

DEAN PETTEE

MRS. PETTEE

G. F. A'S GRANTED AS NEW DEGREES

Bestowed by Pres. Hetzel On Dean and Mrs. Pettee

REV. M. LOVELL ASSISTS

Award a Feature of Annual Church Meeting—Prexy Assumes Great Authority—Degree Not Only Honorary but Particularly and Especially Earned

At the annual meeting at the Community Church on New Year's Day, President Hetzel conferred upon Dean and Mrs. Charles Holmes Pettee the degree of G. F. A., Gratitude, Friendship, and Affection, after which Rev. Moses R. Lovell presented the couple with a bronze plaque on which were reproductions of the Community Church and Thompson Hall and bearing the inscription: "In loving appreciation of unselfish service, Mr. and Mrs. Charles Holmes Pettee January 1, 1926, from their friends and fellow-citizens Durham, New Hampshire."

In awarding the degree President Hetzel said, "During the past few years it has been my privilege to confer many degrees upon many men and women, degrees varying in dignity and significance; from the LL.D. to the Chickie Dee Dee. These, of course, have been conferred for many reasons, some because of profound learning, some because of mediocre learning, and some in spite of meagre learning; some because of unusual financial, industrial or political skill, some, I presume, for very meagre reason. In conferring most of these degrees I have had back of me the authority of a learned faculty, a wise Board of Trustees and a sovereign state."

"Today it is my privilege to confer a new degree because of unusual merit and upon authority not frequently at my command. This new degree is the degree of G. F. A., Gratitude, Friendship, and Affection. It is not only an honorary degree but particularly and especially an earned degree, earned by years of constructive, kindly, unselfish, loving service to this community."

"So, by virtue of the authority in me vested by each and every person who now lives, or who has lived, within the sphere of this splendid Christian ministry, I confer upon you, Mr. and Mrs. Pettee, the degree of G. F. A. with all the rights, privileges and honors thereto obtained. Mr. Lovell will now vest you with the insignia of the degree."

GIRLS A. A. SPONSORS BASKETBALL CONTEST

An Inter-Sorority basketball tournament is to be held this term under the direction of the Women's Athletic Association. The dates for the games have not been set, but practice has begun already and captains have been chosen for the teams. The captains are: Grace Cunningham, Alpha Xi Delta; Margaret Hill, Alpha Chi Omega; Winifred Scott, Chi Omega; Margaret Marnoch, Phi Mu; and Marian Hubbard, Delta Kappa. Muriel Steeves, '28, is in charge of the tournament. There will also be a Commuters team.

After a long tramp through the woods; or after skating all afternoon, what could be more appreciated, than a cup of hot chocolate and a sandwich or perhaps you just want to rest a while, you couldn't find a better place for

A Smoke, a Drink or a Chat, than at **JIM'S** The College Pharmacy

THE CAMPUS CLUB

FRESHMEN VICTORS IN OPENING GAME

Dover High Taken into Camp by Close Score of 18 to 13—McNamara Individual Star

In a slow and uninteresting game the Dover High School basketball team held the Freshman five to the low score of 18 to 13 last Saturday night, at the big gym. The game was fast but tiresome to watch, because of too much individualism and not enough teamwork. There were a few clever under-the-basket shots and an abundance of long shots in the contest; however, the game gave Coach Fernald his opportunity to get a line on the material in the squad. Numerous substitutions were made throughout the encounter in an effort to secure a smoothly-working combination.

Dover fought hard but was out-classed at the start by the freshmen. The first period ended in a 2-2 tie. In the second period Manfreda got his eye on the basket, dropping in three long ones. Clement and Harriman who started the game, worked well together, as did Lucinski and Manfreda. McNamara starred for the freshmen both on defense and offense. Dover did not substitute in the game. Although they played the night before, the Dover team fought hard throughout. Brennan was the individual for the latter team, throwing in several long baskets from the center of the floor.

(Continued on Page 3)

UNIVERSITY BUYS THOMPSON FURNITURE

Authorities Purchase Traditional Colonial Articles from Colonel Lynde Sullivan of Durham—Belonged to Benjamin Thompson

University authorities have recently purchased several articles of Colonial furniture, which were once the property of Benjamin Thompson, from Colonel Lynde Sullivan of Durham. The furniture passed into the hands of Colonel Sullivan, a descendant of the general of the same name who was famous in Revolutionary days, when some years ago he purchased the old Sullivan homestead on the Newmarket road. It had remained stored there for many years.

The purchase is considered to have a special significance in University tradition because of the fact that a bequest made by Mr. Thompson in his will was responsible for the removal of the institution from Hanover to Durham. The furniture is to be kept for the present at President Hetzel's residence.

Numbered among the articles are a mahogany paneled hair cloth sofa, two mahogany solid top lyre tables, a hair cloth rocking chair, a grandmother's rocker, a mahogany Empire wash stand, a mahogany rope bed, a veneered mirror, a mahogany bureau, six cane seated fiddle back chairs, and four mahogany hair cloth chairs.

NOTICE

All Junior assessments must be paid by January 18, if picture is to appear in the 1927 Granite.

WINTER SPORTS TEAM STARTS INTENSIVE WORK

Coach Perley Asks for More Skaters and Ski Men

INTRAMURAL MEET JAN. 30

Interfraternity Competition and Skating to Feature Big College Gathering—Team Will Be Chosen for Williamstown Trip

Intensive training for the Winter Sports team started again last Monday after a short rest following the Lake Placid Carnival. Heavy work in preparation for the Intra-Mural meet on Jan. 30 will be the order for the next two weeks. During this meet competition for the Inter-Fraternity cup will be held.

Several new men have reported for the squad but Coach Perley announces that there is still a fine opportunity for speed and figure skaters and for cross-country skiers.

(Continued on Page 3)

SEE "DAD" AND FIND IT LOSERS OF THIS OR THAT

What did you do when you got home and felt for your key which wasn't? Did you find that N. H. pipe which you mislaid? Who is the evil minded person who has been carrying about a pink silk pin cushion containing various sorts of common pins?

"Dad" has two drawers full of strayed articles ranging from scarves (there are various shades of neck wear), pocket accessories (combs, check books, etc.) to books. The books have various marks of identifications such as "What do they call her, '.....' " "Because I saw someone last night that looks like her," and "I think we will import some women if we don't go stag."

One of the various purses contains a stub of a promise to pay a sum of money to the Y. W. Here's hoping the promise is not forgotten.

If you have lost some cherished article it might be well to report at the Registrar's office and describe said loss.

GLEE CLUBS WIN EXPERT'S PRAISE

Christmas Carol Concert Delighted Publisher

PLAN EASTER PROGRAM

To Sing in Lyceum Course, January 27, with Miss Grace Leslie Noted Contralto—Boston Quartet to Assist in Easter Concert

I am writing to confirm what in part, I attempted to express to you on the occasion of my visit, on Monday night last to hear the Christmas Carol Service given by the University Glee Clubs.

It proved a distinct privilege to be present and to me a most enjoyable one. The gratification, not to mention surprise and the resulting pleasure was not derived wholly from the excellence of the choral singing, for any one of competent musical equipment, sincerity of purpose and high ideals directing choral forces would be expected to render an account, but rather from a combination of excellence of the singing, tonal quality and apparent musical intelligence encountered. These elements constitute musical appreciation and are essential requisites to present truly beautiful compositions. A recent book entitled "Spirit of Music" gives a definition of Musical Appreciation worth quoting—"direct, vital contact with

(Continued on Page 3)

DISCUSSION GROUPS AT COMMUNITY HOUSE

Under the direction of the Community Church, there will be a series of seven informal meetings to discuss the general proposition as to whether or not legitimate religious significance or Spiritual inference can be drawn from the modern scientific world view. These meetings are to be headed by some of the most prominent professors of the University. The following men will take charge of the meetings and speak from their specific fields: January 31, Professor Jackson; February 7, Professor Bauer; February 14, Prof. Bishop; February 21, Dr. Slobin; February 28, Prof. Babcock; March 7, Prof. Rudd; March 14, Prof. James.

On April 11, Dean William I. Sperry, of the Harvard Theological School, will speak on the topic "Does the Modern Scientific World View Permit Any Legitimate Religious Inferences or Significances?" This last meeting will take the form of an open forum and will be open to the public.

NEW BUS SERVICE DOVER TO DURHAM

Boston and Maine Provides Long Felt Transportation Need—Will Operate to Greatest Convenience of Patrons

The new bus system running between Dover and Durham made its first run last Monday, at 6.25 A. M. This new branch of transportation was put into effect by the Portsmouth Division of the Boston and Maine Transportation Company in response to commuters and the townspeople in general. The company will operate on a cooperative basis, aiming to adapt its schedule to the greatest convenience of its patrons.

The busses used on the line are equipped with an efficient type of snow plow, thereby insuring dependable and efficient service throughout the winter months.

If sufficient demand warrants it, the company may operate busses before and after Saturday evening dances.

The following is the present schedule:

Week-days: Bus leaves Dover for Durham at 6.25, 7.25, 11.30 a. m., 2.30, 4.00, 9.30 p. m.

Bus leaves Durham for Dover at 6.50, 7.50, 10.00 a. m., 12.30, 3.00, 5.05, 6.20, 10.00 p. m.

Sundays: Leaves Dover for Durham at 10.00 a. m., 4.00, 9.00 p. m.

Leaves Durham for Dover at 1.00, 6.00, 9.00 p. m.

BLUE KEY REGISTER TO SOLVE HOUSING PROBLEM

The Blue Key is compiling a register of all rooms available near the campus for imported partners for the Winter Carnival in an attempt to avoid the confusion which has been prevalent in past years. It is planned to utilize Colony Cove Inn, private homes, and girls' dormitories. Mr. Langley, manager of the inn, will furnish transportation to and from Colony Cove where he has eighteen desirable rooms. Further information about the register will be given out later.

The rooms will be rented directly to the students by the proprietors. Blue Key incurs no obligations but is merely attempting to aid in solving the housing problem.

N. H.-RADCLIFFE DEBATE TONIGHT

Large Audience Expected For First Debate of Year

SUBJECT OF COEDUCATION VERY APPROPRIATE

Mr. Eaton May Be Single Expert Judge—Alpha Xi Delta to Entertain Visitors

Co-education has for years been an exciting subject for debate both in men's colleges and in women's colleges where co-education has been lacking and even in co-educational institutions where arguments have been found for the alleged improvement of existing conditions. When the first University of New Hampshire women's debating team ever organized meets the already famous team from the leading women's college in Cambridge, Massachusetts, on the question, "Resolved, that the segregation of the sexes in American colleges and universities is preferable to co-education," many things worth observing and listening to are sure to happen as both teams have been training intensively for the fray. Radcliffe will support the affirmative position, advocating colleges for men only and for women only, while New Hampshire will have the negative side, attacking the segregation of the sexes and defending co-education. This

(Continued on Page 3)

VARSAITY READY FOR BATTLE WITH MAINE

Opening Game of Season on Friday Night—Captain Lake of Invaders Will Be Watched Closely—Cowell to Start Veteran Team

The second week of intensive training finds the varsity basketball team rapidly rounding into shape for the opening game with Maine on the 15th. The team has had no let up, practicing daily including the Saturday holiday. Scoring plays with signals from the tap-off have been given to the squad by Coach Cowell, who stresses passing as one of the best means of scoring points.

Several dependable varsity substitutes appear in this week's practice. Among these are Tetzlaff and Bridge, forwards; Smith, center; and Kelsea and Slayton, guards. Tetzlaff is a veteran of two seasons. Smith played in several of last year's games. Kelsea is a letter man. Slayton, cap-

(Continued on Page 3)

PLANS PROGRESSING RAPIDLY AS WINTER CARNIVAL DATES DRAW NEAR

Outing Club Doing Everything in Its Power to Make Carnival Best in History—Funds Needed Immediately—Students to be Asked to Pledge Their Assistance This Week—Big Ice Carnival Planned—Blue Key Active in Locating Rooms for Guests

ALPHA XI DELTA SALES WINNERS

Sorority Girls' Second Victory—Sell 52 Books

The Alpha Xi Delta sorority winner of last year's contest repeated its victory again this year in the inter-sorority sales campaign for the 1927 Granite by selling 52 books. Muriel Quint of the Alpha Chi Omega sorority was the individual winner with total sales of 30 books. The Alpha Xi Delta sorority will receive one of the 1927 Granites with their name and seal upon the cover while Miss Quint will receive a copy of the year book with her name on the cover.

The number of books sold this year is in keeping with the growth of the University. The number published will be somewhat larger than in previous years. The year book will contain many new and interesting features. The 1927 Granite is to be dedicated to "our fathers and mothers," and the section pages have been especially designed to carry out this idea. A snap shot section showing members of the junior class in conventional as well as in informal poses will be an added attraction. Pen and ink character sketches will assist in making this 1927 Granite a book long to be remembered.

The heeler system established by last year's Granite has become a strong and earnest organization. At a recent meeting forty heelers were present representing practically every fraternity and sorority on the campus. Next year's Granite board will be appointed from this group which will insure in future years even bigger and better Granites.

COMPETITION KEEN IN VARSITY RELAY

Struggle for Places Receives Impetus With Return of Veterans Brown and MacManus—Peaslee to Run at B. A. A. Meet—Will Face Lermond

The Varsity Relay candidates had their first real workout on the new boards Monday afternoon under the watchful eye of Coach Paul Sweet. Two fast laps featured the practice and Van Allen, Barclay, Toolin, Gray and Daland turned in creditable times. Strenuous competition will prevail from now on in preparation for the first meet with Exeter Academy at Exeter, Saturday, Jan. 23.

Brown and MacManus, veteran relay stars, reported this week for duty and will battle for their old positions. Reggie Atkins is still on the sick list and it is uncertain whether or not he will be able to compete this winter.

Coach Paul Sweet has entered "Duke" Peaslee in the three-mile invitation race for the G. B. Williams trophy at the annual B. A. A. games in Boston Feb. 6. In this event Peaslee will meet the best in New England. He will match strides with the noted Lermond of Boston College who defeated him in the 1924 Intercollegiate Cross Country meet at Franklin Park, although the New Hampshire Captain bettered his time last fall.

Two other meets have been scheduled for this season, although the dates have not as yet been definitely arranged. The Lewiston A. A. meet at Lewiston, Me., and the American Legion games at Portland, Me., will complete the program.

The Outing Club of the University of New Hampshire is making plans for the greatest Winter Carnival that the University has ever known. Tentative plans have been announced and everything points toward a huge success.

Funds are necessary if the Outing Club is to carry out its many features and so the Club is out to enroll every member of the student body in its roster at a membership fee of one dollar. Membership in the Club entitles its owner to free admission to the ski jump and all other attractions on the Winter Carnival program plus the benefits to be derived if the Outing Club expands in the future and organizes canoeing and hiking clubs, etc. It is the financial support which the student body gives which makes it possible to send our Winter Sports team to Lake Placid each year where they perform in such a way as to reflect credit on the institution. The Ice Carnival planned as a main attraction of this year's carnival cannot be put across if the undergraduates at New Hampshire are not 100% behind their Outing Club. National fancy and speed skaters are to give exhibitions at the carnival and these artists are to be imported at great expense. If one is not a member of the Outing Club he will be charged admission to all events and so it behooves every individual in this University to line up squarely behind the Club in this their latest enterprise and lend support by joining the organization.

It is the intention of the cabinet of the Outing Club to install a heeler system whereby prospective officers of the Club can be properly trained in their many duties. The Blue Key organization is very active at present compiling a room registry of Durham in order that the Club may place its guests in suitable quarters.

Tentative plans for the Carnival are as follows:

FRIDAY AFTERNOON	
P. M.	Event
2.00	Ski Proficiency
2.30	7-mile ski race.
3.00	5-mile snowshoe cross-country race.
3.30-5.00	Ski and snowshoe novice events.
5.00-6.00	Dinner.
7.00-8.00	Ice Carnival and Ice Events.
	1/4 mile speed skating.
	2 mile speed skating.
	Figure skating.
	Exhibition skating.
9.00-2.00	Carnival Ball and
9.00-11.00	General skating.

(Continued on Page 3)

CALENDAR OF EVENTS

Thursday, January 14	7.30. Women's Varsity Debate. N. H. vs. Radcliffe.
Friday, January 15	7.00. N. H. Freshmen vs. Maine Freshmen at Gym.
8.00. N. H. Varsity vs. Maine Varsity at Gym.	
Saturday, January 16	3.00. N. H. Hockey team vs. Exeter Town Team at University pond.
8.00. Informal at Gym. (pending)	
Sunday, January 17	9.00. Episcopal Church Service.
10.00. Celebration of the Holy Sacrifice of the Mass, Morrill Hall.	
10.45. Community Church, Service conducted by Harvard Students.	
7.00. Community Church, Service conducted by Harvard Students.	
Monday, January 18	Book and Scroll Meeting.
Wednesday, January 20	1.30. Convocation.
2.00. Varsity Hockey. Bates vs. N. H.	

THE UNIVERSITY SMOKE

Snowshoeing

Skiing

Skating

Hiking

Informals

"WE ALL AGREE"

There is no use talking, you can't beat a

CAMEL

The New Hampshire

Published Weekly by the Students of The University of New Hampshire, Durham, N. H.
 Offices: Editorial, Business and Circulation, Basement Thompson Hall, Durham, N. H. Printing, 11 Portland Street, Rochester, N. H.
 Entered as second class matter at the post office at Durham, New Hampshire, under the act of March 3, 1879.
 Accepted for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917. Authorized September 1, 1918.

The Official Organ of
 The University of New Hampshire
 Durham, N. H.

- EDITORIAL STAFF**
 Frederick L. Robinson, '27, Editor-in-Chief
 H. O. Page, '27, Managing Editor
 D. F. McPhee, '28, News Editor
 Frances Fairchild, '27, Women's Editor
 Elizabeth Ricker, '28, Alumni Editor
 Eugene Tetzlaff, '26, Sporting Editor
 Marguerite Pollard, '28, Women's Sporting Editor
- BUSINESS STAFF**
 McLean Gill, '27, Business Manager
 Stanley L. King, '26, Advertising Manager
 Lawrence E. Mason, '27, Circulation Manager
 Rowland H. Smith, Ass't. Advertising Manager
 W. P. White, '27, Ass't. Circulation Manager
 George Webb, '28, Ass't. Business Manager
 Frank Horne, '28, Ass't. Business Manager
 V. P. Sanborn, '27, Ass't. Business Manager
- FACULTY ADVISERS**
 Prof. H. H. Scudder, Faculty Advisor
 Prof. E. L. Getchell, Faculty Business Manager
- ASSOCIATE EDITORS**
 R. B. Folsom, '26 R. Merrill, '28
 Doris Wilson, '28 Margaret Marnoch, '27
 S. Morrison, '28 Katherine O'Kane, '27
 Alice Spinnay, '29 Dorothy Fields, '28
 John Fleming, '29 Hubert Hawkins, '28
 Cynthia Smith, '27 Robert Hanson, '29
 M. Conant, '28 Louise Sprague, '29
 Charles Abbott, '26
 H. C. Moore

Published Weekly by the Students
 In case of change of address, subscribers will please notify the Circulation Manager as soon as possible.
 Subscribers not receiving copy will please notify the Business Manager at once.
 Subscriptions made payable to the New Hampshire, Durham, N. H., \$1.50 per year.
 DURHAM, N. H., JAN. 14, 1926.

LEST WE FORGET

Last year it was our painful duty to protest against the recurring mob scenes at the close of every Convocation period. The student body took heed and the speaker no longer had to fight his way out of the hall. But it looked as if the old thoughtlessness was again prevalent last Wednesday afternoon. At the signal for dismissal there was a grand stampede for the door and President Hetzel was forced to wait until the commotion had subsided before he could attempt to leave. Frankly, we feel that the lack of restraint shown was shameful and utterly inexcusable in university students. We hope that this form of discourtesy will not be permanent—that the student body will recognize the proper thing and do it. How about it?

AN ALUMNUS RESPONDS

In another column of the New Hampshire a letter is printed from one of our alumni. Mr. Barnard is one of the first to respond to the call issued last week for a fitting mascot. We have started something and it is up to every student and alumnus to keep this thing going until something definite has been decided.

Mr. Barnard is decidedly against changing the mascot from a Bull to some other animal. He has taken a firm and decided stand. A word should be said at this point about the alumni letter in which the first appeal was made. The word Wolverine was spelled Wolvinnes, hence Mr. Barnard's difficulty in trying to determine an unknown animal.

The New Hampshire, when it made the suggestions last week did so with the idea of starting the "ball rolling" and not with the idea of giving any of its readers the opinion that it was in favor of such thing as a "Mama's Pet" or a "Baby Lamb" or a "Tame Duck."

We appreciate the quick response that our alumnus has made and hope that others will follow his example. It certainly shows that once a person has lost direct contact with the University, he does not lose interest in the affairs of his Alma Mater.

Below will be found a "suggestion bank" which should be filled out and either dropped into The New Hampshire box outside of the President's office or mailed directly to The New Hampshire office. At a later date a ballot will be printed with the complete list of suggestions offered; and submitted to the student body and alumni through the columns of this paper.

FROM OUR MAIL BAG

To the Editor:

A letter from H. A. Rollins, Alumni Secretary, carries a message from the Student Council in which the Alumni are asked to register their ideas as to a suitable cognomen for the University Athletic Teams. I note it is suggested that the teams be called Wolves, Wolvinnes and Huskies. I am astonished that some one has not suggested "Mama's Pets" or "Baby Lambs" or "Tame Ducks" for those names are to my mind quite as desirable as Wolves or Huskies.

My personal reaction is in favor of the Bulls and I was not a student of the Agricultural Department either do I smoke Bull Durham, but there is something virile and forceful and successful and a bit awe-inspiring in the word "Bulls." A bull isn't a mean animal like a wolf nor a diminutive like a Wolvinnes, whatever she is.

I think the students who object to the word "Bull" because it connotes the agricultural origin of the University are suffering from an inferiority complex. Out here in the middle states where I have been getting along more or less successfully for a good many years, we are tremendously proud of our bulls and we pin blue ribbons on them and marcel their hair and lead them down the streets with a ring and staff.

Somehow I like to think of the University's athletic teams as a bit fearless, as tremendously powerful, as well led by good coaches and as potent for the future as the finest Herefords. So when you make your tallies count me in favor of the Bulls, and for the love of Old New Hampshire forget the Wolvinnes and Huskies and lolly pops.

Yours very sincerely,
 H. E. Barnard, '99.

To the Editor:

On several occasions last year articles appeared in the New Hampshire protesting against the after-convocation rush to get out of the gym. The phrase "be dismissed in the usual order" was criticized on the ground that there wasn't any order.

However after these articles (and I hope due to their influence) conditions improved, the speaker of the day was permitted to leave the gym, before the grand rush. Only once, to my recollection, was there any such conduct after convocation. On this occasion Pres. Hetzel was the speaker. The rest of the story hurts—but I hate to think that anything other than thoughtlessness was the cause.

But just such a disgraceful, irreverent incident occurred last Wednesday. Of course we all saw what happened: Just as soon as Pres. Hetzel had given the signal for the "usual order of dismissal," the unusual was assumed. Before he had even a chance to step from the speaker's platform the restless, thoughtless mob had made a dash for the front exit. Prexy, resigning himself to the inevitable, waited for the mad rush to subside before he attempted to shoulder his way out.

It is a coincidence that at that same convocation President Hetzel made an appeal for the preservation of one of our valuable University traditions. Casting aside all reverence and all sense of propriety, couldn't we have remained standing just for tradition sake, until the speaker of the day had left the gym? I appeal to you to think this over.

Of course convocation had run overtime, and we were all anxious to be free but that doesn't justify our actions, does it? Again at that same convocation we were reminded that good resolutions could be made at any time during the year; so let us resolve never again to allow any such incident to cast shame upon the memory of our college days.

Hopefully,
 A Senior.

To the Editor:

In the first place allow me to congratulate you on the fine paper which the "New Hampshire" is publishing. In my opinion the sheet improves with each issue.

My attention has been called to frequent editorials appearing in your columns pertaining to the subject of changing the nickname of New Hampshire's athletic teams.

Since the argument has arisen why not settle it once and for all? By scanning the various letters and editorials printed in the "New Hampshire" regarding the matter it is evident that there is a great difference of opinion among alumni and undergraduates.

According to a plan which I have in mind the "New Hampshire" could play a big part in the selection of a cognomen. My suggestion would run something like this: let the "New

Hampshire," in a future issue, contain a small form upon which could be written a name or names one wished to bring before students and alumni for consideration. These slips of paper could be deposited in a box at the "New Hampshire" office. The next step would be for the "New Hampshire" to circulate a ballot, mailing one to each alumnus and undergraduate, containing the suggested names. By having these returned to the "New Hampshire" office a final count would bring forth a popular choice. Although the cost of such a proceeding would be small, the "New Hampshire" might feel that it could not bear such an expense, in which case it would be necessary to call upon the administration, who would doubtless respond to such a great need.

To start the ball rolling I would like to suggest the name, "New Hampshire Lions," being similar to that suggested by a previous letter in the "New Hampshire."

With hopes that we will butcher the "Durham Bulls."
 Twenty-Four

HARVARD DEPUTATION TEAM TO TAKE SUNDAY SERVICES

The regular morning services at the Community Church, Sunday, will be conducted by a deputation of four Harvard men, under the leadership of Mr. Cleve Hicks. This team, which includes one Chinese, was obtained through the efforts of Christian Work Association.

When the men arrive, they will be given a dinner in the President's Room at the Commons by the members of the "Y." Following the regular service, the team will hold an open discussion group. In the afternoon, the group will be available for anyone interested in discussion on campus and international problems. The evening meeting, at seven, will also be under their direction. During their stay, these students will be entertained by various fraternities. Arrangements for these meetings were made by Ray Atherton, a member of the "Y."

EXCELLENT NUMBERS IN LYCEUM PROGRAM

Sanroma, Mager, and Van der Berg Well Received—Large and Appreciative Audience Hears Fine Recital—Good Offerings from Famous Composers

The first Lyceum Course concert of the new year was held in the men's gymnasium last evening, the program being furnished by Jesus Maria Sanroma, pianist; Claire Mager, soprano; and Wilhelmina Van der Berg, harpist. The hall was well filled with a large number of students and townspeople who keenly appreciated the excellent manner in which the various masterpieces were rendered. Especially pleasing was the choice of offerings containing as it did numbers from many none-too-familiar, yet famous composers. The program was as follows:

- Harp Solo, Oberthur
 Impromptu
- Songs
 a Les Amoureux, Andre Fijeau
 b Vieille Chanson, Henri Busser
 c The Soldier's Wife (in Russian), Rachmaninoff
 d The Broken Jar (in Russian), Cesar Cui
- Piano Soli
 a Fantasia in C-minor, Bach
 b Sonata in A-major (in one movement), Scarlatti
 c Clair de Lune, Debussy
 d Reflets dans L'eau (Reflections in the Water), Debussy
 e Doctor Gradus ad Parnassum, Debussy
- Intermission
- Harp Solo, Hasselmanns
 The Spring
- Songs
 a Sonny Boy, Pearl Curran
 b Drift Down, Landon Ronald
 c I Passed by Your Window, M. MacGill
 d The Rosy Morn, Landon Ronald
- Piano Soli
 a Chant Polonaise, My Joys, Chopin-Liszt
 b Waltz in A-flat, Chopin
 c Malaguena, Albeniz
 d Playera, Granados
 e Etude Capriccio in F-minor, Dohnanyi

FRATERNITY PICTURES ON DISPLAY ALL THIS WEEK

Orders for fraternity and sorority pictures are being taken in all houses by "Granite" heelers this week. Proofs of the pictures were distributed to the heelers at a meeting held in Thompson Hall Monday evening and are now on display.

The price of the pictures is fifty cents. Twenty-five cents extra is charged for an attractive folder. Instructions have been issued by "Granite" authorities that no orders be taken without advance payment.

MASK AND DAGGER CHOOSES NEW PLAY

To Present "The Whole Town's Talking," Modern Comedy Drama, During Winter Term—Cast Limited to Members of the Society

"The Whole Town's Talking" by John Emerson will be "Mask and Dagger's" presentation for the winter term according to an announcement made at a meeting of the organization held in Thompson Hall, Tuesday afternoon. The cast for the production will be chosen entirely from members of the club. Professor William G. Hennessy, who is to coach the play, will conduct a series of preliminary try-outs in Thompson Hall next Monday, at four o'clock.

At the meeting the following new members were admitted: Daniel Breen, '17, Frederic Smith, '29, Elizabeth Smalley, '26, Lawrence Jensen, '26, Tracy, '26, Todd Wallace, '27, Gene Tetzlaff, '26, Rowland Smith, '28, Grant Galumian, '29, Charles Fay, '29, John Fleming, '29, Annette Menard, '27, Lewis Stark, '29, Paul Johnson, '27, Robert Garner, '28, Robert Mathew, '28, and Dana Cotton, '27.

President Harry O. Paige announced a program of more frequent and longer meetings and appointed Elizabeth Tibbets '26, Alexander Bogle, '26, and John Fleming, '29, as an entertainment committee.

FIRST HOCKEY GAME COMES SATURDAY

Capt. Fudge and Mates Will Meet Exeter Town Team at University Pond in Practice Contest

The first hockey game of the season, a practice match with the Exeter town team, will take place at the university pond next Saturday at three o'clock. About twenty men are working out daily in the newly constructed rink and the general skating ability of several of them, combined with their speed and clever handling of the puck, foretell a capable team to represent the university.

Although Coach Christensen has not announced his starting line-up, the following men, who have formed the personnel of team A during most of the practice scrimmages, seem reasonably sure of the assignment: Ire, rw; Percival, c; Dearington, lw; Applin, rd; Capt. Fudge, ld; and Blewitt, g. Fudge and Blewitt, veterans of last year's aggregation, are showing their usual form but the feature of the season thus far has been the exceptional work of Percival, a new man on the squad.

In spite of the fact that Saturday's game is merely a practice one it is considered important owing to the fact that it will give the coach a chance to watch the men in action and pick his regulars for the first intercollegiate contest which will be with Bates at Durham, next Wednesday.

PICTURE SALES NOTICE

Fraternity and Sorority pictures will be sold at their respective houses until January 19. Money for pictures must accompany all orders. Later, pictures of the campus will be on sale to the student body.

FRANKLIN THEATRE DURHAM, N. H.

ADMISSION: ADULTS 25c CHILDREN 10c

THURSDAY, JANUARY 14

A Paramount Picture
"STAGE STRUCK"

Gloria Swanson
 A story that has all the drama and fire of "The Humming Bird," the gowns and luxury of "A Society Scandal," and the gayety and fun of "Man-handled." Gloria as a small town girl takes an I. C. S. course in acting, thinking she could make the Barrimores jealous. Later she rises to greater heights and then comes the gowns that make you gasp.
 International News

FRIDAY, JANUARY 15

A First National Picture
"SANDRA"

With Barbara La Marr
 Sandra—The story of a woman by day who was totally different by night, but always radiantly beautiful and appealing. Sandra—played only as Barbara can play, showing the ardent fire in her soul, giving a marvelous and spectacular performance.

Educational Comedy—"SIT TIGHT"

SATURDAY, JANUARY 16

A Metro Picture
"THE GREAT LOVE"

A fast moving comedy romance of circus life with Robert Agnew and Viola Dana. Did you ever see an elephant break loose and run wild through a city? Talk about a bull in a china shop! You've never met so many roars and gasps as in this hilarious picture of the runaway beast who plays Cupid to a pair of lovers. Cast supported by Norma—not Shearer, but Norma the Elephant.
 Pathe Comedy—"LUCK OF THE FOOLISH"

MONDAY, JANUARY 18

A First National Picture
"THE MAKING OF O'MALLEY"

Milton Sills
 A drama of police beats and heart beats, of a regular cop who could lick his weight in wildcats but couldn't beat little Daniel Cupid. Talk about your "Time, the Comedian," why isn't Cupid more symbolic of a good time than her "Ole Man?"
 Grantland Rice Sport Reel

TUESDAY, JANUARY 19

A Warner Bros. Production
"ROSE OF THE WORLD"

Patsy Ruth Miller
 Melodramas may pall, mysteries cease to thrill, but love stories will always hold interest. The love story of a man who seemingly preferred a hot-house orchid to a beautiful wild rose. The fury of a woman scorned later became the love of a woman triumphant.
 Alan Forest, Pauline Garon, Rockliffe Fellowes, Alec Francis, Helen Dunbar.

International News
 Comedy—"A FREE RIDE"

WEDNESDAY, JANUARY 20

A Paramount Picture
"NEW BROOMS"

The father attended the business affairs. The collegiate son attended the love affairs. The son objected to his father's business practices so they reversed the system. The result is a wonderful comedy hit.
 Bessie Love, Neil Hamilton, Phyllis Haver
 Comedy—"THE POLO KID"

SHOWS AT 3.15, 7 AND 8.45

When it's the night of the season's most festive dance—and Mimi, herself, has consented to go—when in a last moment before starting you thank your good fortune—have a Camel!

WHEN the night of the famous prom has come—and you contemplate your luck and your greatness—have a Camel!
 For Camel adds of its own romance to every memorable event. Camels never tire the taste, never leave a cigarette after-taste. When you light a Camel, you may know you are smoking the world's mellowest cigarette.
 So this night, as you fare boldly forth to society's smartest and gayest affair—learn then how sympathetic, how really fine and friendly a cigarette can be.
 Have a Camel!

Into the making of this one cigarette goes all of the ability of the world's largest organization of expert tobacco men. Nothing is too good for Camels. The choicest Turkish and Domestic tobaccos. The most skilful blending. The most scientific package. No other cigarette made is like Camels. No better cigarette can be made. Camels are the overwhelming choice of experienced smokers.

Our highest wish, if you do not yet know Camel quality, is that you try them. We invite you to compare Camels with any cigarette made at any price.
 R. J. Reynolds Tobacco Company

SUGGESTIONS FOR AN OFFICIAL MASCOT FOR THE UNIVERSITY OF NEW HAMPSHIRE

-
-
-
-
-
-

Signature

Send to The New Hampshire or drop in box at left of President's Office.

N. H. - RADCIFFE DEBATE TONIGHT
(Continued from Page 1)

seems to be the expected and logical arrangement for a debate between representatives from these two particular institutions.

Judging from the preliminary sale of dollar season tickets and from the sudden popularity of the subject as campus talk, there will be a large audience at the Community House on Thursday evening, January 14, at 8 P. M. to hear the debate. Single admissions are 25 cents but it will be to the advantage of students, instructors, and other townspeople to purchase season tickets either at the University Bookstore, the two drug-stores or at the door, as they will admit the purchaser to eight or a dozen debates here on the campus, all of them on varied, popular and interesting subjects, delivered by a variety of debaters.

Dr. A. E. Richards, Ph. D., head of the Department of English which sponsors debating at the University, has consented to preside at the meeting, as he has often done on former occasions with great success and popularity.

There will be a single expert judge, probably Mr. Hal R. Eaton, headmaster of the Manchester, N. H., Central High School, who is a Bates College graduate, an expert debater and a debating enthusiast. If he is unable to attend, the judge will be the Manchester debating coach, another expert.

The Radcliffe team is composed of Miss Nina Ridenour, '26, of Panama and California, Miss Frances L. Cooper-Marshall, '28, of London, England, Miss Margaret G. MacGregor, '28, of Manchester, N. H., and as alternate, Miss Catherine Beattie, '28, of Littleton, N. H.

The New Hampshire team is composed of Miss Dorothy Davis, '28, of Rochester, N. H., Miss Gwendolyn Jones, '27, of Concord, N. H., Miss Gladys Harris, '27, of Manchester, N. H., and as alternate Miss Carolyn Woods, '28, of Epping, N. H.

During their stay in Durham the girls from Radcliffe will be entertained at the Alpha Xi Delta sorority where they will be the guests at an informal tea in their honor after the debate. The members of the New Hampshire team have expressed themselves as being very glad indeed to be able to welcome the Radcliffe debaters on this occasion and as an appreciative of the honor of being their first opponents during several years to be chosen outside of the triangular league of which Radcliffe is a member.

McLean Gill, '27, is manager of all the University Debating teams and Charles Bujnicvics, '29, is assistant to the manager. Anna Philbrook is assisting with some of the arrangements connected with the women's debates.

GLEE CLUBS WIN EXPERTS PRAISE
(Continued from Page 1)

the work of art, quick perception of the special grade and quality of beauty which it employs, the ability to store it away in the particular receptacle of the mind where it can abide and renew its life in association with other impressions that follow" a gift more general in smaller communities where the people have a great deal more musical intelligence as well as more musical knowledge and appreciation than those in big cities are inclined to give them credit for. The manner of rendition of the service was comparable with the best and the quality of the voices better than I have recently experienced in our city.

By the way, an increasing number of colleges and universities are allowing entrance and college credits in the subject of music, so that the high school student who wishes to specialize in music no longer faces the fact that his chosen subject will not "count" toward a college degree, but finds, on the contrary, that he can plan his high school work in music with a view to the particular college which he may wish to attend knowing that he will receive credit for it. I remain with all good wishes of the season

Sincerely yours,
(Signed) E. C. Schirmer.

The above letter shows the appreciation of Mr. E. C. Schirmer of Boston, for the work which Mr. Robert Manton, and the combined glee clubs have done this year. Mr. Schirmer is one of the noted publishers of America, of glee club selections, especially the Harvard Collections. The Carol Service was worth while and worthy of the greatest commendation possible and Mr. Schirmer, and those who attended the service and many others are looking forward to the selection, "Hora Novissima" by H. Parker to be given by the glee clubs on the afternoon of Easter Day. A quartet of professional soloists from Boston is to assist the combined glee clubs.

On January 27 the Lyceum course offers a novel program. Miss Grace Leslie, noted contralto soloist from New York, assisted by the combined Glee Clubs are to give many new selections. "The Cavalier Song" (Browning of Stanford and "Summer Evening" (folk song) are to be given by Miss Leslie accompanied by the Men's Glee Club. "T'ai suis trop Jennette" and "It Was a Lover and His Lass" (Shakespeare) are to be given by the Girls' Glee Club. The men will present "Drake's Drum" by

Coleridge-Taylor. The final number is a concerted arrangement of "Halleluiah Amen" by Handel. Miss Leslie is to sing groups of German Lieder, French, English and American songs.

MANCHESTER HAS \$25 MORE FOR BAND FUND

Alumni Hold December Meeting—Membership Limited—Nominating Committee Appointed—Sleigh Ride to Be Held in January

A meeting of the Manchester Branch of the Alumni Association was held at the home of Mr. and Mrs. Raymond Norris on Thursday evening, December 10. The hostess introduced some interesting and clever games which proved to be a novelty and greatly added to the fun.

Reports were read by the secretary and by the treasurer. The latter showed that an additional twenty-five dollars had been added to the Band Uniform Fund.

The suggested amendments to the constitution were read and accepted and it was voted that membership in the branch would be limited to those who had paid their general association dues. Mr. Snow, '24, was appointed to make arrangements for a bowling team to compete with the other alumni branches. The meeting was adjourned after the president had appointed the following nominating committee: Arthur E. Twaddle, '21, Mildred Bangs, '23, Elizabeth McNulty, '22, and Raymond Norris, 2-year '16.

Officers will be elected at the next meeting to be held with a sleigh ride sometime in January.

FRESHMEN VICTORIOUS IN OPENING GAME
(Continued from Page 1)

The game was cleanly played. Few fouls were called on either side. Oscar Kelsea of the varsity squad refereed the game in an efficient manner.

The next game that the freshmen play is with Maine Frosh on the 15th as a preliminary game to the varsity contest with Maine. Last year each team won on their home floors.

Summary:
N. H. Freshmen (18) 13
Dover High (13) 1b, McShane
Manfreda (Fowler) rb, Smith
Clement, lf (Lucinski) (Beek)
Chandler, c (Bruce) (Neal)
McNamara, rb lf, Brennen
Karabelas
Landauer, lb rf, McCooley
(Wilby)
Baskets by: Harriman 3, Manfreda 3, Bruce, McNamara, Neal Smith, Brennen 3, McCooley 2. Goals from fouls: Smith, Referee, Kelsea. Scorer, Carpenter. Timer, Mitchell. Time, 4 8-minute periods.

WINTER SPORTS TEAM STARTS INTENSIVE WORK
(Continued from Page 1)

This is the last year that freshmen will be eligible for varsity participation and, whether or not a yearling makes his letter, the experience gained will prove invaluable to him in future seasons. During the Lake Placid Carnival neither Dartmouth, Williams, nor New Hampshire leading exponents of winter sports in the east, entered a figure skater. Thus a woeful need is made very apparent. A place in this event in the Intercollegiate would give a freshman his letter and might win the meet for the University.

Captain Michelson is continuing his usual fine work in the ski-jump and proficiency tests and should capture these events in the Intra-mural meet with little trouble. In the other branches, however, keen competition is expected as the showing at this time will determine the ten men to represent the Blue and White at Williamstown, Feb. 3, 4, and 5. Another feature of the meet will be a ski-joring race through the campus. Anyone who owns or can borrow a horse and would like to enter this event is earnestly requested to do so. This sport is becoming extremely popular in Canadian resorts and at Lake Placid, and it is felt by athletic authorities that it should be numbered among New Hampshire's winter activities.

VARSIY READY FOR BATTLE WITH MAINE
(Continued from Page 1)

tain of the 1928 freshman team, and Bridge are new men on the varsity. All are available to take the places of the first varsity five when substitutes are needed.

On Friday afternoon of last week the varsity scrimmaged with freshman team in a practice tilt. The strong varsity quintet rolled up a score of 35-7 before substitutes went into the contest. Cotton and Craig scored easily. Taylor showed improvement since last week's practice.

Maine is led by Captain Lake, high scoring forward of last season. He will be watched closely by the New Hampshire guards. Fred Brice, former Manchester High mentor, is coaching basketball at the Maine university this year, replacing "Cuddy" Murphy in that position. On their last invasion to Durham, Maine was beaten decisively by the score of 27 to 14. Later in the season at Orono, New Hampshire again defeated Maine, winning 29 to 10.

Coach Cowell will probably start the following men: Cotton and Craig, forwards; Taylor, center; and Nicora and Davis, guards. All are letter men and veterans of last year's squad.

WINTER CARNIVAL PLANS PROGRESS RAPIDLY—AWAIT SANCTION
(Continued from Page One.)

SATURDAY
A. M.
10.30 One mile ski race.
11.00 Ice novelty events.
P. M.
1.00-2.00 En route to ski jump (9 jump-ers.)
2.00 Ski jump.
4.30 Boxing N. Y. U.-N. H. U.
7.00 Varsity basketball, Conn.-N. H. U.
8.30 Fraternity dances.
9.30-11.00 General skating with music.
The officers of the Outing Club are: Dan Matthews, President; Francis Fairchild, vice-president; John Casally, secretary-treasurer; George A. Perley, faculty advisor.

The Carnival Ball committee is composed of: J. Sheedy, D. Breen, E. Philbrick, S. MacConnell, R. Wakefield, M. Taylor, Jessie McIntosh and Dorothy Pray.

The General Committee is as follows: P. Tracy, J. Chandler, M. Dimock, L. Mason, W. Beeler, N. Berry and H. Murphy.

The Publicity Committee comprises H. C. Whitcomb and W. Moore.

ALUMNI NOTES

CLASS OF 1887

Hiram Newton Savage, born in Lancaster, N. H., October 6, 1861, graduated from this University in 1887; C. E., Dartmouth 1890, toured the world easterly by Northern route visiting nineteen foreign countries for comprehensive engineering research and professional service. From 1924-1925 Mr. Savage finished his second tour around the world westerly by southern route visiting twenty-one foreign countries for the same purpose and reported on Technology, Administration and Settlement matters and requirements to the President of the United States, 1925. His present address is 2532 Durant Ave., Berkeley, Calif.

CLASS OF 1892

Edward Deering Fuller, an honorary member of the scientific society Sigma XI and a member of the Kappa Sigma fraternity, now chief of the Feed Control Service, A. and M. College, Texas, has just returned from Washington, D. C., where he attended the seventeenth annual convention of the Association of Feed Control officials of the United States, held there on October 29th and 30th. Mr. Fuller was honored by election as President of the Association for the coming year. He is also an ex-officio member of the Executive Committee and a member of the Wheat Feed Committee. He is now living at 3021 College Ave., Bryan, Texas.

CLASS OF 1912

H. B. Cathin proves that the life of the modern missionary is not lacking in variety. His regular work carries him from one end to the other of the famous seventy mile Gold Reef of the Witwatererant with occasional jaunts into the surrounding coal-mining regions. Regular semi-annual visits are made to the Garden Colony, Natal and to Lululand. Every year he makes a trip such as the one just finished into the forests of Portuguese East Africa, using every kind of conveyance in the round trip of 1500 miles, from steam, train and motor-vessel to donkeys.

CLASS OF 1918

Mr. and Mrs. Royce B. Crimmin (Irene Huse, Chi Omega) announce the birth of Royce B., Jr., on December 21, 1925. They are living at 21 Edwards street, Laconia.

CLASS OF 1919

The wedding of Melba B. Shuttleworth, (Phi Mu), and Edmund E. Keough was announced on December nineteenth, 1925. She is living at 162 Western Avenue, West Springfield, Massachusetts.

CLASS OF 1920

Mr. and Mrs. Robert J. Irish (Miriam Louise Furber) announce the birth of Edwin Furber Irish, on December 16, 1925, at Wolfboro, N. H.

CLASS OF 1921

Jack Leary is in business in Stamford, Connecticut.
John H. Reardon is an assistant sports editor of the New York Herald-Tribune. He is living at 225 W. 40th Street, New York City.

CLASS OF 1924

Dexi Hoyte, formerly a teacher at Thompsonville, Connecticut, is now managing a clothing store in Andover, Massachusetts, and is outfitting the Philip Andover boys. His address is now Andover Shop, Andover, Massachusetts.

Sam Heller spent Christmas at his home in Claremont. He is running the Connecticut Plumbing Supply Store together with his brother in Stamford, Connecticut. He expects to be in Washington soon on Business and hopes that he will see Doctor Slobin while there.

WOMEN'S NOTICE

The rule was made and put into effect last term by the Honorary Girls' Athletic Association that only two cuts from meetings will be allowed a year. When these cuts are exceeded, members are automatically dropped.

EASTERN NEW YORK ELECTS OFFICERS

December Meeting Held at Home of R. B. Scammon, '10—Revised Constitution Adopted—Winter and Spring Program

The December meeting of the Alumni Club of Eastern New York was held at the home of R. B. Scammon, '10. The following were present: Thomas Atkinson, '25, Dan Clarke, '20, Max McConachie, '20, G. N. Perkins, '14, J. H. Priest, '08, R. B. Scammon, '10, A. J. Woodward, '07, and Bernard Woodward, '14.

The constitution as revised by J. H. Priest was adopted. The club approved the action of the social committee in purchasing tickets for a social night at the State Theatre. A committee was appointed to review bowling possibilities for this winter. A letter from President Hetzel to Albert Otis, '03, was read in which the President requested Otis to represent the University at the installation of President Moore of Skidmore College. The following officers were elected for the coming year: President, G. N. Perkins, '14; vice president, B. Woodward, '14; secretary, D. W. Clarke, '20; treasurer, O. A. Pike, ('20); publicity, Thomas Atkinson, '25. The following social committee was also appointed: Bernard Woodward, '14, Max McConachie, '20, and J. H. Priest, '08.

The social committee has submitted the following program for the winter and spring: Jan. 19, mid-winter party; Feb. 5, regular February meeting; March, part arranged by the social committee; April 9, annual meeting and election of officers; May, party arranged by the social committee; June 4, June meeting and picnic.

Work Satisfactory Service Prompt

Telephone 307-M
Waldron St., Cor. Central Avenue

When in Dover Make Your Headquarters at
Lothrop's & Pinkham's Drug Store
Ice Cream, College Ices, Hot and Cold Drinks, Cigarettes, Cigars, Tobacco
Visit Our Wall Paper Department

A. BOUCHER BARBER SHOP
First Class Hairdressing Parlor also Ladies' Private Booth
Shampooing and Curling
Cor. of Broadway and Central Ave. Over Kennard's Drug Store.

PROSPECTS SEEM GOOD FOR FRESHMAN RELAY

The Freshman Relay candidates pounded over the surfaces of the board track the first time, this week. The squad numbers about 20 and includes a few prep school stars as well as several who are making their debut on the boards. It is too early to predict, but Coach Sweet is confident that he will be able to weld a fast quartet for the home meets with Pinkerton and Tilton.

The following men have reported for the squad: Andrews, Bartlett, Cahalen, Cooper, Capot, Fisher, Fuller, Huntoon, Marcus, Paolina, Pinnez, Raborontz, Salley, Schwarzenberg, Shedd, Shapiro, Smith, Starke, Watts, Kelley, and White.

CHURCH IN DURHAM

REV. MOSES R. LOVELL, PASTOR
COLLEGE BIBLE
CLASSES 10.00 A. M.
MORNING WORSHIP 10.45 A. M.

Clyde Whitehouse OPTICIAN
OFFICE
450 Central Ave. DOVER, N.H.

Correct Apparel for College Men
Roland B. Leighton Representative
Benoit's
Portland, Maine

J. HERBERT SEAVEY
Headquarters for
Snow Shoes, Skis, Skates,
Hockey Sticks,
Toboggans
300 Central Ave., Dover, N. H.

DURHAM CASH MARKET
Meats and Provisions

The Record Press
Printers

We can prove our ability to help you solve your printing problems if you will give us a trial. Phone Rochester, N. H., 88-W, write us or call in person.

FLORENCE A. HAYES
Public Stenographer
Telephone 607-J
Odd Fellows' Building, Dover, N. H.

When you have to concentrate on a heavy theme

TAKE this tip from Prince Albert: Pack your pipe with P. A. and make fire with a match! That's the formula. Nothing complicated. And it works, it works! Yes, sir! Every jimmy-pipe bowl is a well of inspiration when it's packed with cool, fragrant, soothing Prince Albert.

You'll celebrate . . . and celebrate the discovery. Prince Albert is sure the right kind of pal to tie to. No matter how stiff the grade, P. A. will go right along with you. Can't bite your tongue or parch your throat, because the Prince Albert process won't let it.

Let Prince Albert cheer you with your work. Let it sweep away the mental cobwebs as nothing else can. In all the world of fine tobaccos, there's nothing like friendly P. A. Slip in p-speed now and head for the nearest store where they hand out jimmy-pipe joy in tidy red tins, marked "Prince Albert."

P. A. is sold everywhere in tidy red tins, pound and half-pound tin humidors, and pound crystal-glass humidors with sponge-moistener top. And always with every bit of bite and parch removed by the Prince Albert process.

Look at the U. S. revenue stamp—there are TWO full ounces in every tin.

PRINCE ALBERT
—no other tobacco is like it!

© 1925, R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

LOTHROPS - FARNHAM CO.

Are still doing business
at the old stand

Everything in Wearing Apparel for
Men, Women and Children at
"Rock Bottom Prices"

Cleaning, Pressing, Dyeing and
Repairing done at short notice

J. W. McIntire, Mgr.

DOVER DURHAM ROCHESTER

E. J. YORK

Dealer in All Kinds of

Builders' Supplies, Coal and Grain

Tel. Con. at Dover, N. H., or Tel. Clarence I. Smart, Durham, N. H.

University Shields!

Every student and alumnus should have one.

It's a permanent memento that will

adorn your study

Get your texts early for the new term. Get

the jump on that class work this term

THE UNIVERSITY BOOKSTORE

F. F. PAGE

Hardware, Paints, Wall Paper, Sporting Goods
Remington Arms and Shells

510 CENTRAL AVENUE, Telephone 915 DOVER, N. H.

CAPITAL, \$100,000 SURPLUS, \$300,000

STRAFFORD NATIONAL BANK, DOVER, N. H.

Safe Deposit Boxes for Rent. A. B. A. Travelers' Checks for Sale.

MARSHALL HOUSE CAFE

Good Food a Specialty

Open from 6 A. M. to 8 P. M.

MILADY'S

BEAUTY SHOPPE

Hardy Philbrick Building

Tel. 156

Typewriters of all Makes
— For Sale and to Rent —

EDWARD H. QUIMBY

97 Washington St., Dover, N. H.

— AT —
RUNDLETT'S STORE
Fancy Groceries

College Supplies

BATES BARBER SHOP
Clean — Sanitary

— Gorman Block —
We Aim to Please
"OLLIE"

ARTHUR R. WATSON
JEWELER

3 Third St., Dover, N. H.
Watches, Jewelry, Optical Goods
Watch, Clock and Jewelry Repairing

W. S. EDGERLY

General Store

Durham, New Hampshire

Maish Comforters
and
Woolen Blankets
for cold winter nights

E. MORRILL FURNITURE CO.
60 Third St., Dover, N. H.

Compliments of

Dr. H. L. Chapman

Strafford Bank Bldg., Dover, N. H.

PATRONIZE

LEIGHTON'S

Hotel — Restaurant — Barber Shop

UNIVERSITY BARBER SHOP

Two Experienced Men on Ladies'

Work. Three Barbers. No Waiting.

New Pool Room in Annex

DR. DICKINSON
DENTIST

458 Central Avenue, Dover

E. R. McCLINTOCK

424 Central Ave., Dover, N. H.

JEWELER AND OPTOMETRIST

Headquarters for Diamonds, Silver-

ware and Clocks

Telephone Connected

COUNCIL SETS POINT LIMIT

All Students Carrying Over Twenty
Points Will Be Forced to Drop
Some Activity—Necessary for
Student's Interest

For the past few years little has been accomplished by the Student Council in regards to the point system. Last June the entire system was revised and accepted by the student body, but no remedy was found to prevent students already participating in the maximum number of extra-curricular activities from engaging in other activities, thereby receiving more than the twenty points allowed by the ruling. To date the organization has been unable to cope with the situation; however, immediate action is being taken by the Student Council and on January 20th all students who have too many points will be forced to drop such activities as will reduce their total number of points to twenty or less.

In the last two months statistics and records of all students engaged in outside activities have been compiled by the various committees working on this project. Through a study of these statistics it has been found that many of the failures of last term were due, primarily, to the excessive number of points carried by upper classmen. There will be a "wholesale slaughter" of the violators of the point rule. All persons will be treated the same and an impartial administration of the rule will be enforced by the Council.

The main fault in the past has been allowing men to take on activity after activity until the numbers of points carried by the individual has been excessive and over the limit set in the legislation of last June. The Council expects to eliminate this fault in the future and each student will be required to abide by the point system now in effect. No exceptions to the rule will be made and all enforcements of the rule will be made through the Student Council.

FOR ALL SPORTS

The balcony in the gymnasium will be reserved for ladies, and ladies and their escorts until fifteen minutes before the game begins.

ALPHA CHI OMEGA WILL HAVE INITIATION SATURDAY

Alpha Chi Omega will have their initiation Saturday, January 16. With a two term average system, the Freshmen will not be initiated until next term. Two alumnae, Lucy Jones and Marian Jenness, who were members of the fraternity before became a national, will be initiated together with Marjorie Thompson, '28.

At the meeting of the Committee of the Winter Carnival Ball, it was the decision of the Committee that costumes would be worn at the Ball.

R. B. LITTLEFIELD, '27, TO CAPTAIN CROSS-COUNTRY

At a meeting of the Cross-Country letter men last term, Ralph B. Littlefield, '27, was elected captain for the season of 1926. Littlefield captained the 1927 freshman harriers through a successful season and has since starred in Varsity competition.

He has been runner-up to Capt. Duke Peaslee for the past two seasons in cross country, track and winter sports and is expected to fill Duke's shoes next fall. Littlefield is a member of the Alpha Tau Omega Fraternity.

NOTICE!

Attention is called to the following action taken by the Administration Committee at its meeting on January 8, 1926:

1. The house-party time for the year 1925-26 will be scheduled at the time of the Winter Carnival, namely February 12 and 13.

2. All classes will be suspended for the Winter Carnival and the house-parties from 12.30 P. M. on Friday, February 12th to 12.30 P. M. on Saturday, February 13th.

3. If the Junior Prom is to be held this year, no recess will be declared for the event.

It is understood that the house-party activities will be subject to the regulations of the University previously prescribed and subject to such action as the Committee on Student Organizations shall prescribe.

R. D. HETZEL,
President.

Boston & Maine Transportation Co.

Portsmouth Division
Winter Schedule effective January 11, 1926. Subject to change without notice.

DOVER AND DURHAM LINE

WEEK DAYS—Bus leaves Dover for Durham at 6.25, 7.25, 8.25, 11.30, a. m., 2.30, 4.00, 5.50, 9.30, p. m.

Bus leaves Durham for Dover at 6.50, 7.50, 10.00, a. m., 12.30, 3.00, 5.05, 6.20, 10.00, p. m.

SUNDAYS—Bus leaves Dover for Durham at 10.00, a. m., 4.00, 9.00, p. m.

Bus leaves Durham for Dover at 1.00, 6.00, 9.30, p. m.

R. E. DOWDELL, Supt.

MANY ALUMNI WORKING IN GENERAL ELECTRIC PLANTS

Mr. E. B. Grimes, 1924, has finished his training course at the Lynn Plant of the General Electric Company and has gone into the work of the Contract Service Department.

Mr. F. A. Joy, 1921, a student engineer at the Lynn Plant of the General Electric Company, has had the misfortune to break an ankle in a motor smash-up, but is recovering rapidly.

Mr. F. W. Laurast, 1924, who recently finished his training course at the Lynn Plant of the General Electric Company was placed with the Fort Worth Power & Light Company at Fort Worth, Texas.

Mr. H. P. Anderson, 1924, was recently transferred from the Schenectady Plant of the General Electric Company to Lynn for special training in street lighting and turbines.

Mr. S. N. F. Hedman, 1925, Mr. R. L. Merritt, 1925, Mr. S. D. Barracough, 1924, and Mr. H. F. Gordon, 1925, have recently entered the Student Engineering Course of the General Electric at Lynn, Mass., and have been assigned to various test departments.

EIGHT GIRLS INITIATED SATURDAY BY CHI OMEGA

Chi Omega initiated eight girls last Saturday evening at their initiation service, which was followed by a banquet. The following girls went through the rites of the fraternity: Mildred Fifield, '28; Annette Menard, '27; Celia Campbell, '29; Charlotte Hirschner, '29; Alice McWeeney, '29; Eloise Ledoux, '29; Hattie Record, '29; Louise Sprague, '29.

DISCUSSION GROUPS TO START ON CAMPUS

Twelve Fraternity Representatives Meet—Addressed by Maine Undergraduate—Six Groups Planned—Faculty Men to Lead Groups

Twelve fraternity presidents, or their representatives, gathered at the "Y" office Monday night, to discuss possibilities and plans for discussion groups on this campus.

"Chick" Trask, a Junior at the University of Maine, and a track and winter sports man, just back from Lake Placid, gave a description of the groups that are held at Maine in every fraternity house, and told how they were started on his campus. In a short address, Mr. Bishop stated that discussion is a real means of education, because it gets the members of a group actually thinking, basing their thoughts on their own experience. Mr. Babcock also spoke and expressed his approval of the plans.

After further explanations, discussion on the plans was held, and upon the suggestion of one of the presidents a vote was taken to see how many of the representatives were in favor of holding groups in their respective fraternities; the vote was unanimous in favor of the idea. The question of a topic for the first discussion was brought up and it was decided that the first topic should be "What Are We in College For?"

A week from the time the proposition has been submitted to the fraternities, and accepted, the discussion groups will start. There will be a series of six groups to be held in each fraternity house that desires to have them, and one group is to be lead by Mr. Bishop for the dormitory men in the office of Christian Work Association. The fraternity groups are to be led by faculty men of the fraternity's choice. The discussions will probably be held on Tuesday nights, between supper time and fraternity meetings.

On Tuesday afternoons, the faculty leaders are to meet under the direction of Mr. Lovell for the purpose of learning how to lead the discussion groups successfully, and then they will be entertained at the fraternity houses, before leading their groups.

FRESHMAN NOTICE

Coach Paul Sweet would like to have the freshmen who are interested in high jumping and hurdling report to him at their earliest convenience for winter track. He plans to carry some field event men along with the freshman relay team as in Varsity winter track.

OUT THEY GO PRICES

ON ALL

WINTER OVERCOATS

Spofford-Allis Co. DOVER N. H.

Reliable One Price

Clothiers, Hatters and Male Outfitters

GRANT'S RESTAURANT

DINING ROOM FOR LADIES AND GENTLEMEN

Good Service — — No Waiting — — Good Food

CIGARS, CIGARETTES, CANDY AND NEWSPAPERS

SKIIS, SNOWSHOES New Shoe Repairing
BOOTS & Accessories Shop in Town

Shoe and Rubber Repairing

Shoes Shined

Skates Sharpened

Michelson & Whitcomb

209 Fairchild or Theta Chi House

Tel. 112-4

DURHAM SHOE REPAIR COMPANY

Rear of Schoonmaker's Barber Shop
Entrance opp. Theatre

29¢

Sounds like a bargain counter price at some

of the retail store special sales, but it isn't

It's what the average balanced meal costs by

purchasing a regular meal ticket for

\$6.00 per week at

THE UNIVERSITY COMMONS

HOME-MADE CANDY

ICE CREAM

Fresh Every Day

The Sugar Bowl

462 Central Ave.,

Dover, N. H.

Electrical Supplies

Appliances and Fixtures

Radio Supplies

Western Electric Quality Products

LAMPS

Bridge

Floor

Table

Boudior

Students

P. F. CASEY COMPANY

Electrical Contractors

499 Central Ave.

Phone 591-W

Dover, N. H.