

The New Hampshire

Attend Dedication of Chemistry Hall

Wildcat Chases Owl Next Week

The Official Organ of the University of New Hampshire

Volume 20. Issue 6.

DURHAM, N. H., NOVEMBER 7, 1929.

Price, Ten Cents

Dads Attend In Record Number

Five Hundred Dads See Varsity Trounce Lowell

Memorial Field—Dad's Pictures Taken—They Meet Faculty at Gym

Four hundred and ninety dads, the largest number to ever register for a "Dads' Day" at the University, were present at the fifth annual "Dads' Day" which was held in Durham last Saturday.

The program for the day started, after registration at the Faculty club, with tours of the campus led by members of the faculty.

The program for the day started, after registration at the Faculty club, with tours of the campus led by members of the faculty.

Following the picture a reception for the dads was held in the gymnasium. There they were given an opportunity to meet members of the faculty.

The most important event of the afternoon which was also the focal point for the day's program was the football game with the team from Lowell Textile which the Wildcats won with little difficulty.

During the game fathers of boys who were on the squad were given the opportunity of seeing the game from the sidelines on benches which were adjacent to the benches used by the players themselves.

DELTA KAPPA JOINS PROMINENT NATIONAL

Local Sorority, Founded in 1919, Goes Kappa Delta—Installation to Take Place This Month—National has Over 60 Chapters

The local chapter of Delta Kappa, social sorority, announces that its petition to Kappa Delta, national sorority, has been granted.

After performing the third degree on Saturday, November 23, a formal banquet will be served in the Commons.

The local chapter of Delta Kappa was organized in 1919 and soon began to take an active part in campus life.

The national sorority, Delta Kappa, was founded on October 2, 1897 at Virginia State Normal school, Farmville, Virginia.

A Journal is published by the national at regular times during the year and one number a year is devoted to a list of members, undergraduates, and alumnae.

Gaunt New Head of "N.H." Club

Shea, Grenier, Colburn to Fill Other Offices

President Prominent in Campus Affairs—Has Letters for Both Football and Basketball—Led Wildcat Quintet Last Year

At a recent meeting of the "N.H." club, which is an organization composed of men who have won a letter at the University of New Hampshire,

Officers were elected for the ensuing year. Nelson Gaunt, '30, of Worcester, Massachusetts, was elected to the chair of president.

The office of vice-president is held by John Shea, '30, of Manchester, N. H. Shea is captain of this year's football on which he plays fullback,

and caught for this spring's varsity baseball team. He is a member of Phi Mu Delta fraternity, president of the Athletic Association, and a member of Blue Key.

Jean Grenier, '30, of Manchester, was chosen as Secretary of the Club.

Wildcats Meet Conn. Aggies

Blue and White go to Storrs Next Saturday

Opponents to Provide Test—Nutmegs Have Lost but Two Games—Each by 7-0 Scores—Squad Loses Jacques Grenier and Nelson

While embodying all the fine qualities that go to make up a complete version of a brilliant season, the University of New Hampshire football team will face for their next opponent, the Connecticut Aggie eleven, on their home field this Saturday.

The Lowell Textile game having failed to give the New Hampshire squad needed offensive and defensive tests so essential before the important game with Springfield, it is urgent that Connecticut, Saturday's opponent, provide those tests.

If the Wildcats win Saturday's game and the Springfield conflict in another week, the Blue and White will once more claim the New England Conference Title after a lull in her gridiron fortunes for two years.

The Aggies have had a good season to date with eight games played; they have tied the Submarine Base, won from Wesleyan, Maine, Coast Guard, and Vermont.

Jake Grenier, halfback, and Bill Nelson, fullback, are the only members of the varsity squad who will most likely sit on the sidelines for the next game because of injuries.

Both of them were playing at their best for their last year at New Hampshire when the unforeseen jinx relegated them to the bench.

In the backfield Eustis and Gaunt will most likely start at the halfback positions while Lane and Wettergreen will be ready and capable to relieve them during the game.

The tentative line up for Saturday's game, given out by coach Cowell is: Hanley, left end; Robinson, left tackle; Wright, left guard; Averka, center; Bianchi, right guard; Clapp, right tackle; Donovan, right end; Woods, quarterback; Gaunt, left half; Eustis, right half; and Shea, fullback.

The office of vice-president is held by John Shea, '30, of Manchester, N. H. Shea is captain of this year's football on which he plays fullback,

WOMEN SOPHOMORE COURT HELD IN MURKLAND HALL

Women's Sophomore Court was held in Murkland Auditorium, Tuesday, November 5. Freshmen offenders were: Dorothy Kesler, Laurette Rahm, Mary Basim, Margaret George, Lillian Perkins, Catherine Dunlap, Mary Pickwick, Virginia Foster, Gertrude Bournival. All were found guilty except Catherine Dunlap.

CONGREVE HAD HALLOWE'EN TEA DANCE LAST FRIDAY

Last Friday afternoon the girls of Congreve hall held a tea dance with about fifty couples attending. Both parlors in the dormitory were arranged for dancing with Hallowe'en decorations. The chaperones were: Mrs. Whitney, Mrs. Currier, Mrs. Tewksbury, and Mrs. Heywood.

FINANCE CAMPAIGN CONCLUDES TODAY

Banquet Given at Commons Last Monday Night to Those Who Were Appointed as Canvasers for the Different Houses

At Monday's meeting of the Y. W. C. A., which was a "Maqua meeting," Florence Gordon, Elizabeth Flint, Dorothy Weeks, Dorothy Johnson and Ilda Kirkpatrick spoke briefly but enthusiastically about their trip to Camp Maqua last summer.

The finance campaign began Monday with a banquet held at the Commons for the canvasers. The speakers were Prof. Gale Eastman, Mr. Andrew, Y. M. C. A. Secretary, Anna Lamprey and Lloyd Sawyer.

The campaign committee consists of: Anna Lamprey and Lloyd Sawyer, Chairmen; Dorothy Johnson, William Vasilius and Florence Gordon.

The Y. W. C. A. canvasers are: Ballard—Kate Harward, Hazel Luce, Georgianna Hare, Victoria Grinnel, Betty Tufts and Hilda Barrett; Congreve—Verna Whipple, Edna Brown, Myrtle Samsen, Edna Young, Dorothy Weeks, Eileen Gadd, Elsie Nightingale, Ruth Davis; Smith—Marion Fields, Eleanor Johnson, Ruth Whittmore, Loretta Bannon, Winnie Loo and Louise Pillsbury; Commons—Mary Cummings, Agnes Raymond, Jeannette Runney and Edith Stevens; Chi Omega—Sara Brunel and Rachel Bean; Alpha Xi Delta—Charlotte Atwood, Evangeline Durgin; Alpha Chi Omega—Muriel Andrews and Nancy Meehan; Phi Mu—Carrie Hopkins and Florence Baker; Sigma Omicron—Ilda Kirkpatrick and Beatrice Luce; town girls—Carol Rudd and Helen Thompson; commuters—Elizabeth Flint.

Kate Harward will be chairman of the next meeting, which will be a joint meeting with the Y. M. C. A. in the form of a world fellowship meeting, in recognition of the beginning of world fellowship month.

VARSIITY AND FROSH MEET TECH RUNNERS

University Harriers to Run at Franklin Park Saturday Prior to New England Intercollegiate

The New Hampshire varsity and freshman cross country teams journey to Boston this week-end where they will meet the M. I. T. runners on Saturday afternoon.

Fortunately the meet is to take place at the Franklin Park course where the New England Intercollegiate events are run off a week from Saturday. This gives N. H. an opportunity to traverse the course before the real competition.

Coach Paul Sweet will choose his teams from the following men: Varsity: Capt. Hazen, Lazure, Noyes, Richardson, Roberts, Szuch, Lamson, Perley, Moore, Prisk, and Carleton. Frosh: Capt. DeMouplied, Andberg, Roberg, Patch, Varney, White, French, Mackey, Bruce, and Ahlgren.

Last Wednesday afternoon Mrs. Lucia Ames Mead spoke at convocation. Mrs. Mead has been a delegate to many European congresses both before and since the war, and has met many leading international workers in England, France, and Germany.

INTERNATIONAL AUTHORESS, MRS. L. A. MEAD, AT CONVO

Mrs. Lucia Ames Mead spoke at convocation. Mrs. Mead has been a delegate to many European congresses both before and since the war, and has met many leading international workers in England, France, and Germany.

CONGREVE HAD HALLOWE'EN TEA DANCE LAST FRIDAY

Last Friday afternoon the girls of Congreve hall held a tea dance with about fifty couples attending. Both parlors in the dormitory were arranged for dancing with Hallowe'en decorations.

Shea Foremost Eastern Passer

To Lead Wildcat Team Against Conn. Aggies

New Hampshire Captain Receives Praises of Prominent Football Coaches for Forward Passing Ability—73 Percent of Passes Completed

The man on the Wildcat football team who will be most closely covered by the Conn. Aggies in the game between the two teams Saturday at Storrs is without doubt Captain John Shea. The New Hampshire forward pass attack, which has played an integral part in all the victories chalked up this season, is built around the throwing ability of Captain Shea and his work has been source of favorable comment by many well known Sports writers.

To date Shea has personally thrown 51 forward passes and 37 of these have been completed, many for substantial gains, and not a few have resulted, directly or indirectly, in touchdowns for the Blue and White eleven.

Backfield Coach "Al" Miller states, "Shea's throwing will compare favorably with, if not exceed, that done by any back in the East this season. I also believe that the work of Oberlander, Dartmouth's throwing ace of 1925, and other passers who have attracted national attention, is not superior to that of Shea."

Director of Athletics, William H. Cowell says, "As a passer Shea is as good as any football player I have ever had any contact with." Coaches Cowell, Miller, and Christensen agree that the accuracy and speed, even when hard pressed by opposing linemen, with which Shea gets off his passes is remarkable.

Arnold Horween, Head Coach of football at Harvard, paid a tribute to Captain Shea when, after the Harvard-New Hampshire game, he said, "Put Shea behind the Harvard line and he would make monkeys out of any secondary."

Statistics on the Harvard game show the importance of the Wildcats' overhead game. Forward passes were completed for a total distance of 105 yards, 70 yards of which were made with the Blue and White captain on the throwing end.

STRANR DOVER, N.H.

MON. - TUE. - WED. NOV. 11 - 12 - 13

Advertisement for STRANR featuring a photo of a man and text: 100% Talking Epic of the West THE VIRGINIAN GARY COOPER, WALTER HUSTON, RICHARD AXLES, MARY BRIAN. A Paramount Picture

The Covered Wagon of the Talking Screen

You've read it now see and hear it 2.15 - CONTINUOUS - 10.30 Mat. 10c-25c Eve. 25c-35c

MEMORY OF CHARLES JAMES PERPETUATED IN DEDICATION

New Chemistry Building Largest on Campus—Prominent Chemists to Assist in Dedication

One of the Finest Equipped Structures in the East—A Long Cherished Dream of the Late Professor James—Designed to Complete the Group of Buildings Already Composed of Demeritt and Murkland Halls

Christian Work Drive Finished

Proceedings Started by Banquet at the Commons

After Dinner Speeches by Lloyd Sawyer, Dorothy Johnson and Professor H. W. Smith—Quota Set at \$1,040.03

Today was the close of the annual financial drive of the Y. W. C. A. and Y. M. C. A. The drive opened last Monday with a banquet in the Commons open to those who have participated in the drive.

Christian Work, Inc. is supported by nearly all of the denominations of the state, the faculty, the alumni, and friends. Fraternities have been canvassed by some of their own members.

The following is a summary of the disposal of the money pledged by the supporters:

Y. M. C. A. BUDGET	
Handbook (\$4 share)	\$39.00
Book Exchange	10.00
Employment Bureau	15.00
Expenses Delegates to Conferences	150.00
Freshman Reception (1-3 share)	32.03
Toward Salary Secretary	100.00
Foreign Work	25.00
National Council	53.00
Office, Publicity	10.00
Speakers	100.00
Social Committee	50.00
Deficit	57.00
Total	\$641.03

Y. W. C. A. BUDGET	
Speakers	\$30.00
Handbook	15.00
Freshman Reception	33.00
Hospitality Committee	30.00
Membership Committee	6.00
Publicity Committee	12.00
Social Service	6.00
Finance Committee	5.00
Woman's Press	3.00
Vox Studentium	1.00
Maqua Conference	100.00
Other Conferences	80.00
Christian Work, Inc.	100.00
National Student Council, Y. W. C. A.	132.00
International Student Service	50.00
Other Foreign Work	15.00
Granite	12.00
Contingency Fund	40.00
Approximate Candy Sales	\$300.00
Tea and Sale	40.00
Lollypop Day	30.00
To be obtained in pledges	\$400.00

Sigma Omicron announces the pledging of Mary Louise Fernald, '31, of Nottingham, New Hampshire.

Pledging Notice: Sigma Omicron announces the pledging of Mary Louise Fernald, '31, of Nottingham, New Hampshire.

Records Radios THE MUSIC ROOM (UNDER COLLEGE PHARMACY) All the Latest Victor Records Atwater Kent Radios Radio Tubes Tested Free of Charge Tubes Victrolas

Advertisement for THE VIRGINIAN featuring a photo of Gary Cooper and text: 100% Talking Epic of the West THE VIRGINIAN GARY COOPER, WALTER HUSTON, RICHARD AXLES, MARY BRIAN. A Paramount Picture

SPORT SHOES The nicest line of Oxfords carried in several widths, newest creations copied from the highest priced footwear, exact duplicates. All Goodyear Welts for only \$4.95 Daum's Reliable Shoe Store 101 Washington Street, Dover, N. H. LEATHER SOLES Near Post Office RUBBER OR CREPE SOLES Ask the Girls that bot 'em here

The New Hampshire

The Official Organ of the University of
The University of New Hampshire, Dur-
ham, N. H.
Published Weekly by the Students of
the University of New Hampshire, Dur-
ham, N. H.
Offices: Editorial, Business and Circu-
lation, Basement Thompson Hall, Dur-
ham, 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.

Member of N. E. I. N. A.

EDITORIAL STAFF
Paul H. Blaisdell, '30, Editor-in-Chief
Arthur L. Bussell, '31, Managing Editor
Harry R. Smith, '30, News Editor
Ethel Reed, '30, Women's Editor
Doris Vivian, '31, Junior Women's Editor
Victor L. Morse, '31, Sporting Editor
Enzo D. Serafini, '31, Interscholarship Editor

BUSINESS STAFF
Richard K. Allan, '31, Business Manager
Jean Moreau, '32, National Advertising Manager
Bradford Boothby, '32, Local Advertising Manager
Kenneth Buckminster, '31, Circulation Manager

FACULTY ADVISORS
Prof. H. H. Scudder, Advisor
Prof. E. L. Getchell, Finance Manager

REPORTERS
G. Dauphinee, '30, Sydney Worldidge, '32
Carl Evans, '31, Malcolm Brannen, '32
Francis Robinson, '31, George Minard, '32
Munroe Walker, '31, Robert Morrison, '32
Robert Ayers, '32, Jeanette McGrail, '30
Ellen Farley, '30, Elsie Nightingale, '31
Marion Wright, '31, Yvette Menard, '31
Ernest C. Thorin, '32, Marion Berquist
Nolan G. Eikel, '32, Laurence Barker, '32
Gordon R. Ayer, '32, John B. McLellan, '32

Published Weekly by the Students
In case of change of address, sub-
scribers 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., NOV. 7, 1929.

KAPPA SIGMA HOOPSTERS DEFEAT ALPHA GAMMA RHO

Kappa Sigma continued its un-
defeated basketball season by defeating
Alpha Gamma Rho, Tuesday, Novem-
ber 5, by a score of 25-16.
The most noticeable performance
of the day was that of Harry Lord,
Kappa Sigma, whose eye for long
shots was remarkable. He dropped
three in succession from beyond the
middle of the floor, besides playing an
all round good game.

HALLOWE'EN PARTY HELD BY DELTA CHI FRATERNITY

A quiet Hallowe'en party was held
last Thursday evening by Delta Chi,
the honorary Mathematics fraternity,
at the new home of Dr. George N.
Bauer on Madbury road.
Philip Nudd, '30 gave a very inter-
esting account of his inspection of
the steel mills at Pittsburgh, Penn-
sylvania, after which games were
played. Cider and doughnuts were
served. The party was planned by
the recently elected Social committee
which consists of F. Madeline Lord
'30, Evangeline Durgin '30, and C.
Monroe Walker '31, chairman.

By Ellen J. Farley and Ezno Serafini

Having been severely chastised for
saying naughty things in this 'ere
Spigot column, we'll give you a little
First Primer stuff this week. If you
don't like it, send us a letter or a
telegram and we won't do it anymore.
(Aw rats!)

We are all students. We go to Dur-
ham collidge. Durham collidge is in
Durham. Durham is in New Hamp-
shire. New Hampshire is in North
America. Three silent cheers and a
dumb whistle for North Tusgeegee
High.

Who is that pretty girl Rollo?
That is a co-ed Oswald. Where is
the co-ed going Rollo? She is going
to see Jim, Oswald. Jim who Rollo?
Jim Nasium, Oswald. (Ugh! Isn't
that terrible!)

No one can say that Bug Farland
isn't taking a pipe course.

It seems that we had a track meet
Saturday.

There's a new book out: "Gidge
Steps Out."

We wonder if the Yale authorities
have successfully enforced the rules
that were to keep Yale boys in New
Haven over the week-ends. We can
spare a few of our co-eds—if they
want them.

Now that every one has been
warned in his courses, why doesn't
someone give us a chance to make
good in cigarette testing?

Pretty soon we'll begin to identify
Dads' Day with prohibition enforce-
ment.

One absent-minded professor, for-
getting to take down the grades of his
test papers, asked the students to
leave their grades with him. And
then he marveled at the scarcity of
his warnings!

We wonder if our profs would con-
tinue to be so darn superior if we
had access to their I. Q. scores as
they have access to ours. Wouldn't it
be fun to say to a particularly snooty
one: "Oh, yes, you did rather well on
the analogy test, but on the math.....
heavens!"

If you see anyone trailing around
with a long face, don't fear that he's
contemplating suicide. Most probably
his Granite pictures didn't look as
much like Rudy Vallee as he had
hoped.

IRONY
I yearned for a cozy cottage
On top of a crazy hill,
Where I could be lonely and happy,
And sit on my own door sill.
To buy that crazy hill I labored:
I worked for a tedious time.
Yet when I had bought it and started up,
I found I was old and unable to climb.

Now that mustaches are becoming
so common, why doesn't some unique
soul appear with a long, flowing
beard?

Have you noticed the men trailing
to classes carefully fisting their well-
carved pipes? Do they think the co-
eds still fall for that advertisement,
"I love to see a man smoking a pipe?"
Or do they take their "College
Humor" seriously?

VILMA BANKY WENT HOME TO SEE FOLKS

Vilma Banky, whose exotic blonde
loveliness is one of the chief attrac-
tions of "Two Lovers," Samuel Gold-
wyn's film version of the Baroness
Orczy's novel, "Leatherface," at the
Franklin Theatre, November 9, made
history in the quaint, centuries-old
city of Budapest not long ago.

Three years before, Miss Banky
left her birthplace, universally ac-
knowledged a ravishingly beautiful
young lady, but almost as unknown
in her own country as she was in
America, her destination. A five-
year contract with Samuel Goldwyn
furnished whatever incentive or in-
spiration was necessary to take the
long journey. Mother and father
bade her goodbye and heaped the
usual parental benedictions on a
daughter venturing into the world in
search of fame and fortune.

If that initial chapter in her ca-
reer sounds like a preface to a Hor-
atio Alger novel, the best is yet to
come. For when she arrived in New
York, the professional coiners of
glowing tributes and beautifully
turned phrases found themselves
stunned. They could find no words
to describe her beauty. "The Hun-
garian Rhapsody"—their phrase was
ecstatic. But could she act?

"The Dark Angel," Miss Banky's
first picture as co-star with Ronald
Colman, was what is known as a
howling success. Miss Banky was
established and recognized,—as an
actress as well as a lovely, lovely
lady. "The Winning of Barbara
Worth," "The Night of Love," and
"The Magic Flame" followed in rapid
succession, each adding to her fame
and to the success of Mr. Goldwyn's
team of players. With Ronald Col-
man, Miss Banky became one of the
biggest box office attractions in mo-
tion pictures. Their popularity con-
tinued to grow so that with com-
pletion of their current picture, "Two
Lovers," Mr. Goldwyn decided that
henceforth his co-stars were to be
solo stars. Miss Banky was to be
featured in her own pictures; Mr. Col-
man in his. Consequently, "Two
Lovers" is the last picture in which
the two stars will be seen together.

Lowell Textile Goes Down 52-7

Largest Wildcat Score Since Last Lowell Game

New Hampshire Fumble Gives Visi-
tors Only Score in First Quarter
—Shea Increases Reputation
as Passer

The University of New Hampshire
football team, functioning as perfect
offensive unit, rode roughshod to a
52 to 7 victory over the Lowell Text-
ile eleven on Memorial Field Satur-
day. The Red and Black line was no
match for the Wildcat running attack
and the Textile secondary was lit-
erally riddled by the New Hampshire
aerial game. Although the game was
by no means a test for the Blue and
White, it served to give experience to
the squad, 40 men being used in the
fray all of whom acquitted themselves
creditably.

Shea kicked off for New Hamp-
shire to open the game. McAllister
received and ran the ball back to his
own 43 yard mark. Two rushes and
an attempted triple pass netted no
gain, and Allard punted, the ball go-
ing outside on the New Hampshire
39 yard line. Six rushes by Gaunt
and Jacques Grenier sufficed to cross
the Lowell goal line, Gaunt making
the touchdown. Wood added the ex-
tra point by a drop kick.

Textile elected to receive, and af-
ter a net loss of six yards punted to
the Wildcat 45 stripe. A lateral
pass, Jacques Grenier to Wood gained
18 yards. On this play Grenier had
three ribs broken and was replaced
by Lane, who circled left end for a
15 yard gain. Three line plunges
advanced the ball four yards, and on
the fourth down Shea threw a 25
yard pass to Gaunt for the second
touchdown. Wood again kicked the
point after touchdown.

Shea kicked off again, but the ball
was recalled and set back five yards
for an offside penalty. Niles received
the second kick for the "Yard Wide"
team and ran it back to the 34 yard
mark. Allard punted to Wood who
was downed on his 28 yard stripe.
A try at tackle netted a yard, and a
fumble on the next play was recover-
ed by the visitors 13 yards from the
Blue and White goal. A sweeping
end run brought the pigskin seven
yards nearer, and a try at the line
gave another. A lateral pass gained
four more, and on the next play Niles
crawled under a pile of red and blue
jerseys to cross the line for the only
Lowell touchdown. The same Niles
took a wide pass from Allard to add
the extra counter, making the score
14 to 7 for New Hampshire.

Lowell kicked off and New Hamp-
shire started a march down the field
that was halted on the Lowell 12 yard
line by the end of the period. At the
opening of the second period the
Wildcats were set back 15 yards for
holding, but promptly made it up
when an overhead, Shea to Gaunt,
gained 2 yards. Another forward,
Shea to Wood scored a touchdown.
Wood kicked the goal.

At this point Coach Cowell sent a
new team onto the field, and the fresh
eleven marched up the field to their
opponents 8 yard mark, where Lane's
pass was intercepted. Textile was
forced to punt, and the Wildcats
came back down the field with a run-
ning and aerial attack and soon had
another tally chalked up. The at-
tempt for point kick failed.

For the remainder of the half the
play sawed back and forth in mid-
field, Lowell their second first down in
this time by an end run from spread
formation.

To open the second half, Lowell
kicked off to Wood who was downed
on his 33 yard line. Rushes by Eus-
tis and Gaunt coupled with a 25 yard
pass, Shea to Donovan, put the ball
across for the fifth Wildcat touch-
down.

The Red and Black elected to re-
ceive again, but could not gain and
were forced to punt. However, the
New Hampshire linemen were
through on Allard and blocked his
kick, Bianchi falling on the ball over
the goal line for another six point
tally.

Shea's kickoff was fumbled by a Bay
State back and Bianchi recovered for
New Hampshire on the visitor's 30
yard stripe. Five rushes by Eustis,
Gaunt, and Shea raised the total score
by another six points.

On the try for point after touch-
down, Lowell tried slugging tactics
and as a result the kickoff by the
Blue and White was made from the
formers 30 yard line. The kick went
over the goal for a touchback. Three
rushes brought a first down, and a
pass, Allard to Savard gave another.
Four rushes failed to gain the nec-
essary ten yards by 4 inches and the
ball went to New Hampshire, and
they in turn lost the ball on downs.
Textile could not gain and punted in-
to the New Hampshire territory as
the period ended.

Eustis made the last and most sen-
sational score of the game when he
cut loose around left end after evi-
dently preparing to throw a pass and
twisted through the entire opposition
to trot across the goal line. In the
last few minutes of play the visitors
started a consistent overhead game,
but succeeded in completing only
three out of seven attempted.

In all New Hampshire made 19 first
downs against eight for Lowell, seven
of them being registered against the
Wildcat substitutes. New Hamp-
shire attempted ten forwards, com-
pleted seven and had one intercepted;
Textile attempted 14, completed four,
and had three intercepted.

The Wildcat linemen showed the
most aggressiveness in this game
they have so far this season. The
Bianchi-led forward wall repeatedly
stopped the opposing backs behind
the line of scrimmage and at no time
allowed an interference to form for the
shifty Allard whose playing against
such odds was especially commend-
able.

BOOK AND SCROLL HOLDS REGULAR BUSINESS MEETING

A meeting of Book and Scroll was
held at the Alpha Xi Delta house
last Monday evening.
After the regular business meet-
ing, a program of sea poems was read
by the members and several original
poems were offered. A feature of
the program was the singing of one
of Masefield's songs by Leona Priest.

PHI MU DELTA AGAIN WINS INTRA-MURAL RELAY RACE

The Phi Mu Delta relay team de-
feated the Kappa Sigma quartet to
win the intramural relay race for the
third consecutive time last Saturday
between the halves of the New
Hampshire - Lowell Tech. football
game at Memorial Field. The crowd
was greatly amused when the starter
could not find an explosive cartridge
until his fourth attempt, but once
the race was started, they were given
a fine exhibition of running.

The first lap was an even run, but
in the second lap Colburn of the Phi
Mu Delta established a three yard
lead that was increased to about
eight yards at the finish.
The teams: Phi Mu Delta: Thayer,
Colburn, Mitchell, Harrington. Kappa
Sigma: Whitehouse, Dresser, Morin,
Toolin. Time 1.35 4-5.

FRANKLIN THEATRE

DURHAM, NEW HAMPSHIRE
FRIDAY, NOVEMBER 8
A Pathe Picture
"OH YEAH"
Robert Armstrong, Zasu Pitts
This is a comedy with laughs, thrills, and action. It starts with a rush
and keeps a merry clip right to the finish. Jimmie Gleason and Zasu Pitts
make a wonderful comedy team.
Educational Talking Comedy CRAZY NUT

SATURDAY, NOVEMBER 9
A United Artists Production
"TWO LOVERS"
Ronald Colman, Vilma Banky
Sweetheart or enemy? Love or loyalty? She married—not for love
but to aid her country. What did her heart decide for her?
A synchronized production
A Pathe Talking Comedy—AT THE DENTIST'S

MONDAY, NOVEMBER 11
An R. K. O. Production
"THE NIGHT PARADE"
Marie Prevost, Norman Trevor
When Marie does the night clubs there is a merry parade following her.
An R. K. O. Talking Comedy—AS YOU MIKE IT

TUESDAY, NOVEMBER 12
A Paramount Picture
"THE LADY LIES"
Walter Huston, Claudette Colbert
His children knew that he loved a dangerous charmer. Did he sacrifice
his love or the love for his family?
Pathe Audio Review Metro News

WEDNESDAY, NOVEMBER 13
A Paramount Picture
"FASHIONS IN LOVE"
Adolphe Menjou
In his first talkie Menjou is a decided success because of his acting and
his pleasing voice. A story that deals with a world famed concert pianist
and with one of his romances away from his family fireside.
A Metro Talking Comedy

THURSDAY, NOVEMBER 14
A Paramount Picture
"THE RIVER OF ROMANCE"
Buddy Rogers, Mary Brian
Women went wild for his love! He had to make good even to the
extent of fighting the most dangerous man of the South. Story from Booth
Tarkington's "Magnolia."
Metro News
Talking Short Subject—WHAT IS IT?

Admission:
Matinees: Adults, 35c; Children, 15c
Evenings: Adults, 35c; Children, 35c
Matinees at 2 and 3.45 Evenings at 6.45 and 8.30

Key Town selling —a new telephone idea

Commercial development men of the Bell
System have originated a new use of the
telephone which is proving economical and
efficient for modern salesmanship. From
important central towns the salesman makes
periodic visits to customers and prospects
by telephone.
To conceive this idea, to make it practical

by selecting Key Towns on a basis of most
advantageous rates to surrounding points,
and to sell it as a business practice—all this
illustrates how telephone service is as open as
any commodity to constructive imagination.
Key Town selling is one of many indica-
tions of the steady demand, present and to
come, for more and more telephone service.

BELL SYSTEM

A nation-wide system of inter-connecting telephones

"OUR PIONEERING WORK HAS JUST BEGUN"

Drink
Coca-Cola
Delicious and Refreshing

PAUSE AND REFRESH YOURSELF

IT WON'T BE LONG
NOW. AND THE PAUSE
THAT'S COMING MAY
NOT BE SO REFRESH-
ING AS SOME OTHERS
WE KNOW OF.

The moral is to avoid situations
where it is impossible to pause
and refresh yourself—because
whenever you can't is when you
most wish you could. Fortu-
nately, in normal affairs there's
always a soda fountain or refresh-
ment stand around the corner
from anywhere with plenty of
ice-cold Coca-Cola ready. And
every day in the year 8 million
people stop a minute, refresh them-
selves with this pure drink of
natural flavors and are off again
with the zest of a fresh start.

The Coca-Cola Co., Atlanta, Ga.

OVER
8
MILLION
A DAY

YOU CAN'T BEAT THE
PAUSE THAT REFRESHES

IT HAD TO BE GOOD TO GET WHERE IT IS

UNIVERSITY BOOK-ENDS

A pair of University Book-Ends on your desk will be the envy of your fellow students. Incidentally, these Book-Ends would make ideal Christmas gifts.

UNIVERSITY SONG BOOKS

Every student should have one. If your friend does not own one, would not the University Song Book be an ideal gift?

CHILTON

A fountain pen without an equal in ink capacity. A demonstration will convince you of its many values.

THE UNIVERSITY BOOKSTORE

GIBBIE'S DINER

Counter and Booths - Home Cooking
Witch Toast Sandwiches - Regular Dinner
Opposite P. O., Tel. 138, Durham, N. H.

Strafford National Bank, Dover, N. H.

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

MEADER'S FLOWER SHOP

Flowers for All Occasions

6 THIRD STREET DOVER, N. H.

Strahan Lloyd Beige

WALL PAPERS

Carmote Paints and Varnishes

Kyanize Valspar

F. F. PAGE

510 CENTRAL AVENUE, DOVER, N. H.

Next to Theatre Meal Tickets

EAT HERE

FOREST'S DINER

THE HOME OF REAL FOOD

CARDOSI'S

NEW TEA AND LUNCH ROOM
DOVER, N. H.

CLYDE L. WHITEHOUSE
OPTOMETRIST
DOVER, N. H.

OFFICE Over Newberry's
HOURS 8-12 2-5
By Appointment

E. J. YORK
Lumber and Coal Dealer
DURHAM AND DOVER
Durham Coal Yard, Phone 103-2

DIAMONDS
If you have the girl we have the Diamond.
Diamond Rings from \$25.00 to \$500.00
E. R. McCLINTOCK
DIAMOND JEWELER
DOVER, N. H.

Work Satisfactory - Service Prompt

CLYDE L. WHITEHOUSE
Quality Printing
DOVER, N. H.

331 Central Ave., Tel. 164, Dover

ARTHUR R. WATSON
JEWELER
3 Third Street - Dover, N. H.
Watches, Jewelry, Optical Goods
Watch, Clock and Jewelry Repairing

Durham Shoe Repairing Co.
Shoe and Rubber Repairing
Entrance at side of Leavitt's Apt.

Alison Beauty Shoppe
FLORENCE L. TUCKER, Prop.
Merchant Bank Bldg., Tel. 986
All Branches of Beauty Culture done by Experts

PATRONIZE
LEIGHTON'S
Hotel - Restaurant - Barber Shop

F. W. NEAL & CO.
DEALERS IN
HARDWARE, PAINTS AND OILS
494 - 498 CENTRAL AVENUE, TEL. 95, DOVER, N. H.

Complete House Furnishings
For Home and Fraternity House
Prompt, responsible service by the oldest furniture house in Dover.
Window shades made to order
E. Morrill Furniture Co.
60 Third Street, Tel. 70
Opposite R. R. Crossing

DURHAM CASH MARKET
Meats and Provisions

Alumni News

'29—Isabelle Paige is working in the Grafton County Farm Bureau in Woodsville, N. H.
'24—James P. (Jimmy) Cassidy is now employed by the Globe and Rutgers Insurance Co., as an assistant underwriter. His business address is 111 William St., New York City.
'28—William L. Hoagland is with W. T. Grant Co., Stamford, Conn.
x-'26—Everett Manchester's new address is 131 State St., Boston, Mass.
'06—Roy V. Swain is now Regional Coordinator for Rochester Athenaeum and Mechanics Institute. Address, 55 So. Plymouth Ave., Rochester, N. Y.
'24—Leslie R. Bacon married Isabelle B. Bradley of Philadelphia June 15, 1929 in Philadelphia. Rodney P. Smith, '24, was best man. Miss Bradley was assistant to the advertising manager of the Philadelphia Quartz Co. Bacon is research chemist for American Doucil Co. The two concerns are affiliated. Address, 536 Mohawk Ave., Norwood, Pa.

'28—Margaret B. Torrey is Psychologist for Public Schools in Linden, N. J. Address, 611 W. Price St., Linden, N. J.
'27—John G. Goodrich received his M. S. degree from Cornell last year with special reference to fruit. At the present time he is Assistant Farm Bureau Manager in Niagara County. Address, 159 Waterman St., Lockport, N. Y.
'27—"Les" Hubbard operates the largest poultry and hatching plant in Niagara County. He is located at Ramonville, N. Y.
'26—Charles H. Fogg is the efficient Farm Bureau Manager of Livingston County. He has increased the membership in his county remarkably within the last year. He is married and is living at 10 Eagle St., Mt. Morris, N. Y.

'28—Leslie (Chick) Hayden is now foreman on a large farm in Newfields, N. H.
'29—Melville S. Hodgdon is with the Westinghouse Electric. Address, 185 No. Oakland Ave., Sharon, Pa.

'21—John G. True and Miss Janet Stumpf of Seffner, Florida, were married Sept. 3. He is working for the Tampa Electric Co., Tampa, Florida.
x-'26—Lewis McKirley and Miss Helen Bryant were married October 12th. Mr. McKirley is the English teacher in the Senior High school at Sandwich, Mass., where they will make their home.

x-'28—Robert D. Kemp was recently married to Miss Elizabeth Ross of Paducah, Kentucky. They are to make their home in Tampa, Florida. Mr. Kemp is assistant manager in the W. T. Grant Store at Ybor City, Florida.

'23—Delmar Borah is coaching at Newburyport High School.
'20—Norris D. Gove is a civil engineer in Philadelphia. Address, 1213 12th Ave., Moores, Pa.

x-'28—Lewis F. Brooks was married to Miss Louta Plamer, Campton, N. H., August 21, 1929.

'28—Wilmot H. Smith is living at 51 Fairfield St., No. Cambridge, Mass.

'13—Wesley E. Davis is now with the Western Union Telegraph Co., as Equipment Supervisor in the Plant Dept. He writes that he regretted very much to leave Durham. Address, 86 Sargent St., Melrose Highland, Mass.

Another North Country family record worth mentioning is that of Mr. and Mrs. Willard Cummings of Colbrook who have had six children graduate from the University of New Hampshire. This is certainly a record which is hard to be beaten anywhere in the country.

x-'19—Chester A. Horne has had many and varied experiences since leaving college in '17. He entered the U. S. Service and spent one year with Expeditionary Forces in Siberia, two years in Philippine Islands with Field Artillery, one year at Camp Knox, Kentucky as a student, two years at Fort Sill, Oklahoma as instructor, four years at Ohio State University as Assistant Professor of M. S. and T. and since 1928 he has been Attache American Embassy in Tokyo, Japan. He has written his address in Japanese which is to be read from top to bottom, right to left which we will not attempt to print here. Address, American Embassy, Tokyo, Japan.

'08—Stanley F. Hill dropped into the office the other day. He is a Plant Engineer for the Ford Motor Company in Detroit. All last year he was in Ireland working for the company. He expects to go to England in the spring on business. Address, 1011 E. Grand Blvd., Detroit, Michigan.

New Addresses

'29—Robert E. Sargent, 181 So. Broadway, Tarrytown, N. Y.

'27—Morris W. Dimock, 98 Blossom St., Litchburg, Mass.

'26—Kenneth L. Foss, Stop 19, Schenectady Road, Albany, N. Y.

'28—Marguerite Pollard, Box 217, Mayaguez, Porto Rico.

'28—Mildred Fifeid, Fryeburg Academy, Fryeburg, Maine.

"Eyes" for blind flying!

Three new G-E contributions to the conquest of the air

LINDBERGH, flying blind much of the way, hit Ireland "on the nose" as he winged toward Paris. Now, as an aid to air navigation comes the magneto compass, a product of General Electric research, which gives pilots a navigating instrument of extraordinary accuracy. Meanwhile, two other General Electric contri-

butions to aviation have been developed—the electric gasoline gauge and the radio echo altimeter. The ordinary altimeter shows only height above sea level. The radio echo altimeter warns the pilot of his actual distance above ground or water by flashing green, yellow, and red lights on the instrument board.

Every year hundreds of college-trained men and women enter the employment of General Electric. Research, similar to that which developed "eyes" for blind flying, is one of the many fields of endeavor in which they play an important part.

JOIN US IN THE GENERAL ELECTRIC HOUR, BROADCAST EVERY SATURDAY AT 9 P.M., E.S.T. ON A NATION-WIDE N.B.C. NETWORK 95-713DH

GENERAL ELECTRIC

...in a kick it's **DISTANCE!**

...in a cigarette it's **TASTE!**

"Do ONE THING, and do it well." In making cigarettes, choose the one thing that counts—good taste—and give full measure!

From start to finish, that's the Chesterfield story. Good tobaccos, skilfully blended and cross-blended, the standard Chesterfield method—appetizing flavor, rich fragrance, wholesome satisfying character—

"TASTE above everything"

MILD... and yet THEY SATISFY

Chesterfield
FINE TURKISH and DOMESTIC tobaccos, not only BLENDED but CROSS-BLENDED

A "Straight Line" Mark of Success

NOTICE the clothing of the most successful man you know. You'll see that the crease of his trousers runs in an unbroken straight line from his waist to his instep. There's no bagginess at the knees of the trousers of successful men!

If you want to be successful, you must look successful. Careless wrinkled clothes, baggy knees, keep you from getting the money you are really worth.

We can help you look successful. With our new modern Valetor pressing equipment, we can make your clothing fit and look like new—give your trousers a lasting "straight-line" crease. Phone us today; we'll send for your suit at once.

The College Shop
BRAD MCINTIRE
Call 139

MEMORY OF CHARLES JAMES PERPETUATED IN DEDICATION
(Continued from Page 1)

soil acidity have been written and published by him.

Dr. Marston Bogert, who is Professor of Organic Chemistry at Columbia will speak on *The Place of the Chemical Laboratory in the Training of Chemists*. Dr. Bogert received his A. B. from Columbia in 1890 and the degree of Doctor of Philosophy from the same institution in 1894. In 1909 he received the degree of Doctor of Laws from Clark university. He was a member of the American Advisory Committee of Honor at the 7th International Congress of Applied Chemistry, which was held in London in 1909 and he was president of the organic section of the 8th International Congress when it met in Washington, D. C., and New York in 1912. By invitation of President Roosevelt in 1908 he was a member of the White House Conference on Conservation of Natural Resources and also of the Conference with the Governors of States and Territories in the same year. He was also a member of the International Committee in honor of Amedeo Avogadro under the patronage of King Victor Emanuel III of Italy. Dr. Bogert is a Fellow A. A. S., a member of the London Chemical society, the Societa Chimica Italiana, the Societe Chimique de Paris, the Nederland Chemical society, the National Academy of Sciences, the Washington Academy of Sciences, the American Philosophical society, and the American Academy of Arts and Sciences. He is an ex-president of the Society of Chemical Industry, the American Chemical society, the Chemists' club, and at the present time is vice-president of the National Institute of Social Sciences. His fraternity connections include Phi Beta Kappa, Delta Phi, Phi Lambda Upsilon, and Sigma Xi of which he is a councilor.

A personal touch will be given to the program by Dr. Lester Pratt, who will present *Charles James—Teacher*. Dr. Pratt received his M. S. degree from the University of New Hampshire in 1909 and the degree of Doctor of Philosophy from the University of Pittsburgh in 1913. He is now Director of Research of the Merrimack Chemical company of Woburn, Mass. President Edward M. Lewis of the University will preside at the dedication which will begin at ten o'clock in the morning.

MORE FOOTBALL

by
The Observer

Not bad on our predictions for last week's game. The greatest blow to our mind and pocketbook came in the Dartmouth-Yale upset. Now that it is over there is little to say, but there are two questions in our mind regarding the game. Until the Yale game Al Marsters looked like sure-fire material for All-American quarterback. Did Albie Booth displace "Arlington Al" or did the "Big Green" star give a good enough performance to retain the position? And the other question. In losing to Yale did Dartmouth lose an invitation to the Tournament of Roses game at Pasadena to Pittsburgh, which team is still bowing its opponents over and remains undefeated?

It seems hard to believe that the Lowell Tech line that faced New Hampshire Saturday was the same line that was undefeated last season and had met with more than average success this season. The game was marked by more "crabbing" on the part of the players than the writer had ever before seen.

Speaking of the New Hampshire-Lowell game we note with interest that four out of eight tries for the point after the touchdown on the part of New Hampshire went true over the bars from the educated toe of Mr. Wood. Who knows, perhaps they read our comment last week. At that time we suggested a forward pass method in place of a kick, and its possibilities were shown by Lowell who added the extra point via the air route and caught the Wildcats napping.

Bates came back into the running for the state of Maine championship by defeating Bowdoin. The Colby-Bates game on November 11 will tell the story. If Colby wins they are clearly champions, but if the Bates' Bobcat turns the trick it will take a Philadelphia lawyer and an expert accountant to figure it out.

The Vermont state championship will be decided this week when Norwich meets Middlebury. Your money is safest on Norwich.

The annual Exeter-Andover prep school classic is held Saturday at the new Exeter stadium. There is an old superstition that a team wins when it dedicates its new field. If so watch for a Crimson victory, but we personally think that the truth might be expressed in Grantland Rice's poetic manner as follows:

When the game is done and the day is dead,
The Blue will wave above the Red.

And now our predictions:
Holy Cross to beat B. U.
Dartmouth to beat Brown.
New Hampshire to beat Connecticut.

Colgate to beat Columbia.
Cornell to beat Western Reserve.
Springfield to beat Mass. Aggies.

Norwich to beat Middlebury.
R. I. State to beat Worcester.
Amherst to beat Tufts.
Yale to beat Maryland.

On Saturday we are going to attempt to cover the Exeter-Andover, Norwich - Middlebury games as well as the New Hampshire-Connecticut encounter. Watch for comment next week.

Hill and Dalers Win Over Army

Frosh Harriers Defeat Tilton School 18 to 37

Varsity Second Team Finishes Fourth at Harvard—Varsity Wins from Army by 23 to 32 Margin

Coach Paul Sweet's cross country team all saw action during last week-end, with the varsity first team and the freshman hill and dalers winning the meets which they competed in. The varsity second team took fourth place in the meet sponsored by the Harvard athletic association, at Cambridge.

The varsity first squad traveled to West Point, New York, and won the meet from the United States Military Academy by the score 23-32. The West Point ace, Lermond finished in front, with Captain Hazen and Albert Lazure of the New Hampshire team tied for second place. Clark, another Army man, was the fourth man to cross the finish line. Noyes, Richardson, and Roberts were the next to finish, coming in in that order.

The winning time was 30 minutes and 53 seconds. This is the first time in recent years that New Hampshire has met a West Point team in cross country.

The second varsity team went to Boston last Friday, and competed against the first teams of several New England colleges; Holy Cross, Springfield, Northeastern, and Clark university being those entered. The wildcats finished fourth out of this field. Brisk was the first New Hampshire man to come in, finishing in sixteenth place. Moore finished 19, Perley, 23, Mulford, 32 and E. Smith, 33.

Springfield won the meet with the lowest score, 30. Northeastern was second with a total of 48 points. Third

CHANDLER RYDER REELECTED JUNIOR CLASS PRESIDENT

The Junior Class of the University of New Hampshire last night elected the class officers for the ensuing year. A. Chandler Ryder, Wollaston, Mass., was chosen as Class President. Ryder is a member of the football squad and is very active in various campus activities. He is a member of the Lambda Chi Alpha fraternity.

Herbert R. Hagstrom, Worcester, Mass., was elected Vice-President. Hagstrom is a member of the football squad, played on the basketball team last year, was a member of the track squad, and has been an honor student for two years. He is a member of the Kappa Sigma fraternity.

Marion A. Phelps, Durham, N. H., was chosen as Secretary. She is a member of the Phi Mu sorority.

Edward D. Haggerty, Nashua, N. H., was elected Treasurer. He is a member of the Theta Kappa Phi fraternity.

place was taken by Holy Cross with 92. New Hampshire's score was 123, while Clark was last with 142 points. The meet was run over the historic Charles river course and only those who had never competed in the New England or the Inter-collegiate were allowed to enter.

All members of the teams were given tickets to the Harvard-Florida football game which was held in the Harvard stadium the following day, Saturday.

Saturday during the Lowell Textile game the Freshman cross country team won from Tilton school, 18-37. Captain De Moulpied, Andberg, and Roberg were the first to finish, crossing the line together. The time was 15 minutes and 11 seconds. Daley was the first Tilton man to cross the line, with Patch of the Kittens close on his heels. Lloyd, of Tilton, took sixth place with White and K. Varney of the Freshmen taking places seven and eight.

For Clean, Healthy Recreation

Visit the

STRAND BOWLING ALLEYS

Alleys Reserved

Durham, N. H.

YOU'LL GET A FEELING FOR THIS ONE . . .

Ukelele Ike's newest record hit—a corking good pair of numbers crooned by an ace performer.

A plaintively sentimental song that packs a kick in every sob is backed by a peppy dance-provoker from a talkie—and both put over in stop-the-show style by Cliff Edwards.

Hear it today at your dealer's, and give these others an audition, too.

Record No. 1980-D 10 in., 75c

SOPHOMORE PROM (from Metro-Goldwyn-Mayer's "So This Is College") Vocals Ukelele Ike (Cliff Edwards)
REACHING FOR SOMEONE AND NOT FINDING ANYONE THERE

Record No. 1983-D 10 in., 75c

MY LOVER (Master of My Heart) (from Motion Picture Production "Paris") Vocals Irene Bordoni
I WONDER WHAT IS REALLY ON HIS MIND (from Motion Picture Production "Paris")

Record No. 1979-D 10 in., 75c

I DON'T WANT YOUR KISSES (If I Can't Have Your Love) from Metro-Goldwyn-Mayer's "So This Is College") Fox Trot Fred Rich and His Orchestra
UNTIL THE END (from Metro-Goldwyn-Mayer's "So This Is College") Waltz

"Magic Notes"

Columbia "NEW PROCESS" Records
Viva-tonal Recording - The Records without Scratch

WHAT YOUNGER COLLEGE MEN ARE DOING WITH WESTINGHOUSE

This 5,000 h. p. motor in the Columbia Steel Company's plant, with its frame of arc-welded steel, is physically the largest synchronous motor ever built.

**Ninety days to go—
teamwork wins**

While you Seniors were shuffling worries about machine stresses and saturation curves with those of football last fall, a group of your predecessors, not so many years ahead of you, were playing the game with grim realities.

The Columbia Steel Company of Pittsburg, California, completed plans on September 12th to build a new tinsplate plant. On the 13th they gave an order to Westinghouse for two 5,000 horsepower synchronous motors to drive the rolls, to be physically the largest synchronous motors ever built. Delivery of the first was wanted in ninety days.

Ninety days in which to design, manufacture, assem-

ble, test and ship any large unit, let alone a new achievement in size and type of construction, affords no time for idle speculation. Westinghouse men went at the job as only an experienced and thoroughly equipped organization could do. And on the scheduled date, four flat cars and a box car rolled out of the Westinghouse plant, carrying the completed and tested motor.

It was an industrial victory, as satisfying as any athletic gain. Teamwork and individual skill had won. Westinghouse had once more made good and upheld the reputation that earns the big electrical jobs for Westinghouse men.

Westinghouse

H. R. HILLMAN
Contract Administration
Carnegie Institute of Technology, '22

W. B. SHIRK
General Engineer
Lehigh University, '20

B. I. HAYFORD
Switchboard Engineer
Syracuse University, '22

H. C. MEVERS
Machine Design
University of Nebraska, '27

H. G. DILLON
Production Supervisor
Oklahoma A & M College, '23

HEATS THE WHOLE HOUSE

The Allen Parlor Furnace heats by nature's method of circulating clean, moist, healthful warm air throughout the house. Every room—upstairs and down—is cozy and comfortable in coldest weather.

Any kind of fuel may be burned efficiently and economically.

We also carry a full line of Modern and Antique Furniture.

Free Delivery and Prompt Service.

E. ANTON

30 - 38 Third St., Tel. 856-M, Dover, N. H.

DRY CLEANING FOR FALL

That gives your clothes that restored

Newness Smartness Appearance Life
Look over your wardrobe. Now is the time to send them. Have them ready when the cold "snap" comes.

Telephone Dover 403

PHI KAPPA PHI HAS BANQUET TONIGHT

Nineteen Students to Be Initiated into Honorary Society—William Yale to Speak on Crisis in Palestine

This evening at 6 o'clock Phi Kappa Phi will hold the fall term initiation and banquet at the Commons. After the banquet William Yale will speak on "The Crisis in Palestine." The following students from the Liberal Arts college will be initiated: Elizabeth M. Ahern, Ruth C. Towle, Doris V. Paradis, Bernard F. Chapman, Dorothy A. Sewell, Edith L. Stone, Jean Brierly, Eleanor Sheehan, Katherine Dwyer, Marion E. Frame, Gertrude Dauphinee, George W. Randall, Ellen J. Farley, Evelyn E. Marston, Leona L. Petazzi. The Technology students to be initiated are: Philip Nudd, Joseph L. Lamb, Bertrand C. Files, and Winchester Wood.

Are you aware of the advantages of the 21-meal ticket? 7 breakfasts, 7 dinners, and 7 suppers for \$6.00 on a ticket that may be used by you, your room-mate, or your guest, affords the greatest economy in board. Try one!

For those who prefer the Cafeteria ticket, a \$6.00 value is offered for \$5.50.

The University Dining Hall