William S. Pickard, in Maywood, Ill. He was born in Rowley, Sept. 7, 1826, a son of Samuel and Sarah Coffin Pickard, and six years after his graduation from Bowdoin he took a degree at the Bangor Theological Seminary. His whole active life was devoted to educational work and he was principal of academies at Fryeburg and Bridgton, and of high schools in Bangor and Calais, in Maine, and in Milwaukee, Wis. Later, he held professorships in the University of Wisconsin, and in the University of Illinois. He is survived by three sons and by two daughters. Two of his brothers and two of his sisters also are living. They are: Josiah L. Pickard, LL.D., of California, former president of Iowa University; Samuel T. Pickard, Amesbury, formerly of Boston; Mrs. Sarah L. Sanborn of Pasadena, Cal., and Mrs. W. K. Dana of Westbrook, Me. The late Mayor Edward Pickard of Newton was also a brother.

'68.—Professor Charles Otis Whitman, head of the department of zoölogy and curator of the Zoölogical Museum at the University of Chicago, died of pneumonia in Chicago, Dec. 6. Prof. Whitman, who was 68 years old, was widely known as a zoölogist. He had been head of his department at the University of Chicago since the opening of the institution in 1892. He was born at Woodstock, Maine, and was educated at Bowdoin, Leipsig University, Germany, and Johns Hopkins University. Before coming to Chicago, he held important posts at the Imperial University of Japan, at the Naples Zoölogical station, Harvard University, the Allis Lake Laboratory, and Clark

University. He was also an editor and writer of note on scientific matters and a member of numerous scientific societies.

Surviving Professor Whitman are his widow, and two sons, Frank and Carroll. Frank Whitman is a student at Harvard University, and his brother is at Cornell University.

'99—Samuel Topliff has accepted the position of manager of the bankruptcy department in the Continental and Commercial Bank of Chicago.

'99—L. B. Leavitt will be in Washington for a few months where he will be engaged in writing a portion of the text for the forthcoming report of the Census of Manufactures.

'99—Archer P. Cram has accepted a position with the litigating department of the Sidal Guarantee and Trust Co.

'05—John H. Woodruff has received an appointment in the department of surgery at the Medical College of the University of Vermont.

'06—The engagement of Miss Ethel May, daughter of Hon. and Mrs. Horace Mitchell of Kittery Point, to Edward Russell Hale of Portland, is announced. Mr. Hale is a graduate of Bowdoin and of Harvard Law School. Miss Mitchell is a graduate of Wellesley and a teacher in the Portsmouth, N. H., High School.

'09—Paul J. Newman is now located in Chicago with Little, Brown & Co.

'10—Charles A. Smith is taking a course in mining engineering at the Massachusetts Institute of Technology.

DIAMONDS, FINE WATCHES

CUT GLASS, STERLING SILVER
and SHEFFIELD PLATE

C. W. CLIFFORD & SON, - BATH, ME.

COPLEY SQUARE HOTEL

Huntington Avenue, Exeter and Blagden Streets, BOSTON, MASS.

350 rooms; 200 private baths. Headquarters for college and school teams when in Boston.

AMOS H. WHIPPLE, *Proprietor.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, JANUARY 13, 1911

NO. 23

FIRST JUNIOR ASSEMBLY

The first Junior assembly is held this evening in Memorial Hall. The patronesses are Mrs. Henry Johnson, Mrs. Charles C. Hutchins, Mrs. Frederic W. Brown, Mrs. Paul Nixon and Mrs. William H. Davis. The committee of arrangements is made up of Reginald E. Foss, chairman; Seward J. Marsh, Allan Woodcock, Stephen Hughes and Joseph Newell. Music for the dancing, which will begin promptly at eight o'clock will be furnished by Hicks' orchestra of Lewiston. There will be an order of sixteen dances and three extras. Tickets for the dance and refreshment tickets will be sold in the gentlemen's dressing room.

FIRST COLLEGE TEA

The first college tea of the year was held this afternoon in Hubbard Hall from half after three until half after five. In the receiving line were Mrs. George T. Files, Miss Helen Chapman, Mrs. George T. Little and Mrs. William A. Moody. A large number of students and their friends and many Brunswick people were present. Delicious refreshments were served. College teas will also be held on February 10th and March 10th.

'68 PRIZE SPEAKING

The annual contest for the Class of 1868 Prize will occur on next Thursday evening, Jan. 19. The speakers are as follows: Arthur Harrison Cole, Ernest Gibson Fifield, Lawrence McFarland, William Folsom Merrill, Earl Baldwin Smith, and Joseph Curtis White. The prize of \$40.00 will be awarded to the best written and spoken oration of the six contestants.

MONDAY NIGHT CLUB

The Monday Night Club met this week, but in an informal way. Those present had a discussion about next year's football schedule, and about the character of officials in charge of our Maine games. Games outside the state were mentioned.

FENCING TEAM

The fencing squad has now got its work of the year well under way. Daily practice is being held every afternoon from five until six in the gymnasium, under the direction of Capt. Bridge, who was one of the stars of last year's 'varsity team. Every Saturday evening the men are coached by Charles D. White of the Pianelli Fencing Club of Augusta. Mr. White meets the men on the mat and gives each the best kind of personal coaching.

A large number of men are taking much interest in the sport and the squad now numbers about thirty, who, besides Capt. Bridge, Medic., '13, are: Lippincott, Medic., '13; Clark, '11; R. P. Hine, '11; R. F. White, '12; Pike, '13; Cummings, '13; McCargo, '14; Payson, '14; Barton, '14; D. K. Merrill, '14; L. A. Donahue, '14; P. E. Donahue, '14. Besides these there are many others who are showing up well with the foil.

Pike, '13, who has been appointed manager, hopes to arrange a Massachusetts trip, when matches will be held with Harvard, Amherst and Springfield Training School. Springfield has already challenged Bowdoin to a match in Brunswick on January 21, but as this date is unsatisfactory to Bowdoin, an attempt will be made to arrange a contest with Springfield on the latter's home mat.

COMMENCEMENT PLANS

The Wednesday of commencement week will no longer be a dull spot between the rush of college exercises and social functions preceding and following. A committee of alumni composed of Arthur T. Parker, '76, of Bath, chairman; Prof. George T. Files, '89, of Brunswick; Eugene L. Bodge, '97, of Portland; Howard R. Ives, '98, of Portland; and Prof. K. C. M. Sills, '01, of Brunswick, are at work making arrangements for a program which will make that day attractive to both alumni and undergraduates. No definite arrangements have been made as yet, but a general plan has been drawn up which includes a tennis tournament in the forenoon, a lunch and a meeting of alumni in the gymna-

sium, an outdoor drama in the afternoon, and a concert promenade on the campus just before the president's reception in the evening. The committee would be glad to receive any recommendations from interested alumni.

This year the Class of '61 will hold its fiftieth anniversary reunion and the Class of '86 its twenty-fifth. Other reunions to be held this year are by the classes of '71, '76, '81, '91, '96, '01 and '06.

A SPLENDID RECORD

Tribute to Hon. H. B. Quinby, '69

For the recently closed administration of Governor Henry Brewer Quinby of Bowdoin in the Class of 1869, the Concord Evening Monitor finds it difficult to confine to even two and one-half columns its words of appreciation and congratulation to the state for so efficient a head.

He was inaugurated as Governor of New Hampshire on Jan. 7, 1909, and in his inaugural message to the Legislature recommended tax reform, anti-free-pass legislation, the restriction of the lobby, a direct primary law, legislation protecting no-license communities, an enlarged measure of state aid to public schools in rural districts, an amendment to the trustee process law, the strengthening and enforcement of the laws against child labor, the appointment of a state forester, provision against state loss by fire, defense against insect pests, further supervision by the state of public service agencies.

An editorial in the above-mentioned paper at the close of that session of the Legislature, written by the present American Minister to Greece, said: "The real leader of the Legislature this winter sat in neither the Senate nor the House. His chair was in the executive chamber and from there he laid a firm hand upon all the proceedings of the session. . . . On every pledge which he made to the people Governor Quinby has made good."

During his two years of office Governor Quinby was confronted by not a few onerous and unusual duties of great responsibility, not the least of which were the laying out of state trunk line highways, the construction and maintenance of other state-built or state-aided roads, and the satisfactory enlargement and

remodeling of the State House within the limits of time and expense set by the Legislature. At the formal rededication of the completed structure a former critic of the undertaking pronounced it "a million-dollar State House for \$400,000.00."

The Concord Evening Monitor says further: "Economy and efficiency' have been favorite watchwords of the Quinby administration and their application has saved the state many thousands of dollars.

"The records of the administration show how carefully and with what sacrifice of personal convenience and private business His Excellency has attended to the routine duties of his high office.

"Dartmouth College, not strictly a state institution, but an annual beneficiary of the state treasury, has entertained Governor Quinby frequently and has manifested its appreciation of his personal qualities and public record by conferring upon him the honorary degrees of Master of Arts and Doctor of Laws. The latter, which Governor Quinby also received during his administration from his Alma Mater, Bowdoin, was given him by Dartmouth upon the occasion of the installation of President Ernest F. Nichols.

"At this ceremony Governor Quinby was included in the most distinguished array of speakers ever heard on a single occasion in New Hampshire and his remarks were as apt and eloquent, as creditable to the state he represented, as on many another occasion, formal and informal, during the two years of his official life. If all his addresses, prepared and impromptu, could be collected from the reports of the daily press and combined with his proclamations and other executive documents the result would be an important addition to the official literature of New Hampshire."

INVITE McCALL TO SPEAK

Bowdoin Alumni in Washington Ask Him to Address Dinner

The Bowdoin College Alumni of Washington have invited Representative McCall to attend their annual dinner there Jan. 19 and repeat the address which he delivered at Portland last summer when the monument to Speaker Thomas B. Reed was unveiled.

Mr. McCall has accepted. President Taft may look in on the dinner.

CLASSICAL CLUB MEETING

The Classical Club met Thursday night at Prof. Nixon's house instead of at Prof. Sills'. The members enjoyed a very pleasant informal meeting, during which the "Birds" of Aristophanes was read.

DEUTSCHER VEREIN

The Deutscher Verein met Saturday evening at the Alpha Delta Phi House. The program of the evening included a paper by Professor Files on "Commercial Germany." This was followed by a discussion. Refreshments were served.

GENERAL CHAMBERLAIN HONORED

The picture of Gen. Joshua L. Chamberlain, for which an appropriation was made by the last Legislature, has been delivered to the State and will be hung in the State House at once. It shows General Chamberlain mounted and dressed in the uniform to which his rank entitles him.

Y. M. C. A. MEETING

George E. Fogg '02, addressed the Y. M. C. A., Thursday evening, Jan. 5, on the subject of the Juvenile Courts, in the series on Christianity and the Social Problem. He began his talk with illustrations showing the relation of Christianity to law. He differentiated between the Old and New Testament teachings, the former's law being those of absolute and dumb justice with retribution on the end of it, while the latter's idea of justice is justice with light, justice considering the individual and circumstances. "Our statute law is like that of the Old Testament," he said, "but today it is being brought about that the spirit of the New Testament is carried out legally."

He then traced the course of law reform in England from the earliest statutes of Lombroso to the adoption of the resolutions of a special commission, which stated that the greatest age of crime was between twenty and twenty-three and that the institution which would care for the child between the ages of ten and sixteen would solve the prison problem. He said that after they had adopted this report they woke up to the fact that America had worked the problem out ten years before and had instituted the great system of Juvenile Court and probation officer. The institution did not come from one place or one brain; it was an evolution and at a number of places at the same time people realized that young criminals were the result of youth's conditions. At Chicago the germinal idea sprang up and finally in Colorado under Judge Lindsey it reached its true development. Under this system the equitable side of justice was brought out. Instead of indictment there was a petition issued; instead of an arrest by the police, the parent accompanied the delinquent into court; the child, after examination, was placed under a probation officer until he could be placed under some move-

ment where his delinquency could be attended to; in other words he was given all the benefits of the education the community had to offer. "In this way," he said, "America is solving the problem of prevention of crime, and Law is learning to apply the principles of the New Testament in place of those of the Old."

COLLEGE PREACHER

The fourth college preacher of the year Rev. H. Roswell Bates of the Spring Street Mission, New York, conducted services at the college, Sunday. In the morning Dr. Bates had charge of the service at the Church on the Hill and in the afternoon spoke at Chapel on "Christianity and the Slums," the talk being given as a part of the social problem series being conducted by the Christian Association.

"CHRISTIANITY AND THE SLUMS"

"The ever-present sign in the great cities," said Mr. Bates, "is, 'Wanted—a friend'." A friend is needed not only by the multitudes of deserted women and the multitudes of men out of positions, but by every working man. To every laboring man in a great city, however strong he may think he is, temptation is sure to come, sooner or later. The greatest temptation is that of the saloon. It is when the saloon beckons that the strong, true friend is needed. With such a friend back of him many a man who has sunk down into the depths of degradation might have come out on top.

The little children, too, need friends, for it is from the children that our men and women are to come, and everything depends upon the start. The children need proper schools, they need proper food and clothing, they need proper bringing up. Countless children have advanced into the ranks of the criminals through want of a friend in the time of need.

The great want is felt everywhere. On all sides may be found human wrecks to whom, had a friend been present at the proper time all would have been different. The wretched old woman stealing scraps from the garbage barrel, the derelict upon the park benches, the thousands who drift on day by day from nowhere into nowhere, above all, the poor working girl alone in the great city: all these need friends.

It is this crying need that the church mission is trying to fill. The mission is trying to be the "big brother" to all the underworld. The greatest service to humanity possible today is work among the poor, either abroad or at home. In this service as in no other can the young man do the work of God.

EVENING SERVICE

In the evening Mr. Bates spoke in Memorial Hall on "A Visit to Tolstoy."

In his address the speaker paid a glowing tribute to the memory of the great Russian. Mr. Bates told of a visit paid to Tolstoy by himself and a companion while engaged in mission work abroad. The whole discourse brought out forcibly the simplicity of the Russian count's life and associations, and the nobility and grandeur of character underlying all this. Whatever Tolstoy had was free to the people; he tried to live his life as Christ would have done. No man ever lived whose death has been more intensely mourned by people all over the world.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE MCFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. JANUARY 13, 1911 No. 23

A Poor Joke

The presence of a half-grown dog in chapel last Tuesday morning appeared to be a huge joke to a certain element in the student body. To the rest it was disgusting. The dog could not be blamed, for he would not have gone in unless invited. Once inside he was badly frightened. The scene which ensued was an offense against the sacred spirit of the exercises and a direct insult to Prof. Chapman, who, by his splendid dignity, administered all the rebuke necessary. While the person or persons who let the dog in are primarily at fault, that he wasn't put out, and he was a perfectly harmless beast, was the fault of someone else. How about the Student Council which was well represented?

To those of us who heard Dr. Bates' address at chapel last Sunday came the realization that the term "friend" is a broad one and that we by our helpful interest and support can be friends to many people with whom we have little in common, and in many cases do not even know or see. Just at present every man in college is in a position to be a friend and supporter of *one* man at least—and he is a Bowdoin man, too.

We refer to Mr. A. S. Hiwale, '09, in whose interest a subscription paper is being circulated. As we all know, Mr. Hiwale is at the head of the first and only "Bowdoin" mission. We should support him, first, because he is doing a great work, and secondly, because he is representing one of Bowdoin's institutions. We have lately returned from a holiday season in which we were the recipients of many blessings, material and otherwise, from our friends. Let us be friends to him who asks so little and does so much. He'll appreciate it.

MAINE COLLEGE CONFERENCE

The third annual Maine College and Preparatory School Conference will be held at Bates College, from Feb. 17 to 19. At least two hundred college and preparatory school delegates are expected. As many more will also be in attendance at the State Y. M. C. A. conference which will be held at the same time. The delegates will be entertained by Bates College and their only expense will be the railroad fare and a fifty-cent enrollment fee, part of which the Bowdoin Y. M. C. A. will pay. The railroad fare will probably be reduced as well. It is hoped that Bowdoin will have fifty delegates in all. The program will be as follows:

FRIDAY

- 3.00 to 5.00—Informal conference of Presidents and Leaders in college and preparatory school Y. M. C. A.'s, to consider matters of policy, etc., conducted by Mr. J. W. Pontius, Eastern College Secretary.
- 6.30—Banquet in the City Hall with the Maine State Y. M. C. A. delegates. Probable speakers: C. R. Towson of New York, Governor Plaisited, President Hyde, President Chase, and possibly Mr. Pontius.

SATURDAY

- 8.47—Bates Chapel, address by E. T. Colton (or E. C. Carter).
- 9.30—Business Session.
- 9.45—Bible Study Address by Neil McMillan or Harrison Elliott, Bible Study Secretary of the National Student Movement.

- 10.30—Sectional Conference on Bible Study for college men, McMillan or Elliott; Prep. school men, Pontius.
- 11.30—Conference Picture.
- 11.45—Life Work Meetings (1) For Student Volunteers conducted by E. T. Colton; (2) Y. M. C. A. Secretaries, conducted by Mr. Ober; (3) Men planning to enter the ministry.
- 1.30—Business Session.
- 1.45—Brief Address on Northfield Conference, by Mr. Colton or Mr. Pontius, followed by very brief reports by selected delegates.
- 2.30—College Men, "Service After College," State Senator Milliken; and "Opportunities in Y. M. C. A. Work," Mr. C. K. Ober of New York, Secretary of International Y. M. C. A. Com.
- 2.30—Preparatory School Men, conference on organization and meetings, conducted by Mr. Pontius.
- 2.30—Special Session for Faculty Members, conducted by E. T. Colton, brief addresses probably by President Aley of Maine, Dr. Sargent of Hebron and others.
- 4.00 to 6.00—Basket Ball Game Bates vs. Portland Y. M. C. A.
- 7.30—Public meeting at City Hall; presiding officer, President Aley; address on "Work at Home," by Mr. C. W. Towson; or "Work Abroad" by Mr. E. T. Colton.

SUNDAY

- 9.30—Devotional Address, Mr. Pontius.
- 10.30—Church Services, addresses by Conference speakers.
- 3.00—Mass Meeting for Students, address by E. T. Colton.
- 7.30—Public Meeting, City Hall; address by W. K. Cooper of Washington, and one other speaker.
- 9.00 to 9.15—Closing Session for College and Preparatory School Men.

Y. M. C. A. NOTES

The December Bible Study report indicates that there are eighteen classes meeting weekly, with 142 men enrolled, and an average attendance of 97, both of which are nearly double the number enrolled and attending last year. Classes are being held in six fraternities. The closing sessions will be held this month, and during February and March, as last year, there will be two brief courses in Missions, following the method pursued in Bible Study. There will also be a Sunday noon Bible Class conducted by President Hyde and Professor Chapman.

The annual Maine Boys' Y. M. C. A. Conference will be held in Bangor, February 24-26. The

Boys' Club at Pejepscoot will send delegates. Arthur Merrill, 1914, is President of the Conference.

The Christmas celebration of the Pejepscoot Sunday School, under the auspices of the Bowdoin Y. M. C. A., was held December 20. Presents were given to nearly 50 children and about 80 people attended the exercises. "Santa Claws" was warmly received, and the reading by Welch and songs by the quartet were much appreciated. The Sunday School meets weekly, with an average attendance of nearly 300, taught by three students.

The subscriptions for the work of A. S. Hiwale, 1909, in India, will be undertaken this week. Later the alumni will be given an opportunity to contribute toward his support. It is hoped to send at least \$300 from the students this year. Last year out of \$300 pledged by students, only about \$200 was collected. The Faculty and alumni gave about \$100 more. Be ready with your share when the subscription book comes around!

Just before college closed, a large box of old clothes was sent by the Y. M. C. A. to Rev. H. Roswell Bates, in New York, and a box of magazines to the State Prison. Another box of papers is about to be sent to the Sailors' Mission in Charlestown. As the last steamer for Labrador has sailed, the barrel of old clothes for the work of Dr. Grenfell cannot be sent until early spring. Toward this, and the box for the sailors and the Text Book Loan Library, contributions will be gladly received by the chairman of the committee, Charles Oxnard.

CALENDAR

FRIDAY, JANUARY 13.

8.00 First Junior Assembly in Memorial Hall.

SUNDAY, JANUARY 15

10.45 Morning service in the Church on the Hill, conducted by Rev. Wilbur F. Berry, Superintendent of the Christian Civic League of Maine.

5.00 Chapel conducted by President Hyde. Music by Quartette; cornet solo by Newell, '12.

THURSDAY, JANUARY 19

7.00 Y. M. C. A. Meeting. Address by Carl E. Milliken, Island Falls.

8.00 Class of 1868 Prize Speaking in Memorial Hall.

FRIDAY, JANUARY 20

7.30 Smoker in Memorial Hall.

Y. M. C. A. SPEAKER

The next college speaker will be Senator Carl E. Milliken of Island Falls. Senator Milliken was one of the few Republican candidates to be returned to the Senate at Augusta. He is a graduate of Bates and a well-known lumber merchant. He spoke here last winter. This Y. M. C. A. meeting will be the last in the semester.

College Notes

Wyman, ex-'12, visited the college last week.

The Freshman Class picture was taken Friday.

The Classical Club met last evening with Dean Sills.

The trials for the Bradbury Prize Debate occur Tuesday, Feb. 14.

An informal whist party was given at the Delta Upsilon house, Friday evening.

A meeting of the Y. M. C. A. cabinet was held last evening at the Zeta Psi house.

Rev. H. Roswell Bates, last Sunday's college preacher, is a graduate of Hamilton.

James M. Pierce, ex-'11, stopped off last week on his way to Georgetown University.

Trials in the sprints and high jump are being held in the Freshman gymnasium classes.

Prof. Cram attended the meeting of the State Board of Health in Augusta last Tuesday.

Hurley, '12, is principal of the Brunswick evening school. The school opened January 9.

The college smoker announced for last Friday night has been postponed until January 20.

Walker, '13, has been confined to his home in Biddeford, Me., with illness, the past week.

Grippe is very prevalent in the college at present, a number of students being confined to their rooms.

Junior Assembly guests of the non-fraternity men are being entertained at the Delta Upsilon house.

Students may receive their room deposits upon presentation of their receipts at the Treasurer's office.

Prof. Chapman was in Augusta Wednesday, to attend the meeting of the trustees of the State Normal Schools.

Prof. Sills went to Boston Thursday, to attend the meeting of the American Dante Society, of which he is a member.

Mr. McConaughy entertained the members of the Freshman religious committee Tuesday afternoon at his rooms on College Street.

Bowdoin and Harvard meet in baseball at Cambridge, May 4. This is the first baseball game between the two colleges for several years.

George E. Fogg, '02, the Y. M. C. A. speaker of January 5, is well known to all Bowdoin men as the author of "We'll Sing to Old Bowdoin."

Dennis, '11, is acting as doorkeeper in the Senate while the State Legislature is in session. Locke, '12, has been chosen clerk to the committee on railroads.

The Lewiston Journal is publishing a series of articles by Professor George T. Files on "Good Roads and Summer Travel." The fifth of the series was published Saturday.

The absence of Hurley has been noticed the past week. Together with Withington, captain of Harvard's football team, he has been addressing the Massachusetts schools concerning athletics.

The library is now distributing among other institutions the first of the Bowdoin College Studies in History. This is a booklet by Robert Hale, entitled, "Early Days of the Church in the State of Maine."

By a ruling of the faculty, Seniors who by the end of the first semester are credited with thirty courses need not make the usual deposit on courses in excess of thirty-four, but will be required to pay the usual sum in June if they fail in the extra courses.

The following men are candidates for the 'Varsity relay team: McFarland, '11; Smith, '11; Pierce, '11; Wiggin, '11; Allen, '11; Purington, '11; Kern, '11; Hine, '11; McKenney, '12; Cole, '12; Gray, '12; E. Tuttle, '13; Jones, '13; Skolfield, '13; Walker, '13; Weatherill, '14; Mitchell, '14.

The University of Maine athletic board has approved the dates for the first five games of the series for the Maine State collegiate baseball championship as follows: May 6, Bowdoin at Brunswick; May 10, Bates at Lewiston; May 20, Bates at Orono; May 24, Bowdoin at Orono; May 27, Colby at Orono.

Mr. Enoch Perkins of Malden, formerly of Lewiston, and a member of the staff of Gov. Harris M. Plaisted, father of the present Governor, tells some interesting anecdotes concerning his experiences while a staff member. The following will be of interest to all who may have been present at the time the incident described occurred.

"The most amusing incident that occurred at any one time was when we were at Bowdoin College with the Governor to attend the commencement exercises. There was to be a larger number of visitors than usual on the platform so the carpenters enlarged the stage by laying boards out about two feet over the first two top steps, making the distance about three feet to slip down from. The weather was stifling hot and our padded dress uniforms made us the more uncomfortable. The Governor and his staff were seated on the front of the stage and I made up my mind after a while that I had had enough. Thinking I would go out on the campus and lie down under a tree and get cooled, I excused myself to the Governor and stepping down the two steps fell to the floor in a sprawl in front of 1500 people. When the Bowdoin Bugle (a book published by the students) came out in the fall there was considerable space devoted to illustrations showing the Governor's staff being wheeled to the depot on wheelbarrows."

INTERCOLLEGIATE NOTES

The total enrolment at Dartmouth is 1258, as against 1229 in 1909.

Western Reserve University has increased its numbers from 1065 students last year to 1302 this fall.

The Push Ball Fight at the University of Pennsylvania is doomed. Thrice has it been tried and twice found wanting—both from the standpoint of the enlisted classes and the by-standers.

Hon. Joseph Battell, an alumnus of Middlebury College, has announced his intention to give 10,000 acres of forest land to his *Alma Mater* as the foundation for a school of forestry.

Women are to be admitted to membership in the University of Pennsylvania Chapter of Sigma Xi, the honorary scientific society.

The Lawrence Scientific School of Harvard University has been merged with the Graduate School of Applied Science.

The Board of Fellows of Brown University, has approved the recommendation contained in the President's report for the establishment of the semester system. This action was taken because it was thought that the present three-term system gives more work to both instructor and student.

At Wellesley more than 600 students are enrolled in the compulsory spelling courses for delinquents in this branch of English.

The Harvard *Crimson* makes the appeal that the University should make more of an effort to attract high school students as opposed to the "preparatory" school students. The *Crimson* is authority for the statement that more than half the public high schools of Massachusetts have not sent to Harvard a single man in ten years.

The total registration at Bates is 478, a gain of 17 over last year. The entering class numbers 134, a loss of 15 from last year.

Yale offers a prize to any Divinity School student who wins a position on one of the debating teams which oppose Harvard and Princeton.

Senior buttons with a design in the class colors, orange and black, and with the numerals prominently displayed, are to be worn for the remainder of the year by the Class of 1911 at Harvard.

In his last official report, President Emeritus Seelye of Smith College advocates discriminative salaries for the members of the faculty, based directly on the worth of the various professors to the college.

Every young woman in the Home Economics Department of the University of Missouri who takes the course in testing fabrics must roll up her sleeves and work over a wash-tub. The course aims to teach the effect of starch, bluing and other chemicals on clothing.

Professor Max Friedlander, an Exchange Professor at Harvard from the University of Berlin, is to organize a student chorus similar to those in German universities.

Seven members of the Christian Association at the University of Pennsylvania have just completed a novel missionary campaign in the neighboring city of West Chester. They spoke at a series of services held in various churches, played basketball with the local Y. M. C. A. team, held conferences and prayer meetings, and took part in gymnasium exhibits in the endeavor to show just what the relation of the college man is to Christianity.

A plan is being advocated by Pres. Charles H. Levermore of Adelphi College and several other Brooklyn educators to unite the institutions of

higher learning in Brooklyn and form a Long Island Institute. Among the schools which may combine are Adelphi College, the Polytechnic Institute, the College of Engineers, and the Long Island Medical School. A fund of about \$5,000,000 would be needed to furnish equipment.

More than \$166,000 was earned by the students of Columbia University during the last scholastic year. This is an increase of \$60,000 over the previous year.

Bates has made application for membership in the N. E. I. A. A. This request will be voted upon at the next meeting of the association, to be held at the Lenox Hotel in Boston on Feb. 11.

RESOLUTIONS

HALL OF THE KAPPA OF PSI UPSILON,
Jan. 11, 1911.

The Kappa Chapter of Psi Upsilon is called upon to record with regret the death of another of its alumni, George Robinson Swayse of the Class of 1875. In his chosen profession, that of law, he has had a distinguished and honored career. Therefore, be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

BEN WESTON PARTRIDGE, JR.,
WALTER ATHERTON FULLER,
CHARLES RICHARD FARNHAM,
For the Chapter.

HALL OF ALPHA RHO OF KAPPA SIGMA,
January 11, 1911.

Whereas, It has pleased the Supreme Grand Master of the Universe to remove from our midst our brother, James Atwood Crowell Milliken, of the Class of 1909, therefore be it

Resolved, That in the death of our brother we suffer a great loss, and, realizing the deeper sorrow of those bound closer to him by ties of family, we extend to them our heartfelt sympathy.

CHARLES LEWIS OXNARD,
EDWARD OLIVER LEIGH,
JOSIAH STEELE BROWN,
For the Chapter.

Alumni Department

'66.—When Principal Hiram Bartlett Lawrence of the Appleton Street Grammar School in Holyoke, Mass., passed away at his home on Tuesday morning, Dec. 20, 1910, the bereavement was felt the more deeply thru hundreds of homes throout the city as this grand old teacher had most firmly entrenched himself in the affections of all by a full complement of those sterling qualities which go to make up a fine and noble life. The cause of his death was erysipelas, developing into bronchial pneumonia.

Mr. Lawrence was born in Wayne, Me., on March 4, 1840. His whole life was a continued struggle against adverse conditions. A few weeks of school during the winter after he was old enough to be of assistance on the farm in the summer was all that he enjoyed. Later, however, having attended parts of several terms at the Wayne High School and Towle Academy, Winthrop, he taught two winters in country schools.

Having equipped himself with sufficient Latin, which by the way he never laid aside or forgot, he spent one year at the Maine State Seminary, Lewiston. He entered Bowdoin in 1862, and altho obliged to spend all his spare time and part of the time when he should have been engaged in his studies in manual labor for his own support in college, he was graduated with his class with honors, \$2,000 in debt.

After graduation he studied law and was admitted to the Kennebec bar August 11, 1886. But he always seemed to have a love for teaching, and while engaged in his law studies was principal of the Gardiner, Me., High School. From there he went to Penacook Academy, N. H., in 1869, and in 1872 was elected principal of the Appleton Street Grammar School in Holyoke. He is survived by a wife, Mrs. Mary J. Lawrence, and one daughter, Vera B. Lawrence.

Superintendent John L. Riley of the Holyoke Schools offers this tribute to Principal Lawrence's work:

"In his love for children and his ever-wholehearted enthusiasm in their activities and aspirations; in his devotion to duty; in his

citizenship ideals; in the uprightness of his life revealed daily in intimate contact with pupils; the moral results of Mr. Lawrence's service and influence of nearly forty years cannot be measured. A long life consecrated to the work of guiding children upward to intelligence, sympathy and moral purpose is his gift to Holyoke—as rich a gift as man could bestow or city receive."

'75.—Hon. Seth L. Larrabee died at his home in Portland early Friday morning, Dec. 9, 1910, after a long illness which assumed a critical aspect only recently. He was born in Scarboro, Me., Jan. 22, 1855, was educated in the town schools, Westbrook Seminary and Bowdoin. For one year after graduation he was an instructor in Goddard Seminary in Barre, Vt. He then returned to Portland and studied law in the office of Strout & Gage, being admitted to the bar in 1878.

Mr. Larrabee was elected register of probate in 1880 and held this office for nine years. In 1891 he was elected city solicitor, holding the office one year. He was elected to the House of Representatives in 1895 and again in 1897, being chosen Speaker on the organization of the Legislature in January.

He was married Oct. 21, 1880, to Miss Lulu B. Sturdevant of Scarboro, who with her two sons, Sidney B. and Leon A. Larrabee, survives him.

Ex-'09—Dr. James A. C. Milliken died at New Bedford, Mass., on Thursday morning, Dec. 29, 1910, after having been ill since last August with a complication of diseases. After taking special work for a year at Bowdoin he entered the Medical School of Maine and was graduated last June. He received an appointment at the State Hospital at Fort Steilacoom, Washington, where he was practicing when taken ill. His age was 25 years. He was engaged to Miss Mabelle Doughty of Brunswick. Miss Doughty was in New Bedford during the greater part of his illness.

DIAMONDS, FINE WATCHES

CUT GLASS, STERLING SILVER
and SHEFFIELD PLATE

C. W. CLIFFORD & SON, - BATH, ME.

COPLEY SQUARE HOTEL

Huntington Avenue, Exeter and Blagden Streets, BOSTON, MASS.

350 rooms; 200 private baths. Headquarters for college and school teams when in Boston.

AMOS H. WHIPPLE, *Proprietor.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, JANUARY 20, 1911

NO. 24

CLASS OF 1868 PRIZE SPEAKING

The Class of 1868 Prize Speaking Contest occurred last evening, Jan. 19, in Memorial Hall. The committee in charge of arrangements consisted of William Folsom Merrill (chairman), Ernest Fifield, and Arthur H. Cole. The judges were as follows: Principal Herbert E. Cole, '82, of Bath; Rev. Herbert P. Woodin of Auburn, and Hon. Percival P. Baxter, '98, of Portland. Prof. Chapman presided. The program was as follows:

- A New Avenue to the Public Mind,
Lawrence McFarland, '11
- Criminals or Citizens,
Ernest Gibson Fifield, '11
- Music.
- Bismarck, the Iron Chancellor,
Joseph Curtis White, '11
- Poe's Incompleteness,
Arthur Harrison Cole, '11
- Music.
- Edward Macdowell, the American Composer,
Wm. Folsom Merrill (excused)
- A New Aristocracy, Earl Baldwin Smith, '11
- Music.
- Decision of Judges.

RELAY WORK

Definite arrangements have been completed by Manager MacCormick of the Track Association, whereby Bowdoin and Tufts relay teams will meet at the B. A. A. games in Boston, February 11. For the past two years Bowdoin has won from her opponent but this year a hard and close battle is likely. Under Coach Morrill the team is fast developing and will in all probability be definitely picked during the coming week. It has been a disappointment that so few Freshmen have shown interest enough to come out for the team. Thus far only two out of a class of eighty-five have reported for daily practice. It is not yet too late to come out and make someone work hard for a place. In addition a little experience will go a long way in making the Freshman team.

AMERICAN HISTORY AND BENNETT PRIZE SUBJECTS

The Class of 1875 Prize in American History will be awarded this year for the best essay on one of the following subjects:

"The Importance of Pennaquin in American History."

"The History of the Abolitionist Movement in New England."

Essays should contain not less than fifteen, nor more than twenty-five thousand words. All essays must be typewritten and submitted to Professor McIlwain not later than June 1, 1911. The competition is open to Juniors and Seniors.

The Bennett prize will be awarded for the best essay on "The Direct Election of Senators in the United States." For this prize the essays should contain not less than five nor more than ten thousand words. They must be submitted to Professor McIlwain on or before June 1, 1911. The competition is open to Juniors and Seniors. Those intending to compete for either of these prizes are requested to notify Professor McIlwain at once.

FIRST JUNIOR ASSEMBLY

Last Friday evening at 8 o'clock, the first Junior Assembly was held in Memorial Hall. There were about fifty couples on the floor, who enjoyed the music of the Hobbs Orchestra of Lewiston. An order of sixteen dances and three extras was played and the dancing continued to a late hour. The hall was profusely decorated with college and fraternity banners. At intermission, refreshments were served by Morton of Brunswick.

The patronesses for the occasion were: Mrs. Henry Johnson, Mrs. Charles C. Hutchins, Mrs. Frederick W. Brown, Mrs. Paul Nixon and Mrs. William H. Davis.

Among those present were: Misses Margaret Crosby, Helen Christian, Margaret Wood, and Hortense Harding, of Bangor; Edith Hughes and Belle Tilton of South Portland; Lila Pike of Dover, Mass.; Nellie Hodgkins of Bath; Rachel Smith of Reading, Mass.; Imogene Bennett, Grace Lunt, Frances

Little, Margaret Day, Leona Thompson, Marion Drew, Gertrude Saddler, Virginia Woodbury of Brunswick; Frances Crossman, Mary Fletcher, Evelyn Edwards, Margaret Starbird, Janet Peters, Adelaide Mitchell, Frances Skolfield, Eva Miller, Marion Ross, Olive Eastman, Madeline Bradford of Portland; Anna Weston of Augusta; Hazel Lothrop, Iva Record of Auburn; Winifred Dodge, Freedom; Josephine Hill, Biddeford; Lillian Perkins, Bath; Dorothy Bird, Helen Cooper, Emily Webb, Rockland; Gladys Umberhind, Topsham.

The committee in charge of the assembly consisted of: Reginald Edson Foss of Skowhegan, Seward Joseph Marsh of Farmington, Joseph Henry Newell of Richmond, Allan Woodcock of Bangor, and Stephen Winfield Hughes of South Portland.

FIRST COLLEGE TEA

Last Friday afternoon from three-thirty to five-thirty, the first college tea was held in the Alumni Room of Hubbard Hall. The affair was attended by a large number of visitors, members of the faculty, and students, who had a very enjoyable time. The crowded room was tastily decorated with red pinks. Refreshments of tea, coffee and punch were served to the guests.

In the receiving line were Mrs. George Taylor Files, Miss Helen Chapman, Mrs. George T. Little and Mrs. William Albion Moody.

The coffee table was in charge of Mrs. Charles C. Hutchins; the tea, of Mrs. Frank E. Woodruff, and the punch, of Mrs. William H. Davis and Mrs. Manton Copeland.

The ushers were: Harrison Carter Chapman, '11, of Portland, from the Alpha Delta Phi house; Robert Parsons King, '12, of Ellsworth, Psi Upsilon; William Clinton Allen, '11, of St. Paul, Minn., Delta Kappa Epsilon; Philip Pearson Cole, '12, of Bath, Theta Delta Chi; Reginald Edson Foss, '12, of Skowhegan, Zeta Psi; Meredith Bodine Auten, '12, of Cass City, Mich., Delta Upsilon; Burleigh Cushing Rodick, '12, of Freeport, Kappa Sigma; Walter Nelson Emerson, '11, of Bangor, Beta Theta Pi.

The committee in charge of the affair was composed of: Mrs. George T. Files, chairman, Miss Helen Chapman, Mrs. George T. Little, Mrs. William A. Moody and Mrs. William H. Davis.

LECTURE BY MR. PORRIT

Mr. Edward Porritt, a former "parliamentary reporter," and probably the best authority on the English House of Lords and House of Commons in America, spoke before the Good Government Club Wednesday evening on the subject of the budget of England. At present the English government is vitally wrapped up in the attitude taken by the House of Lords in disposing of the budgets passed on to them from the House of Commons, where the bills have been approved. All the discussion and turmoil in England over the question of the budget are traceable back to the introduction of Lloyd George budget in 1909 and its failure to pass the House of Lords.

In connection with the history of the budget, reference must be made to the famous date lines since the Reformation. The first date line is 1660, the time when the commonwealth was done away with. The revolution under James in 1688 forms the second date line. The third is 1745, when the Hanoverian line was completely established. In 1783, we have the close of the American revolution. In 1832, the Reform Act swept away the old mediaeval House of Commons, giving the House of Lords complete control. The right to vote was given to men living in 10-pound houses. The middle class was thus given the franchise. The sixth date line refers to the Reform Act of 1867, which admitted to the franchise working men living in the burroughs. Finally in 1884-85, the third Reform Act brought in to the vote all working classes. In 1886, Home Rule became vitally important. The parliament elected in 1906 constitutes the ninth date line. In this Parliament there were 51 or 52 representatives of Labor and Socialism. There is the approaching eve of another development when Parliament again meets in February.

Although the real cause of the disturbance over the House of Lords is the budget of April, 1909, we have to go back to 1885, the election following the third franchise act, for full causes of the trouble. Up to 1885, there had existed the three classes, that is, the Wage, the Liberal, and the Radical parties. Following the extension of the Franchise in '85, Gladstone was dependent on the Irish or Nationalist vote. His Home Rule bill of 1886 was, however, defeated in the House of Commons. He appealed to the country with the result that the Salisbury government came in and lasted from 1886 to 1892. The English conservatism and Toryism was much affected. An example of the good legislation of the period was the County Government Act. In 1892, the Liberals again came into power, although dependent upon the Irish Nationalists. Gladstone then carried the Home Rule bill thru the House of Commons but not the House of Lords. The election in 1895 brought in more progressive legislation under the Conservatives. Then came the Boer war in 1900, along with the reactionary Parliament, giving new privileges to the church, in regard to schools, and new privileges to the liquor trade. In 1906, the Liberals won an overwhelming majority of 349 in a number of 670.

Trouble then commenced. The Liberals being practically out of power since 1885, gave progressive acts. Their Plural Vote Act, the University Act, the Scotch Land Act, the Education Act, introduced by them, were, however, vetoed by the Lords. Their

budget increased the legislation on large estates when they passed from one man to another at his death. It tended to tax the landed aristocracy. Then came the election in January, 1910.

Looking at the House of Lords we see how it has grown in strength. In 1660 there were 142 Lords, in 1688 there were 166, in 1783 there were 210 and today there are 630. Since 1832, there have been created 422 peers, 239 by Liberals. Many of the new peers are due to the influence of wealth and corruption. When Lloyd George introduced the budget of 1909 it went to the Lords all right. By a majority of 275 the bill was thrown out by the Lords. Twice running the bills have been thrown out by Lords as always when the Liberals are in power. The Lords, however, never go to the chamber unless to throw out a Liberal bill.

Thus, whenever the Tory majority of the Lords wishes to, it can defeat a bill against itself. The Liberals at last have gone to the King, asking for dissolution. King Edward did this. When Mr. Asquith returned it was on the assurance that the Tory Lords would give up their veto policy. King George, however, coming in after the late King's death, seems to have disregarded the promise made to Asquith and tried to show his own hand. A compromise conference of Liberals and Conservatives failed to decide as to the veto and so another election took place in December, 1910, the Liberals gaining five votes. The veto question is now, then, uppermost. England will probably receive then its first portion of a written constitution.

Formerly both parties have agreed to a resolution. The veto bill ought now to go through else in 1913 if the same result is given as usual to the Electoral District Act, the Plural Vote Act, the University Bill Act, and the Home Rule Bill, the victorious House of Commons will skip the House of Lords' usual veto and go directly to the King and receive recognition. No peers will, however, have to be created to do this, although the report is prevalent that this is necessary. Thus, England is standing almost on a brink and will retire safely from it only by a proper treatment of the veto question.

BOWDOIN INTERSCHOLASTIC BASEBALL LEAGUE

The annual meeting of the Bowdoin Interscholastic Baseball League was held Saturday afternoon at the Alpha Delta Phi house, with Frederick S. Wiggins, '13, assistant manager of the Bowdoin Baseball Association, in the chair. The teams to compose the league for 1911 are Edward Little High School, Auburn; Cony High School, Augusta; Brunswick High School; Lewiston High School; Morse High School, Bath. The following representatives were in attendance: Brunswick High School, Manager J. L. Baxter, Captain Joseph Leonard; Morse High School, Manager Arthur Higgins, Captain Clarence Parker; Cony High School, Manager Leo Dunn, Captain Henry Thyng; Edward Little High School, Manager Harold F. Plummer, Captain John W. Lynch.

The following schedule was drawn up:

April 2—Morse High School at Brunswick.

April 29—Lewiston High School at Bath.

May 3—Lewiston High School at Brunswick.

May 6—Edward Little High School at Bath; Brunswick High School at Augusta.

May 10—Lewiston High School at Augusta.

May 13—Brunswick High School at Auburn; Cony High School at Bath.

May 17—Edward Little High School at Augusta.

May 20—Morse High School at Lewiston.

May 24—Lewiston High School at Auburn.

May 27—Cony High School at Auburn; Brunswick High School at Bath.

May 31—Edward Little High School at Brunswick.

June 3—Morse High School at Auburn; Cony High School at Brunswick.

June 7—Brunswick High School at Lewiston.

June 10—Edward Little High School at Lewiston; Morse High School at Augusta.

June 14—Cony High School at Lewiston.

THE CLASSICAL CLUB

The Classical Club has recently amended its constitution, so that it reads in the following manner:—

"Beginning with the academic year 1911-1912, admission to the Classical Club will be restricted to men, taking Sophomore Classics, who received a grade of A or B in Freshman Classics, and to men who have elected Junior Classics. From candidates so qualified, the Club will annually elect such a number as shall seem desirable."

The next meeting of the Classical Club is to be held, Feb. 9, at Prof. Sills' house. The speaker will be Prof. Woodruff.

For one of the next three meetings after that, Prof. Johnson will speak on some phase of Greek and Roman art. For another, Prof. Chapman will give a talk on some subject not yet known. At one of the meetings, a play of Plantus will be read.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. McCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. JANUARY 20, 1911 No. 24

Freshman Dormitories

All who have had an opportunity to read the recent issues of Harvard's daily paper, "The Harvard Crimson," have doubtless been impressed by the frequent reports and comments printed in its columns relative to the "Senior Dormitory Question." It appears that the class of 1911 at the University has created the precedent of housing all its members in the College yard. At a meeting of the class of 1912 the other evening, President Lowell and Lothrop Withington, Jr., captain of the football team, explained the benefits that had accrued to the college and the class of 1911 as a result of the latter's being quartered in the yard. It is hoped that 1912 will adopt the plan.

College is a collection of men making friends and meeting their fellows, and while we have absolutely no criticism to make of the Harvard plan, it appears to us that the

proper time to bring the members of a class together for the promotion of friendship and college spirit is *at the beginning* rather than *at the end*, of our course. With the abolishing of hazing and the dying out of many old class customs and traditions, class spirit has almost entirely disappeared. Events that bring a class together are few and far between and it is an undisputed fact that many men are comparative strangers to their own classmates until Junior or Senior year.

The ORIENT wishes to present a proposition which would provide that all Freshmen entering Bowdoin shall henceforth be placed in one or two of the dormitories on the campus. The plan would certainly have numerous advantages.

If all the Freshmen could be quartered on the campus, regardless of fraternity or selected group, a more general acquaintanceship, more democracy, and a livelier, more wholesome class spirit would certainly result. Ultimately would come better college spirit.

The fraternity house and the boarding house are not desirable places for a Freshman to live. Experience has proven it.

Of course this plan may embody certain disadvantages. The ORIENT will gladly welcome all communications, either in support of, or against this proposition. It's a matter of college interest. If you have any ideas on the matter it's your duty to make them known.

Bowdoin Spirit vs. Cribbing

An article recently published in a Minnesota newspaper states that the business men of Minneapolis are becoming alarmed at the continuous reporting of wholesale "cribbing" in the colleges during examinations. Reasoning that "as the twig is bent the tree's inclined," they are becoming doubtful as to the safety in taking into their business houses men who show such traits of dishonesty.

In view of the approaching mid-year examinations here at Bowdoin we may well reflect on this matter for while "cribbing" is not a common practice here, it is not altogether unknown, and the best element in college is endeavoring to stamp it out altogether.

The men who are guilty of this practice may be divided into two classes. On the one hand is the fellow who stands so low in a course that he "cribs" in order to pass; on the

other hand is the fellow who, while in no danger of "flunking," resorts to "cribbing" in order to insure high rank, and thereby secure honorary recognition as a scholar, either thru election to certain scholastic societies or by receiving pecuniary aid. Both are equally guilty.

We have no honor system here at Bowdoin. We do not want one. Such an institution would be contrary to the traditional spirit of the college, which stands for *individual* integrity and honor. May the next two weeks prove that this spirit, which is entirely in our keeping, is still cherished by every student on the campus.

SATURDAY CLUB PLAY

Friday evening, January 20, "The Cricket on the Hearth," by Charles Dickens, will be presented in the Town Hall, under the auspices of the Saturday Club. The performance will begin at eight and will be followed by dancing. The price of admission is thirty-five cents; reserved seats, fifty cents. Following is the cast:

- | | |
|-------------------|------------------|
| John Perrybingle, | Mr. Stone |
| Mr. Tackleton, | Prof. Davis |
| Caleb Plummer, | Mr. Welch |
| Stranger, | Mr. Twombly |
| Porter, | Mr. Ashley |
| Dot's Father, | Mr. Cressey |
| Dot, | Mrs. F. W. Brown |
| Bertha, | Miss Mason |
| Mrs. Fielding, | Mrs. Davis |
| May Fielding, | Miss Felt |
| Tilly Slowboy, | Miss Ruth Little |
| Dot's mother, | Mrs. Chamberlain |

A NEW SCHOLARSHIP

By the recently probated will of Mrs. Gardiner B. Perry of Middletown, R. I., a scholarship of ten thousand dollars is established in memory of her father, the Rev. Richard Woodhull of the Class of 1827.

MEETING OF THE GOOD GOVERNMENT CLUB

The Good Government Club held a meeting in the Debating Room last Thursday noon. Profs. Ham and McIlwain were elected to honorary membership. Edward E. Kern, '11, and William F. Merrill, '11, were elected to membership. Edward Porrit, one of the leading authorities in the United States on British government, spoke Wednesday evening on the "Present Crisis in England."

TOTAL POPULATION OF TOWN SHOWS DECREASE

A special dispatch from E. Dana Durand, census director at Washington, gave the first information in this town as to the census as follows:

Brunswick village	5341
Brunswick town	6621

The census for 1900 was:

Brunswick village	5210
Brunswick town	6806
Gain in village, 1910	131
Loss in town, 1910	185
Loss in town, out of village	316

Adding to the population the students of Bowdoin College, who were omitted in this year's census, Brunswick has approximately 7000.

The gain in the village on the same basis as the 1900 census, is about 400.

The population of Brunswick as returned at ten-year intervals since 1850 was as follows:

1850	4977
1860	4723
1870	4687
1880	5384
1890	6012
1900	6806
1910	*6621

*Bowdoin students omitted.

Y. M. C. A. MEETING

Dean Vernon of St. Luke's Cathedral, Portland, addressed the Y. M. C. A. meeting Thursday, Jan. 12. The text of his address was "Be ye not conformed but transformed." His special subject was the matter of temptations which every man sooner or later has to face. "These forces are always playing on everyone," he said, "and the question is whether you will be conformed or transformed by them. All temptations," he continued, "can be traced to three sources, heredity, environment, and temperament. But the question for us is not if we have a bad heredity, a bad temperament, or a bad environment, it is rather how we shall control these forces, and what attitude we shall take towards them. Many a man has gone wrong because he was overcome by the realization of his own weakness. Character, which counts for so much in life, is not dependent on our conditions or temperament, but on the way we manage them.

"It is better that we know what these temptations are and the special weakness that each one of us will have to fight than to meet them blindly. These temptations are not weaknesses; they are tests, and when we know our weakness we have an exceptional chance to cultivate the opposite virtue in a rare degree. All moral dangers can be traced to three general heads: sensuality, pride, covetousness. Some who escape entirely the vices of sensuality are sorely tempted by pride. Their fight is just as hard and much more subtle than the former. The great temptation of the college man is to place philosophy ahead of religion. The temptations of temperament are the hardest to fight and can be met only by a careful self-examination and rigid self-imposed discipline. The fight is a hard one, probably the hardest we have to meet in life, and can be won only with Divine aid.

SUNDAY CHAPEL

Rev. Wilbur F. Berry, Superintendent of the Christian Civic League of Maine, spoke at last Sunday chapel. He discussed the attitude that a citizen of the State should take as regards the liquor question. He carried through his address an analogy between the community of the football team and the larger community of the State. The team, he pointed out, has a definite purpose, that of winning its games. The State also has its definite purpose, that of its general well-being. Each unit in both of these communities must perform his individual part in order that the common goal may be reached. "It is a splendid thing," he said, "to see the devotion with which the members of an athletic team restrain their habits and appetites and sacrifice their time for the good of the team and college. How much more, then, it is important that the individuals of the State sacrifice their personal pleasure in order to fulfil their personal obligation to the State. In time of war there is no trouble in getting men to enlist for the defence of the nation. But war is the rare occurrence. The nation and State need more men to live for it every day.

"With this attitude we should approach the liquor question. Each one should ask himself the question, 'What effect will the drink habit have on me in my relation to the State as a whole?' And since science and medicine and experimentation say that alcohol diminishes efficiency, he should, as a loyal citizen, rule it out of his life.

"Furthermore, it is a good law that puts beyond the reach of the weak man that which he would give in to if he had the chance. As it is not proper for a student to be authorized to supply a demand that might exist among students here for liquor, it is no more right for the State to authorize any man to supply this demand of individuals. The only proper course for the State is to forbid all such traffic. Young man, the State needs you for personal, loyal service. If you catch the spirit of the Cross and the Living Christ I am sure you will do your best in the great state of your life."

CALENDAR

FRIDAY, JANUARY 30

- 8.00 "The Cricket on the Hearth" in the Town Hall, under the auspices of the Saturday Club.

SATURDAY, JANUARY 31

- 8.00 "Katie Did" at the Jefferson Theatre, Portland.

SUNDAY, JANUARY 22

- 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
5.00 Sunday Chapel, conducted by President Hyde.

MONDAY, JANUARY 23

- 7.30 Postponed Smoker in Memorial Hall.

THURSDAY, JANUARY 26

- 8.30 Mid-year Examinations begin.

College Notes

The Bugle board picture was taken Monday.

John C. Minot was a visitor here over Sunday.

The next Junior assembly is to be held February 10.

Harrison Atwood, '09, was on the campus this week.

Mathews, '12, has returned to college after an absence of several weeks.

The next meeting of the Monday Night Club will be held February 6.

Examinations for the removal of entrance conditions were held Wednesday.

The 'varsity relay team meets Tufts at the B. A. A. meet in Boston, February 11.

Many students attended the production of "The Soul Kiss" in Portland, Saturday.

The Cony High School baseball team will be coached this year by Wandtke, '10.

The college smoker announced for tonight has been postponed until Monday evening, January 23.

The trials for Masque and Gown were held in Memorial Hall Wednesday afternoon at 2.30 o'clock.

McFarland, '11, addressed the students of Hebron Academy, Sunday night, on Y. M. C. A. work in general.

Work will be begun soon in preparation for the annual indoor track meet to be held in the latter part of March.

G. Wilson, '12, and Weatherill, '14, were officials at the Brunswick High-Morse High basketball game, Saturday evening.

At a meeting of the Town and College Club, Friday evening, Professor Ham spoke on "The Prussian Schoolmaster."

The Musical Clubs are practicing three hours a week and are rounding into shape for their concert to be held soon.

Subscription papers for the support of A. S. Hivale, '09, the Bowdoin missionary in India, have been circulated in the fraternity houses.

Rev. H. R. Bates, college preacher January 9, appears on the list of the college preachers at Brown, speaking there January 25.

Members of the Morse High School basketball team, which played Brunswick High, Saturday, were entertained over night at the college.

Several members of the faculty have parts in the Saturday Club play, "The Cricket on the Hearth," which is to be presented in the Town Hall tonight.

A number of extra copies of the January *Association Men* are being distributed around college by the general secretary of the Y. M. C. A. This is a special issue of the magazine.

Pres. Hyde addressed the Bowdoin Alumni Association of Providence, R. I., in that city last evening. He is to speak before the High School Masters' Club of Boston Saturday evening.

The Bowdoin Council has adopted the following question for the Bowdoin Interscholastic League: "Resolved, That commercial reciprocity between the

United States and Canada would be for the best interests of the United States."

At the annual meeting of the Intercollegiate Athletic Association of America, to be held February 26, an amendment will be proposed excluding Freshmen from competition in the intercollegiate meet and all contests held under the jurisdiction of the general association.

The Medical School has recently distributed among all the practicing physicians of the state and the graduates of the school a circular which gives a short history of the school, its curriculum, and a preliminary statement of the funds required to improve the standing of the institution and to keep it in its present position in the Class A institutions of the country.

The annual dinner of the Bowdoin Alumni Association of Washington, D. C., was held last evening. Representative McCall of Massachusetts was the principal speaker. The Bowdoin College Alumni of Washington invited Congressman McCall to repeat the address which he delivered at Portland last summer when the monument to Speaker Thomas B. Reed was unveiled.

As a result of the renewed athletic and debating relations between Bowdoin and Wesleyan this year, a Bowdoin-Wesleyan night is to be held in New York city this evening, Jan. 20. Alumni and former students of both institutions will be present. Both Pres. Hyde and Pres. Shanklin of Wesleyan will make addresses, and Gov.-elect Plaisted of Maine will also speak.

The publication of the recent Harvard Catalog has given Bowdoin a chance to congratulate itself. Of the number of students contributed by the different colleges throughout the country to that institution Bowdoin has an exceptionally large number, especially when the small size of this institution is compared with the other contributing colleges. Bowdoin stands seventh in the number of men at the Law School, sixth in the number attending the Medical School, and third in the number attending the Graduate School of Arts and Sciences.

Editor of the *Williams Record*:

Dear Sir: Will you permit me to correct an impression which your account of the recent intercollegiate debate has unintentionally made? You spoke in your issue of the 19th as though whatever success the teams attained in that debate was due entirely to the new system of trials. As a matter of fact, a very important, if not the most important, factor in our partial success was the unselfish and exceedingly helpful coaching of Mr. Snow (Bowdoin '07) who was at all times ready to give the members of the team the benefit of his own valuable experience as an orator and debater. In making this acknowledgement I am echoing the sentiment of every man on the team.

Sincerely yours,

Reginald D. Forbes.

RESOLUTIONS

HALL OF THE KAPPA OF PSI UPSILON,
January 18, 1911.

The Kappa Chapter of Psi Upsilon is called upon to record with regret, the death of another of its older alumni, Hiram Bartlett Lawrence of the Class of 1866. His life of unselfish devotion to his profession of teaching had won the respect and affection of all who were thrown into contact with him. By his death the Kappa Chapter loses a loyal and honored elder brother. Therefore be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

BEN WESTON PARTRIDGE, JR.,
WALTER ATHERTON FULLER,
CHARLES RICHARD FARNHAM,

For the Chapter.

HALL OF THE KAPPA OF PSI UPSILON.

In the death of Brother William Gay Waitt of the Class of 1876 the Kappa Chapter of Psi Upsilon has lost one of its alumni who was a respected member of the legal profession in Boston and a loyal member of his Fraternity. Therefore, be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

BEN WESTON PARTRIDGE, JR.,
WALTER ATHERTON FULLER,
CHARLES RICHARD FARNHAM,

For the Chapter.

INTERCOLLEGIATE NOTES

The entire student body of the North Georgia Agricultural College at Dahlone, Ga., was arrested following the bursting of the big Government cannon in the barracks, resulting in the wrecking of the building. It is said that the cannon was loaded with giant powder with a fifty-one foot fuse attached. The school is under \$6000 bond to the government as a guarantee for the security of the cannon.

A debate conducted in French is the latest plan of the Cercle Francais at Brown University.

The faculty at Wesleyan have abolished hockey from her list of intercollegiate sports.

Alumni Department

'75.—By the death in Boston on Dec. 19, 1910, of George Robinson Swasey, the Class of 1875 lost another of its members. Mr. Swasey was born in Standish, Me., January 8, 1854. After graduation he read law in the office of his father, Hon. Horatio J. Swasey, at Standish. In October, 1877, he entered the Boston University Law School and was graduated from that institution in June, 1878. April 12, 1878, he was admitted to the Cumberland bar, and the following summer was appointed tutor in the Boston University Law School. In February, 1879, he was admitted to the bar of Suffolk county, Mass. He had enjoyed a large practice for many years in Boston, his office being in Court square. He was for some years a lecturer in the Harvard Law School. At one time he was tendered the position of associate justice on the supreme bench of Massachusetts, but this honor he declined. In 1879 he assisted in the preparation for publication of that standard legal work, Benjamin on Sales. He was never married. In the 35 years that have elapsed since graduation the Class of 1875, Bowdoin, has lost by death nine of its 44 members, namely; Reuben R. Baston, Charles A. Black, Walter H. Holmes, Horace R. Patten, Frederick B. Osgood, Orestes Pierce, Herbert G. Briggs, Seth L. Larrabee, George R. Swasey.

'79—It is a source of gratification to every Bowdoin man that the State legislative body has chosen as junior Senator from Maine, Charles F. Johnson, of the Class of 1879. Mr. Johnson, a widely-known lawyer of Waterville, has for years been a prominent figure in politics and is a man able and well qualified in every respect to uphold the representation of a great state.

Charles F. Johnson was born in Winslow, Maine, February 14, 1859. His early life was one of hardship and frugality and it was only through his own efforts that he was able to attend the district schools of his native town and later the Coburn Classical Institute, then known as "Dr. Hanson's School." After graduating from the classical institute, Mr. Johnson, who had already determined upon the law as a life work, entered Colby College, where he remained for two years, paying his

way by teaching school during vacations. At the end of this time his father died and the young man was compelled to leave college. After working a year, Mr. Johnson entered Bowdoin, where he remained until his graduation in 1879.

While in Bowdoin Mr. Johnson became a member of the Psi Upsilon fraternity, and was one of the most popular men in his class of thirty. Upon his graduation the young man desired to take up his long-cherished study of law but lacked the necessary means, so was compelled to seek other employment.

His first work was as a railroad clerk, then he became a successful school teacher, being for some years principal of the Machias (Me.) High School. During all this time Mr. Johnson had been employing his spare moments in reading law, and in 1886 he took the examinations for the bar and was admitted.

Mr. Johnson's success as a lawyer has been rapid and brilliant, and entirely by his own efforts he has built up one of the most extensive practices in Maine. In his career before the bar he has been associated with some of the most prominent figures in the legal history of the State. Much of his work has been devoted to corporation cases and throughout his life he has stood firmly for clean politics. He has always refused to undertake any work bearing the least resemblance to "lobbying."

Politically Mr. Johnson has been very prominent. He has twice been candidate for Governor and each time ran well against overwhelming odds. He has served two terms in the Legislature, has been mayor of Waterville, and in addition has held various minor offices.

Charles F. Johnson is an able man, a brilliant man, a clean man. Whatever is given him to do he goes into heart and soul. He never hesitates, never retreats, and yet with all his legal capacity and tireless energy he is heart and soul a family man. This, then, is the type of man that the people of Maine have sent to Washington.

DIAMONDS, FINE WATCHES

CUT GLASS, STERLING SILVER
and SHEFFIELD PLATE

C. W. CLIFFORD & SON, - BATH, ME.

COPLEY SQUARE HOTEL

Huntington Avenue, Exeter and Blagden Streets, BOSTON, MASS.

350 rooms; 200 private baths. Headquarters for college and school teams when in Boston.

AMOS H. WHIPPLE, *Proprietor.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, FEBRUARY 10, 1911

NO. 25

EVERETT SCHOLARSHIP AWARDED TO E. B. SMITH, '11

The Charles Carroll Everett Scholarship has been awarded to Earl Baldwin Smith, '11. He is to use the scholarship for the study of the History of Art.

The Longfellow Scholarship has not yet been assigned.

MASQUE AND GOWN

The trials for the parts in the play "Sweet Lavender," to be staged by the Masque and Gown, were held Jan. 23d in Memorial Hall. Mrs. Edgar Kaharl, the coach of this year's productions, and Prof. Brown, were the judges. The cast was chosen as follows:

Richard Phenyl—Arthur D. Welch, '12.
Clement Hale—John L. Hurley, '12.
Dr. Delaney—John Dunphy, '13.
Mr. Bulger—Philip H. Pope, '14.
Geoffry Wedderburn—Merton Greene, '13.
Horace Bream—Leon Jones, '13.
Lavender—William Nixon, '13.
Ruth Rolt—P. P. Cole, '12.
Minnie Gilfillian—W. F. Twombly, '13.
Mrs. Gilfillian—Cedric Crowell, '13.
Mr. Maw—Charles Adams, '12.

The rehearsals will start some time this week and the costumes and properties will be prepared at once so that the production can be presented early this season. A number of trips will be made.

RELAY TEAM

Coach Morrill has picked the Relay Team for the B. A. A. as follows: R. D. Cole, '12; T. E. Emery, '13; G. L. Skolfield, '13; E. B. Smith, '11; and M. H. Gray, '12, alternate. At a meeting of the team Cole was elected captain. The race is to be held Feb. 11 at Boston, Bowdoin meeting Tufts. Capt. McFarland of the track team, may run in the high hurdles at the meet, and McKenney, '12, may compete in the 40-yard dash.

THE "POP CONCERT"

If anyone thinks the Student Council is not a very much alive organization, he should have attended the "Pop-Concert" on the evening of January 23d. There was something doing every minute from the time the doors of Memorial Hall opened at 7:15 till the singing of "Phi Chi" two hours later. "Baldy" Smith was master of ceremonies, "Art" Cole served as "bouncer," "Kate" Wiggin tended bar, "Bill" Allen stood guard over the cash box, while the rest of the Council dispensed the edibles and drinkables. Forty gallons of sweet cider, a bushel of pretzels, 2,000 cigarettes, and pounds and pounds of tobacco (which "Bob" Lawlis procured somewhere AT A BARGAIN) disappeared like magic. Everyone present was given a stein bearing Hubbard Hall in relief on its side as a souvenir, till the supply ran out and there were 273 given away at that. "Doc" Robinson and "Mack" established a new record between Memorial Hall and Chandler's store when they went after the reserve supply of steins, but even their desperate efforts could not stem the tide of ticket holders clamoring for souvenirs, and quite a few of the fellows had to be disappointed.

The band played, the glee club sang, Artie Welch roasted a few chestnuts, Callahan and Emerson roasted themselves and everybody else, and the college orchestra did some most creditable stunts. There were no kicks to be heard—save that you couldn't cut the atmosphere with a meat cleaver. Everybody had a bully good time.

BOWDOIN'S HIRED ATHLETES

The following article clipped from the *Brunswick Record*, will no doubt bring peace and quiet to the minds of any Bowdoin supporters who have wondered why the matter of Mr. Wingard's Boston speech has not been taken up before. As there were no issues of the *ORIENT* during the examination period, i. e., the two weeks just passed, the college has had no means of bringing its ideas to light, save thru the daily papers.

"The statement concerning Bowdoin athletes alleged to have been made by E. R. Wingard, director of athletics at the University of Maine, at a recent banquet in Boston has been disclaimed by Mr. Wingard.

At a meeting of the University of Maine Alumni Association in Boston recently, F. R. Wingard, director of athletics at the University of Maine, made a speech during which he was reported to have made the following statement which was published in several newspapers: "Maine makes her athletes. Bowdoin, Colby and Bates buy theirs. They offer scholarships and other inducements to preparatory school athletes and this year each have eight or ten so procured." This statement attracted little attention at Bowdoin. Similar utterances have been made in the past, only to be refuted; and this one

was considered of little importance. But the fact that both Bates and Colby have published replies to Mr. Wingard forces Bowdoin to break her silence.

Immediately after the publication of the above statement, a Bowdoin student who is interested in athletics wrote to Mr. Wingard. In reply to this inquiry, Dr. Frank N. Whittier, head of the department of physical training at Bowdoin, received the following letter:

UNIVERSITY OF MAINE, Orono, Me.,
January 26, 1911.

Dr. F. N. Whittier, Bowdoin College, Brunswick, Maine.

DEAR SIR: I regret that an unauthorized and misleading newspaper statement should be a possible source of antagonism where I certainly desired none. The statement alleged to have been made by me at the banquet of the University of Maine alumni in Boston did not correctly represent what I had in mind or what I said. In talking to the Maine alumni, I endeavored to call attention to the fact that I had been informed on good authority that many in preparatory schools who had planned to go to Maine, had been induced to go elsewhere by the promise of scholarships and other opportunities to help them through college. For all of the other colleges in Maine have many scholarships and interested alumni who are willing to help worthy men; that Maine has practically no scholarships and the only way to meet this is through the legitimate personal efforts of interested alumni. Furthermore, I certainly mentioned the fact that I had been informed that so far as Bowdoin College is concerned, no scholarships are promised in advance of admission to college.

Very truly yours,

(Signed) EDGAR R. WINGARD.

This letter removes any necessity that Bowdoin should offer proof that her athletes are not hired by scholarships or by any other inducements. It not only exonerates Mr. Wingard from any connection with the published statement, but it also frees Bowdoin from the charge which it contained."

FENCING NOTES

A fencing match has been arranged with the Harvard team to take place at the Heminway Gymnasium, Cambridge, Feb. 25. A match has also been arranged with the Springfield Training School team at the same place, Feb. 24. A match with Massachusetts Institute of Technology is pending, to take place at the Tech. gymnasium on the 23d. The team to represent Bowdoin has not been picked yet, but likely candidates are Capt. Bridge L. Lippincott, *Medic.*, '13; C. B. Hawes, '11, and McCargo, '14. Clarke, '11, who was practically sure of a place, left at the end of last semester.

JOINT BANQUET OF ZETA PSI CHAPTERS

The Second Joint Banquet of the Chi Chapter, of Colby, and the Lambda Chapter, of Bowdoin, of the Zeta Psi Fraternity, was held Friday evening, Jan. 20, at the Augusta House, Augusta, Maine. About 85 members, including many alumni of both chap-

ters, were present and had a most enjoyable time. The music was furnished by Dennis' Orchestra, of Augusta. Reuben W. Dunn, Chi, '82, served as toastmaster. The other speakers were: Warren C. Philbrook, Chi, '82; William E. Lunt, Lambda, '04; Angier L. Goodwin, Chi, '02; W. Folsom Merrill, Lambda, '11; Walter C. Emerson, Chi, '84; Harry L. Bagley, Lambda, '04; Harry W. Kidder, Chi, '11; Herbert M. Heath, Lambda, '74; W. F. Livingston, Zeta.

The banquet committee for Chi consisted of: Edward G. Stacey, '11, Chairman; John A. Bagnall, '12; Bernard B. Tibbetts, '12; Lionel F. Jealous, '13; Myron A. Griswold, '14; for Lambda, F. Elmer Nolin, '12, Chairman; Read C. Horsman, '11; John Lewis, '13.

BOWDOIN MEN IN HARVARD LAW SCHOOL

Some may take interest in the following list, which contains the names of Bowdoin men now in the Harvard Law School: A. T. Gould, '08; G. P. Hyde, '08; M. P. Merrill, '08; A. L. Robinson, '08; W. H. Stone, '06; C. N. Abbot, '08; H. H. Burton, '09; R. M. Pennell, '09; H. M. Smith, '09; R. O. Brewster, '09; J. D. Clifford, '10; C. L. Favinger, '06; B. Martin, '10; Thomas Otis, '10; R. E. Ross, '10; W. H. Sanborn, '10.

MUSICAL CLUB TRIPS

The itinerary for the Musical Club trips has been nearly completed. The dates for concerts are as follows: Feb. 9, Bath; Feb. 13, Bangor; Feb. 14, Bar Harbor; Feb. 16, Augusta; Feb. 23, Portland; March 18, Brunswick; March 20, Portland; March 21, Saco (pending); March 22, Kennebunk (pending); March 23, Exeter (pending); March 24, Reading, Mass.; March 25, Boston. Dates are pending also with Farmington, Lewiston, and Framingham, Mass.

PORTLAND ALUMNI DINNER

The annual dinner of the Bowdoin Alumni Association of Portland, was held in that city at the New Falmouth Hotel, Saturday evening. Forty-seven graduates of the college gathered about the tables in the Maine room of the hotel during the banquet and the exercises that followed. Hon. Augustus F. Moulton, '73, officiated as toastmaster and introduced as speakers: President William DeWitt Hyde; Judge William L. Putnam, '55; Prof. Henry L. Chapman, '66, Dr. Frederic H. Gerrish, '66; Hon. George M. Seiders, '72; and Frank H. Haskell, '95.

President Hyde spoke particularly upon the needs of the college and said that a new gymnasium and extensions to the medical school were wants that demanded attention. The medical school needs new and more commodious laboratories and a dispensary in Portland and the college can not longer do without a new and modern gymnasium. The sum of \$240,000 would cover the cost of these.

The other speakers touched upon matters familiar to Bowdoin men, such as the college, the student body, the various activities and the alumni organizations. In all of the talks the spirit of loyalty so uni-

versally characteristic of Bowdoin men was noticeable.

Before the dinner the annual business meeting and election of officers was held with the following results:

President—Franklin C. Payson.

Vice-President—Frederick O. Conant.

Secretary and Treasurer—Percival P. Baxter.

Nominating Committee—Clarence Hale, George H. Fogg, Philip W. Davis.

Entertainment Committee—Eugene L. Bodge, Edward S. Anthoine, Philip G. Clifford.

Those present were: F. M. Mikels, M.D., '05; Sidney W. Noyes, '02; H. B. Eastman, '02; Leon H. Smith, '10; Louis L. Hills, '90; A. B. Wood, '00; Howard R. Ives, '98; Eugene L. Bodge, '97; James A. Clarke, '05; Francis J. Welch, '03; Luther Dana, '03; E. F. Abbott, '03; Philip W. Davis, '97; E. W. Files, '02; C. A. Baker, M.D., '78; Frank H. Haskell, '95; Dr. George T. Bates, '82, Yarmouth, Me.; Charles E. Sayward, '84; George S. Payson, '80; Virgil C. Wilson, '80; Richard C. Payson, '93; Henry S. Payson, '81; William W. Thomas, '94; Eben Winthrop Freeman, '85; Philip Dana, '96; Franklin C. Payson, '76; David W. Snow, '73; Clarence Hale, '69; William DeW. Hyde, Augustus F. Moulton, '73; William L. Putnam, '55; Frederick H. Gerrish, '66; George M. Seiders, '72; Alfred Mitchell, Jr., '95; W. M. Ingraham, '95; C. L. Hutchison, Emery G. Wilson, '98; Chase Eastman, '96; Arthur W. Merrill, '87; Edward S. Anthoine, '02; Frederic Duncalf, Kenneth C. M. Sills, '01; George C. Wheeler, '01; Lyman Abbott Cousins, '02; Marshall P. Cram, '04; Harold J. Everett, '04.

REVIEW OF THE OCTOBER QUILL

The *Quill* for last October contains two short stories by undergraduates, Prof. Chapman's Peary Poem, Ye Postman's review of college exchanges, a Pen Picture from a canoe, and two poems of imaginative weirdness.

The first article is a story entitled John Conelly, which draws in burlesque the antics of an insane man who, after breaking the head of a small boy with a gas pipe, very properly winds up his career in an asylum. There seems to be no special reason why this story should have been written except to give the *Quill* a touch of realism from the angle of psychological abnormality. The narrative breathes a grim humor in its play with distinguished names introduced as decoys to deceive the unbalanced variety of the subject. The story is not badly told, but lacks any touch of real sympathy, which fact perhaps establishes its realistic merit.

Following on the heels of John Conelly, insane—appears "The Savior of Oporto." The reader hopes for a reaction towards romanticism and is not wholly disappointed. The Savior of Oporto, an American, is a jilted lover who gets himself appointed vice-consul to some remote place not easily located on the map of the world. Oporto is plague-

stricken. The brave American, a trained physician, comes to the rescue, contracts the disease himself and yields up his life a willing sacrifice. "Oporto" has a strong Portuguese flavor, but the writer of the story assures us that the notice of the American's appointment to lead the fight against the plague was placarded in Spanish. However, the Portuguese and Spanish languages are near akin, and the reviewer has not studied geography for some years. The defect of the story lies in too much collateral and not especially interesting detail, and not enough clear cut delineation of the hero. The "Savior" makes little appeal to the reader's emotions, notwithstanding the greatness of his sacrifice.

Turning from the stories the eye lights upon Prof. Chapman's "Peary of Bowdoin." Those who were privileged to hear this virile poem delivered at the Peary Celebration last Commencement, will remember it as the literary gem of that interesting occasion, and will be glad to find it preserved in the pages of the *Quill*. The poem, simple, direct, dynamic, with no inverted sentences to make the rhyme, is a clear-cut cameo of the conquest of the pole.

Ye Postman gathers up the good things in the college exchanges of the previous spring, and incidentally makes some very sensible observations upon the motive in writing college stories. With philosophical insight he points to the vital thing in story writing—a justifiable motive. Stories, which like Poe's or De Manpassant's are lacking in ethical quality may be justified by the fascination of the subtle intellect displayed, and by the supreme art which of itself ranks them among the masterpieces.

The turn of the page bears one from the world of books and magazines into the world of nature. By a Pen Picture entitled "The Island" we are placed in a canoe and helped to see again what every canoeist has seen in the delicious freedom of pond and stream. "The Island" is like a paragraph out of Thoreau, decidedly the best prose in the number.

Besides Prof. Chapman's "Peary of Bowdoin," the October *Quill* boasts four pages of verse. The Witch Wife describes in fifteen imaginative quatrains the bloom of the water-lily from the filthy scum of a stagnant pool. The conception is good; the thought, meritorious; the language, well chosen. With less poetic license in mixed metre and more care for an unhalting movement, these verses would have considerable poetical merit.

The number closes with "A Vigil of Three," an anonymous poem of shuddering, tragic imagination, the subjective reflections of an impressionable mind wrought upon by the sight of three skulls resting upon the cold stone of a graveyard vault. The poem thrills with the melancholy of death in life and the seeming futility of endeavor. The three skulls may typify masculine strength, motherhood, and philosophy—all alike brought to the tomb. The verses are finely executed, full of penetrating phrases and thoughts that grip the reader. In a word the poem has power.

With one or two exceptions, the October *Quill* leaves one with the impression of over-sombreness. Beginning with insanity, disease and fatality, it closes with death's lament ringing mournfully in one's ears.

The number is dedicated to Kate Douglas Wiggin.

J. H. Q., '97.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. McCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. FEBRUARY 10, 1911 No. 25

Freshman Dormitories
We are pleased to print Mr. Carmichael's letter relative to the ORIENT'S proposition concerning Freshman Dormitories. Are there none among the undergraduates who have any ideas about the matter?

The Quill Reviews
"Better late than never" is about the only statement the ORIENT Board can make as an apology for the late appearance of the *Quill* reviews to be published in this issue, and the next few to come.

It is felt by many that the literary life of the college is at a rather low ebb at present, a lamentable state of affairs to be found in any college, to say nothing of Bowdoin, which by rightful tradition is looked upon as distinctly a literary college. There is no question but that the reviews are stimulating to those who

publish or contribute to the *Quill*. The ORIENT wishes to extend its sincerest appreciation to its friends who have so graciously given of their time and talent in writing the reviews.

The Relay Team
To the men who make up the relay team which races Tufts at the B. A. A. games to-morrow night, the ORIENT extends the best wishes of the college. Every man has trained faithfully and a victory is expected.

BOSTON ALUMNI ASSOCIATION

The Boston Alumni Association held a dinner at the Somerset Hotel, Feb. 8. Dr. Lowell, Principal of Roxbury Latin School, President of the Association, presided. Among the speakers were Pres. Hyde, Charles F. Johnson, Senator-elect of Maine, and H. C. Emery, chairman of the National Tariff Board. Frank A. Smith, '12, attended and spoke in behalf of the student body.

COMMUNICATION

January 25, 1911.

To the Editor of the Bowdoin Orient:

DEAR SIR—I have been considerably interested in your editorials generally and particularly in that in the latest issue regarding Freshman Dormitories. I desire to say that I most heartily support your proposition.

The day is undoubtedly coming when boys will enter college at an age averaging two years under that of entering classes at the present time. With a very few changes in the general school curriculum, it will be an easy matter to have boys ready for college at the age of sixteen. The argument is often made that a boy of that age is too young to get the greatest benefit from his college life. Under present conditions that is probably true. Present conditions do not need to continue, however, and the argument mentioned would lose its force if the average age of all classes should be made two years less.

If boys can enter college two years earlier it means two years more of time in preparation for their life work or two years more of experience in it. It means that more men would have time to spend a year or two in graduate schools, more men would feel like rounding off their collegiate work with technical or professional training, and more men would get started in business life while young enough to be valuable, because plastic material. If, however, this is to be the case—and my own experience in preparatory work has convinced me that it will be—we must face the problem of handling Freshmen two years younger than they are now. It seems to me that this is the place where the Freshman dormitory appears as an absolute necessity.

To go a step further, what is good for the Freshmen might be equally good for the Sophomore,

the Junior and the Senior. The chapter house has undoubtedly some advantages and I suppose that just at present it is a necessity. Nevertheless, one son of Bowdoin that I know could view dry-eyed the destruction of every fraternity house at Bowdoin if he knew that the result would be the return of all undergraduates to the campus.

I have always been, and still am, a great believer in the fraternity system; but I do not believe that a man can be a good fraternity man unless he be first of all a good college man. The greatness of the opportunity offered by colleges like our own lies in the fact that in them a man may, if he choose, know intimately so many men. I have never met a graduate of Harvard or Yale who knew as many men in college as I did and I made no special effort to increase the number of my friends and acquaintances. In the days when nearly everybody lived on the campus, one could not help knowing everybody else.

It may be that conditions are as good now as they were then. I do not see how they can be better. I thought then and I think now that the life we lived was an ideal life for a college man. I doubt if any improvements have been made upon it.

If these comments have any value it will be only because they are the views of a man who has spent his time for some years in preparing boys for college. At least they will show you that your excellent editorial has made some of us do some thinking.

Yours very truly,

GEORGE E. CARMICHAEL, '97.

NEW YORK ALUMNI ASSOCIATION BANQUET

The annual banquet of the Bowdoin College Alumni Association was held at the Hotel Gotham, New York City, Friday evening. General Thomas H. Hubbard, president of the Peary Arctic Club, sprung a surprise on the company by producing the original memoranda left by Commander Peary at the northernmost tip of the continent of Greenland, marking his northern delimitation of the continent. Peary left this paper in May, 1900. In May, 1907, it was found by members of the Danish scientific expedition, who, as an act of courtesy, took it to Denmark as conclusive proof that Peary had really been where he said he had.

Several Wesleyan alumni were present as guests, and President Hyde spoke. He gave the Bowdoin alumni a review of the progress which the college has made since they were graduated. In referring to the high standard of scholarship which Bowdoin maintains, he said that the fraternities themselves have taken great pride in seeing to it that the scholarship of their individual members is kept above reproach.

George W. Tillson, '77, was toastmaster, and Donald B. MacMillan, '98, was present.

COLLEGE PREACHER

The College Preacher of last Sunday was Dr Washington Gladden, of Columbus, Ohio. He took his text from the 119th Psalm: 'Thy statutes have

been my songs in the house of my pilgrimage." He spoke in part as follows:

"There is nothing much less lyrical than a law. It is brief and concise, it contains no figure of speech, no climax, no cadence. It appeals, not to the emotions, but solely to the will. Yet the Psalmist says, 'Thy statutes have been my songs.' It is like saying, 'Birds that cannot sing, must be made to.' But no, we cannot compel any song. If it is not the voice of our emotions, it will sound artificial. How then did the Psalmist come to be this way. Simply he had the right point of view. The statutes of the Lord are too often represented as his omnipotent will, which we must obey to the letter. We must learn that it is good-will, which is back of these laws; that He lays no restraint except from self-destruction. Conceive yourself walking an unknown path, and suddenly confronted by an iron barrier. As you beat against it or try to scale it, there is suddenly a flash of lightning which reveals to you the fact that you have been saved from walking over a precipice. Thus it is with God and the Psalmist had found it out. He had the right point of view.

"Next the Psalmist had proved that 'Whatever we do thoroughly and well, we like to do.' Too many of us say, 'I don't like this; I'll just omit it.' There is no such chance for us until we get away from this kind of philosophy. It is all in the way we obey the statutes; in a slovenly manner, they are simply drudgery, if resolutely, they are a well-spring of pleasure. No student finds pleasure in a study half-mastered. There is no joy more genuine than that of work well done. If you have a course which you do not like, try mastering completely every day. No matter what sphere of life we are in we shall find tasks to do and do well. The Psalmist hadn't shirked and he had found it pleasure.

And the Psalmist said, 'I have remembered thy name, O Lord, in the night, and have kept thy law. This I had, because I kept thy precepts.' The Psalmist had not much glory and not much gold, but he had kept His precepts. Emerson said, 'The reward of the deed is, to have done it,' but the Psalmist said this many years ago. The statutes of the Lord are many but the sum of them all is the Law of Love. If you once get away from the negative laws, into the region of Love, there is no question but that your life will be full of melody. Over the plains of Bethlehem when He was born, the heavens burst into song. Our business in life is turning statutes into song, for the greatest happiness of life is good work well done and love is the fulfilling of all."

WASHINGTON ALUMNI ASSOCIATION BANQUET

The twenty-ninth annual banquet of the Bowdoin College Alumni Association of Washington, D. C., was held at the Raleigh Hotel on Thursday evening, January 19, 1911. Hon. Amos L. Allen, '60, one of the vice-presidents, presided and spoke briefly of the late Chief Justice, Melville W. Fuller, whose death since the last meeting of the association had left vacant its presidency. Hon. Samuel W. McCall of Massachusetts, a graduate of Dartmouth in the Class of 1874, was the guest of the association and gave portions of his speech, made to the unveiling of the statue to Thomas B. Reed in Portland, Maine, during the summer of 1910. Mr.

McCall's close personal association with Mr. Reed gave to his scholarly address a peculiar interest to Bowdoin men, many of whom present had known Maine's greatest statesman in his student days or in his public life. Following Mr. McCall, Hon. D. S. Alexander, of the Class of '70, recalled incidents in the public life of Mr. Reed which had come particularly to his notice. Gen. Ellis Spear, Class of '58, Hon. Frederick C. Stevens, Class of '81, Dr. Woodbury Pulsifer, Class of '75, and Hon. Amos L. Allen, spoke of their relations with Speaker Reed and recounted anecdotes illustrative of his remarkable qualities.

Mr. Harvey Murray, formerly organist in a Portland church and now in the Church of the Covenant in Washington, was present and accompanied Mr. P. B. Turpin, soloist. The younger alumni led in singing songs of Bowdoin and all joined in the commencement hymn.

The following officers were elected for the coming year: Pres., Hon. William P. Frye; Vice-Presidents, Hon. D. S. Alexander and Hon. F. C. Stevens; Corresponding Secretary, Mr. Charles H. Hastings; Recording Secretary, Rev. Frank Sewall; Treasurer, Gen. Ellis Spear; Executive Committee, Gen. Ellis Spear, Hon. William P. Frye, Mr. Chas. H. Hastings, Dr. Woodbury Pulsifer, Mr. Howard L. Prince and Mr. Horace M. Jordan.

The following alumni and guests were present: Hon. D. S. Alexander, '70; Hon. A. L. Allen, '60; John W. Butterfield, '51; Robert A. Cony, '07; Dr. C. A. Davis, '86; C. A. Flagg, '04; C. W. Hastings, '01; R. H. Hupper, '07; H. M. Jordan, '56; L. B. Leavitt, '99; W. S. Linnell, '07; C. W. Porter, '43; Capt. H. L. Prince, '62; Dr. Woodbury Pulsifer, '75; N. A. Robbins, '57; Col. Edward Simonton, '61; Gen. Ellis Spear, '58; Hon. F. C. Stevens, '81; F. G. Swett, '02; C. H. Verrill, '87; L. D. H. Weld, '05; Maj. J. N. Whitney, '64; Dr. G. M. Whittaker, '72; Hon. Samuel W. McCall, Mr. Harvey Murray, Mr. P. B. Turpin and Mr. James M. Spear.

CALENDAR

FRIDAY, FEBRUARY 10

8.00 Second Junior Assembly, Memorial Hall.

SATURDAY, FEBRUARY 11

7.55 A.M. Relay Team leaves for Boston.
7.30 P.M. Bowdoin vs. Tufts at B. A. A. Meet, Mechanics' Hall, Boston.

SUNDAY, FEBRUARY 12

10.45 Morning service in the Church on the Hill, conducted by Rev. Brewer Eddy of Boston, Secretary American Board of Commissioners for Foreign Missions.
5.00 Sunday Chapel conducted by Rev. Brewer Eddy.
7.00 Rev. Brewer Eddy speaks in Y. M. C. A. room on "Mission Study."

MONDAY, FEBRUARY 13

8.00 Musical Clubs Concert at Bangor.

TUESDAY, FEBRUARY 14

8.00 Musical Clubs Concert at Oldtown.

WEDNESDAY, FEBRUARY 15

8.00 Musical Clubs Concert at Bar Harbor.

THURSDAY, FEBRUARY 16

7.00 Y. M. C. A. Meeting. Address by Rev. Charles M. Woodman, Portland.
8.00 Musical Clubs Concert at Augusta.

FRIDAY, FEBRUARY 17

First Day of State Intercollegiate Conference at Bates College, Lewiston.

College Notes

Prof. Brown spent last week in Boston.

Messrs. Duncalf and Alvord were in Boston last week.

Buell, ex-Yale, '13, has entered the Freshman Class.

The Brunswick concert of the musical clubs comes Saturday, March 18.

Tickets for the B. A. A. Meet may be obtained at the Delta Upsilon House.

It is said that all the doors in the ends may be fitted with Yale locks next year.

R. W. Sullivan and A. J. Somes, 1911, completed their college courses at the end of the first semester.

Dr. Whittier spent a part of last week at Hanover, N. H., inspecting the new Dartmouth gymnasium.

A debate between Freshman teams from Bowdoin and the University of Maine is extremely probable.

The engagement of Paris E. Miller, '11, to Miss Stella Soule of South Freeport, was recently announced.

Many students spent at home the time between the close of their exams and the beginning of the second semester.

The engagement of Miss Nellie M. Hodgdon of Bath, to Mark W. Burlingame, ex-'12, of Winthrop, Mass., has been announced.

The Maine college relay teams are matched as follows for the B. A. A. Meet: Bowdoin vs. Tufts, Maine vs. Vermont, Bates vs. Colby.

According to the Tufts baseball schedule, which was recently announced, Bowdoin will play Tufts at Medford on May 3 and at Portland on May 27.

Spinney, '12, has left college on account of his health. He has secured a position in the offices of the Pennsylvania Mutual Life Ins. Co. at Boston.

The teaching staff of the Hill School, Pottstown, Pennsylvania, includes three Bowdoin graduates: A. S. Dyer, '91; J. A. Bartlett, '06; H. J. Colbath, '10.

President Hyde, Professor Chapman, and Assistant Professors Duncalf and Cram represented the faculty at the dinner of the Portland Alumni Association, Saturday evening.

The trials for the Bradbury prize will be held on February 21st instead of the 14th, as announced several weeks ago by the English Department. Professor Davis has made this change in the date to accommodate many men trying out for the team who will be obliged to be out of town on the 14th.

Seward J. Marsh, '12, has been appointed coach of Lewiston High School in the Bowdoin Interscholastic Debating League, in place of Wm. R. Spinney, '12, who has left college.

The Aroostook County Alumni Association held a banquet at Houlton, February 7. Hon. F. O. Powers of Houlton, is President of the Association, and Roland E. Clark, Secretary. Dean Sills attended the meeting, representing the College.

One of the most prominent track men in the State says that in his estimation at the present time Bates stands the best chance to win the Maine intercollegiate meet. U. of M. comes next, with Bowdoin and Colby in the position of dark horses. These latter colleges will have to depend more or less on new material.

Provided the subscriptions warrant, the Boston Opera Company will present "La Boheme" with Constantino, tenor, and Alice Neilens, soprano, at Keith's Theatre, Portland, Thursday evening, March 7. Orders are now being received for seats, the following scale of prices prevailing: Boxes, \$5.00; lower floor, \$4.00; first balcony, \$4.00, \$3.00, and \$2.00; second balcony, \$1.00.

Bowdoin will play Colby twice this year, at Brunswick on May 10, and at Waterville on May 20. Other State college games on Colby's schedule are: University of Maine at Waterville on April 19 (exhibition), at Waterville on May 17, and at Orono on May 27. Bates will meet Colby in Waterville on May 6 and in Lewiston on June 7. The Colby nine may make an extensive trip through the South this spring.

In connection with the investigation of the problem of entrance requirements, a record has been made of the men who have graduated summa cum laude in the last ten years. Of these 47 honor men, nine were class presidents; three, managers of teams; eight, editors of college papers; one, popular man in his class; four, leaders of musical clubs; and eight, members of musical clubs. These men received a far greater proportion of honors than the large percentage of men not graduating summa cum laude. The conclusion is that a large number of men who receive high ranks also take an active part in college activities and receive honors from their mates.

REPORT OF BASEBALL MANAGER, SEASON 1910

RECEIPTS

1908 Subscriptions	\$26.00
1909 Subscriptions	141.35
Minstrel Show	229.15
Brown Guarantee	100.00
Andover Guarantee	65.00
Bates Game one-half Gate Receipts	17.00
Dartmouth Guarantee	175.00
Norwich Guarantee	50.00
Vermont Guarantee	100.00
Tufts Guarantee	80.00
Maine Gate Receipts	164.35
New Hampshire Gate Receipts	105.70
Maine Guarantee	75.00
Colby Guarantee	50.00
Exeter Guarantee	70.00

Tufts Gate Receipts	99.60
Bates Game one-half Gate Receipts	181.17
Bates Gate Receipts	242.00
Colby Gate Receipts	60.00
Brunswick High Gate Receipts	4.90
Edward Little High Guarantee	15.00
Yarmouth Academy Guarantee	10.00
Cony High Guarantee	25.00
Goods Sold	12.25
1910 Subscriptions	411.00
Loan by Athletic Council	70.00

Total \$2,579.47

EXPENDITURES

1909 Bills	\$230.10
Minstrel Show	147.16
Brown Trip	137.35
Andover Trip	70.14
Bates Trip	14.50
Dartmouth-Norwich-Vermont Trip	372.11
Tufts Trip	86.40
Maine Guarantee	75.00
N. H. State Guarantee	50.00
Colby Trip	40.10
Exeter Trip	73.36
Tufts Guarantee	80.00
Tufts Game in Portland	50.05
Bates Trip	32.25
Bates one-half Net Gate Receipts	96.25
Colby Guarantee	50.00
Brunswick one-half Gate Receipts	1.20
Edward Little High Trip	10.45
Yarmouth Trip	9.05
Cony High Trip	17.65
Coaching	403.00
Athletic Goods	231.27
10 Per cent. to Athletic Council	57.71
Umpires	69.60
Incidentals	18.12
Loan by Athletic Council	70.00
Maine Trip	72.40
Work on Diamond	3.00

Total \$2,568.22

Receipts \$2,579.47
 Expenditures 2,568.22

Balance on Hand, \$11.25

Outstanding Credits \$305.00
 Outstanding Debts 209.27

Balance, \$95.73
 Balance on Hand, 11.25

Total Balance, \$106.98

Respectfully submitted,
 HARRY L. WIGGIN, *Manager.*

I have examined the books and accounts of the Manager of the Baseball Association and find them properly kept and vouched. The foregoing is an accurate summary and the cash balance is \$11.25 as therein stated.

BARRETT POTTER, *Auditor.*

June 22, 1910.

Alumni Department

'41.—William Bradford Dean, son of Tisdale and Mary (Andrews) Dean, was born 14 Jan. 1820, at Frankfort, Maine. He received his early education in the public schools of his native town and was prepared for college at Hampden Academy, at Kent's Hill Seminary, at Bucksport High School, and at Belfast Academy. At college he was a member of the Athenian Society. Upon graduation he taught for a year at Nottingham, Maryland, and then engaged in mercantile pursuits in Prince Edward's Island, where he resided until 1873. From 1853 to 1857 he was United States Consul at Charlottetown. Returning to the United States, he was a merchant in Boston for ten years. He then engaged in farming in North Dakota for six years. During the remainder of his life he was occupied in trade pursuits and resided chiefly with his children at Roxbury, Mass., at Dyer, Nevada, and at Los Angeles, where he died of old age on Jan. 16, 1911.

Mr. Dean, although unable to visit his *Alma Mater* during the closing years of his life, was loyal to her in thought and interested in even the most trivial communications from her up to the very day of his death.

'56.—The annual reception tendered by his parishioners to Rev. Dr. Edwin Pond Parker of the South Congregational church of Hartford, Conn., on Friday evening, January 13, was made the more memorable by the fact that that date was the seventy-fifth anniversary of the pastor's birth, while fifty-one years ago that week he began his duties at the church. The reception was held in the parlors of the church, which were prettily decorated, and a large gathering testified to the respect and admiration with which Mr. and Mrs. Parker are regarded by a wide circle of friends.

'09.—Rev. Harry J. Newton of London, Eng., formerly minister at the Congregational Church, Mechanic Falls, and Miss Effie May Wayne, daughter of Mr. and Mrs. J. W. Wayne of Mechanic Falls, were married at half after seven o'clock, Wednesday evening,

Nov. 30, 1910, in Phillips Church, South Boston.

The ceremony was performed by Rev. M. O. Baltzer, assistant pastor of Phillips Church, who was a classmate of Mr. Newton, both in Bangor Theological School and in Bowdoin. The bride and bridegroom were unattended and only the immediate relatives were present. Mr. and Mrs. J. W. Wayne and Master Harold Wayne went from Mechanic Falls for the service.

After a few days in Boston, Mr. and Mrs. Newton will go to Bradford, Vt., where Mr. Newton has accepted a call to the pastorate of the Congregational Church. They will be at home in Bradford after December 15.

Mrs. Newton has many friends in Mechanic Falls, where she has lived for some years. She is a musician of considerable talent and has been active in the work of the Congregational Church, especially in its musical affairs, and in the Sunday school. With the children she has been very successful in her work and is much loved by them. Mr. Newton, too, has many friends here, made through his pastorate at the Congregational Church.

That Bowdoin continues to contribute her quota to senatorial and legislative offices, both national and state, was evidenced by the results of the political campaigns which have recently been brought to a close. She has both United States Senators in William P. Frye, '50, and Charles F. Johnson, '79, the latter having just been elected. She has one of the four Representatives in Daniel J. McGillicuddy, '81. In the State Legislature Bowdoin has Senators M. O. Edwards, '81, and H. M. Moulton, '87, and Representatives H. B. Austin, '87, John A. Peters, '85, J. W. Sawyer, '94, H. E. Snow, '83, Joseph Williamson, '88, and the following Medical School graduates: A. W. Plummer, '94, C. M. Sleeper, '83, and H. A. Weymouth, '82.

DIAMONDS, FINE WATCHES

CUT GLASS, STERLING SILVER
and SHEFFIELD PLATE

C. W. CLIFFORD & SON, - BATH, ME.

COPLEY SQUARE HOTEL

Huntington Avenue, Exeter and Blagden Streets, BOSTON, MASS.

350 rooms; 200 private baths. Headquarters for college and school teams when in Boston.

AMOS H. WHIPPLE, *Proprietor.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, FEBRUARY 17, 1911

NO. 26

BOWDOIN WINS AT THE B. A. A. GAME

Relay Team Defeats Tufts—McKenney, '12, Second in 40-Yard Handicap

The loyal rooters who followed the team which represented Bowdoin at the B. A. A. games last Saturday night had the privilege of seeing the team do all that was expected of it—and a little bit more, for McKenney was *barely* crowded out of first place in the 40 yd. dash by Trowell of Holy Cross, who had a two foot handicap on the former.

The meet was an excellent one in every respect for the pick of the Eastern college and athletic club athletes were present and there was not a single hitch in the order of events.

The relay races, as a whole, were the most uninteresting features on the program, not because there were so many, but because the teams were so poorly matched. With a very few exceptions every team which won, won by a big margin.

Cole started for Bowdoin and the Harris, who ran first for Tufts, drew the pole, he couldn't keep it, and before the second corner was reached, Cole passed him and continued to increase his lead to about fifteen yards, which he handed over to E. B. Smith. The latter added five yards to his lead in the first lap. On the second he slipped and fell, but whirled to his feet and kept on digging away till he had made up nearly all the distance lost thru his "spill." The crowd gave him a great hand for his gameness. Skolfield outran his man easily so that Emery, who finished, romped in thirty-five or forty yards ahead of Tufts' fourth runner. The time was 3.19 1-5.

Gray, '12, entered the 600-yard handicap but was tripped in a corner and forced to retire.

At the close of the meet a lunch was served at the B. A. A. club rooms, where an informal good time was enjoyed by all present.

ANNUAL MEETING OF THE N. E. I. A. A.

The annual meeting of the N. E. I. A. A. was held last Saturday morning at Hotel Lennox, Boston, Massachusetts. Bowdoin was represented by Captain McFarland and

Manager McCormick. The following matters of business were transacted:

Bates College was admitted to membership.

Section I. of Article XIII. of the Constitution was amended so as to read "A joist eight inches wide shall be sunk flush with the earth, etc."

Section II. was amended so as to read "In front of the scratch line the ground shall be removed to the depth of one-half an inch and the width of 12 inches outward."

These changes were made because the eight-inch "take off" and the other change have been adopted by the A. A. U. and the I. C. A. A. A. A. and it was argued that the N. E. I. A. A. should follow suit in order that its athletes, many of whom compete under the auspices of the A. A. U. and the I. C. A. A. A., might be familiar with the conditions regarding board jumping, imposed by those associations. The changes were primarily made because it is thought that the wider "take off" and shallow pit in front of same will minimize the chances of a competitor's injuring his ankle.

A letter from Dr. D. W. Abercrombie of Worcester Academy was read. This contained an informal invitation to hold the 1911 Meet on "Gaskell Field," the new athletic field at Worcester Academy. Manager Benson of M. I. T. presented a formal invitation to hold the meet at "Tech" Field, Brookline, offering the same contract as has been accepted by the Association the past two years.

As there was considerable difference of opinion with regard to holding the meet on "Tech" Field in Brookline or on Gaskell Field in Worcester, a committee was appointed to investigate the Worcester field, and after reporting the results of their investigations to the managers, a mail vote will be taken to decide the matter. The investigating committee is composed of the following names: F. W. Long of Dartmouth, W. A. McCormick of Bowdoin, and R. W. Taylor of Williams.

The minutes of the last meeting were read and accepted as were Treasurer Benson's provisional report.

The following officers were elected to preside during the coming year:

President, F. W. Long of Dartmouth; Vice-President, H. S. Symms, Wesleyan; Secretary, E. M. Daland, Brown; Treasurer, H. S. Benson, M. I. T. The executive committees as follows: R. C. Field, Wesleyan; R. C. Peters, Amherst; D. R. O'Brien, Holy Cross; J. E. Hinkley, Brown; H. S. Benson, M. I. T., and President Long.

1868 PRIZE SPEAKING

Owing to an oversight the report of the '68 Prize Speaking was omitted from last week's ORIENT. It was held on Thursday, January nineteenth, in Memorial Hall. There were five speakers: Lawrence McFarland, Ernest Gibson Fifield, Arthur Harrison Cole, Joseph Curtis White, and Earl Baldwin Smith. Mr. Cole won the contest with an oration entitled, "Poe's Incompleteness." The addresses were of an unusually high order, being carefully written and effectively delivered. The judges were Principal Herbert E. Cole of Morse High School, Bath; Rev. Herbert P. Woodin of Auburn; and Hon. Percival P. Baxter of Portland.

THE FRIAR CUP

"In order to add incentive for the attainment of high scholarship at Bowdoin, we, the members of the Junior Society of Friars in conjunction with the Senior members of the same society, present a cup for which the Fraternities shall contest. The cup shall be held for a semester by the Fraternity that attains the highest average rank during the preceding semester. The cup shall become the property of the Fraternity that has won it the greatest number of times in four consecutive years. The non-fraternity men shall be considered a unit and if they win the cup it shall be placed in Hubbard Hall. In case of a tie the Fraternity first breaking the tie shall be awarded the cup.

"The semester just ended shall be considered as beginning the contest."

Respectfully submitted,

THE FRIARS.

Brunswick, February, 1911.

DELTA UPSILON WINS FRIAR CUP

The following is the standing of the various fraternities in the competition for the cup to be donated by the Friars to the fraternity having the best record in scholarship. The computation has been made on the following basis of points:

A=4
B=3
C=2
D=1
E (condition) = -2

Hygiene and English 5 have been counted as half courses; Algebra as two-thirds of a course, and Geometry as one-third; incompletes have not been counted. The final figure is the result of the total number of points obtained by that fraternity, divided by the number of men in that fraternity.

1. Delta Upsilon	11,9683
2. Beta Theta Pi	11,4705
3. Kappa Sigma	10,5606
4. Zeta Psi	10,0286
5. Theta Delta Chi	9,9086
6. Alpha Delta Phi	9,7150
7. Delta Kappa Epsilon	9,1707
8. Non Fraternity	8,7376
9. Psi Upsilon	8,6282

(Signed)

KENNETH C. M. SILLS, *Dean*.

MONDAY NIGHT CLUB

The Monday Night Club held a meeting, Feb. 13, at the Alpha Delta Phi House. Prof. Nixon who was a Rhodes scholar from Wesleyan, gave an informal talk on Rugby Football and Athletics at Oxford. Plans for sending student speakers to talk before preparatory schools in this and neighboring states were made. Hurley, '12, will address all available schools on the Glee Club trip, and alumni in the state will cover the Maine fitting schools. The object of this campaign is to secure legitimate and beneficial advertising among future college material of this section. Refreshments were served.

SECOND COLLEGE TEA

The second college tea was held last Friday afternoon in the Alumni room of Hubbard Hall, and in addition to the guests from Brunswick and vicinity there were several present from Portland and Lewis-

ton. The receiving committee consisted of Mrs. Wilmot B. Mitchell, Mrs. Frank E. Woodruff, Mrs. Chas. C. Hutchins, Mrs. William H. Davis and Mrs. Manton Copeland.

Mrs. Henry Johnson and Mrs. Roscoe J. Ham served coffee, Mrs. Frederick W. Brown served tea, and Mrs. Frank N. Whittier and Mrs. Paul Nixon poured punch. These ladies were assisted by Misses Edith Weatherell, Bertha Stetson, Helen Johnson, Virginia Woodbury, Lida Baker, Helen Carmer and Ruth Little.

SECOND JUNIOR ASSEMBLY

The second of the Junior assemblies at Bowdoin was held in Memorial Hall on Friday evening. More than fifty couples danced from eight o'clock until twelve, to the music of Lovell's Orchestra of seven pieces from Brunswick. The hall was attractively decorated with college and fraternity banners. At intermission refreshments were served by the Morton Bon Bon Co. of Brunswick.

The patronesses of the dance were Mrs. Frank E. Woodruff, Mrs. William A. Moody, Mrs. Geo. T. Files, Mrs. Wilmot B. Mitchell, and Mrs. Roscoe J. Ham, all of Brunswick.

The committee in charge of the successful affair included the following Juniors: Reginald Edson Foss, chairman, of Skowhegan; Seward Joseph Marsh, of Farmington; Joseph Henry Newell, of Richmond; Allan Woodcock of Bangor; and Stephen Winfield Hughes, of South Portland.

Among those present were: Misses Frances Crossman, Hazel Leard, Lydia and Frances Skolfield, Maude Smith, Grace Kern, Margaret Starbird, Mary Smith, Janet Peters, Evelyn Edwards, Mildred Meriwether, Elizabeth Wyer, Marion Cullen, of Portland; Florence Cole, Florence Higgins, Edith Hughes, of South Portland; Frances Little, Elnora Smith, Grace Lunt, Virginia Woodbury, Leona Thompson, Lida Baker, Natalie Withington, of Brunswick; Lucy Sweetsir, of Woodfords; Lilian Perkins, Dorothy Palmer, of Bath; Mildred Conant, of Auburn; Gladys Berry, of Gardiner; Lena Lawrence, Dorothy Bird, Cora Hopkins, of Rockland; Genevieve Dvinal, Ruth Jenkins, Etta Miller, of Auburn; Amy Towne, Marguerite Pollock, of Springfield, Mass.; Cora Lord, of Conway, N. H.; Ida M. Spenser, Belfast; Mary Holton, Boothbay Harbor; Mildred Lamb, Sangerville; Meverett Shackford, Waterville; Gladys Goodhue, Fort Fairfield; Hazel Perry, Rockland; Helen Meriman, Alfaretta Graves, Gladys Umerhine, Brunswick; Beatrice Locke, Boothbay Harbor.

READINGS BY PROFESSOR DAVIS

Monday evening in Hubbard Hall, Professor William Hawley Davis gave the first of a series of readings from the works of noted authors and poets, past and present. Professor Davis's first reading dealt with contemporary writers including Bliss Carman, Richard Hovey, Kenneth Grahame, Irving Bacheller, and William Vaughn Moody. The selections given were well chosen and Profes-

sor Davis charmed his hearers by his exquisite reading. February 20 Professor Davis will read from Longfellow and Hawthorne and the program for February 27 will consist of selections from Palmer's *Odyssey* and the *Arthurian Legends* of Tennyson. Following is Monday night's program:

"In the Workshop"	Bliss Carman
"Hen and Haw"	Bliss Carman
"At the End of the Day"	Bliss Carman
"Vagabondia"	Richard Hovey
"Shakespeare Himself"	
"The Burglars"	Kenneth Grahame
"The Man on the Hilltop"	Irving Bacheller
"On a Soldier Fallen in the Philippines"	Bliss Carman
"Ode in Time of Hesitation"	W. V. Moody

DEUTSCHER VEREIN MEETING

The Deutscher Verein held a meeting at the Delta Kappa Epsilon House, Thursday evening, February 9. Professor Roscoe J. Ham read a paper on "Municipal Government in Germany." An informal hour of discussion followed. Refreshments were served.

RELAY TEAM RECORDS

The following is a record of the Bowdoin relay teams at the B. A. A. Meets:

	TIME
1898—Harvard 2d defeated Bowdoin	3:20 1-5
1899—Bowdoin defeated Harvard 2d	3:20 3-5
1900—Bowdoin defeated M. I. T.	3:17 2-5
1901—Bowdoin defeated M. I. T.	3:18 2-5
1902—M. I. T. defeated Bowdoin	3:17 4-5
1903—Race awarded to M. I. T.	
1904—Bowdoin defeated Brown	3:20 3-5
1905—Bowdoin defeated M. I. T.	3:18 1-5
1906—M. I. T. defeated Bowdoin	3:15 3-5
1907—Tufts defeated Bowdoin	3:19 2-5
1908—Tufts defeated Bowdoin	
1909—Bowdoin defeated Tufts	3:13
1910—Bowdoin defeated Tufts	3:15
1911—Bowdoin defeated Tufts	3:19 1-5
Bowdoin Won—7	
Lost—6	

JOINT BANQUET OF BETA THETA PI

The first joint banquet between Beta Eta and Beta Sigma chapters of Beta Theta Pi was held in Waterville, Tuesday evening. The fine large dining-room of the Hotel Elmwood was filled with men and songs, and it was one o'clock when the final bursts of enthusiasm had died out. The following added to the enjoyment of the occasion by a fine series of post-prandial speeches: Hon. William T. Haines, Toast-master; James L. McConaughy, Yale, '09; S. M. Jones, Maine, '11; Edward E. Kern, Bowdoin, '11; Prof. Chester of Colby; F. C. Davis, Amherst, '12; Prof. White of Colby; John Curtis, Bowdoin, '11; I. H. McClure, Maine, '05; and Francis W. Shepardson, general secretary of the fraternity.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF
BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. McCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. FEBRUARY 17, 1911 No. 26

The Man Behind New Years is the proverbial time for making resolutions; not because a person is any more likely to keep them at that time, but because most people feel that the New Year presents a sort of clean slate on which to record actions either commendable or otherwise.

Just so with the beginning of a new semester. We hear many fellows say, "Well, I did pretty ragged work last semester but I'm going to show a clean sheet for the next half year." This is a fine resolution, many of such are being made about this time.

If we look into the conditions which prompt such a statement we will usually find that he who makes it is behind not only in his courses, but in other things as well. He is behindhand

at recitations; he is behindhand in meeting appointments; he is behindhand in paying his bills; he is behindhand in assuming responsibilities; and he is behindhand in realizing and taking advantage of the priceless opportunities afforded him at present.

There are numerous examples of this type of "the man behind" in every class in college. The "man behind" in the world which lies beyond the campus is commonly supposed to be a *man of power*. So he is, but he is not behind in the sense as is the fellow described above. The "man behind" in the business and professional world is a driving force, the other is a dead weight that must be dragged along. In which class do you belong? If you are a "man behind" of the objectionable type it is quite the proper time to make a resolution or two.

The Friar Cup When a club organized solely for the promotion of good fellowship amongst the various fraternities represented by its members, takes such a step as the Bowdoin Friars have taken in offering a cup to be awarded under the conditions specified in another column of this issue, it is safe to believe that such a club indeed has the best interests of the college at heart. Membership in such an organization is a true honor.

Such competition as will be necessary to win the cup cannot fail to bring about an advancement of the scholarship thruout college.

In behalf of the college, the ORIENT extends its heartiest approval to the commendable action taken by Bowdoin's Junior Society.

To the First Winner of the Friar Cup The statistics announcing the award of the Friar Cup have reached the ORIENT just before going to press. To the winner, the Bowdoin Chapter of Delta Upsilon, the ORIENT extends its congratulations. The honor is surely well earned for it is undoubtedly harder to maintain a high average of scholarship in a fraternity of forty men, than in one consisting of only twenty-five or thirty. Delta Upsilon is next to the largest chapter in college, there being over forty men enrolled.

ENTRANCE REQUIREMENTS INVESTIGATION

The adoption of a new system of entrance requirements at Harvard, which is intended to make easier admittance for high school graduates, has led to a similar investigation by Dean Sills with similar results as to the ability of high school graduates in comparison to academy students.

The new Harvard system requires that all applicants for admission must first present a certificate that they have attended a reputable high school or academy for four years, together with their record during that time. If this certificate is regarded as satisfactory, they must be examined in four subjects, English, Latin, Mathematics or Science, and one other. If they pass these they are admitted without condition. This scheme does away with the practice of entering college with conditions, and also the certificate privilege accorded some schools. It will also modify the system of required and elective subjects and the point system.

Dean Sills in conducting the investigation took the records of the class recently graduated from Bowdoin. He divided the students into three groups: those coming from large high schools, that is with more than 150 students; those coming from small high schools; and those coming from academies and other private schools. In these three classes it was found that the large high school graduates had the best average rank, the small high school students being next and the academy students fell below both of these.

In the class taken for investigation there were from the large high schools, 27; from the small high schools, 17; and from the academies, 23. Ranks were reckoned with the letters A, B, C and D. The average number of each rank for each man was found to be as follows:

	A	B	C	D
Large high schools	10.9	13.1	9.6	3.4
Small high schools	10.7	13.1	11.8	3.5
Academies	6.9	13.2	12.1	3.6

It will seen from this that while there is little difference in the lower ranks, A, which is the rank of distinction, was obtained most often by the graduates of the large high schools.

In this class, of the six who graduated summa cum laude, five were from large high schools, and one from a small high school, while the academies were not represented at all. Of the magna cum laude students, one came from a large high school, four from small high schools, and four from academies. Of the cum laude men six were from large high schools, one from a small high school and three from academies. Of the ten students elected to Phi Beta Kappa, six were graduates of large high schools, two of small high schools, and two of academies. The difference in work of large and small high school graduates differs only in the highest honor men; but in both average rank and honors the high school men are above the academy graduates.

A committee of the faculty has for some time been considering the question of entrance requirements, but as yet have made no definite report. The Harvard system and Dean Sill's statistics will, however, probably have an influence on their recommendations.

BOWDOIN BANQUET AT HOULTON

On the evening of Feb. 7 a meeting of the Bowdoin Men of Arrostook County was held in Houlton. Out of 35 alumni in the county 23 were present, making a rousing percentage present. The following is the list of those who attended: Kenneth C. M. Sills, Dean of the College; Don A. H. Powers, Houlton; Frederick A. Powers, Ansel L. Lumbert, Charles H. Fogg, Parker C. Newbegin, Thomas V. Doherty, Fred O. Orcutt, Roland E. Clark, Fred L. Putnam, William F. Coan, Leonard A. Pierce, Arthur O. Putnam, Edwin C. Bates, Walter B. Clark, Elisha S. Powers, Ralph E. Sawyer, John G. Potter (Medical); M. Burpee Alexander, Robert M. Lawlis, S. L. Merriman, Presque Isle; Nicholas Fessenden, Fort Fairfield; Herbert T. Powers, Tom E. Hacker, Harold V. Goodhue.

Officers elected: President, Nicholas Fessenden; Vice-President, Ansel L. Lumbert; Secretary, Roland E. Clark; Executive Committee, Charles H. Fogg, Leonard A. Pierce, Tom E. Hacker.

Speeches by Dean Sills, Don A. H. Powers, Frederick A. Powers, Ansel L. Lumbert, Thomas V. Doherty, William F. Coan, Leonard A. Pierce, M. Burpee Alexander, Robert M. Lawlis (for the undergraduates), S. L. Merriman; toast-master, Nicholas Fessenden.

THE NOVEMBER QUILL

The "Silhouettes" make the most significant reading in this *Quill*; the writer seems to have felt a condition deeper and more subtle than college indifference and more far-reaching than the college world. For, with chastened wisdom, he makes no appeal for literature as a pursuit in and for itself. His is a necessarily practical, utilitarian plea, albeit a just one. And the straits must be dire that call for the drastic effort of "every man physically able to wield a pen." Probably the writer felt the danger inevitable to a periodical whose contents are on this occasion, with one (?) exception, entirely editorial and alumni contributions.

The average undergraduate in all colleges to-day finds nothing much more insipid nor much less to his taste than the mere word "literary." With all the renewed and ordered interest in debating no subject with the least "literary" turn is encouraged.

How far we have travelled from the old literary societies, rivals who argued hotly, with abundant quotations, on all academic questions! They took their literary pursuits very seriously. An old letter dated from another of the small colleges a little over a generation ago, works up to the securing of a lecturer, a prominent man of the day, by the following preamble: "The United Literary Societies of — College have decided to award you the first choice as orator at their annual meeting in June." It is necessary to remember that oratory was not then the well-established source of income that it is now since the women's clubs have created a "demand." Lecturers were simpler folk who remembered Milton's five pounds for writing "Paradise Lost" and didn't ask twenty for telling people how to read it.

That the quality of the work done in the *Quill* is not poor although it is scant in volume, is shown by

the present number whose only fault in its much excellence is a negative one,—lack of any strikingly original, strongly inspirational note. After all, perhaps we have no right to expect that, except—more and more it seems true—where a soul is “in disgrace with fortune and men’s eyes,” as when a Lanier sees colors undying on the “Marshes” and gets tones divine in his “Symphony” under the spur of sickness and privation, and a Thompson is lashed by poverty to conceive “The Hound of Heaven.”

There is no call for a review of the “Angel in the Chapel” and the “Longfellow Path” other than to recognize a quality in the latter which might be called the beauty of loyalty and which fitly honors the Bowdoin that it loves. Both are the work of a well-known alumnus, a successful journalist.

“Moorland Dick” has a plain, incisive style that fits well the spirit of its time and place. It is a good tale, well told, and holds our interest to the end. The marauder Dick might have been set forth more realistically. The probable misprint in “I had swam” is the only one noted in this carefully edited number. The sentence beginning “The next morning” at the end would show by its jerkiness if read aloud the surprising structure of nine disjointed phrases, which could be rearranged in one smooth compound sentence.

There is an excellent page of description in “The Easel,” the account of the dim, dusty store-room of antiques. Such a sketch as this with only a slight theme, depends largely for effect on its style, and although direct and sincere for the most part, it descends to the commonplace and conscious as is inevitable where so many details precede the real purpose of the writing,—the portrayal of the old man’s emotion over his discovery.

The anonymous author of “Salem—1692” has a keen sense of the poetic value of “little pictures” in verse. The unadorned realism of such lines as “the blind corpses the wind swayed at its will” and a genuine dramatic quality in the whole, make it one of the best numbers this month. Such a presentation is more forceful than a treatise on witchcraft.

Somehow the names of mighty import and the gentle rappings called “knocks” produce a curious and incongruous impression in the “Gray Goose Tracks.” This department is strongly entrenched in tradition: couldn’t it be made more telling, or reorganized? How would a series of “Letters to the Editor” with a flavor of literature and a substance of things vital in everyday life, succeed? Those in the *London Spectator* are very readable and often amusing—when not too political. (“If we are going to criticize,” rightly says the Gray Goose man, “we ought to suggest improvements.”)

Back of “The Burden of the Past” there is felt a rich fancy, a decidedly poetic sense, but there is a certain conventional stiltedness about the lines that has too didactic an effect. The verses have, to be sure, a ring of the young Tennyson’s ardor; but to us, other minds of other days, a Newbolt’s graphic power is more moving. “Bear tradition ever onward, guard the banners never furled,” in what is perhaps the best stanza, suggests the imagery of another “vital lampada” poem, “The Torch-Bearer” in Edward Cracroft Lefroy’s almost forgotten sonnets.

“The Postman’s” standard for his neighbors is a very good one and forcefully expressed. He shows insight into undergraduate limitations; but no mat-

ter—they should write, write, whatever the theme, at present here at Bowdoin!

The writer of the “Pen Picture” shows a very happy temper for finding grey days gold, and his quick, telling strokes give a pleasing simplicity of style. We wonder if he realizes that he is a bit of a philosopher!

Short essays after the model of the Contributors’ Club in the *Atlantic Monthly* should tempt Quill-writers and soon we hope to see a beginning of one-act plays; the drama is the most vital form of literature to-day and it has been successfully tried by young Harvard writers and others. Cannot Bowdoin present at least a curtain-raiser from home effort on Ivy Day?

M. C. H.

LECTURE BY PROF. PHELPS

Prof. William Lyon Phelps, Professor of English at Harvard, will speak to-night in Memorial Hall under the auspices of the Saturday Club of Brunswick. His subject will be, “How to Read Books,” and as this is of especial interest to college students a large number are expected to attend. By arrangement with the club, Bowdoin students are admitted without charge.

MUSICAL CLUB TRIPS

The Musical Clubs left Monday morning for their first trip of the season, giving their annual series of concerts in central Maine. The clubs opened Monday evening at Bangor, played at Oldtown, Tuesday, at Bar Harbor, Wednesday, and at Augusta Thursday. The program offered this season is rather more ambitious than that of former years and the clubs were everywhere well received. The musical clubs are composed of the following men:

Great Club—Leader, Lawrence P. Parkman, '11, First tenors: George A. Tibbetts, '12, Arthur D. Welch, '12, Frank A. Smith, '12, Seward J. Marsh, '12, Clifton O. Page, '13, Earl F. Wilson, '14.

Second tenors: Stetson H. Hussey, '11, Chester E. Kellogg, '11, Charles I. Oxnard, '11, Joseph H. Newell, '12, Harold C. L. Ashey, '12, alternate, William H. Callahan, '11.

First basses: Francis W. Davis, '12, Stephen W. Hinghes, '12, Robert D. Cole, '12, George F. Cressey, '12, Lawrence W. Smith, '13.

Second basses: Kenneth Churchill, '12, Reginald A. Munroe, '14, George F. Eaton, '14, Wallace E. Mason, '14, Lawrence P. Parkman, '11.

Mandolin-Guitar Club—Leader, John L. Roberts, '11; First mandolins: Charles B. Hawes, '11, J. Leslie Brummett, '11, Allen Woodcock, '12. Second mandolins: Jesse H. McKenney, '12, George F. Cressey, '12, Lewis T. Brown, '14, Oliver T. Sanborn, '11, George L. Skolfield, '13, Paul C. Savage, '13, Edward H. Weatherill, '11, George H. Nichols, '12. Mandocello: Philip P. Cole, '12.

Guitars: Kenneth Churchill, '12, Arthur H. Parcher, '12, Lawrence A. Crosby, '13. Violin, C. E. Kellogg, '11; Cornet, J. H. Newell, '12; Reader, A. D. Welch, '12.

College Notes

Term bills and reports were sent out last week.

Professor Davis's second reading comes Monday, February 20.

While in Boston the track team made their headquarters at Hotel Brunswick.

Bradbury Prize Debate Trials occur in Memorial Hall, February 21.

It is expected that over fifty Bowdoin men will attend the conference at Lewiston.

An informal dance will be held at the Delta Upsilon House, Tuesday evening, February 21.

A motor for pumping wind for the pipe organ in the college chapel has recently been installed.

The next meeting of the Classical Club will be Thursday, February 23, at the Theta Delta Chi house.

Among the alumni at the B. A. A. Meet were Otis, '10, Ballard, '10, Webster, '10, Minot, '06, and MacCormick, '03.

President Hyde addressed the students of the Malden High School, while in Boston to attend the Boston alumni banquet.

At the annual meeting of the N. E. I. A. A. Saturday, Bates was admitted to membership. The place of the next meet was not decided upon.

Captain McFarland and Manager MacCormick attended the annual meeting of the N. E. I. A. A. at the Hotel Lenox, Boston, Saturday morning.

The following students attended the B. A. A. Meet; *Somes*, '11, *Sullivan*, '11, *Files*, '05 *Curtis*, '11, *Devine*, '11, *Chapman*, '11, *Hichborn*, '11, *Lunt*, '13.

The Bowdoin and Colby Chapters of Delta Upsilon are to hold a joint banquet, March 11, at Augusta. It is expected that a large number of the alumni of the two chapters and of the fraternity at large will be present.

CALENDAR

FRIDAY, FEBRUARY 17

- 6.30 Students Y. M. C. A. Conference begins at Bates College, Lewiston.
8.00 Lecture by Prof. Phelps of Yale on "How to Read Books."

SATURDAY, FEBRUARY 18

Second Day of Conference at Bates.

SUNDAY, FEBRUARY 19

- 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
4.00 Bible Class in Y. M. C. A. room, conducted by Prof. H. L. Chapman.
5.00 Sunday Chapel conducted by President Hyde. Music by college quartette.
8.00 Students' conference closes.

TUESDAY, FEBRUARY 21

- 2.30 Bradbury Trials in Memorial Hall.
8.00 Informal dance at Delta Upsilon House.

WEDNESDAY, FEBRUARY 22
Washington's Birthday. Adjourns in all courses.

- THURSDAY, FEBRUARY 23
7.00 Y. M. C. A. Meeting. Address by Judge Levi Turner, 1888, Portland; IV. Christianity and the Social Problems.
8.00 Classical Club Meeting at Theta Delta Chi House.
8.00 Musical Clubs Concert at Portland.

RESOLUTIONS

HALL OF LAMBDA OF ZETA PSI.

On December 9, 1910, death removed from our number a beloved and respected brother, Seth Leonard Larrabee, Class of 1875, a man of sterling integrity and with an honorable career. Therefore be it

Resolved, that we express our own sorrow at the death of this honored brother and extend to his bereaved relatives and friends our sincerest sympathy.

RAYMOND W. HATHAWAY,
JOHN L. HURLEY,
GEORGE F. WILSON,

For the Chapter.

Brunswick, Maine, January 9, 1911.

Y. M. C. A. CONFERENCE

The third annual Maine College and Preparatory School Conference and State Y. M. C. A. Conference opened to-day at Lewiston under the auspices of Bates College, with over two hundred delegates from the schools and colleges of Maine present. The conference lasts until Sunday evening and the program will include a banquet in the City Hall, with speeches by Governor Plaisted, President Hyde, and President Chase; various conferences and business sessions; an address by the Secretary of the International Y. M. C. A. Committee; a basketball game between Bates and the Portland Y. M. C. A.; a great public meeting at City Hall; and a mass-meeting for students.

The events of the first day were as follows:

3.00 to 5.00—Informal conference of Presidents and Leaders in college and preparatory school Y. M. C. A.'s to consider matters of policy, etc., conducted by Mr. J. W. Pontius, Eastern College Secretary.

6.30.—Banquet in the City Hall with the Maine State Y. M. C. A. delegates. Speakers: C. R. Towson of New York, Governor Plaisted, President Hyde, President Chase, and possibly Mr. Pontius.

BIBLE STUDY

Under the auspices of the Y. M. C. A. a special series of Bible Classes led by President Hyde and Professor Chapman, on Sunday afternoons during February and March. February 12, 19 and 26 Professor Chapman will conduct the study which will be concerned with "the Parables" and on March 5, 12, and 19 President Hyde will take up "The Principles of the Sermon on the Mount." These classes, which are held in the Y. M. C. A. Room at 4.15 p.m., are open to all.

REV. D. BREWER EDDY, COLLEGE PREACHER

In connection with the Foreign Mission Movement Rev. D. Brewer Eddy of Boston, Secretary of the American Board of Commissioners for Foreign Missions, conducted services at the college Sunday, speaking in the morning at the Church on the Hill, at Sunday Chapel in the afternoon, and in Memorial Hall in the evening.

SUNDAY CHAPEL

At chapel Mr. Eddy said that the old idea that the Orient does not want our Christianity is false. There are to-day in India 100,000 weavers driven out of business by English competition. These men with their families are in a state of destitution and are turning towards American mission Christianity because that means an escape from starvation. This is but an example. Throughout India, to-day, the head men of the villages are asking for churches, schools, and missionaries,—asking for a quantity that cannot possibly be supplied by the present resources available to the Board.

The Orient is undergoing a transformation, a moral and physical uplift such as has come to all peoples in the course of advancement. The economic necessity of finding better things, land, personal equipment, and creed, is responsible for the uplifting movement and the eyes of the eastern people have been opened to this economic necessity by the American Missions. The Turks acknowledge that their recent revolt and establishment of a better governing system could not have taken place had it not been for the training given the young Turks by the American Mission Colleges. Christianity is at the bottom of the upward movement of the Orient.

Hence it is a necessity to pass this movement on, to enlarge and extend it. The East needs the best that we can give, wealth, vitality, and most of all, lives. More workers are needed in the mission field, more support is needed for the movement. It is our duty to keep in touch with it and further it to the best of our ability.

EVENING SERVICE

In the evening Mr. Eddy spoke intimately to the students in Memorial Hall. He described the daily life of the missionary in the eastern field, told of the difficulties that must be encountered, and related a few interesting personal experiences. He said that the churches there, poor and needy as they are, actually lead ours in many essential elements of Christianity. In closing Mr. Eddy again spoke of the need of the Orient for ardent workers.

Alumni Department

'35.—The first volume of the historical work of the Piscataquis County Historical Society contains a chapter on the Crosby family of Atkinson, Me., and a sketch of Hon. Josiah Crosby, written by S. P. Crosby of Minnesota.

'87.—Prof. Austin Cary has returned from Montana and will give a course of lectures this winter at Harvard University. Mr. Cary has been connected with the U. S. Forestry Service at Missouri, Mont., since last June, and was there during the great fires in Montana and Idaho that burned over an area of two million acres, and destroyed six billion feet of timber, an amount equal to one-sixth the yearly cut of this country. Seventy-five men lost their lives in the fire. Mr. Cary spent a week fighting the fire, and later was engaged in exploring the burnt timber region.

'98.—Alfred B. White and Frank E. Bradbury, '96, on January 5, 1911, formed a partnership for the practice of law, under the firm name of White & Bradbury, with offices at 85 Devonshire Street, Boston.

'00.—Charles Glidden Willard is the new sub-master at PUNCHARD High School, Andover, Mass.

'01.—Walter L. Sanborn, Class Secretary, has begun his canvass for a class reunion at commencement this year by issuing "The Riot Call," in semi-serious vein from Medford, Mass.

'02.—Edward Edgecombe Carter has recently been appointed an assistant professor of Forestry at Harvard University.

'03.—Sidney B. Larrabee has been elected a director and counsel for the Union Safe Deposit & Trust Co. of Portland, to succeed his father, the late Seth L. Larrabee.

'05.—The engagement of Helen Johnson, Wellesley, '11, of Brunswick, Maine, to Stanley P. Chase, has been announced.

'08.—Shipleigh W. Ricker is employed as assistant in the periodical department of the Congressional Library at Washington, D. C.

COPLEY SQUARE HOTEL

Huntington Avenue, Exeter and Blagden Streets, BOSTON, MASS.

350 rooms; 200 private baths. Headquarters for college and school teams when in Boston.

AMOS H. WHIPPLE, *Proprietor.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, FEBRUARY 24, 1911

NO. 27

DELTA KAPPA EPSILON PARTY

The Theta Chapter of Delta Kappa Epsilon is holding its annual house party this week. The affair lasts two days and will end with a dance in the chapter house this evening. The program for yesterday included a straw ride to Otter Brook Farm where refreshments were served. This afternoon a reception was given at the chapter house, to the out-of-town guests, members of the faculty, and people of Brunswick. The house was beautifully decorated with smilax, evergreen and pinks. Music was furnished by Kendrie's Orchestra of five pieces. The serving was done by Mrs. H. P. Baxter, Mrs. Henry Johnson, Mrs. Geo. L. Skolfield, Mrs. Louis Parsons, all of Brunswick.

About 50 couples are expected on the floor this evening. An order of 24 dances is to be furnished by Kendrie's Orchestra.

The patronesses of the evening are Mrs. Geo. T. Little of Brunswick, Mrs. F. Marion Simpson of Bangor, Mrs. Carl B. Smith of Portland.

Among those present at the house party are: Misses Elizabeth Sullivan, Mary Angley, Priscilla Crosby, Eleanor Strickland, Hazel Savage, Margaret Wood of Bangor; Virginia Harman, Alice Foster, Anna Milliken, Dorothy Abbott, Helen Foden, Gladys Smith, Portland; Evelyn Richards of Lynn, Mass.; Elizabeth Wood of Wheeling, W. Va.; Marian Keith of Oldtown; Florence Leighton of Haverhill, Mass.; Martha Fifield of Conway, N. H.; Beatrice Twiss of Lawrence, Mass.; Imogene Bennett of Brunswick; Havena Quimby of Lakeport, N. H.; Marion Swasey of Standish; Mary Brooks of Concord, N. H.; Ruth Green of Bar Harbor; Rachel Smith of Reading, Mass.; Lora Standish of Boston, Mass.; Elise Haskell of Pittsfield; Gertrude Callahan of Lewiston; Mary Stinson of Augusta; Ruth Whitney of Bath; Helen Sherman of Bar Harbor.

The following fraternities will send delegates to the dance this evening: Kappa Sigma, W. H. Callahan, '11, of Lewiston; Beta Theta Pi, L. S. Foote, '12, of Dover, N. H.; Alpha

Delta Phi, F. H. Purington, '11, of Mechanic Falls; Theta Delta Chi, John H. Joy, '12, of Roxbury, Mass.; Psi Upsilon, Oliver T. Sanborn, '11, of Portland; Zeta Psi, David S. Hyler, '11, of Rockland; Delta Upsilon, Willard H. Curtis, '11, Dennysville; Xi Chapter of Delta Kappa Epsilon at Colby, Albion W. Blake, '11, of Oakand.

The committee of arrangements consists of Harry L. Wiggin, '11, of Boston, chairman; Alden S. Hichborn, '11, of Augusta; Maurice H. Gray, '12, of Oldtown. The decorating committee is composed of Frederick B. Simpson, '12, of Bangor, chairman; Robert M. Lawlis, '11, of Houlton; William C. Allen, '11, of St. Paul, Minn. The following committee had charge of the entertainment for Thursday: Harry L. Wiggin, '11, of Boston, Mass., chairman; G. Clark Brooks, '12, of Reading, Mass.; Leland G. Means, '12, of Orleans, Neb.

The catering of the affair was done by Corde of Portland.

DELTA UPSILON DANCE

An informal dance was given by the Bowdoin Chapter of the Delta Upsilon at their fraternity house on Maine Street, Tuesday night. The affair was in charge of the following committee: Lyde S. Pratt, '12; H. Barton Walker, '13; Samuel W. Chase, '14. The patronesses were: Mrs. William A. Hill, Mrs. Frederick W. Brown, Mrs. Paul Nixon, Mrs. Samuel S. Thompson. Stetson's Orchestra furnished music for an order of eighteen dances.

The guests included: Professor and Mrs. Frederic W. Brown, Professor and Mrs. Paul Nixon, Professor and Mrs. William H. Davis, Professor and Mrs. Manton Copeland; Misses Doris Berry, Gladys Berry, Emma Nelson, Myra Wood, Gardiner; Misses Ethel Withee, Lucile Stevens, Farmington; Misses Maria Cobb, Madeline Bird, Helen B. Wise, Rockland; Misses Lura Howard, May Dinsmore, Lewiston; Miss Helen M. Stackpole, Biddeford; Miss Marguerite Weeks, Cornish; Miss Olive Paine, Hallowell; Miss Emma Harris, Lisbon Falls; Miss Edna Dyer, Lewiston; Miss Phillips.

STUDENT MEETING OF Y. M. C. A.

Next Thursday evening will be held another of the Student Meetings of the Y. M. C. A. Everyone who remembers the practical talks on campus questions given at the meeting last fall will be there. Those that did not attend missed a great deal and cannot afford to repeat it. The speakers will probably be F. A. Smith, W. F. Merrill, E. G. Fifield, E. E. Kern, and W. A. MacCormick.

MASSACHUSETTS TRIP OF FENCING TEAM

The Varsity Fencing Team left this morning for Boston where they will meet the Harvard team in the Hemenway Gymnasium, this afternoon, and the team from the Springfield Training School to-morrow. This year's team is considered the best that has ever represented the college and it is confidently expected that it will better the record of last year's team which lost to Harvard by a single point. The following men made the trip: Manager S. T. Pike, '13; E. Ralph Bridge, Medic.; L. S. Lipincott, Medic.; C. B. Hawes, '11.

BOWDOIN PROFESSOR GOES TO HARVARD

Prof. Charles H. McIlwain of Bowdoin College has been appointed assistant professor of history at Harvard University and will assume his new position at the beginning of the next college year. He graduated from Princeton in 1894, and four years later received the degree of A.M. from that institution. From 1901 to 1903 he studied in the Harvard Graduate School and in the latter year received his A.M. from Harvard. For two years he was professor of history at Miami University, Ohio, and he then returned to Princeton as preceptor of history, politics and economics. He held this position until last September when he came to Bowdoin as professor of history.

He has recently published "The High Court of Parliament and Its Supremacy," a book which has obtained the highest commendation not only in this country but also in England. The *London Spectator*, in a recent review of the book, says: "His acute, learned and brilliantly argued study deserves to rank among the established authorities on our constitutional history."

COMMENCEMENT PLANS

The committee in charge of Commencement have arranged the following program for Wednesday of Commencement Week.

In the morning there will be tennis contests between the alumni and the undergraduates. At noon a luncheon will be served in the Gymnasium; and at the same time the Alumni Association will hold its annual meeting. An outdoor performance will be given by the College Dramatic Club in the afternoon. Plans have been made to have the campus illuminated in the evening, and there will also be a band concert. This program will not interfere with the regular exercises set for Wednesday, but will help to fill out the vacancies.

ART BUILDING NOTES

Miss Mary Richardson, the Boston artist, has loaned the Art Collection a portrait of her father, Franklin Richardson.

A badge of the Peucinian Society, formerly the property of Chandler Robbins, 1815, has been presented by his daughter, Harrietta L. Robbins. A pin of the same organization has been given by John Leland Crosby, 1853. The Peucinian Society was one of the first formed at Bowdoin.

THE TRACK SITUATION

Coach Smith's Views on Maine's Chances in the State Meet

Below is printed an article written by Coach Smith expressing his views on the prospects of the track season this spring. It is "straight from the shoulder" and thoroughly characteristic of the man who will do his best to turn out a winning track team for Maine this year. He writes as follows:

The track situation at Maine is a simple one. Almost any ordinary school boy could size it up in a few minutes. The reason for this simplicity is that Maine, as far as the State Meet is concerned, as it looks to-day, is a dead competitor. I realize that this is a bold statement and may not be digested easily by those who prefer to hear something nice and rosy about their athletics. On the other hand it is much safer and more profitable for us to size the situation up along sane lines than to prophesy something that originates in our imaginations. Therefore, it is better to have a correct understanding, even though it does hurt, than to go on believing something day in and day out that is entirely false.

Maine has just about five athletes to-day who, barring accidents, can be figured on to win points in

the State Meet, and they are not all sure of scholarship eligibility. They are Walker, Rogers, Houghton, Strout, and Worden. Not a few interested people will ask about some athlete whom they think capable, but in reality know nothing about. The bright fire-places in our numerous and comfortable fraternity houses are the birthplaces of many cheerful and encouraging prophecies and ideas, and were we to take the well meant predictions that issue forth from sympathetic minds we would have very little cause to worry and all would be clean sailing until May 20 and then all that we hoped for would be revealed to us in a moment. And that moment would be disappointing.

I realize that the athletes at Maine are of the home made brand, generally speaking. They are handicapped by not having prep. school coaching. Surely this same condition exists among the other three colleges as well as here. Such being the case, it is my firm opinion that Bates, Colby Bowdoin and Maine must all make their athletes and that college which excels in this process is the one that will WIN THE STATE MEET THIS YEAR. In other words there is no question in my mind that the State Meet will be won by the college which develops the greatest number of point winners between now and May 20th. I have no doubt that Bates, Colby, and Bowdoin are already figuring out the dope, stretching one here and another there—doing anything with the dope sheet just so they can win the meet—on paper. They are figuring last year's point winners not only to repeat their work, but to do a little better and bring in a few more points. This is wasting time in the wrong direction.

I am satisfied to let some one else figure the points we ought to get if the college for which I am working will give me what I consider even better than last year's point winners—material to work with—material to build up our weak places and enable us to beat all our competitors in turning out second string men for the State Meet, for needless to say it is the second and third string men who win State Meets and will eventually, in another year or two, become stars. It is you Freshmen and you new men that will decide the State Meet and the reason that I say that the situation is very poor is because, the number of candidates for track up to date, is away below my expectations and the desired amount.

Another reason is the utter lack of attention that is given to field events—the high jump, shot, hammer, discus, and the pole vault. These events have merely a handful of followers where there should surely be at least ten men trying for each one.

It is disappointing, because of the lack of interest and enthusiasm in track athletics in general—the unwillingness on the part of the big fellows to come out and do something in the weights—the foolishness of others displayed in the fact that some of our men who are recognized as good track men are going for some other sport for which they are not so well fitted, and last but not least because the general impression that last year's point winners and other so called world-beaters will decide the State Meet, whereas it will be decided by what is now classified as green material.

The desired spirit and enthusiasm will no doubt come out next spring, too late to be of any value. When the spring is here and everything is cheerful and lovely, we all gather together in our little mass-

meeting and cheer the team, for its captain, and every Tom, Dick, and Harry—anything just so we can cheer. It is like the awaking of the bear after his long winter sleep; he feels refreshed and wants to put on his war paint for the sake of roaming, nothing else. It is a cinch to be enthusiastic, full of life, energy and determination, when the band plays and the sun shines for everything looks pleasant and happy then, but it takes a man to fight an uphill fight, to work in the dark as he would in the light, to do things when the tide is against him as he would if it were in his favor. If we can borrow some of next spring's enthusiasm and energy, and use it now, day in and day out, we will be a credit to ourselves and the University and have a better show for the track meet this year as well as years to come.

DEATH OF JUDGE LEVI TURNER

Judge Levi Turner of the Cumberland County Superior Court and a noted jurist, died last Sunday morning at his home in Portland. He was an overseer of Bowdoin College, and his judicial duties did not prevent his maintaining an active interest in the welfare of the college. He was graduated in the notable Class of 1886. Judge Turner was a member of the Theta Delta Chi Fraternity.

Levi Turner was born in 1859 in Somerville, Lincoln County. He received his preparation for college at Coburn Classical Institute, the Eastern Maine Conference Seminary and the Maine Central Institute. He was graduated from the latter school in 1881, and the following year he entered Bowdoin.

Judge Turner had hardly left college before he began to hold public office. In 1889 he was elected to the Maine House of Representatives from the City of Rockland. He was recorder of the Municipal Court of Cumberland County, 1895-99, and when Judge Percival Bonney died, he was one of those first mentioned to succeed him. Judge Turner received his appointment in 1906, and he held that office until his death.

Judge Turner was noted for his skill before the Bar, and was one of the ablest lawyers in the State. He was interested in several phases of social reform and was connected with the administration of various charities.

THE MAINE INTERCOLLEGIATE Y. M. C. A. CONFERENCE

Bowdoin was well represented at the Third Annual Students' Conference of Young Men's Christian Associations of Maine which was held at Lewiston-Auburn, February 17, 18, 19. There were 33 registered Bowdoin delegates. Besides these many other Bowdoin men who did not register, were present. Several Bowdoin men were speakers, including William A. MacCormick, '12, Ernest G. Field, '11, and Kenneth Churchill, '12. One of the best speeches given at the banquet Friday night was that of Frank A. Smith, '12, who spoke especially to the preparatory school men. He told them that they needed a foundation for their college career, and that that foundation is Christianity. He also pointed out to the younger delegates the necessity of constant

Continued on page 221

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913
J. L. CURTIS, 1911	Business Manager
H. C. L. ASHEY, 1912	Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. FEBRUARY 24, 1911

No. 27

A Course in American Literature No lecturer ever comes to Bowdoin without paying a glowing tribute to the part which Bowdoin graduates have played in the field of American letters. We were all justly proud when Prof. Phelps, in his lecture before the Saturday Club last Thursday evening said that, "next to Harvard, Bowdoin has played a more important part in the developing of American literature than any other college or university in the country." And yet Bowdoin, distinctively a literary college, has no course in American literature!

Of course we realize that courses in ancient literature, and English literature are absolutely essential, for we must have those, first of all, before we can feel qualified to study American literature, just as a general knowledge of English constitutional history is necessary before one can thoroughly understand the development of the United States Constitution. How-

ever, we have our courses in ancient and English literature, and it seems as tho the time is now ripe to introduce a course in American literature which will enable Bowdoin men to more fully appreciate the works of Bowdoin's numerous great writers.

This matter has been discussed in the ORIENT before, and the majority of the men in the Class of 1911 who were sincere in their statement, voted last year that a "course in American literature" is the course most needed and desired at the present time. There is no doubt that such a course would be most popular, and it seems as tho it has sufficient merits to warrant its installation.

Bowdoin's Track Prospects

Without a doubt, the article by Coach Smith of Maine, in which he sizes up the track situation at our State University, which we are re-printing in this issue, will prove interesting reading to every man in Bowdoin College. It certainly is a most sane, straightforward discussion of conditions as they are at the present time at Maine, if the ORIENT is to believe what several reliable Maine men have stated in recent conversations.

All one needs to do is to insert the word "Bowdoin" in every instance where "Maine" is used and we have about the best statement of conditions at Bowdoin that could be written. Out of last year's championship team Bowdoin has just five men left, Capt. McFarland, Cole, McKenney, Pierce and Smith, the total of whose performances was less than 20 points of the 47 which Bowdoin scored on Garcelon Field.

Particular attention should be given to the last four paragraphs of Coach Smith's article. Therein he sums up what *will* and what *won't* make a championship team.

While the ORIENT believes that Bates' prospects appear to be a trifle better than those of any other college in the State, we fully agree with Coach Smith when he says that the result of the State met for 1911 "will be satisfied by what is now classed as green material." There are a whole lot of men in Bowdoin who think that because the graduation of the Class of 1910 took with it the star men who have been Bowdoin's mainstay in track for the past three years, Bowdoin has no show to win the Maine Meet *anyway*. If that is the attitude we are to adopt, Bowdoin surely will not win

the Meet. The Meet cannot be won on paper, neither can it be won by a constant appeal for men to start in training, *now*. If Bowdoin spirit is not in and behind the men who should be on the track squad, surely a winning team cannot be produced. The time to win the meet is *now* and we earnestly hope that the men in college who are *qualified* to interest themselves in turning out a winning team will manifest their interest by coming out for the team instead of fooling away their time.

THE MAINE INTERCOLLEGIATE Y. M. C. A. CONFERENCE

Continued from page 219

prayer. He advised them to pray for help in all their work in their musical work, in their studies, in their athletics. He warned them against setting down the athlete for a blockhead and sneering at the studious fellow. The athlete is learning how to handle men, the scholar will also do great things in the world. Each has his place to fill, and these places are great and important.

The speakers who delivered addresses at the general meetings were most inspiring, and there is no doubt that their tactful and powerful presentation of the work and needs of the Y. M. C. A., together with the interest and spirit manifested by the delegates, will result in a decided impetus in the Y. M. C. A. work throughout our state.

PROGRAM

MEN

Friday Afternoon

(Board of Trade Rooms, Lewiston)

3.30—INDUSTRIAL CONFERENCE

Under the auspices of the Lewiston, Auburn Boards of Trade.

Speaker—Charles R. Towson, New York City.

FRIDAY EVENING

(Pine St. Congregational Church, Lewiston.)

6.30—BANQUET

Toastmaster—William Knowles Cooper, Washington, D. C.

Music—Bates Glee Club.

Address of Welcome

Mayor Irving L. Merrill, Auburn

Mayor Frank A. Morey, Lewiston.

Pres. George C. Chase, Bates College.

Speakers—William DeWitt Hyde,

Brunswick.

Charles R. Towson, New York City.

STUDENTS

Friday Afternoon

2.6—Libbey Forum, Bates College.

Registration of delegates.

4.00—Libbey Forum.

Leaders' Conference, conducted by Mr. Pontius.

Friday Evening

(Pine St. Congregational Church, Lewiston)

6.30—BANQUET with State Convention.

MEN

Saturday Morning

(High St. Congregational Church, Auburn.)

8.30—Quiet Hour

Thornton B. Penfield, New York.

9.00—Report of Committees

9.10—"Religious Work Efficiency,"

William Knowles Cooper, Washington, D. C.

Discussion.

10.10—"Survey and Outlook for Maine Association Work"

Thornton B. Penfield, New York City.

Discussion.

11.10—"Association Men."

William Knowles Cooper.

11.30—Business Session.

12.30—Convention photograph.

STUDENTS

Saturday Morning

8.45—Address by Pres. A. P. Fitch of Andover Seminary, Bates Chapel.

9.30—Business Session.

9.45—Address on "Bible Study," by Mr. McMillan.

10.30—College Men. Libbey Forum.

Discussion conducted by Mr. McMillan.

Papers on

"The Value of the Normal Class,"

by J. K. Romeyn of Colby.

"The Fraternity Class"

by M. D. Jones, Maine.

"How to Conduct a Group Class,"

by W. A. MacCormick, Bowdoin

"Large Classes led by Faculty Men,"

by H. C. Robertson, Bates.

"The Personal Value of Bible Study,"

by R. H. Colby, Bangor.

"A Bible Study program for Maine,"

by E. H. Fifield, Bowdoin.

10.30—Preparatory School Men. Libbey Forum.

Discussion on Bible Study, etc., conducted by Mr. J. W. Pontius.

11.30—Conference Picture. Library Steps.

11.45—Life Work Conferences.

"The Ministry," led by Pres. Fitch.

"Student Volunteers," led by Mr. Pontius.

"Y. M. C. A. Secretaryship," led by Mr. McMillan and Mr. Cooper.

MEN

Saturday Afternoon

(High St. Cong. Church, Auburn.)

1.30—Devotional Period.

A. A. Protzman, Portland.

1.45—"A Challenge to Laymen,"

Charles F. Nesbit, Washington, D. C.

3.00—Recreation and Sight-seeing.

STUDENTS

Saturday Afternoon

1.30—Report of Business Committee. Bates Chapel.

Talk on "The Northfield Conference," by

Mr. MacMillan.

Papers on:

"Northfield and Inspiration," Isaac Higginbotham, Colby.

"Northfield and Recreation," K. Churchill, Bowdoin.

"Northfield and the Prep. School Man," C.

A. Brown, Hebron, 1910.

"The Ocean Park Conference," James Perry,
Colby.

Talk on "Deputation Service," Mr. L. W.
Dunn.

2.30—Bates Chapel. College Men.

Talk on "Service after College," Hon Carl
E. Milliken. Bates, 1897.

2.30—Libbey Forum. Preparatory School Men.
Discussion on Methods, Organization, Meet-
ings, etc., led by Mr. Dunn.

2.00—Libbey Forum. Faculty Men.

Discussion led by Mr. Pontius.

3.30—Basketball.

Saturday Evening

(High St. Cong. Church, Auburn.)

7.30—Pres. Robert J. Aley, University of Maine,
Presiding.

Music by Bates College Quartette.

Addresses—William K. Cooper,
J. W. Pontius.

Sunday Morning

Convention speakers in the Churches.

Sunday Afternoon

(City Hall, Auburn)

3.30—Mass Meeting for Men.

Speaker—Pres. A. P. Fitch, Cambridge,
Mass.

Address, "What Makes a Man."

Sunday Evening

(Pine St. Cong. Church, Lewiston.)

7.30—Union Mass Meeting.

8.45—Farewell Service.

MAINE TRIP OF MUSICAL CLUBS

The Musical Clubs have just returned from a highly successful trip thru eastern Maine, giving concerts at Bangor, Oldtown, Bar Harbor, Vassalboro, and Gardiner. The men are agreed that they had one of the best Maine trips taken by the clubs for the last three seasons, at least. Bangor and Bar Harbor were the features of the tour. Everyone had a good time in these places. It was Bowdoin's first visit to that famous summer resort, Bar Harbor, and certainly it could not have been made any pleasanter for the men if it had been mid-summer instead of ten below zero. Newman, captain of Bowdoin's football team in 1909, gave the clubs a hearty welcome on their arrival and from that time on there was a merry time for all. The men are all agreed that Bar Harbor society was the most enjoyable of any they have experienced on previous trips. No wonder, after such a royal entertainment, that the concert was the best so far given this season. The enthusiasm was mutual. The clubs certainly gave their very best, and the audience responded heartily thruout the program.

It is to be hoped that Bowdoin's visit to Bar Harbor may become an annual affair.

In Bangor, two nights previous, the men gave a very good concert considering that it was the first big audience of the year and this almost the first concert of the season. After the opening numbers, the men entered into the swing of the music and the audience grew appreciative and enthusiastic.

Much was said in praise of the work of both the Glee and Mandolin Clubs, while the soloists were especially well thought of. The concert this year had been put in charge of a committee of the alumni and thru their loyalty, Bowdoin was supported by a far larger audience than has been seen for several years.

The smaller concerts at Oldtown, Vassalboro and Gardiner, were well rendered, and the good time still continued, though Bangor and Bar Harbor left a record that could not be broken. The trip was one that the men on the clubs this year will look back on with pleasure, in recalling the many humorous incidents, the good-fellowship, and the social events thruout.

An opportunity will be given later for Bowdoin men and the people of Brunswick to decide for themselves as to the distinctive merit of the clubs, so that no criticism of their work in detail will be attempted here.

The following is the program:

PART I.

- | | | |
|-------------------------------|-------------------------|-----------|
| 1. We'll Sing to Old Bowdoin | GLEE AND MANDOLIN CLUBS | Fogg, '02 |
| 2. Spring Waltz Song | GLEE CLUB | Filke |
| 3. Violin Solo | MR. KELLOGG | Selected |
| 4. The Red Ear | MANDOLIN CLUB | Morse |
| 5. Longing | MR. PARKMAN | Ambrose |
| 6. a The Monk of the Mountain | | Bullard |
| b Marching | GLEE CLUB | Trotter |

PART 2.

- | | | |
|------------------------|-------------------------|-------------|
| 1. Cornet Solo | MR. NEWELL | Selected |
| 2. Indifference | MANDOLIN CLUB | Rolfe |
| 3. Wot Cher | GLEE CLUB | Ingle |
| 4. Reading | MR. WELCH | Blyn |
| 5. Fancies for Thought | MANDOLIN CLUB | Pierce, '96 |
| 6. a Bowdoin Beata | | Anon |
| b Phi Chi | GLEE AND MANDOLIN CLUBS | |

LECTURE BY PROFESSOR PHELPS OF YALE

Last Friday evening William Lyon Phelps, Professor of English Literature in Yale University, gave a lecture in Memorial Hall under the auspices of the Saturday Club on "How to Read Books." Those who had expected a mere catalog of good advice on the reading of books were happily disappointed. Professor Phelps gave a decidedly humorous turn to his lecture and sugared the excellent bits of advice in his talk with a plentiful amount of amusing incidents and illustrations. He did not confine himself to the subject of books but touched briefly upon each of the arts.

In the beginning he took occasion to ridicule those popular poets who paint happiness as the purely physical joys of life and youth as the supremely happy age. With regard to old age he dis-

agreed with those who could have us finish our lives at sixty with the declaration that he expected to spend his happiest days between seventy and eighty. His definition of happiness is the ability to think interesting thoughts. The great sources of this happy faculty are to be found in nature, music, art and literature. Touching briefly on each of these, Professor Phelps discussed at some length the reading of books.

Professor Phelps displayed the indispensable virtue in a lecturer of making his audience feel his personality. He paid a high tribute to Bowdoin as having done the most for American Literature with the possible exception of Harvard. Those students who had the privilege of hearing Professor Phelps are sincerely grateful to the Saturday Club for the opportunity.

BRADBURY TRIALS

Last Tuesday afternoon in Memorial Hall, the trials for the Bradbury debate were held. The Judges were Prof. William H. Davis, Prof. Wilnot B. Mitchell and Mr. Ralph B. Stone.

The following men were chosen and placed on the respective teams by these judges:

Affirmative:

Ernest G. Fifield, '11, of Conway, N. H.

Burleigh C. Rodick, '12, of Freeport.

Fred D. Fish, Jr., '13, of Portland.

William H. Callahan, '11, of Lewiston (Alternate).

Negative:

Charles F. Adams, Jr., '12, of Auburn.

Merton W. Greene, '13, of Madison.

Earle F. Maloney, '12, of So. Thomaston.

Harold P. Marston, '11, of Chicago, Ill. (Alternate.)

The question was: *Resolved*, That, constitutionality being waived, a graduated income tax should form a part of our federal revenue system.

The following men spoke: Maloney, '12, Haskell, '13, P. H. Emery, '13, Rodick, '12, Callahan, '11, Wish, '13, M. W. Greene, '13, J. L. Curtis, '11, Marston, '11, and Adams, '12. Fifield, '11, and Timberlake, '12, spoke before the judges on Monday afternoon.

The Bradbury debate will take place on Tuesday, March seventh, and the debate with Wesleyan will take place a month from that date.

PHI CHI DANCE

The Gamma Gamma Chapter of Phi Chi fraternity of the Bowdoin Medical School holds a dance Friday evening at Pythian Hall. Music is to be furnished by the Call Orchestra of Lewiston. The patronesses of the evening are Mrs. Willis B. Moulton and Mrs. Walter E. Tobie of Portland; Mrs. Frank N. Whittier and Mrs. Gilbert M. Elliot of Brunswick. The committee in charge consists of Albert Willis Moulton, '13, of Portland, Harry Daniel McNeil, '13, of Bangor; Francis David Walker, '13, of Waterville; John Everett Cartland, '14, of Brunswick, and Charles Eugene Fogg, '14, of Portland.

Among those present are the Misses Elizabeth Hirsch, Eleanor Wescott, Hazel Leard of

Portland; Lillian Buzzell of Bangor; Alice Turner of South Portland; Marion Swift of Gardiner; Anne Reilly of Biddeford; Mabel Perkins of Meadbury, N. H.; Genevieve Dwinall of Auburn; Emily Felt, Marguerite Hutchins, Ida Smith of Brunswick.

BOWDOIN MEN IN HARVARD

The following is a list of the Bowdoin men registered in the Harvard Medical School for the academic year 1910-1911: Harold B. Chandler, '08; Charles C. Knowlton, '06; Carl M. Robinson, '08; Victor V. Thompson, —; Harold G. Tobey, '06; Charles F. Thomas, '07; John A. Wentworth, '09.

CALENDAR

FRIDAY, FEBRUARY 24

Delta Kappa Epsilon House Party.

SATURDAY, FEBRUARY 25

8.15 "Seven Days" at the Jefferson Theatre, Portland.

SUNDAY, FEBRUARY 26

10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.

4.00 Bible Class in Y. M. C. A. room, conducted by Prof. H. L. Chapman.

5.00 Sunday Chapel, conducted by President Hyde. Music by quartette.

MONDAY, FEBRUARY 27

8.00 Prof. Davis's Reading in Hubbard Hall.

THURSDAY, MARCH 2

7.00 Y. M. C. A. Mass-meeting. Student speakers on college questions.

RESOLUTIONS

HALL OF THE KAPPA OF PSI UPSILON,

February 22, 1911.

In the death of Brother Amos Laurence Allen of the Class of 1860, the Kappa Chapter of Psi Upsilon, loses one of the most distinguished of its older alumni. His distinguished career as a Representative of the State of Maine in the National Congress has been marked by great legislative ability and unswerving devotion to duty. In him the Kappa Chapter loses a loyal and honored elder brother. Therefore be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and family.

BEN WESTON PARTRIDGE, JR.,
WALTER ATHERTON FULLER,
CHARLES RICHARD FARNHAM,

For the Chapter.

College Notes

X The Indoor Meet comes March 17. Burns, '13, has returned to college. Eddy, '14, has been sick at his home in Portland. Coach Morrill returned this week from an extended trip to Boston.

Many of the students attended the Automobile Show at Portland, Wednesday.

President Hyde takes charge of the Sunday afternoon Bible Classes, March 5.

Harvard has Bowdoin on her football schedule for a game at Cambridge, October 7.

Newcombe, '14, has been initiated into Zeta Psi, and L. T. Brown, '14, into Beta Theta Pi.

Professor F. W. Brown has been in Boston recently, doing some reading in the libraries there.

The reading by Professor Davis announced for February 20, has been postponed until February 27.

Candidates for Assistant Baseball Manager are Simpson, Dana Merrill, Arthur Merrill, and Robinson, all '14.

Several Bowdoin students attended the Delta Alpha Kappa dance in Wilson Hall, Portland, Tuesday evening.

A. S. Merrill, '14, is attending the Boys' Y. M. C. A. Conference at Bangor, February 24, 25, and 26.

K. A. Robinson, D. K. Merrill, A. S. Merrill, and R. E. Simpson are candidates for Assistant Baseball Managership.

William F. Twombly, '13, and Samuel W. Chase, '14, took part in "Thirty Minutes for Refreshments" which was given in Pythian Hall, Feb. 9th.

A trip through central Maine, covering the same territory played by the Musical Clubs, is contemplated for the Masque and Gown during vacation.

The following Seniors successfully completed the courses required for a degree, in three years and a half: Horsman, Burkett, Sullivan, Simes, Hussey, and Clarke.

Oxnard, '11, Rodick, '12, Callahan, '11, Clarke, '12, and Spinney, '12, spent a part of last week in Boston attending the First District Conclave of Kappa Sigma.

The Freshmen elected their Class Squad leader this week. The following were recommended by the Gym leaders: Cunliffe, Garland, Leigh, Nason, Nicholls. R. D. Leigh received the election.

The *Architectural Record* for February contains an article describing the types of architecture found in the buildings making up the equipment of Bowdoin, Brown, Wesleyan and Trinity.

Leigh, '12, and Lawlis, '12, spent the latter part of last week in Boston. While there they interviewed several candidates for baseball coach, and the choice of the Athletic council will soon be announced.

The Theta Delta Chi Fraternity will observe Alumni Night on Friday, March third. The committee in charge consists of Cressey, '12, Dole, '13, and Parkhurst, '13.

Howe, '11, Cressey, '12, Welch, '12, and Joy, '12, have been attending the sixty-third annual convention of the Theta Delta Chi Fraternity, which was held in New York City.

P. P. Cole, '12, attended the funeral of Judge Levi Turner in Portland, Tuesday, as delegate from Theta Delta Chi. A number of other men from the fraternity also attended the funeral.

Bowdoin loses one of her Overseers in the death of Judge Levi Turner, '86. There is also a vacancy in the Board of Trustees which was caused by the death of Chief Justice Melville Weston Fuller, '53.

According to the baseball schedule of Brown University, which was lately announced, Bowdoin is to play Brown at Providence on April 1. Bowdoin is the only Maine college announced on the Brown schedule.

A special train will leave Brunswick next Monday evening at 7:27, to carry those who wish to attend "The Dollar Princess" at the Empire in Lewiston. The special will not leave Lewiston until the close of the performance.

The Musical Clubs are playing in Hoegg Hall, Portland, this evening, under the auspices of the Alpha Phi fraternity of Portland High School. A dance will conclude the program of the evening, and the Bowdoin men will also be entertained at several small dinner parties.

President Hyde attended the meeting of the Board of Overseers of Exeter last Saturday. Last Sunday he preached at Wellesley College. Friday he spoke before a legislative committee on the adoption of the Juvenile Court system, and in the evening spoke at the Y. M. C. A. State Convention at Lewiston.

"Sweet Lavender," this year's Masque and Gown play was first presented at Terry's Theatre, London, March 21, 1888, with Mr. Edward Terry as Richard Phenyl, Mr. Bernard Gould as Clement Hale, and Miss Moneys as Lavender. It was first produced in America by Daniel Frohman.

The current issue of the *Exonion*, the Phillips-Exeter weekly, contains an article by Captain-elect Hurler in which he gives an excellent idea of the size, equipment, curriculum, traditions, social customs, and general organization of Bowdoin, together with a brief discussion of her athletics.

President Hyde has had several appointments lately. On Friday evening he was one of the principal speakers at the banquet which opened the Y. M. C. A. Convention in Lewiston. He attended a meeting of the Board of Trustees of Exeter on Saturday, and preached the following day at Wellesley. He was also one of the speakers of the meeting of Harvard Club of Maine which was held recently in Portland.

COPLEY SQUARE HOTEL

Huntington Avenue, Exeter and Blagden Streets, BOSTON, MASS.

350 rooms; 200 private baths. Headquarters for college and school teams when in Boston.

AMOS H. WHIPPLE, *Proprietor.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, MARCH 3, 1911

NO. 28

PROVISIONAL COMMENCEMENT APPOINTMENTS

The announcement of the Provisional Commencement Appointments for 1911 was made by the faculty Monday afternoon. Each man on the list is required to write an essay and the final commencement appointments are chosen from these. The provisional appointments are as follows:

John Leslie Brummett.
Arthur Harrison Cole.
John Libby Curtis.
Willard Hallowell Curtis.
Walter Nelson Emerson.
Ernest Gibson Fifield.
Charles Boardman Hawes.
Harold Kirkham Hine.
Roderick Paul Hine.
Chester Elijah Kellogg.
Edward Eugene Kern.
Lawrence McFarland.
George Herbert Macomber.
William Folsom Merrill.
Charles Lewis Oxnard.
Stanley Woodward Pierce.
Frank Humphrey Purington.
John Leonard Roberts.
Edward Warren Skelton.
Earl Baldwin Smith.
DeForest Weeks.
Joseph Curtis White.

LONGFELLOW SCHOLARSHIP AWARDED TO C. B. HAWES, 1911

The faculty has awarded the Henry W. Longfellow graduate scholarship to Charles Boardman Hawes, '11. This award is made to allow a graduate of Bowdoin to pursue further work in English in some other college, or abroad, if considered desirable.

ADVANCEMENT FOR MR. McCONAUGHY

President Hyde has announced that at a meeting of the college boards to be held in June the faculty will recommend that James Lukens McConaughy, now instructor in English, and General Secretary of the Y. M. C. A., be appointed Assistant Professor of Educa-

tion, and that he be given a leave of absence for one year to take up post-graduate work at Columbia University. Fifield, '11, will assume the duties of General Secretary of the Association during Mr. McConaughy's absence.

A LEGAL TANGLE

The Supreme Court of the State of Massachusetts will consider sometime this month a peculiar case, in which Bowdoin College is interested as one of the parties concerned. The question at issue is whether Bowdoin is still an institution as incorporated under the law of Massachusetts in 1794 or that its charter was affected by the separation act of 1819, when Maine became a State. The decision of this point will determine whether the gift of \$100,000 by John C. Coombs of Boston, which is now available for Bowdoin, shall be exempt from the inheritance tax of the State of Massachusetts, which waives the tax upon gifts to educational institutions.

The case is interesting as a legal puzzle and is being prosecuted by the Trustees of Bowdoin more as a test case, than for the money involved.

Meanwhile Bowdoin students will have their mail addressed to the State of Maine regardless of the fact that all unwittingly they may be treading on the soil of the Bay State.

This case, altho it does not rest upon the same points, will recall the famous "Dartmouth College Case" in which Chief Justice Marshall handed down his famous decision relative to the nature and obligations of corporation charters.

ZETA PSIS OF NEW ENGLAND HOLD BANQUET

At the banquet of the New England Association of Zeta Psi, which was held at the Hotel Brunswick, Boston, Feb. 18, Stetson H. Hussey, Fred C. Black, Frank H. Burns, '11; George F. Wilson and John L. Hurley, '12, represented the Lambda Chapter, of Bowdoin.

Over one hundred brothers from the New England chapters attended the banquet and spent a most enjoyable evening. After the dinner, an excellent post-prandial program was

given. Julian C. Edgerly, Kappa, '88, served as toast-master. The speakers were: Harold P. Gould, Chi, '10, the traveling secretary; C. E. Meloney, Chi, '76; Henry T. Thomas, Omega, '64; Walter C. Emerson, Chi, '84; John G. Sargent, Kappa, '87; John F. Greene, Epsilon, '91. The Eta Chapter, of Yale, and the Epsilon, of Brown, gave a pleasing entertainment.

BOWDOIN MOURNS THE LOSS OF FOUR DISTINGUISHED SONS

Rarely is Bowdoin called upon to mourn in the same week the decease of four of her sons, two of them members of her Board of Overseers. Still more rarely does it happen that four men of eminence in their respective states, men who made grand return for college training are taken from the roll of living alumni within four days. In the death of Congressman Allen, Class of 1860; of Judge Lovatt of Fall River, Class of 1860; of Judge Turner of Portland, Class of 1886, and of James McKeen of New York City, Class of 1864, their *Alma Mater* must be sorrowful. In their life record, she rejoices.

Congressman Allen in his youth was hampered by poverty and completed his college course only by persistence and self-denial. But from the first he developed that willingness to help, that attention to details, that accuracy and exactness of execution that made him the successful man he was. How much his painstaking labors and methodical industry as secretary to his famous predecessor in office meant to state and nation will never be known. It is not always enough to elect an intellectual giant; it is sometimes necessary to keep him *persona grata* to a certain type of his constituents. That the First District of Maine was represented in Congress for over a third of a century by two classmates, is surely due in part to the fact that Mr. Allen had the rare habit of giving personal attention to work that many leave undone or thrust upon others. Still more prominent in him was that plentiful supply of the milk of human kindness which made the appellation "Uncle Amos" a symbol of affection, not familiarity.

Judge Lovatt, who was a year younger than his classmate, died the same morning. His college course was marked by ability as a writer and by high scholarship among the group of talented men who belonged to this class. Early in his professional career, he was

appointed associate justice of the Second District Court of Massachusetts, a position he held for thirty-seven years. While a vein of eccentricity apparently prevented his judicial advancement, he was termed at his decease by the presiding justice "the best read member at that bar and one of the best representatives of the old school of lawyers."

To some of his former instructors, it seems only yesterday that Judge Turner was sitting as a student in the recitation rooms of Memorial Hall. He was older than his classmates and his earnestness and his seriousness were always manifest. Here again the college course meant delay, self-denial and extra labor before entering upon his chosen calling. Ample justification was found for the broad foundation he laid in the steady progress he made when once he entered upon his professional labors. His appointment as judge of the Superior Court in 1906 met with wide approval. Possessed of a temperament which eminently fitted him for the judicial office, he had both sympathy for human frailties and an eager ambition to reach just results. He took infinite pains in perfecting the efficiency of his court and was of tireless industry in discharging its duties. His sudden death seems to indicate that he had over-taxed his strength in his generous attitude of helpfulness in every public measure looking to penal reform while at the same time performing so conscientiously the work that was peculiarly his own.

In the death of James McKeen, Esq., which took place at Brooklyn Feb. 22, 1911, the college has lost one of its ablest sons. He graduated with high honors at nineteen, was admitted to the New York bar within two years of attaining his majority, and by his talents and character won an enviable position among the lawyers of the metropolis. This is the picture of his personality drawn by a distinguished editor of Brooklyn, which was his home during all his married life. "He is a logician with a capacity for eloquence. He is a man of humor without malice or a tinge of vulgarity. He tenaciously holds to fundamental doctrines, but does not insist on his own way at all hazards. He is too learned for over-confidence, too just for arrogance, too fair for dictation, too wise for vanity. He would not make a great agitator, for there is no fanaticism in him. But he is a rare pleader and advocate. His vocation has not narrowed his intellect, poisoned his tongue, or soured his soul. He mingles classical culture with the modern analytic and

scientific spirit. I believe he is not 'rich;' but I know he has wealth of wisdom and estate of character that money cannot command." Out of many honors that his reputation for ability and independence won for him may be mentioned his selection with Charles E. Hughes in 1905 to carry on as counsel the investigation of the great New York insurance companies. Mr. McKeen was most loyal to the college of which his grandfather was the first president, his father for thirty-six years the treasurer, and he himself an overseer since 1886. At no time in this period was his loyalty greater than during the few years in which his own independence of character led him persistently to oppose a policy approved by an overwhelming majority of his friends and colleagues.

TRIBUTE TO THE MUSICAL CLUBS

The following is a letter which, together with a picture of the 1911 Bowdoin Musical Clubs, clipped from a Portland paper, was received by President Hyde early this week.

The ORIENT does not believe that the members of the Faculty or those of the Musical Clubs are at all anxious to enter a beauty contest, but the compliment tendered the Musical Club men is appreciated by both Faculty and students.

UNITED STATES COURTS,
JUDGE'S CHAMBERS,
Portland, Me., Feb. 25, '11.

X My dear President Hyde:

I think you ought to be proud of this lot of young gentlemen. Do you think you could get so many "good lookers" among the Faculty?

Very truly yours,

W. L. PUTNAM.

William DeW. Hyde, LL.D.,
Brunswick, Me.

CLASSICAL CLUB MEETS

The Classical Club held a meeting at the Theta Delta Chi House, Thursday evening, Feb. 23. Professor Henry L. Chapman read a very interesting paper on "The Unities of the Drama." A general discussion on the subject of unities followed. Light refreshments were served.

The next meeting of the club will be held March ninth, and the place will be decided

upon by the executive council. At this meeting Professor Henry Johnson will read a paper.

SUNDAY CHAPEL

President Hyde at Sunday Chapel, February 26, spoke of a complimentary reception to Professor Palmer of Cambridge, "Harvard's most popular professor," that he attended last week. Professor Palmer has taught ten thousand Harvard men; not only taught them but entered into their lives and characters. When ex-President Roosevelt recently re-visited Harvard he telegraphed ahead "Give me an hour alone with Professor Palmer." The beloved Harvard professor attributes his success to this one thing—"I early made up my mind not to be afraid of anything." In early life he was extremely shy, ordinary social intercourse being almost impossible for him. He made up his mind not to fear his own inferiority, persisted in this determination, and to-day is the best liked professor of a great university.

President Hyde said that everyone can profit by Palmer's resolution. Many men today say, "I can't do this or that so well as that man; therefore I won't do it at all; I'll let the other man do it. People will criticize me if I do it." That is a coward's resolution. Do the best that you can; learn from the mistakes you make. Do not think of your own inferiority and after persistent effort you will not be tempted to. "Go ahead; do what you can; do not be afraid."

MAINE INTERCOLLEGIATE ATHLETIC ASSOCIATION

A meeting of the Maine Intercollegiate Athletic Association was held at the Hotel Eagle last Saturday night, the representatives present from the four colleges being Walter N. Emerson of Bowdoin, Warren McDonald of U. of M., Wilford G. Chapman, Jr., of Colby, and A. W. Buck of Bates.

These officers were elected for the ensuing year: President, Warren McDonald of U. of M.; Vice-President, A. W. Buck of Bates; Treasurer, Wilford G. Chapman, Jr., of Colby; Secretary, W. A. McCormick of Bowdoin.

It was voted to authorize the issue of a new edition of the constitution and by-laws of the association after its acceptance by the four colleges, and also to add any part of the ten articles of the Maine intercollegiate agreement which have been agreed to by Bowdoin as applying to track.

It was also voted to obtain for this year's meet, if possible, the same officials who handled the track games last spring.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911 L. E. JONES, 1913
W. A. McCORMICK, 1912 V. R. LEAVITT, 1913
W. R. SPINNEY, 1912 D. H. McMURTRIE, 1913
H. P. VANNAH, 1912 F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. MARCH 3, 1911 No. 28

Unpardonable Carelessness

When Joseph Boyd, one of the janitors, opened Banister Hall, in the College chapel Wednesday noon, he detected a strong odor of smoke. An investigation showed that there had been a blaze in the room on the second story, formerly occupied by the art collection, but now used by the College Band and the Mandolin Club. A hole two feet in diameter was burned through two thicknesses of floor and one floor timber, and the laths on the ceiling below were badly charred. The fire evidently burnt itself out from lack of draft. The damage will not be large and is fully covered by insurance. The paintings in King chapel were not damaged by the smoke, as no smoke penetrated into the chapel proper.

It is practically certain that the fire was caused by a lighted match or cigarette stub which had been thrown on the floor. Such wanton carelessness cannot be too severely criticised.

If the college buildings are to be used for various purposes by the several college organizations, some rules ought to be made for fixing the responsibility for any destruction or defacement of property.

Service and Appreciation

In this age it is necessary for every institution, no matter what its character, to keep in the public eye if it would prosper, and so Bowdoin if she would still maintain her prestige, must advertise and this advertising must come largely thru the groups of men who tour the state and the rest of New England, representing some phase of college activity.

Since the return of the Musical Clubs from their recent trips, only the most favorable reports concerning the character of the concerts and the deportment of club men have come to us thru the press and other sources. It is most gratifying to realize that this year's clubs are composed of such excellent men and are giving such successful concerts. Probably no one college activity does so much real advertising as do the musical clubs. They usually stay for some length of time in every place they visit, and for the most part they are entertained in the homes of the townspeople and meet many others in a social way. In other words the men can be more closely studied than those who represent Bowdoin in any other branch of college life. Consequently, the character of the men in the clubs and the quality of their concerts, is a most valuable factor in creating and maintaining a good or bad reputation for the college in whatever community the organization enters. The results of such visits make either friends or enemies for the college. They attract or repel prospective students.

The name "club" which is given to this organization is in a way misleading. Many suppose that theirs is a life of continual pleasure, with little work, but the opposite more nearly represents conditions. The members of the Musical Clubs do a great deal of hard work before their season commences, and even after the concerts begin there are still many rehearsals. Appreciation is never lacking for their splendid concerts, but little credit is given for their real work. And this should be accorded them, for to it is due that success in public which means so much to Bowdoin.

BRADBURY PRIZE DEBATE

The annual Bradbury Prize Debate will be held next Tuesday evening, March seventh, at eight o'clock in Memorial Hall. The speakers were announced in the last issue of the ORIENT. The question will be: *Resolved*, That constitutionality being waived, a graduated income tax should form a part of our federal revenue system. In view of the fact that an amendment to the federal constitution has been submitted to the states, favoring this form of taxation, this question is one which is of especial interest to every person who desires to be informed on the affairs of the day. The judges will be President Hyde, Prof. Chas. H. McIlwain, and Mr. G. Allen Howe of Brunswick.

THREE NEW EVENTS FOR INTERCLASS MEET

Three outdoor events have been added to this year's interclass meet program, as follows: 45-yard low hurdle, one-half mile run, and one-mile run. For the last two events training must begin at once, for no one who does not train three weeks can be entered. The Meet comes March 17. The above mentioned events will be run in the afternoon on the outdoor track. Four men from each class may be entered and three compete.

Each class should meet now and elect a track captain and manager.

HARVARD GETS MEET

Voted to Hold Intercollegiates at Cambridge—One Year Residence Rule Rejected

At the annual meeting of the Intercollegiate Amateur Athletic Association of America, held in New York City Saturday, it was voted to hold the track and field meet on Soldiers' Field, Cambridge. The meet is to be held May 26 and 27. The representatives of the big Eastern colleges voted 11 to 6 in favor of Harvard as opposed to Syracuse in their contest for the meet.

The executive committee favored Harvard on account of certain peculiarities of the track at Syracuse, and the final vote ratified the recommendation, Harvard not voting.

The proposed amendment barring Freshmen from spring meets was rejected by a vote of 11 to 7, mainly through the efforts of Columbia, Cornell, Yale, Harvard, Dartmouth, Princeton, and Michigan voted for it. A substitute amendment, which was submitted by Cornell, was adopted. It is as follows:

"No one shall represent any college or university as a competitor in the annual field meeting or cross-country run who has won a first, second, third, or fourth place in the annual field meeting or cross-country run while representing any other college or university which is, or in four years' prior thereto has been, a member of this association."

The University of Virginia was expelled from the association for failure to send the required three men to the last two annual meetings.

The A. A. U. rules governing relay racing were adopted almost entirely. It was also voted that a competitor knocking down three or more hurdles, or one who fouls his leg or foot alongside any hurdle, shall be disqualified.

A rule was adopted forbidding any student from competing at more than four annual games.

Officers were elected as follows: Leslie Soule, Yale, President; John F. Hyatt, New York University, Secretary; A. H. Smith, Columbia, Treasurer; H. M. Goets, Michigan, First Vice-President; J. Hinckley, Brown, Second Vice-President. Executive Board—R. C. Floyd, Harvard; H. M. Rankin, Princeton; A. M. Roberts, Cornell; D. E. Williams, Pennsylvania.

Bowdoin was represented by Manager W. A. McCormick.

FANCY DRESS BALL GIVEN BY MEMBERS OF THE FACULTY AND FRIENDS

An exceedingly pretty fancy dress ball was held at Pythian Hall, Saturday evening. About twenty couples attended. The affair was arranged by a committee consisting of Prof. Charles T. Burnett, Prof. Kenneth C. M. Sills and Ralph B. Stone. They were assisted by Mrs. Frederic W. Brown, Mrs. William H. Davis and Mrs. Paul Nixon.

German figures added much to the pleasure of the evening. The favor tables were presided over by Mrs. A. W. Haskell and Mrs. Paul Laidley. A shower of confetti during the closing figure ended the dance with a pretty effect.

The costumes of the dancers were among the best ever seen at a fancy dress ball here and they made a fascinating picture as watched from the galleries. Among those in costume were Prof. Charles T. Burnett as a Mexican; Miss Belle Smith, fancy costume; Prof. Kenneth C. M. Sills, Turkish astrologer; Miss Lida Baker, Folly; Ralph B. Stone, Little Boy Blue; Miss Ethel Webb, Spanish dancer; Mr. and Mrs. Arthur B. Johnson, couple of 1850; Prof. and Mrs. Manton Copeland, Colonial couple; Prof. William H. Davis, Mexican gentleman; Mrs. William H. Davis, Mistress Mary Quite Contrary; Thomas H. Riley, Jr., Spanish dancer; Samuel B. Furbish, bell boy; Mrs. Samuel B. Furbish, fancy costume; Edgar Kahari, Dutch costume; Dr. Gilbert M. Elliott, military costume; Mrs. Gilbert M. Elliott, old-fashioned costume; Dr. W. F. Browne, Ben Bolt; Miss Sue Winchell, Sweet Alice; Samuel L. Forsaith, clown; Miss Isabel Forsaith, shepherdess; Dr. A. C. Thompson, Dutch boy; Miss Mabel Davis, Dutch girl; Alfred Merryman, courtier; Miss Helen Carner, Colonial dame; Harold Machette, Chinese costume; Mrs. Frederic W. Brown, fancy costume; Lieut. Kress, sailor; Miss Youngman, fancy costume. Others present were Prof. and Mrs. George T. Files, Prof. and Mrs. Charles C. Hutchins and Mr. and Mrs. A. J. Hutchinson.

At intermission salad, sandwiches and coffee were served. Music for the dance was furnished by Miss Prudence McLellan, pianist; Miss Aimee Stetson, violinist; Horace D. Lovell, clarinetist, and Ernest L. Crawford, cornetist.

NOTES FROM THE ATHLETIC COUNCIL

At a meeting of the Athletic Council last Thursday afternoon, it was voted not to allow the track manager to enter into a two-year agreement for a dual meet with the Massachusetts Institute of Technology, which was what the M. I. T. Track Association had desired. The reason for this was, that, if the two-year agreement was made, it would bring three track meets, the annual State intercollegiate event, the dual meet with Tech, and the Bowdoin interscholastic, all in Brunswick in quick succession in the Spring of 1912, a condition which was deemed inadvisable.

The council also discussed favorably the question of awarding letters to the members of the fencing team, but no definite action was taken.

Nominations for assistant manager of football, which have been postponed for some time, will probably be made at the next meeting, and the baseball schedule may also come up for approval.

THE JANUARY QUILL

A new *Quill* Board's first number is a matter of moment not only to the Board itself, but to the college community. In the issue before us, all who are interested in the things that the *Quill* was founded to promote have good assurance that the average of past years is to be well maintained. This is especially gratifying in view of the candid remarks of the Editor in "Silhouettes" concerning the effort required to get contributions—a serious fact, not merely as affecting the comfort of those in charge of the periodical, but as indicating present college tendencies here, and, no doubt, elsewhere generally; for if the *Alma Mater* of the foremost American men of letters is becoming absorbed in materialism, it is to be feared that the other colleges are in a very bad way. But a college being a kind of world in epitome, a small group, or a single individual, may exert an influence immensely stronger than is the case in the world outside; and just here lies the opportunity of the men who have won the approval of their fellows to the extent of being entrusted with one of the chief interests of the College. By vigorous and intelligent exertion, on the part of these few, a wholesome interest in literature and in writing may be aroused in the more serious and capable; and by such means—in the view of an on-looker—rather than by the proposed lowering of the requirements, should successors for editorial boards be secured.

That five out of the eight contributions to the present number are in verse, would be more striking did it not immediately appear that three of the five are from graduates; yet such graduate interest is in itself notable, evinced, as it is, by the Dean of the College, by a prominent trustee, and by a former *Quill* Editor, now a professor in another college. The undergraduate verses have more interest and more merit than many that are printed in college periodicals. "Priest Sagebrand" meets the first requirement of verse, correctness in measure and in rhyme. It is clear, simple and strong—good, in short, though a greater variety of pause would have improved it. It may seem hypercritical to ask whether, in his presumably high latitude, Priest

Sagebrand would be likely to hear any "singing morning bird" on New Year's morning, unless the crowing cock be thus dignified.

"To a Hawthorn," while chargeable with some metrical defects, is a praiseworthy attempt in a line that all young verse writers should try as a discipline, translation from a foreign language. The political ideas being furnished by the original, the problem becomes the single one of adequate poetical expression in the vernacular. The born genius, as well as the less endowed, cannot fail to benefit by this exercise.

The principal contribution, "Edgar Allan Poe," the '68 part that was awarded the prize, impresses by reason of its impartiality and breadth of view—qualities too apt to be lacking in undergraduate essays in criticism. The thoughts are naturally arranged and connected, and the expression is clear and simple. The great question that arises in the criticism of poetry, that of form and substance, is touched upon, with due acknowledgement of Poe's commanding excellence in form, in his prose as well as in poetry. How vital such excellence is to poetry—which may be said to be nothing if not a thing of beauty, that is, of admirable form—and how essential to its lasting renown, might have been set forth somewhat more fully. The phrase, "The highest crown of Literati," could be bettered. In the title and also in the first line, *Allen*, instead of *Allan*, has escaped the proof-reader.

The two stories have in common what a recent reviewer of the *Quill* regretfully finds, a funereal sadness. This autumnal bent in "The Springtime of Life" is easily explained by the law of the attraction of opposites; but one could wish to see more of the wit and humor of college life than has ever found expression in the *Quill*. Even "Gray Goose Tracks," as in the present instance, is apt to foster melancholy rather than mirth. Does the pensive shade of Hawthorne still brood under the whispering pines? Even thus, the cheerful spirit of Longfellow ought to prove reassuring.

Familiar elements, a bride tender and beautiful, but pathetically unwilling, with a mother unlovely, unmasterful and ambitious, figure in "The Wedding Morning." Consistency would seem to require, in the person of the unloved bridegroom, not an artist, even though renowned, but rather a man of wealth and title, as the choice of the Philistine mother. In this story, and in "His Garden," the characters are distinctly sketched, and both have natural dialogue and vivid description with skillful use of detail. The climax of "His Garden" is fresh and impressive to an unusual degree.

The new Board should feel encouraged, by the success of their first venture, to proceed with whatever extra vigor may be demanded in view of the ebb—if ebb there be—in literary interest on the part of the college constituency.

W. A. H.

THE DECEMBER QUILL

When prominent visitors here pay noteworthy tributes to the services rendered by Bowdoin to American letters, we sometimes wonder if their eulogies awaken the least enthusiasm in our undergraduates. If a college is to be judged at all by its inter-

est in ideal and spiritual things, it is perfectly just to hold our student body to high attainments or at least to a high degree of interest in literary matters. It is but the sober truth to believe that "by their fruits ye shall know them." We cannot, therefore, be proud of Bowdoin in proper measure unless her youngest sons believe that the literary side of the college should be heartily supported. And yet it seems that we still must needs be exhorted to contribute, intellectually and financially, to the *Quill*. That things might be worse is cold comfort when we know that really we do not care much if there are few or many candidates for the *Quill* Board or if the editors have turned prematurely gray in soliciting articles.

The last number of Volume XIV, is now for two months a part of history; and the reviewer has therefore the advantage of perspective. In a word it is a good number of no extraordinary distinction—except in the verse. The two sonnets by Mr. Gross are thoughtful and interesting. The second one puts into modern dress the mediæval theme

Ubi sunt qui ante nos fuerunt? which the concluding couplet answers in a Christian spirit. Bowdoin editors are always grateful for something from the facile pen of Mr. Isaac Bassett Choate; and the editorial lyric, "A Sail," is mystical and fanciful in the extreme. The two essays deal with out of the way themes. One of them is on the "Passing of the Chantey" and the other on a Roman satirist. We wonder why in the first there is no mention of Kipling's fine poems. The second is marred by the peculiar way in which the quotations are given. But it is scholarly and makes its point. The love story "My Uncle's Butler" is in no way extraordinary. Two and a half pages are devoted to the Postman—a department which in our opinion should be reformed altogether. Scanty mention of stories and essays in other college magazines serves no useful purpose, although a merry bit of poetry such as "Primitive Home Life" may well be given in full. The editor makes no valedictory. Can it be that his thoughts were too deep for utterance? He and his board, despite a scandalous lack of support, have turned out a creditable volume, nevertheless, and deserve well of the college.

K. C. M. S., '01.

CALENDAR

FRIDAY, MARCH 3

Theta Delta Chi Alumni Night.

SUNDAY, MARCH 5

- 10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quint.
4.15 Bible Study Class in Y. M. C. A. Room conducted by President Hyde.
5.00 Sunday Chapel, conducted by President Hyde. Music by quartette.

MONDAY, MARCH 6

- 8.00 Prof. Davis's Reading in Hubbard Hall.

TUESDAY, MARCH 7

- 7.30 Bradbury Debate in Memorial Hall.

THURSDAY, MARCH 9

- 7.00 Y. M. C. A. Meeting. Address by Ellis Spear, Jr., '08, Boston; V. Christianity and the Social Problems. "The Working Out of the Principles of Christianity in Law."
8.00 Y. M. C. A. Cabinet Meeting at the Theta Delta Chi House.
8.00 Classical Club Meeting.

College Notes

Squad practice has begun for the Indoor Meet.

Dr. Little was confined to his home with illness last week.

The next meeting of the Classical Club will be March 9.

Monday was the 104th anniversary of the birth of Longfellow.

The first rehearsal for the baseball minstrel show was held Saturday evening.

Marr, '14, has returned to college after two weeks' absence on account of illness.

A large number of students attended "The Dollar Princess" at Lewiston, Monday night.

A. P. Richards, ex-12, has received the honorary appointment of first year dean's clerk at the Boston University Law School.

Dean Sills was a guest and speaker at the meeting of the Harvard Club of Maine in Portland, Saturday evening.

After an absence of a year Bowdoin re-appears on Dartmouth's football schedule, playing at Hanover, Wednesday, October 4. Colby plays at Hanover, October 7.

The 1011 Convention of the Grand Chapter of the Zeta Psi Fraternity will take place in New Haven and New York, under the auspices of the Eta Chapter of Yale, in April.

Manager MacCormick represented Bowdoin at the meeting of the I. C. A. A. held at New York, Saturday. It was decided at the meeting to hold the annual games in the Harvard Stadium, May 26 and 27.

It has been definitely settled that the Boston Opera Company will present Puccini's "La Boheme" with Alice Nielsen as Mimi, and Constantino as Rodolfo at Keith's Theatre, Portland, March 16. The production includes the Boston Opera House orchestra of forty-five pieces.

INTERCOLLEGIATE NOTES

At the annual dinner of the Harvard Club of Connecticut in Hartford last night, Professor John J. McCook of Trinity College, one of the speakers, advocated the affiliation of Trinity and Wesleyan Universities with Yale, and also the affiliation with Amherst, Tufts, and Boston Institute of Technology with Harvard. He said that there was a tendency to localize education, and that such an affiliation as he suggested would overcome that tendency and also reduce expenses. He made no suggestion as to how such a move might be consummated.

Alumni Department

'63.—Hon. A. R. G. Smith died in Whitefield, Thursday morning, Feb. 2, at one o'clock, after a long illness. The funeral was held at the Union church on Feb. 5.

'71.—Dr. Charles E. Clark died on Jan. 19, 1911, at Passaic, N. J., at the home of Frank F. Finch, his wife's father. He was born in Auburn, July 8, 1850, the only son of Charles and Sarah (Little) Clark. After graduating from Bowdoin, Dr. Clark studied medicine at Harvard and received his degree in 1877. He practiced his profession in Boston for a few years and was a member of the Massachusetts Medical Society. Becoming somewhat interested in city politics, he gave up professional work and was for a while commissioner of elections and subsequently a director of the East Boston ferries. His tastes, however, soon led him to become a collector and much of his time and thought were given to portraits and rare prints, and their use in the extra-illustration of historical works. His knowledge of the former and his manual dexterity in the details of the latter were remarkable. The disposal of his collection of American engraved portraits at a public sale in Boston in 1901 was one of the events of the season to frequenters of book auctions. The collection of over two thousand pieces yielded \$11,000.

Dr. Clark from his college days took great interest in music and during his residence of twenty years in Lynn, Mass., he was active in the care and development of the musical services of the church he attended.

His summers during the latter portion of his life were spent at Bretton Woods, where he has an enviable reputation as an amateur golf player. While still a young physician in Boston, Dr. Clark promised a friend of his mother, a widowed lady, much his senior, never to have a home of his own, but to care for her as long as she should live. This promise was faithfully observed. After her death, in 1908, at a very advanced age, he became engaged to Mrs. Isabel Finch Sawyer of Boston to whom he was married last October. His genial manners and his ability as a conversationalist made Dr. Clark a great favorite in the social circle in which he lived, while his generous, kindly spirit endeared him to those who knew him well.

'86.—George Stillman Berry, a Denver attorney, has just completed a Colorado Jus-

tice Manual, and is now engaged in collaboration with two others.

'89.—George Lyman Rogers, for the past 14 years claims attorney of the Metropolitan park commission of Massachusetts, has been appointed secretary of the commission, to succeed John Woodbury, resigned.

Mr. Rogers is well equipped for the performance of the duties of his office. As a matter of fact, these duties have from time to time been performed by him in the absence of Mr. Woodbury. He is thoroughly familiar with every phase of the state commission's work and has been especially successful in the adjustment of land and other claims against the commonwealth. Mr. Rogers, while performing his duties as attorney for the park commission, has served for the past two years as secretary of the so-called "big four" commission, the commission on metropolitan improvements.

Mr. Rogers was born in Providence, Feb. 12, 1866, and attended the Boston Latin School and the South Berwick, Me., Academy. He afterward studied at Bowdoin from which he was graduated in 1889, and then went to Farmington, Me., where he studied law and taught school. He was principal of the Farmington High School in 1889-90. He was admitted to the Maine bar in 1891 and took up the practice of law. He was elected county attorney of Franklin County, Me., in 1893-94 and in the fall of the latter year he went to Boston, was admitted to the Suffolk bar and began the practice of his profession. In 1896 Mr. Rogers became associated with the metropolitan park commission in the settlement of claims and shortly afterward he assumed charge of the conveyancing, claims and other legal matters of that kind. He was married to Miss Alice Sully of Boston in 1905 and lives on Humboldt avenue, Roxbury. He is a member of the University, the Abstract and the Longwood Cricket Clubs.

BOWDOIN COLLEGE MEDICAL DEPARTMENT.

The Ninety-first Annual Course of Lectures will begin Thursday, October 13, 1910, and continue to June 21, 1911.

Four courses of lectures are required of all who matriculate as first-course students.

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

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

For catalogue, apply to

ALFRED MITCHELL, M.D., *Dean.*
BRUNSWICK, MAINE, 1910.

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, MARCH 10, 1911

NO. 29

MINSTREL SHOW REHEARSALS BEGIN

Excellent Performance Promised This Year

We're going to have a real Minstrel Show this year, a regular up-to-date show with all kinds of live, clever stunts, mixed in with some spicy, dashing songs, the kind you'll hum on the way home.

And perhaps there isn't some class to the array of song artists and joke crackers. Frank Smith, '12, will officiate as "middleman" and Frank can be depended upon to uncork some new ones. Then on the ends, rattling the "bones" and beating the "tamboes," you'll see such notorious fun-makers as "Bill" Clifford, '11, "Artie" Welch, '12, "Al" Woodcock, '12, "Bob" Cole, '12, "Jun" Duffey, '14, and "X" Callahan, '14. And when that select chorus of forty opens fire, you'll wonder how "Lew" Dockstader ever got by with such a tame show.

But the second part of the performance is going to be the big feature of the evening's entertainment. There's going to be pulled off one of the neatest stunts ever seen at Bowdoin and the scenic effects and specialties introduced will make one big hit. Remember, March 11 is the date, and the Town Hall, the place. Come prepared to join in the fun and enjoy one of the best shows you ever saw.

BASEBALL COACH

The baseball management has recently secured Walter H. Norton, Dartmouth, '10, as this year's coach. Norton lives in Winthrop, Mass., and attended Boston English High School where he was a member of the baseball team. He made the Dartmouth team for four successive years and was captain and second base on last year's team which was one of the fastest college aggregations in New England. While in college he not only distinguished himself as an athlete but took high rank in the class room and was elected to Phi Beta Kappa. He has been chosen as coach from a large list of possibilities and was given the position from his known ability at understanding college men and college baseball. He is a gingery player and drives the men hard. Mr. Norton has just recently recovered from a severe illness which has confined him to his home, but he will be ready to enter upon his

duties at the specified time, the week after the Indoor Meet. He is a member of the Theta Delta Chi fraternity.

TWO ATHLETIC COUNCIL MEETINGS

At an informal meeting of the Athletic Council, held Monday afternoon, Prof. Philip H. Cobb of Tufts College, spoke as an unofficial representative of that institution. He discussed at some length the athletic associations between Tufts and Bowdoin and expressed a desire to see them strengthened from year to year. Prof. Cobb is a graduate of Bowdoin in the Class of 1902 and is eager to increase the good feeling which now exists between the two institutions.

Arrangements are now on foot to have a game arranged between them for 1911 and it was definitely decided to arrange for a game to be played in Medford in 1912, and another to be played either in Brunswick or Portland in 1913. This arrangement, altho not of a very definite nature, as yet practically assures football relations between the two colleges in the next three years.

A business meeting of the Athletic Council was held Tuesday afternoon, at which the season's baseball schedule was adopted, altho it will not be announced until it is approved by the faculty. It was also decided to instruct Manager McCormack to cast Bowdoin's vote in the New England Track Association as being in favor of holding the Spring meet in Springfield on the Springfield Training School's field rather than on Tech's field in Brookline, Mass.

At the same meeting it was voted to award the track B to those men who were on the relay team which defeated Tufts in the recent B. A. Meet. The following men will get their letters: Robert D. Cole, '13, T. D. Emery, '13, E. B. Smith, '11, and G. L. Skolfield, '13.

The track B was also awarded to Lory Prentiss, '89, the first man who ever won a point for Bowdoin in the New England meet. Mr. Prentiss is now director of the Lawrenceville School gymnasium, in Lawrenceville, N. J. The present system of awarding the letter was not in use at the time at which he won his point.

BRADBURY PRIZE DEBATE

The annual Bradbury Prize Debate was held Tuesday evening, March 7, in Memorial Hall. The question debated was: *Resolved*, That, constitutionality being waived, a graduated Income Tax should form a part of our Federal revenue system. The speakers for the affirmative in order were Burleigh C. Rodick, '12; Fred D. Wish, Jr., '13; Ernest G. Fifield, '11, with William H. Callahan, '11, as alternate. For the negative, the speakers were Merton W. Greene, '13; Charles F. Adams, Jr., '12; Earle F. Maloney, '12, and Harold P. Marston, '11, as alternate. The order of speakers were reversed for the rebuttal speeches. The decision of the judges was two to one in favor of the affirmative. The judges were: President William DeWitt Hyde, Prof. C. H. McIlwain, G. Allen Howe, Esq., of Brunswick, and Prof. W. H. Davis as advisory judge. Dean Sills presided. Each speaker was allowed ten minutes for the first speech and five minutes for rebuttal; the first speaker was allowed three additional minutes for the explanation of the question. Prizes amounting to sixty dollars are awarded to the debaters, forty for the winning and twenty for the losing side.

From these speakers the 'varsity team of three speakers and an alternate, which will meet Wesleyan University at Middletown on April 7th, was chosen. The members are Charles F. Adams, '12; Ernest Gibson Fifield, '11; Burleigh C. Rodick, '12, and Earle F. Maloney, '12, alternate. All of these men have had considerable experience in this line. Adams was a member of the team which defeated Wesleyan last year, and Fifield was an alternate on the same team. All four of the men debated in last year's Bradbury debate. Rodick and Maloney were also members of their Freshman team which defeated the Sophomores. The team is already hard at work for the contest next month.

**ALEXANDER'S PORTRAIT OF PRESIDENT HYDE
PLACED IN ART BUILDING**

A new painting of President Hyde has arrived, and been hung in the southern end of the Art Building. The beautiful portrait, which is about five by eight feet and in a gilt frame, is a product of the famous artist, John W. Alexander.

INDOOR MEET TICKETS

The drawings for positions in the "ticket line" will be held at Chandler's Book Store, Tuesday afternoon, from five to six o'clock. Tickets will go on sale at seven o'clock that evening and each purchaser will be entitled to six only. In order to avoid confusion it will be necessary for the students to take places in the line according to the numbers drawn in the afternoon. Help the management by getting in your place on time. Remember the drawings at five o'clock. Only reserved seats will be sold for the price of fifty cents each.

LEADERS FOR INDOOR MEET EVENTS

The four classes have completed their organizations for the indoor meet. The officers follow:

Freshmen—Leader Indian club drill, R. D. Leigh; captain track team, L. T. Brown; pianist, Philip I. Towle; manager, A. R. Cole.

Sophomores—Leader dumb bell drill, M. H. Busfield; captain track team, G. L. Skolfield, Jr.; pianist, W. F. Twombly; manager, W. J. Nixon.

Juniors—Leader broad sword drill, C. O. Warren; captain track team, R. D. Cole; pianist, C. D. Skillin.

Seniors—Leader fencing drill, C. B. Hawes; captain track team, Lawrence McFarland; pianist, R. P. Hine.

THIRD COLLEGE TEA

This afternoon in the Alumni Room in Hubbard Hall the third and final College Tea was held. The tea was largely attended and was a very enjoyable time for all who were there. The hall was very tastefully decorated with Easter lilies and jonquils.

In the receiving line were the members of the committee, the following ladies: Mrs. Roscoe J. Ham, Mrs. Henry Johnson, Mrs. Frank N. Whittier, Mrs. Frederick W. Brown, and Mrs. Paul Nixon.

Mrs. William A. Moody presided at the tea table and she was assisted by Miss Cragin, Miss Lulu Woodward, and Miss Nathalie Withington, all of Brunswick.

Miss Helen Chapman poured coffee and her assistants were: Mrs. Samuel Furbish, Miss Frances Skolfield and Miss Frances Little.

Mrs. George T. Files and Mrs. George T. Little dipped punch and were aided by Miss Smith, Miss Emily Felt, Miss Ellen Baxter, Miss Youngman, Miss Anne Johnson, and Miss Sarah Baxter.

The Fortnightly Club of Bath were the special guests of the afternoon and in addition to these and the usual townspeople, there were many guests present from Bangor and Augusta.

NEW SCHOLARSHIP FUND

Under the will of William N. Mann of Yarmouth, who died recently in New York, Bowdoin College receives another scholarship fund. By the terms of the will, after the family bequests have been satisfied, the sum of two thousand dollars is to

be paid to the president of the trustees of this college to be held in trust, the income from which shall be used for a scholarship to be known as the William N. Mann Scholarship. Students of the college who are residents of Yarmouth or graduates of North Yarmouth Academy shall be preferred in the payment of the scholarship. Colby and Bates each receive like sums.

North Yarmouth Academy, which prepares many students for Bowdoin, profits by the gift of two thousand dollars, the annual income of which is to be expended for the general purposes of the academy. Another sum is given to the trustees of Yarmouth Academy to establish the Charlotte Elizabeth Mann fund, the income from which is to be used for the general purposes of the academy.

FRESHMAN-SOPHOMORE DEBATE

Arrangements are being completed for a Freshman-Sophomore debate, which is to be held some time late in April. A committee consisting of Don Weston, '12; Carl B. Timberlake, '12; and Harold P. Marston, '11, has been chosen by the Debating Council to have charge of preliminary matters. The question chosen is: *Resolved*, That the United States senators should be elected by a direct vote of the people. The sides will be assigned later. The trials for both teams will be held on March 21, one in Memorial Hall and the other in the Debating Room. The sides will consist of three speakers and one alternate. Coaches will be appointed for the teams from the upper classesmen.

This is the second time that this sort of contest has been held in Bowdoin. Two years ago a similar debate was held between the lower classes and the Freshmen were victorious. The main object in holding the contest, aside from settling the class supremacy, is to bring out new material from the incoming class. It is hoped that a large number of Freshmen and Sophomores will try out for their teams and that a precedent may be established which will assure an annual affair of this kind. Those intending to try out should begin work now.

COMMUNICATION

CAMBRIDGE, MASS.

To the Editor of the Orient:

DEAR SIR: The fact that two recent editorials of the ORIENT express a need felt by many students for a new college course is an encouraging token of the healthy intellectual life of our undergraduates. It is especially heartening to those of us who wish to see "the humanities" retain an honored place in the curriculum to find that the desired course is in literature and that the arguments for its installation are advanced with a large degree of candour and reasonableness. May I be permitted the use of your columns to set forth certain convictions on the place of American literature in the undergraduate curriculum which have resulted from my teaching the subject two years in a western university?

It is far from my purpose to deny that the study of American authors may have large cultural and educational value. Everyone must realize that the significance for the student of a given course cannot

always be measured absolutely by the intrinsic importance of the materials with which it deals, but depends to some extent on the closeness of its relation to his own interests and future sphere. And so it may be argued with some plausibility that the literature of America has a greater significance to us, as Americans, than the more commanding product of, let us say, England in the Victorian period. It voices for us those ideals for which our Republic stands; it gives us the flower and finer essence of the national spirit. Through the Yankee shrewdness of Ben Franklin's advice not "to pay too much for the whistle," through the intense consciousness of "the reality of spiritual light" which underlay the hard crust of Jonathan Edwards' theological dogmas, through those phrases of Emerson which "startle and pierce and carry high thoughts deep into heart and brain," through the enchantment by which Longfellow invested our desolate areas with the shadowy traditions of antiquity, through the crises of conscience by which Hawthorne interpreted the moral austerity of Puritan character, through the "barbaric yawp" of Walt Whitman proclaiming from the roof-tops the dawn of a new age of brotherhood and democracy, through the passionate patriotism of Lowell's "O Beautiful! my country!"—yes, through the jocular voices of Tom Sawyer and Huck Finn, the elements of the American character have found expression in literature. Can the young citizen of to-day afford to leave his college walls without having sat for a time at the feet of these masters, without having felt himself warmed and quickened by contact with their spirit?

There is much else to be said in favor of American literature, but I must be content with merely indicating what line such a defence would take. On the other hand, the difficulties in the way of making the subject profitable for the all too crowded undergraduate years are grave. Most college teachers, I think, unless their judgment has been warped by a shallow graduate training, perceive that the primary needs of the average undergraduate are a first-hand acquaintance with a fair amount of really great, enduring literature—what Arnold called "a knowledge of the best that is known and thought in the world."—and secondly, proceeding from and formed by such orientation in the world of ideas, a sense of values, of standards, by which sophistry may be discriminated from argument, mere rhetoric from eloquence, pseudo-mystical enthusiasm from insight, prettiness from poetry. I realize, of course, that any sound presentation of literature will not disregard the historic aspects of literary development, and that questions of "influence," of historic origin, of the growth and modification of *genres*, may be handled in the class-room with fruitful results. If they open the student's eyes to the phenomenon of continuity in the history of ideas, if they make him perceive the relative element which enters into all our judgments, if they quicken his sense of perfect form, such discussions serve their purpose. The trouble with these methods, when pressed too far, is that they leave the student with the impression that the absolute validity of any idea is, for the truly enlightened *litterateur*, a matter of slight consequence. They prevent him from approaching a work in the frame of mind in which the author desired it should be read. Wordsworth's view of

[Continued on page 236, 2d column]

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913

J. L. CURTIS, 1911 Business Manager
H. C. L. ASHEY, 1912 Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter

JOURNAL PRINTSHOP, LEWISTON

Vol. XL. MARCH 10, 1911 No. 29

It is with pleasure that we **Our Communication** print the communication of Mr. Stanley P. Chase, '05. First, because he shows the interest Bowdoin men take in their *Alma Mater*; second, because Mr. Chase is qualified to express his opinion upon such a subject. In adding our "codicil" to Mr. Chase's letter we do not intend to take issue with him, but rather try to make our own attitude clearer. We admit with Mr. Chase that English Literature is of vastly more importance than American, also that we are "transplanted Englishmen." In our desire, however, for a course in American literature, we do not intend to overrate its value. Such a course, however, was successfully carried on here some years ago, but was dropped because of lack of time with the adoption of the semester system.

Even though we are "transplanted Englishmen" and should look to the East for our intellectual food, we do not feel that if we

turn to our own field for inspiration though the soil is thin that it smacks of "smug provincialism." Rather it is the desire to know what America has done in literature, and accordingly to be able to view the work more wisely. We have a number of very admirable courses in English Literature, we grant there is no intensive course, but we have sufficient background for our activity in an American field. And, too, the student body has expressed a desire for a new course—which is a wish not quite unreasonable, and may be expressive of a serious interest, America's actual literary worth.

COMMUNICATION

Continued from page 235

nature was simply the sentimentalism of the eighteenth century, mixed with Platonic ideas of pre-existence: we will remember that formula, and we won't bother to inquire how universal is the Wordsworthian attitude, how far it is sanctioned by experience, or to what ideals of conduct it would lead. Everything grew out of something else, and in turn gives birth to new "tendencies." It is a merry procession, and, though we don't quite know what it is all for, we follow it blithely. "We don't know where we're going, but we're on the way." Happily, Bowdoin is not afflicted with such an abuse of the historical method; nor are we likely to forget the truth expressed by William James in one of his last magazine articles (which liberally interpreted, is pregnant with significance for the student of literature) that the end of all education is the ability to distinguish work well done from work ill done, the genuine from the meretricious.

Now American literature, it must be admitted, does not constitute a body of documents capable of giving the student acquaintance with the best that was known and thought in the world within its own period. It hardly makes in comparison with other contemporary literatures, a third or a fourth best. It is, on the whole intellectually thin—lacking in impelling dynamic ideas; it follows at a distance and only feebly echoes the great issues which were being fought out abroad; it numbers no genius of indubitably the first order (in spite of the claim to that distinction made by foreign critics in behalf of Poe); its poetry singularly free from unwholeness, is yet deficient in power and great passion. As a subject for "historical" treatment American literature fares even worse. Americans, it must never be forgotten, are transplanted Englishmen; Wordsworth, Keats, George Eliot were read here no less than Bryant, Lowell, and Hawthorne. Our writers, too have drawn their inspiration from foreigners much more than from their own countrymen. Attempts to trace "literary developments in America" are therefore, bound to be futile, unless a much more intimate knowledge of British literature may be presumed than the average student possesses. At least, the opportunity for historical study in this field is vastly less simple than is desirable in an undergraduate course.

The election by a student of any course means the exclusion of some other course, equally or nearly as desirable. The question, therefore, arises whether he can afford, for the sake of American literature, to deny himself any one of the courses now offered or of several others which might, in my opinion, be added to the curriculum more profitably than American literature. For the man who has enthusiastically studied Tennyson, Browning and Arnold, Newman and Ruskin, Swift, Pope, and DeFoe, is not, in my experience, content to remain ignorant of Walt Whitman, Hawthorne, and Emerson. He reads the American writers for himself, and he brings to the reading less provincialism, a wider culture, and a keener recognition of true originality. Are there not in college some men who would prefer to a new course in American Literature a more intensive study of the English poets of the romantic period, a course in the Elizabethan drama, or a course in the history of prose fiction? This list of topics might be indefinitely expanded.

One word in closing about another matter which was suggested to me by a recent conversation with a Brunswick gentleman, himself the graduate of another college. He remarked upon the idle talk (by which I suppose every serious student of letters has been at some time offended) of "absorbing culture." Is there not a danger that, in our justifiable pride in Bowdoin's literary inheritance, we fall into a somewhat smug provincialism? Your first editorial, in which you said, in effect, that Bowdoin, because of her traditions, needs a course in American literature less than do some other colleges, reflected, it seemed to me, such an attitude, and a sentence from your last editorial on the matter confirms my suspicion. You say that "it seems as tho the time is now ripe to introduce a course in American literature which will enable Bowdoin men to more fully appreciate the works of Bowdoin's numerous great writers." Who these luminaries are, besides Longfellow and Hawthorne, I, for one, wait to be informed. And of the two masters are we not given to boasting overmuch? Personally, I see no reason why they should be paraded forth every time the *Quill* manager wants more subscriptions. As for our "literary atmosphere," it will not be enhanced by well-meaning attempts to "absorb" it,—as if anything worth having ever came through a process of absorption!

I need not say that my suggestions in regard to the curriculum involve no criticism of any department of the college. They are merely designed to present the larger aspect of the question your valuable editorial has raised.

Very truly yours,

STANLEY P. CHASE, '05.

Feb. 27, 1911.

CLASSICAL CLUB MEETING

A meeting of the Classical Club was held last evening in Memorial Hall and at the Psi Upsilon House. The meeting opened in the Classical Room, Memorial Hall, when Professor Henry Johnson gave an illustrated lecture on "Classical Art." The club then adjourned to the Psi Upsilon House where refreshments were served and an hour of general sociability followed.

CHEMICAL CLUB

The Chemical Club held a meeting at the Zeta Psi House, Friday evening. Perley C. Voter, '09, now instructor of chemistry in Harvard University, spoke on "Graduate Work." A general discussion followed and refreshments were served.

IBIS LECTURER

Professor John Hays Gardiner, formerly of the English department of Harvard University, Tuesday evening in the Deutscher Verein room of Hubbard Hall, lectured before the members of the Ibis. His subject was, "The Bible as Literature."

Professor Gardiner is a recognized authority on any topic concerned with English or with English literature, being the author of several notable works on those subjects. Some of his works are, "Forms of Prose Literature," "Elements of English Composition" (Book III. of "The Mother Tongue"), "The Bible as English Literature," and a Manual of Composition and Rhetoric. He received the degree of A.B. from Harvard and later was graduated from the Harvard Law School. Since 1906 he acted as assistant professor of English at Harvard, but is at present passing the winter at his home in Gardiner.

ALUMNI NIGHT OF THETA DELTA CHI

Eta Charge of Theta Delta Chi held its second annual alumni night last Friday evening. The initiates were R. L. Buell, '14, and D. K. Merrill, '14, and after the initiation ceremony the alumni and undergraduates enjoyed a social evening. Refreshments were served. The following members of the alumni were present: Fremont J. C. Little, '89, Augusta; Prof. Wilmot B. Mitchell, '90, Brunswick; Edward F. Moody, '03, Portland; Leon V. Walker, '03, Portland; Luther Dana, '03, Westbrook; E. F. Abbott, '03, Auburn; G. Soule, '06, South Portland; J. W. Craigie, '07, Westbrook; Hewey D. Benner, '09, Boston; and Sumner L. Mountfort, Tufts, '13, Woodfords.

The committee in charge of the evening consisted of Cressey, '12; Dole, '13, and Parkhurst, '13.

Y. M. C. A. SPEAKERS

The Y. M. C. A. speaker next Thursday will be Mr. J. W. Amick, a prominent manufacturer of Freeport, who is treasurer of the Maine State Y. M. C. A. committee. Mr. Amick will give an illustrated lecture in Hubbard Hall, on "A Trip Through Palestine" showing slides of various places of interest in the Holy Land. The lecture is open to the public, as well as to the college.

On Sunday evening at 7:30 in the Episcopal church will be held the first of a series of four Lenten meetings, arranged by the Y. M. C. A. Special seats will be reserved for college students, and special music will be sung. The speakers have been chosen with an audience of college men particularly in mind. The speaker next Sunday will be Rev. B. C. Roberts, rector of St. Mark's Church, Augusta. Mr. Roberts is a graduate of Trinity, and spent some time as a student at Oxford. The other

speakers will be: March 19, Dr. Samuel McChord Crothers of Cambridge, who will speak at a special Lenten service which will probably be held in King Chapel, and at which a special musical program will be provided; April 9, Rev. John H. Nolan, of Lewiston, and April 16, an Easter service, with an address by Rev. Louis A. Parsons, Rector of St. Paul's Church, Brunswick. Throughout Lent Wednesday evening meetings will also be held at St. Paul's at 8, with visiting speakers, to which college men are invited. Rev. Cuthbert McGay, of Grace Church, Bath, speaks next Wednesday.

Next Sunday at 4.15 President Hyde will continue his course of Bible Studies on "The Sermon on the Mount."

Y. M. C. A. MEETING

The speakers at the student mass-meeting held in the Y. M. C. A. room Thursday evening, March 2, were E. E. Kern, Fifield, W. F. Merrill, and MacCormick, all of '11. A large number of students were present to hear remarks of vital interest to every undergraduate.

Kern spoke on "Property," pointing out the treatment that the property about the dormitories and college buildings should receive. Fifield's subject was, "The Other Fellow," and he told in what respects college men may help to make their fellow-students' college life of greater value, and especially how fraternity men may help the non-fraternity men. Merrill spoke on "The Commons Club." He told of the clubs which had been so successful at Williams and at other colleges, organizations to which every student of the college is eligible, and which serve to the non-fraternity men the place of a college home. MacCormick's subject was, "Sub-Freshmen," a topic of great interest to all college men, whether undergraduates or alumni. He spoke of the present system of creating interest among prospective students, and urged the adoption of some method more reaching. He advised each student to work to get preparatory school students interested in the college, by living all the time as representatives of the college, and by making Bowdoin matters, rather than those of other colleges, the subject of their conversation.

Special music for the meeting was furnished by a quartet composed of Parkman, '11, Newell, '12, Davis, '12, and Eaton, '14.

LAST READING BY PROFESSOR DAVIS

Professor William Hawley Davis gave the last in his series of readings, Monday evening in Hubbard Hall. The program was confined entirely to the Odyssey and the Arthurian Legend. Professor Davis used the Palmer translation of the Odyssey and read his selection from it most charmingly, emphasizing the musical qualities of the work. The program follows:

"Story of the Cyclops" from the Odyssey.
 "Betrothal of Arthur and Guinevere," from "Idyls of the King."
 "Parting of Arthur and Guinevere" from "Idyls of the King."

College Notes

A very important meeting of the Orient Board will be held next Tuesday, March 14, at 2.30 P. M., in the Deutscher Verein Room. The new Editorial Board will be elected.

Class layout practice began Monday.

Wandtke, '10, was on the campus, Sunday.

The Bowdoin Interscholastic Meet will be held May 27.

General adjourns were given Monday afternoon on account of town-meeting.

As usual the fraternities will entertain many sub-Freshmen at the Indoor Meet.

Assistant Professor Cram spoke at Bates College February 28 on "Petroleum."

R. D. Cole, '12, is confined to the Delta Kappa Epsilon House with rheumatic fever.

Callahan, '14, and Fowler, '14, have become candidates for assistant manager of baseball.

Professor Files was elected a member of the Brunswick school board at Town Meeting, Monday.

Colby plays Dartmouth at Hanover on Saturday, Oct. 7, the same day that Bowdoin meets Harvard at Cambridge.

The committee from the N. E. I. A. A. to investigate Pratt Field, were entertained in Springfield at the Ayasset Club.

A joint banquet between the Bowdoin and Colby chapters of Delta Upsilon will be held at Augusta, to-morrow evening.

Simpson, '14, attended the debate between Portland High School and Cony High School at Augusta, Friday night.

By an unintentional omission, the name of J. C. White was last week left out of the list of Seniors who finished their college courses in three years and a half.

There will be a low excursion rate for Boston and points in the vicinity of Boston, on March 25. Students desiring such tickets may secure them of Grant, '12. Tickets good for 15 days.

The Classical Club met at the Classical Room in Memorial Hall, Thursday evening, when Prof. Johnson gave a lecture. The Club then spent a social evening at the Psi Upsilon house.

The brass memorial tablet to the late Professor Franklin C. Robinson has been placed in the Science Building, in the vestibule at the Chemistry Department entrance. The inscription was composed by Professor Chapman.

At a recent meeting of the Debating Council, S. J. Marsh, '12, was elected manager and the following committee was appointed to have charge of the Sophomore-Freshman Debate: A. D. Weston, '12; H. P. Marston, '11; C. B. Timberlake, '12.

The following men are still competing for places on the Freshman squad: Adams, Bickford, Callahan, A. R. Cole, Chase, Cunliffe, Garland, Marr, Mason, Mitchell, McCargo, Nason, Nichols, Payson, Shea, Shepherd, Thompson, Wright.

Friday, March 3, the House of Representatives passed an amended Senate bill granting R. E. Peary high honors for his Polar achievements. The bill authorized the appointment of Peary to the retired list of civil engineers with the rank of rear admiral. The appointment is to date from April 6, 1909, and carries with it the highest pay of that grade under the existing law.

Manager MacCormick, as a member of the committee of investigation from the N. E. I. A. A., went to Springfield, Friday, to inspect Pratt Field. The committee voted unanimously in favor of holding the spring meet there. A written vote will immediately be taken of the colleges in the association. The other members of the committee were F. W. Lang, Dartmouth, and R. W. Taylor, Williams.

MEETING OF THE BOARD OF PROCTORS

The Board of Proctors consisting of Dean Sills (chairman) and Fifield, Skelton, Pierce, Meserve, McFarland and Emerson, all of 1911, met in the Dean's office, Wednesday afternoon, to consider several matters of importance. At the close of the meeting the members of the board were entertained at dinner by Dean Sills. The only report given out was that, save by a great increase in the number of electric bulbs used in the "ends," the conduct and care of property has been good this year.

CALENDAR

FRIDAY, MARCH 10

7.30 Brunswick High School play in Town Hall.

SATURDAY, MARCH 11

3.30 Trials for Indoor Meet in Gymnasium.
8.00 Joint Banquet of Colby and Bowdoin Chapters of Delta Upsilon at Augusta.

SUNDAY, MARCH 12

10.45 Morning service in the Church on the Hill, conducted by Rev. J. H. Quin.
4.15 President Hyde's Bible Study Class meets in Y. M. C. A. room.
5.00 Sunday Chapel, conducted by President Hyde. Music by quartette.
7.30 Episcopal Church, Lenten Meeting. Speaker, Rev. B. C. Roberts of Augusta.

TUESDAY, MARCH 14

5.00 Drawings for Indoor Meet tickets at Chandler's book store.
7.00 Indoor Meet tickets go on sale at Chandler's.

THURSDAY, MARCH 16

7.00 Y. M. C. A. Meeting in Hubbard Hall. Illustrated Lecture by Mr. J. W. Amick of Freeport, on "A Trip Through Palestine."
8.00 "La Boheme," by the Boston Opera Company at Keith's Theatre, Portland.

FRIDAY, MARCH 17

3.30 Special events for Indoor Meet on board track.
7.00 Indoor Meet in Town Hall.
10.30 Sub-Freshmen Night at fraternities.

OBITUARY

James McKeen, of the Class of 1864, died at his home in Brooklyn, New York, on February 22.

In the death of Brother McKeen the Bowdoin Chapter of Alpha Delta Phi loses one of its excellent members. He was a prominent man in every relation of life—a leader in his college class, a lawyer of the highest standing in the Empire State, a member of the commission which drafted the charter of Greater New York, an associate of Governor Hughes in the famous insurance investigation.

But we, as Bowdoin men, mourn him as a loyal son of the College, a grandson of its first president who had rendered conspicuous service as an Overseer, during a term of twenty-five years. As Alpha Deltas we grieve at the loss of one who—having declined for filial reasons, but with sincere regret, the invitation given him in his Freshman year to join the fraternity—held the society in so high esteem that he joyfully accepted a renewed invitation to become one of us, more than forty years after graduation. Although he wore the Star and Crescent but a few years, the principles which they represent to us guided him all the years of his life. In spirit he was always an Alpha Delta.

EDWARD STANWOOD, '61,

For the Chapter.

HALL OF DELTA Upsilon.

March 6, 1911.

Whereas, God in His infinite wisdom has seen fit to take to himself the soul of our honored alumnus and brother, Andrew Robinson Gidding Smith of the Class of '63, we wish to express our own sorrow, and our sympathy for those bound closer to him by ties of blood.

DEFOREST WEEKS,
LESTER L. BRAGDON,
CARL D. SKILLIN,

For the Chapter.

HALL OF ETA OF THETA DELTA CHI.

February 26, 1911.

By the death of Brother Levi Turner of the Class of 1886, Eta Chapter of Theta Delta Chi loses one of its most distinguished alumni. Therefore be it

Resolved, That we express our sorrow at his death and extend our sincere sympathy to those bound closer to him by ties of friendship and of family.

ALBERT E. PARKHURST,
HAROLD P. MARSTON,
MAURICE W. HAMBLEN,

For the Chapter.

Alumni Department

'64—"If to do justice, love mercy and walk reverently be religion, then he was religious. If to keep the hands pure, one's heart clean; to love God and his fellowmen, be religion, then he was religious." In these words the Rev. Lyman Abbott paid tribute to his friend, James McKeen, the noted lawyer, over whose body funeral services were held last Friday afternoon at his late residence, 58 Clark street, Brooklyn, N. Y. Dr. Abbott feelingly spoke of Mr. McKeen's qualities as a lawyer, as a citizen and as a man. "I am very glad I knew James McKeen," he concluded, simply. "His life has strengthened my faith in the invisible things of religion; his life broadened my conception of religion and made me more catholic."

Mr. Abbott said further: "The record of what he did tells better than words what he was, but to the record should be added the fact that it was always on clear and undisputed merit. Offices, social and public, and the honors which they brought, sought the man, and he honored them, while at the same time he discharged their duties with a thoroughness and success which made him a shining example to all associates and successors. In his personality, high and honorable lineage laid a foundation, upon which education, which was of the whole man and not an exterior possession, but that indescribable something which lives and speaks through every act, erected a superstructure almost classic in its grace and proportion. Independent, sincere and courageous in convictions, in speech and in deeds, Mr. McKeen set an example of high and unselfish citizenship which will long be remembered, of a type which seems to be diminishing, yet to whose high ideals and standards we who have profited by his example and friendship, and cherishing his memory as a possession forever, may well address ourselves."

'78—The closing sessions of the Sixty-First Congress rendered to Commander Robert E. Peary the recognition which has been so long overdue, by the passage of the bill placing him "on the retired list of the Corps of Civil Engineers with the rank of rear admiral, to date from April 6, 1909, with the highest retired pay of that grade under existing law."

Congressman De Alva Stanwood Alexander, of New York, in an eloquent speech in support of the bill said in part: "Mr. Speaker, for more than 20 years I have had the pleasure and privilege of knowing Capt. Peary personally and with some degree of intimacy. We graduated from Bowdoin College—he in

1878 and I in 1870. His character for absolute honesty and unflagging industry was early established, and his whole life has been one of honor and exalted action.

"Soon after his admission to the Navy in 1881 he became interested in Arctic exploration, and since 1888 his purpose has been prosecuted with indomitable courage and iron persistence. With him it has not been a case of seizing opportunity which occurred or was thrust upon him. He made his opportunity by hard work, great sacrifice, and large risks. In prosecuting his ambition he paid out of his own money, earned by lectures, magazine articles, and a published book, a large proportion of the expenses of his several expeditions. A broken leg and the loss of eight toes testified to his determination to win. Thus for 23 of the best years of his life did he toil and suffer.

"Mr. Speaker, since 1899 Capt. Peary has been a cripple; and yet with patient persistence, with admiration for his work, with a determination to reach the farthest north, he spent his money, he borrowed from friends, he laughed at physical disability, and bravely went forward with his plans, until, with the help of God, he planted the Stars and Stripes at the North Pole.

"But, Mr. Speaker, he has done much besides. He has filled in all the unknown gaps in the northern coast line of the American half of the Arctic regions. He has rounded and determined the northern end of Greenland; he has placed his records, with the Stars and Stripes, on the northern point of the three most northern lands in the world; he has added a long list of meteorological and tidal observations; he has brought back a large amount of material in the domain of natural history; and he has made many soundings in new waters, including a line of soundings from Cape Columbia to the North Pole."

'09.—The marriage of Leonard F. Timberlake to Jessie Alice Chapman at Lovell, Me., on Thursday, Feb. 2, has been announced.

BOWDOIN COLLEGE MEDICAL DEPARTMENT.

The Ninety-first Annual Course of Lectures will begin Thursday, October 13, 1910, and continue to June 21, 1911.

Four courses of lectures are required of all who matriculate as first-course students.

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

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

For catalogue, apply to

ALFRED MITCHELL, M.D., *Dean.*

BOWDOIN ORIENT

VOL. XL

BRUNSWICK, MAINE, MARCH 17, 1911

NO. 30

BASEBALL

The baseball schedule for 1911 has been approved by the Athletic Council and is announced as follows:

- Mar. 28—St. John's College at Brooklyn, N. Y.
Mar. 29—Princeton University at Princeton, N. J.
Mar. 30—Seaton Hall at South Orange, N. J.
Mar. 31—Rhode Island State College at Kingston, R. I.
Apr. 1—Brown University at Providence, R. I.
Apr. 22—Bates at Lewiston (exhibition).
Apr. 25—Dartmouth at Hanover, N. H.
Apr. 26—Dartmouth at Hanover.
Apr. 28—University of Vermont at Burlington, Vt.
Apr. 29—University of Vermont at Burlington, Vt.
May 3—Tufts College at Medford, Mass.
May 4—Harvard at Cambridge, Mass.
May 6—University of Maine at Brunswick.
May 10—Colby College at Brunswick.
May 16—New Hampshire State at Brunswick.
May 20—Colby College at Waterville.
May 24—University of Maine at Orono.
May 27—Tufts College at Portland.
May 30—Bates College at Lewiston (Memorial Day).
June 2—Bates College at Brunswick (Ivy Day).

It will be seen from the above schedule that the Spring trip will be taken this year after being abandoned last year on account of insufficient guarantees. The team will leave Brunswick Monday, March 26, and will tour New York, New Jersey, and Rhode Island, playing games during the most of the vacation period. Harvard has been added to the schedule this year, after a period of three years.

The management is endeavoring to have coats for the team to wear on the spring trip, a thing which would greatly improve the looks of the team on the field. Black jerseys will also be worn.

A large sum will be needed for the New

York trip and for this purpose the manager will make the rounds of the college soon with the subscription book. It is urged that the students pay their subscriptions upon signing in for them as the money is needed at once and it is less of a bother to the manager and student when settled this way.

Only two of last year's first team are not back this year, Wandtke and Hobbs. Hobbs in the box and Wandtke's snappy infield work will be greatly missed; but with the ten of last year's men and the new men rounding into form there is a bright outlook for a championship team. At present the weak point seems to be in the pitching staff. Means is the only first team man in college; Lewis, Woodcock, and Hastings, however, are showing up well and will probably supply the vacant positions on the mound. Capt. Lawlis has stated that strict training rules will be in effect this year and that with the backing of the student body a winning team can be developed. Coach Norton is expected on the campus next Monday and will take charge of the squad at once.

INDOOR INTERCLASS MEET

To-night in Town Hall, the annual indoor interclass track meet and exhibition will be held. This afternoon the mile run, the half mile, and the 45-yard hurdles, all new events, were run off the board track at 3.30. The following men were entered in these events:

HALF MILE

- 1911—Howe, H. Hine, W. Skillin.
1912—Bryant, Gray, Wilson, Hurley.
1913—Dole, Walker, T. E. Emery.
1914—Russell, Bickford, Wright.

MILE RUN

- 1911—Howe, J. Curtis, W. Skillin, H. Hine.
1912—Auten, Barbour, Timberlake, R. White.
1913—E. Tuttle, H. H. Hall, Norton, Tufts.
1914—Tuttle, Payson.

45-YARD HURDLES

- 1911—Wiggin, McFarland.
1912—McKenney, Smith, Gray, Kern, Welch.
1913—Jones, C. Tuttle, Dole, Wood.
1914—L. Donahue, Fox, L. T. Brown.

Recording Secretary—R. O. Leigh, 1914; A. S. Merrill, 1914.

Two members of Alumni Advisory Committee for one year: Philip F. Chapman, 1906; Harold H. Burton, 1909.

Brief reports will be given by officers and committee chairmen.

NEW ENGLAND INTERCOLLEGIATE ORATORICAL LEAGUE

The second competition in the New England Intercollegiate Oratorical League will be held in Memorial Hall (Bowdoin College) on Thursday evening, May 4, 1911. In this competitive speaking one representative from each of the five colleges—Amherst, Bowdoin, Brown, Wesleyan, and Williams—will deliver an original oration not more than 1800 words in length. A Preliminary Speaking will be held in Memorial Hall on Monday, April 17, when a committee of the Faculty will select the speaker to represent Bowdoin. Commencement parts or '68 parts may be used in this competition, and it is open to any student in college.

All students who wish to compete in the Preliminary Speaking will please give their names to Professor Mitchell not later than Thursday, March 23.

COMMENCEMENT SPEAKERS

All men whose names are on the provisional list of Commencement speakers are required to write Commencement parts. These parts, which should be not more than twelve hundred words in length, will be due Monday, May 15.

THE HAWTHORNE PRIZE

The Hawthorne Prize of \$40, given by Mrs. George C. Riggs (Kate Douglas Wiggin), is awarded annually to the writer of the best short story. The competition is open to members of the Sophomore, Junior and Senior classes. The stories offered in this competition must be not less than 1500 words

in length, must be typewritten, and sent with a fictitious name, and must be left at Room 4, Memorial Hall, not later than Monday, May 15.

COMMUNICATION

The following letter, accompanied by a subscription for \$100.00, was received by President Hyde early this week. What better testimony as to the worth of regular gymnastic exercise such as will be afforded by our new gymnasium, can we secure? Surely Mr. Porter, '43, speaks with authority.

1761 Q STREET, Washington, D. C.,
March 11, 1911.

President Hyde Bowdoin College:

DEAR SIR—I enclose a small contribution for the proposed Gymnasium.

I wish I could afford to make it larger, for I am myself an exponent of the value of regular gymnastic exercise to the young student.

The gymnasium of my college days was a small, open shed; with one or two horses, parallel bars and poles and a high swung rope in the yard adjacent. But the regular use of these all through my college life, transformed a slender, delicate boy into a strong, active man, with confirmed health that has lasted with scarce a break to this, my 88th year.

Yours very truly,

C. W. PORTER.

COMMUNICATION

BOWDOIN COLLEGE,
Brunswick, Maine,
March 7, 1911.

Dear Mr. McFarland:

Here's for the ORIENT and any one who wants it.

Out of 7 Harvard medical students who tried the Rhode Island examinations for hospital appointments, Tobey, Bowdoin 1906, and Robinson, Bowdoin 1908, were the only ones to pass. Robinson has also passed successfully the examinations for appointment in the Massachusetts General Hospital.

Very truly yours,

WM. DEWITT HYDE.

THE BOWDOIN ORIENT

PUBLISHED EVERY FRIDAY OF THE COLLEGIATE YEAR
BY THE STUDENTS OF

BOWDOIN COLLEGE

EDITORIAL BOARD

LAWRENCE McFARLAND, 1911 Editor-in-Chief
WALTER A. FULLER, 1912 Managing Editor
EDWARD W. SKELTON, 1911 Alumni Editor

ASSOCIATE EDITORS

J. C. WHITE, 1911	L. E. JONES, 1913
W. A. McCORMICK, 1912	V. R. LEAVITT, 1913
W. R. SPINNEY, 1912	D. H. McMURTRIE, 1913
H. P. VANNAH, 1912	F. D. WISH, 1913
J. L. CURTIS, 1911	Business Manager
H. C. L. ASHEY, 1912	Asst. Business Manager

Contributions are requested from all undergraduates, alumni, and officers of instruction. No anonymous manuscript can be accepted.

All communications regarding subscriptions should be addressed to the Business Manager.

Subscriptions, \$2.00 per year, in advance. Single copies, 10 cents

Entered at Post-Office at Brunswick as Second-Class Mail Matter
JOURNAL PRINTSHOP, LEWISTON

Vol. XL. MARCH 17, 1911 No. 30

**There will be no further issues of the Orient until
Friday, April 7, 1911**

With this issue, Volume XL of the Bowdoin ORIENT will be completed and the present board will pass on to make way for those upon whom falls the duty of continuing the publication. It is with mingled feelings that the 1911 board retires. We regret that such a change is necessary for it is a most pointed reminder that our days in college are numbered, but behind that looms a feeling of pleasure when we remember the pleasant associations enjoyed while working together, and the assurance that the paper is coming into the hands of a most efficient board. In all cases the policy of calm and deliberate consideration of matters to be passed upon, with the well-being of the majority always in mind, of giving opinions unaffected by personal considerations has been aimed at during the past year. We have striven to do justice to every fraternal

nity, class, and activity in the college. We have endeavored to support those things which time and experience have shown to be worthy of support and such new things as appeared to us upon serious and unbiased reflection reasonable. And we have set what influence we may have had against those things which have appeared to us as being contrary to those ideals for which Bowdoin stands.

We have made mistakes; our judgment has blundered but we trust that our friends will not criticise us too hastily.

In closing we wish to extend the heartiest good wishes to our successors, and the sincerest thanks to our many friends among the students, faculty, alumni, and elsewhere, who have aided us thru their communications, their personal letters and suggestions, and their never-failing interest, in the Bowdoin ORIENT.

Debating Council Indebted

From what information we are able to secure, it appears that the Bowdoin College Debating Council is greatly handicapped by lack of funds. In order to meet the expenses of the trip to Wesleyan, and pay the expenses of the coaches who have been working with the several teams in the Bowdoin Interscholastic Debating League, the manager must secure \$150.00. This sum must necessarily come from the students or alumni, for the college has no funds which it can bring forward for the purpose.

Prof. Davis and the members of the Council are doing all in their power to stimulate interest in this important branch of our work, and to develop a winning team for the college.

It is to be regretted that this interest receives no better support. If the subscription paper which is being circulated by the manager comes to you, it behooves you to help out all you can. If you are an alumnus and are interested in this work, a contribution sent to Mr. S. J. Marsh, Brunswick, Me., will be most gratefully accepted.

The Y. M. C. A. Election

Are you interested in the furthering of all the activities which promote the welfare of Bowdoin both on the campus and beyond? Yes? Then prove your statement by being present at the annual business meeting of the Y. M. C. A. next Thursday evening

and take part in the balloting for the officers who are to conduct the affairs of the association during the coming year.

Under the splendid leadership of Mr. McConaughy, the association has just completed the most successful year's work in its history. More men have been reached, more work has been done, and more interest in the association has been stimulated than ever before. The work must be kept up if Bowdoin is to maintain her place among the colleges of the country where Christian manhood is the highest ideal.

Perhaps you do not wish to be an active member? Possibly not, but no doubt you are in sympathy with the association and its work. If you are, be on hand next Thursday evening to vote and listen to the reports of the officers, committee, chairman. Maybe you will become more interested. The association needs *your* help.

The ORIENT takes pleasure in announcing the new editorial staff, elected at the board meeting last Tuesday afternoon for 1911-1912:

Editor-in-Chief, Walter A. Fuller, '12; Managing Editor, Douglas H. McMurtrie, '13; Alumni Editor, Harold P. Vannah, '12; Associate Editors, William A. MacCormick, '12, Leon E. Jones, '13, Verd R. Leavitt, '13, Fred D. Wish, Jr., '13, Frederick K. Alling, '14, Robert D. Leigh, '14, Kenneth A. Robinson, '14; Business Manager, Harold C. L. Ashby, '12; Assistant Business Manager, Harry B. Walker, '13.

Our Guests To the preparatory school men, our alumni and friends of the college who are being entertained by the undergraduates to-night, the ORIENT extends a most cordial welcome. At this particular time the athletic and social sides of college life are particularly emphasized, but we trust that our guests will not formulate an idea that these interests are paramount at Bowdoin. It has been truthfully stated that men who are entertained here only on such occasions as the indoor meet, carry away an entirely wrong impression of Bowdoin life. While we are heartily in favor of making this occasion just what it is intended to be—a good time for all concerned, we hope that some con-

sideration will be shown by Bowdoin men in acquainting their guests with the more serious, and enduring interests of the college.

FENCING SQUAD BANQUET

The members of the Fencing Squad held a very enjoyable banquet in honor of their coach, Mr. Charles White of Augusta, last Saturday evening, at the Hotel Eagle. Nearly all of the squad of twenty-five were present. At the post-prandial exercises, Ralph Bridge, Medic '13, captain of this year's team, presided. Charles B. Hawes, '11, started the speaking with a discussion of the reasons why the fencing team should be recognized by the Student Council. Leon S. Lippincott followed with a talk on the many benefits of the sport of Fencing. Mr. White, the last speaker, gave a short summary of the prospects for next year and complimented the squad on the earnest way they had taken hold of fencing this year and added that, with this spirit, official recognition would be bound to come to the sport. He said that this year had been the most successful for fencing in the four years he has had charge of the squad.

The team composed of Ralph E. Bridge, Medic, '13; Leon S. Lippincott, Medic, '13, and Charles B. Hawes, '11, will finish the season by a bout with the Pianelli Club of Augusta, on the floor of the Augusta club house.

Fencing has been placed on a very firm footing this year in a number of ways. Financially the season has been most satisfactory, as all the bills have been met promptly and there is a small surplus in the treasury at the present time.

The department of Physical Training has recognized the sport and the matter of awarding a fencing "B" to the team is being considered. Next year, it is hoped, the College will be in the Intercollegiate Fencing Association and that matches will be arranged with Bates, Springfield Training School and the Pianelli Club. Although all three of this year's team will be lost in June, there are some first-class men on the squad who will step into their places.

DELTA UPSILON JOINT BANQUET

A joint banquet of the Bowdoin and Colby chapters of Delta Upsilon was held at the Augusta House, Augusta, Saturday evening. The affair was attended by practically the entire chapters of both colleges and by many alumni, and over sixty sat at the tables. Lawrence McFarland, Bowdoin, '11, officiated as toast-master and the following speakers were introduced: Harry Bates Watson, Colby, '07; Harrison Morton Berry, Bowdoin, '11; George Stanley Stevenson, Harvard, '03; James Corey Richardson, Colby, '11; Alfred Wilhelm Wandtke, Bowdoin, '10; William Alexander MacCormick, Bowdoin, '12; Goldwin Goldsmith, Columbia, '06. Selections by the Delta Upsilon Orchestra of Colby added to the enjoyment of the evening.

Y. M. C. A. CABINET MEETING

The Y. M. C. A. cabinet held its regular monthly meeting, Thursday, March 9, at the Theta Delta Chi House. A nominating committee consisting of Burnham, '11; Fifield, '11; Cressey, '12; Daniels, '12; and Hurley, '12, was appointed to make out a list of candidates for the offices of the Y. M. C. A. which are to be voted upon at the regular meeting, Thursday, March 23. The list nominated will be made public next Thursday, March 16. Mr. Ellis Spear, Jr., '98, of Boston, the regular Thursday night speaker, was present at the Cabinet meeting. Refreshments were served.

CALENDAR

FRIDAY, MARCH 17

- 7.00 Indoor Meet in Town Hall.
10.30 Sub-Freshmen Night at Fraternities.

SATURDAY, MARCH 18

- 8.00 Annual Concert by Musical Clubs in Memorial Hall.

SUNDAY, MARCH 19

- 10.45 Morning service in the Church on the Hill, conducted by Samuel McChord Crothers, Litt.D., Cambridge, College Preacher.
5.00 Sunday Chapel, conducted by Dr. Crothers.

TUESDAY, MARCH 21

Trials for Freshman-Sophomore Debate, Memorial Hall and Debating Room, Hubbard Hall.

THURSDAY, MARCH 23

- 7.00 Annual Meeting of Y. M. C. A. Reports and Election of Officers for 1911-12.

FRIDAY, MARCH 24

- 4.30 College closes for vacation until 8.20 A.M., April 4.

College Notes

Freshman warnings will be issued the first of the week.

The Baseball Minstrel Show has been postponed until after vacation.

Professor Woodruff, who was ill last week, resumed his classes on Monday.

S. W. Hughes, '12, was initiated into the Delta Kappa Epsilon fraternity on Wednesday evening.

Edgar Robinson Payson, Jr., 1914, and Howard Clement Abbott, 1913, were recently initiated into Psi Upsilon.

Bowdoin goes on the football schedule of Brown University this year, playing at Providence, Saturday, Oct. 14.

The fraternity home of the Colby chapter of Delta Upsilon was practically destroyed by fire last Saturday night, while they were holding the joint banquet with the Bowdoin chapter at Augusta.

A large number of Bowdoin students and faculty members attended "La Boheme" at Keith's Theatre, Portland, March 16.

Goldwin Goldsmith, Columbia '96, President of the Executive Council of Delta Upsilon, visited the Bowdoin Chapter, Sunday.

The condition of R. D. Cole, '12, who is confined to the Delta Kappa Epsilon house with rheumatic fever, is reported to be much improved.

Dr. Burnett addressed the Cumberland County Teachers' Association, last Monday in Portland, on "How Psychology Helps in Dealing with Children."

E. E. Kern, '11; G. C. Kern, '12, McMurtrie, '13, and D. K. Merrill, '14, were officials at the Deering High School interclass meet in Portland last Saturday night.

The candidates for position on the Freshman squad have been narrowed down to fourteen men. They are: Bickford, Chase, Cunliffe, Garland, Marr, Mason, Mitchell, McCargo, Nason, Nicholls, Payson, Shepherd, Thompson and Leigh.

INTERCOLLEGIATE NOTES

In honor of John Winthrop, founder of the city of New London, the new institution for the higher education of women in Connecticut will be called Winthrop College. Friends of the project say that the college will have an endowment of two million dollars.

The plan adopted by many Western colleges and by Williams, Amherst, and the University of Pennsylvania in the East of giving academic credit for certain extra curricular work is being favorably considered at Columbia. It is suggested that this work include business managerships of athletic teams as well as students' literary and debating work.

A new institution, the Deutsches Haus, is to be established in New York City through the efforts of President Butler of Columbia. Its purpose is to furnish a medium of communication between German and American educators. The Haus will include an information bureau for students and educators which will at the same time be open to the public. A fund of \$130,000 has been raised to establish the institution and Prof. Rudolph Tombo, Jr., of Columbia has been selected as the director. The Haus will afford headquarters for the German exchange professors who visit this country in the future.

Princeton's upperclassmen are debating among themselves the discontinuance of any form of hazing.

A new periodical called the "Agora" has appeared at Dartmouth. It will cover a new field and will so far as is known be unique among college publications. The paper is to serve as a medium for all complaints, criticisms, and discussions, and will be open to anyone who wishes to comment on the happenings in the college.

By a vote of 188 to 152 the Congregation held at Oxford has decided to retain Greek as a compulsory subject in Responsions, which means the first of the three examinations which a candidate for the degree of A. B. must pass. The margin is small, and probably Greek is doomed to be omitted before long at its chief seat of study in Great Britain as a required subject.

The annual Intercollegiate Gymnastic Meet will be held in the Yale gymnasium March 20.

The first aeronautic weekly has been founded by a Dartmouth graduate.

A club has been formed at the University of Maine to be known as the "M Club," membership in which is open only to those who have won their 'varsity letter. The club will send certificates to all recorded graduates who won their letter while in college.

An effort is being made by President Robert J. Aley of the University of Maine to secure a new building for the Law School. A suitable site has been offered by a Bangor man, and it is thought that a building could be erected for \$50,000.

William C. Proctor of Cincinnati has given Princeton \$500,000 recently. The graduate school fund now amounts to \$4,000,000 and it is probable that the work of erecting buildings will begin soon.

Unless the fraternities at Columbia raise their standard of scholarship, the authorities propose to restrict fraternity membership to those who complete their first year at college successfully.

Nearly 42 per cent. of all Bates graduates are teachers.

The University of Maine has a total enrollment of 858.

The General Education Board has thus far contributed to seventy colleges gifts aggregating \$5,177,500, the latest beneficiaries being Depauw University, Allegheny College, Drake University, Marietta College, Transylvania University, Central University of Kentucky, and Cornell College of Iowa.

Three University of Maine Seniors will build a full-sized aeroplane as a graduation thesis in their course in mechanical engineering, says an exchange. This is a decided innovation in the way of a thesis but has been sanctioned by Dean Boardman. One of the three will visit Boston and attend a convention of aeroplane designers for the latest ideas. The aeroplane will be built as near perfection as possible in the smallest detail, and will be complete and ready to fly with the exception of the motor. The Bleriot monoplane type will probably be selected and the machine will be on exhibition at next commencement. The builders will be Jack Sears Barker of Calais, Clarence F. Doore of Dover and Ernest Thaxter Walker of Biddeford.

James Blaine McKusick (ex-Bowdoin '11) of Calais has been chosen as one of the 10 men who will represent the University of South Dakota in the interstate collegiate debating contests with the University of Denver, Denver, Colo.; Creighton University, Omaha, Neb., and the University of North Dakota, Grand Forks, N. D. The debating teams of the University of South Dakota are chosen by competition from all the various departments of the university so that the competition is keen.

Hereafter no Freshmen shall be allowed to enter into athletics at Leland Stanford University. This rule was recently recommended by David Starr Jordan and passed by the faculty of the university on the ground that the first-year men should have one year free from the excitement and publicity between the high school and university years.

With twenty-four other competitors in the field, Felix Arnold Burton won the 1911 Tech Show poster competition. The results of the call were most gratifying as over half of the drawings submitted

were good enough to be used as a Tech Show poster. In no other case, however, was an excellent drawing so combined with a clever idea as in the winning drawing. The poster is without a doubt the best poster Tech Show has ever had. The poster is done in block color work and the central figure is a dancing girl. Burton has had considerable practice in drawing college posters. He drew the poster for Tech Show 1909, "That Pill Grimm," besides drawing several posters for Bowdoin college plays. Burton is a graduate of Bowdoin and Technology and is now taking a post-graduate course. The drawing is now in the hands of the engravers and it is hoped that the poster will be out within a month.

A "fraternity" is the latest type of college organization, and Indiana University has the honor of originating the idea. The members of a "fraternity" are recruited from both sexes in the university, and its purposes are mainly social.

Only 293 of the 850 students at Wellesley favor "Votes for Women."

Six new courses in journalism have been established at Ohio State University. They will be opened to students next fall.

The trustees of the Rhodes Scholarship fund have issued a statement showing that 179 men were recipients of Rhodes honors last year. Of this number 90 were from the United States, 78 from the British colonies, and 11 from Germany.

The trustees of the University of Chicago are considering the erection of a \$200,000 stadium, as the result of the recent ten-million dollar gift of Rockefeller.

Chicago University has a Short Story Club which meets regularly to discuss original narratives written by members of English courses in the University.

According to Prof. Fairchild of the University of Missouri, one man in every five takes part in athletics in England to one in every fifty in this country.

University credits will be given for Bible Study at the University of Texas.

The University of Chicago is offering an evening course in Magazine writing.

Girls secret societies have been abolished at Mt. Holyoke. Mrs. Russell Sage has given \$150,000 for the erection of a new dormitory, and the Vassar idea of a thousand students all housed in college buildings will soon be realized.

Moving pictures showing the activities at the University of Missouri, are being shown throughout that state, in order to secure more appropriations for the next year.

At a conference of the representatives of the faculty and the various fraternities, at the University of Washington, high school pledging has been abolished.

Mrs. Russell Sage has given \$30,000 for a new dormitory for women at Cornell. The building will be a memorial to Mrs. Sage's mother.

This spring the first unit of a group of buildings for research work in chemistry will be erected at Harvard. The group when complete is expected to rival the great laboratories of Germany. The entire cost will be about \$1,200,000.

The Class of 1866 of Amherst will celebrate its fifteenth anniversary by sending a biological expedition to Patagonia. The same class five years ago sent an expedition to Nebraska and Wyoming.

Alumni Department

'57—Rev. Daniel Freeman Smith, D.D., who died on Saturday, Feb. 11, at his home in Long Beach, Cal., was the veteran rector emeritus of St. Luke's Episcopal Church, Evanston. He had been selected by the late Bishop McLaren to establish there the mission which later became St. Luke's. He served as rector in the north shore suburb until his health failed in 1904. He was born in 1836 at Saco, Me. He married Eliza Thompson, the daughter of General A. R. Thompson of Brunswick.

'91.—A daughter was born to Dr. and Mrs. C. S. F. Lincoln at St. John's College, Shanghai, China, on January 31; she has been named Eleanor.

'91 and '96—At the annual meeting of the American Association of China, held in Shanghai on Dec. 28, 1910, Dr. C. S. F. Lincoln and Stirling Fessenden, Esq., were re-elected members of the Executive Committee.

'93—Prof. Arthur S. Haggett, formerly head of the department of Greek and Latin in the University of Washington, has been elected dean of the College of Liberal Arts in that institution.

'94—Rev. George Colby De Mott has recently been appointed pastor of the united bodies of the Winter Street and Central Congregational parishes of Bath.

'97.—Rev. Hugh MacCallum was installed as pastor of the First Church of Christ in Simsbury, Mass., on Feb. 1. He was born in Scotland, is a graduate of Bowdoin, of Bangor Theological Seminary, and of Yale Divinity School. He was ordained at Waldoboro, Me., in 1897, and was settled there for two and one-half years. He was then pastor of the First Congregational Church at Derby for six years. In January, 1906, he was called to Walpole, Mass., where he remained until he began his pastorate at Simsbury, Nov. 15, 1910.

'97—Dr. F. A. Hamlin, a physician whose offices are in the Butler building, San Francisco, is an instructor of ophthalmology in Copper Medical College, San Francisco.

'02—Rev. Percival F. Marston, who for three years has been pastor of the New England Congregational Church of Chicago, has accepted the pastorate of the First Congregational Church of Grinnell, Iowa, his duties

to begin in the middle of March. This church is the largest in the city, having about 1100 members, and is besides connected as the college church with Grinnell College.

'04—At the recent city elections held in Hallowell, Emery O. Beane was elected mayor of that city on the Democratic ticket. Mr. Beane is only 27 years old.

'04—The marriage of Eugene P. D. Hathaway to Miss Josephine Ames of Washington, D. C., was announced for March 7. The bridal couple will be at home after May 1 at 1807 Newton Street, Washington, D. C.

'06—William J. B. MacDougald, formerly principal of the Scituate High School, was recently elected to a similar position in the High School at Athol, Mass., where he has over two hundred pupils in charge.

'07—Dwight S. Robinson, who is in the employ of the Dupont Powder Company, has changed his address from Louviers, Col., to 51 High Street, Woodbury, N. J.

'09—Robert K. Atwell is an instructor in Mathematics in the College of Applied Science and is at the same time taking graduate work in the College of Liberal Arts, Syracuse University.

'09—Harrison Atwood is employed in the advertising department of the New York Telephone Company.

'09—Thomas D. Ginn, as Vice-Principal of the Wallingford (Conn.) High School, is an instructor in the Sciences.

'09—Willard T. Phillips is employed in the auditing department of the E. T. Burrowes Screen Co., Portland, Me.

'10—Harold B. Ballard has accepted a position with the Penn Mutual Life Insurance Company, with New England headquarters at 24 Milk Street, Boston.

BOWDOIN COLLEGE

MEDICAL DEPARTMENT.

The Ninety-first Annual Course of Lectures will begin Thursday, October 13, 1910, and continue to June 21, 1911.

Four courses of lectures are required of all who matriculate as first-course students.

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

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

For catalogue, apply to

ALFRED MITCHELL, M.D., *Dean*.