

The Official Organ of the University of New Hampshire

Volume 19. Issue 9.

DURHAM, N. H., NOVEMBER 22, 1928

Price, Ten Cents

Boxing Matches Begin This Week

Fraternities May Enter Two Men in Each Weight

Contestants To Be Weighed November 23 Between 3 and 5.00 P. M. and Examined by the University Physician at That Time

The annual fall Intramural Boxing Tournament will take place on the evenings of November 23, and 26, and December 3 and 6 at 7.00 p. m., with admission charges for these respectively .25, .50, .50, .50. A tournament ticket will be sold for \$1.00 which will provide for all four meets.

Each fraternity will be allowed to enter two men only in each weight,—115, 125, 135, 145, 160, 175, and unlimited. To gain participation points a fraternity must enter five men in at least three weights.

The main object of the Intramural Boxing Tournament is to uncover promising material for the Varsity Boxing team. With the physical education classes in boxing under Coach "Pal" Reed, there should be several new contenders appearing on the horizon.

DR. W. A. BARTLETT ADDRESSES CONVO

Natick Speaker Graduate of Dartmouth—Speaker for Anti-Saloon League of Massachusetts—Former Massachusetts Director of Near East Relief

Dr. William A. Bartlett of North Natick, Mass., addressed the student body at the University in the weekly convocation exercises held in the Gymnasium Wednesday afternoon.

Dr. Bartlett is the son of Samuel Colcord Bartlett, who was President of New Hampshire College at the time of its location at Hanover from 1877 to 1891. He is a graduate of Dartmouth College.

CHI OMEGA SORORITY HOLDS DANCE AT CHAPTER HOUSE

Last Friday afternoon, from four until six o'clock, the Chi Omegas held a tea dance at their chapter house. Mrs. Rena Kramer and Mrs. Carl Lundholm acted as patronesses.

THE ONE AND ONLY

THE COLLEGE PHARMACY

JIM'S CAMPUS CLUB

ATWATER KENT
VICTROLAS AND RADIOS

DURHAM ENTERTAINED BY VIOLIN AND PIANO

Second Program of Lyceum Course Well Applauded by Large Audience—Howard Goding, Pianist, and Carmela Ippolito, Violinist, in Joint Recital

The second entertainment of this year's Lyceum Course was given last night in the university gymnasium. The performing artists were Carmela Ippolito, violinist, and Howard Goding, pianist.

The program was as follows: "Carnaval," Preambule, Arlequin, Valse Noble, Coquette, Chiarina, Chopin, Reconnaissance, Valse Allemande, Aveu, Promenade, Pause, Marche des "Davidsbundler" contre les Philistins,—by Schumann, played by Mr. Goding; "Allegro," by Tartini, "Traume," by Wagner, and "Rondo," by Mozart, played by Miss Ippolito; "Nocturne," by Chopin, "Waltz in D flat," by Chopin, and "Stacatto Etude," by Rubenstein, played by Mr. Goding; "Intermezzo," by Granados, "Hymn to the Sun," by Rimsky-Korsakoff-Kreisler, and "Rondino," by Vioux-temps, played by Miss Ippolito; "Danse Espagnole," by Granados, "Tango," by Albeniz, and "Waltz in E major," by Moszkowski, played by Mr. Goding.

Mr. Goding is a solo pianist with the Boston Symphony Orchestra, and Miss Ippolito is a solo violinist with the same orchestra.

Mr. Goding is considered by musical critics to be one of the most brilliant of young American pianists. Following a recent appearance in Boston, one critic said that his playing is "always thoughtful; never dry; individual, but not whimsical, nor capricious; episodes finely contrasted, not chopped or detached, but part and parcel of a beautiful fabric."

Miss Ippolito has been quoted as saying that she believes that in order to be a great artist a musician should come as near to being a saint as possible. For this reason she says that she often fasts for several days before an important concert.

UNIVERSITY BAND OUTCLASSES BRUINS

Brown Band and New Hampshire Band Furnish Much Support to Teams and Receive Great Ovation

The University Band travelled to Providence Saturday and furnished excellent support for the team. Between the halves there was a veritable battle of music between the Brown Band and the visitors.

Brown also furnished a fine appearance in their formation of the "N. H." New Hampshire's Band, in their white trousers and blue sweaters presented a fine appearance and certainly deserve credit for the excellent work they did, according to Boston newspapers.

Delta Kappa announces the pledging of Edith Stone, '30, of Dover, N. H., and Arlene Forbes, '32, of Portsmouth, N. H.

PLEDGING NOTICE

Erwin Wilder, graduate of the University in the class of 1909, was elected mayor of the city of Eugene, Oregon, on Wednesday, November 7. Mr. Wilder has been a civil engineer and general contractor, and claims that he never had any desire to enter politics, but due to the pressure exerted by the business men of his community, he consented to run.

Big Open House Library Feature

Book Circulation Doubled During Succeeding Week

Each Department of University Has Exhibition—Display of Early Bindings, Old Forms of Music Scores, and New Fall Books Especially Interesting

The annual Library Open House, which is a feature of National Book Week, proved most successful this year. Students, faculty, and townspersons came to the number of twelve hundred, or twice as many as the year previous.

Each department of the University was allotted a table. The English department to commemorate the tercentenary of John Bunyan's birth displayed a series of large colored prints illustrating "Pilgrim's Progress," as well as early editions of that classic.

The Modern Language Department showed rare book bindings, tapestries, pottery, and incunabula. The Education, Sociology, and Home Economics departments exhibited new books in their fields.

Book and Scroll had a group of etchings of Cairo and its environs. Mask and Dagger had a table with books about Sheridan and "The Rivals," which it was to present the following evening.

The Library was glad of an opportunity to put on view the new fall books, both fiction and non-fiction. All of the outstanding ones mentioned by John Clair Minot in his lecture the previous evening were accessible.

The Library building was decorated with palms, carnations, and chrysanthemums, book jackets and posters. During the evening Mr. Lewis pointed out on a nearby bulletin board the winning poster in the school contest and awarded the prize of a book to the winner.

At the end of the first mile Wallace Viles of Bates was in third place, with Benedict of New Hampshire fourth, followed by his team-mates, Hazen, Cahalan, and Howard.

Delta Kappa announces the pledging of Edith Stone, '30, of Dover, N. H., and Arlene Forbes, '32, of Portsmouth, N. H.

Erwin Wilder, 1909 N. H. Grad, Elected Mayor of Eugene, Oregon

Erwin Wilder, graduate of the University in the class of 1909, was elected mayor of the city of Eugene, Oregon, on Wednesday, November 7. Mr. Wilder has been a civil engineer and general contractor, and claims that he never had any desire to enter politics, but due to the pressure exerted by the business men of his community, he consented to run.

SOCIETY DELEGATES TO VISIT NEW YORK

John Kelly and Ruth Pitcher to Represent Fraternities and Sororities in National Conference to Discuss Deferred Rushing

A national conference of fraternities and sororities is to be held in New York City as a result of the most hectic rushing season probably ever experienced in the Universities.

The subject of deferred rushing will be considered principally, in an effort to reach some systematic solution for the present problem of rushing.

There is a strong feeling on the part of fraternities and sororities throughout the country that the present system of rushing can be greatly ameliorated, hence the meeting to exchange ideas.

Harriers Second in New Englands

Freshman Team Wins N. E. I. C. A. Meet

Maine Runners Again New England Champions—New Hampshire in Second Place—Third Consecutive Victory for Freshmen

Last Monday the Varsity Cross Country team took second place in the New England Inter-Collegiate A. A. cross country championships held on the Franklin Park course at Boston, while the Freshman Cross Country team took first place in their race between other freshman teams entered in the New Englands.

Seventy-four runners from 11 colleges started in the varsity race and all but one man finished. Maine, by winning in this event, placed men in first, second, fifth, 16th and 22d places.

On Wednesday evening the Washington Branch of the University of New Hampshire Alumni Association entertained President Lewis at an informal dinner held at the Hotel Arlington.

B. U. "BEANPOT" LAUDS NEW HAMPSHIRE TEAM

Boston University Humor Magazine Renders Unprejudiced Opinion of New Hampshire Team—Praises Wildcat's Firm Line of Defense

Fair and unprejudiced opinion, which in the realm of college sports is ordinarily quite lacking, seems to be evident in the sports editorial of the most recent Boston University Beanpot.

"According to current opinion, the Terriers should have beaten the wildcats of the University of New Hampshire. That may be right, but we think not.

CALENDAR OF EVENTS

Today
Champion Intramural Basketball, Gymnasium 4:15 P. M.

Friday
Intramural Boxing Tournament, Gymnasium 7:00 P. M.

Saturday
Fraternity Dances, 8:00 P. M.

Monday
Intramural Boxing Tournament, Gymnasium 7:00 P. M.

Y. M. C. A. Meeting, Commons 8:30 P. M.

Choir Rehearsal, Community Church 7:00 P. M.

Tuesday
Freshman Convocation, Gymnasium 7:40 A. M.

Prexy in Capital At Conventions

Attends Annual Meetings Of Universities Societies

Guest Later of Alumni Associations in Washington—Attends Annual Meeting of Academy of Political Science in New York

An announcement has been made from the Office of Administration at the University that President Edward M. Lewis is spending the week in Washington and New York on business.

Monday and Tuesday of this week President Lewis attended the thirty-third annual meeting of the National Association of State Universities, held at the Mayflower Hotel in Washington.

At this meeting the following topics of interest to this institution were discussed: "Group Life in State Universities," "Administrative Responsibility in the State University," "The Larger Relations of State Universities," and "Educational Tendencies Affecting State Universities."

Following the meeting of Association of State Universities, President Lewis attended the forty-second annual convention of the Association of Land-Grant Colleges and Universities, held at the Hotel Willard.

The general theme of this convention was, "How the Land-Grant Colleges and Universities Have Found Themselves."

John C. Kendall, Director of the University of New Hampshire Experiment Station, is a member of the committee on Experiment Station Organization and Policy.

Former President Ralph D. Hetzel is chairman of the special committee on the Radio Problem.

Monday evening of this week President Lewis was entertained at an informal dinner held at the Cosmos Club by the Washington Branch of the Massachusetts Agricultural College Alumni Association.

On Wednesday evening the Washington Branch of the University of New Hampshire Alumni Association entertained President Lewis at an informal dinner held at the Hotel Arlington.

Fair and unprejudiced opinion, which in the realm of college sports is ordinarily quite lacking, seems to be evident in the sports editorial of the most recent Boston University Beanpot.

"According to current opinion, the Terriers should have beaten the wildcats of the University of New Hampshire. That may be right, but we think not.

There are to be two newcomers on the schedule this year, Amherst and Williams. The game with Williams will be played at Williamstown at the time of their winter carnival.

REGISTRAR ISSUES STATISTICAL TABLE

Pamphlets for Distribution Among Staff Members Give Interesting Facts About Students From Statistical Viewpoint—Average Age Fresh Man is 18

In a pamphlet recently issued from the office of the registrar a series of interesting statistics, which have been very carefully tabulated, show some impressive facts directly concerning the students of the University.

"THE RIVALS" PROVES EQUAL OF PREVIOUS PRODUCTIONS

George Lynch, '30, Creates Sensation in Role Of "Sir Lucius"—Other Parts Well Performed

Paul Kirvan, Avis Henning, Charlotte Hirschner, and Arthur Somers Act With Same Success as in Former Plays—Settings Made Very Effective by Use of Drapes—"Dover Road" to be Presented Next Term

Mask and Dagger's presentation of Sheridan's famous old comedy, "The Rivals," marked the opening of the society's sixth year since it was re-organized under Professor William G. Hennessy.

Lynday was not by any means, however, the only shining light of the production, for Charlotte Hirschner '29 as "Mrs. Malaprop," Paul Kirvan '29 as "Captain Absolute," Avis Henning '31 as "Lydia Languish," and Arthur Somers '29 as "Sir Anthony" all were excellent.

Charlotte Hirschner in the "fat" but difficult role of "Mrs. Malaprop" was as good as she was in "Dear Brutus" as "Alice" which is the highest praise we could possibly give her. Somers, as the irritable and gruff father, did fine work during most of his time on the stage and Miss Henning, an old trouper although only a sophomore, was a fetching "Lydia" who was a perfect complement to Kirvan in appearance as well as in dramatic ability.

Lynday was not by any means, however, the only shining light of the production, for Charlotte Hirschner '29 as "Mrs. Malaprop," Paul Kirvan '29 as "Captain Absolute," Avis Henning '31 as "Lydia Languish," and Arthur Somers '29 as "Sir Anthony" all were excellent.

Lynday was not by any means, however, the only shining light of the production, for Charlotte Hirschner '29 as "Mrs. Malaprop," Paul Kirvan '29 as "Captain Absolute," Avis Henning '31 as "Lydia Languish," and Arthur Somers '29 as "Sir Anthony" all were excellent.

INSTRUCTOR TO ADDRESS ORGANIZATION IN EXETER

On Monday evening, November 26, at eight P. M., Mr. Paul Schoedinger will address the Parent-Teachers' Association of Exeter at the School Street school. His subject will be "Literature for Young People."

He will give his audience in Exeter a few points on guides to reading, and the importance of literature for young people.

There are to be two newcomers on the schedule this year, Amherst and Williams. The game with Williams will be played at Williamstown at the time of their winter carnival.

There are to be two newcomers on the schedule this year, Amherst and Williams. The game with Williams will be played at Williamstown at the time of their winter carnival.

There are many other interesting features of this pamphlet which tell at a glance most of the statistical observations of the registration office.

