

11-5-1925

The Beacon (11/05/1925)

University of Rhode Island

Follow this and additional works at: <https://digitalcommons.uri.edu/beacon>

Recommended Citation

University of Rhode Island, "The Beacon (11/05/1925)" (1925). *The Beacon (Student Newspaper)*. Book 39.

<https://digitalcommons.uri.edu/beacon/39><https://digitalcommons.uri.edu/beacon/39>

This Article is brought to you by the University of Rhode Island. It has been accepted for inclusion in The Beacon (Student Newspaper) by an authorized administrator of DigitalCommons@URI. For more information, please contact digitalcommons-group@uri.edu. For permission to reuse copyrighted content, contact the author directly.

Campus Club Wins Adams Scholarship

Sigma Kappa Receives Edwards Award; Honors for Year Announced; Two Students Make Phi Kappa Phi

Monday, Oct. 26th, was "Honor Day" at Rhode Island and the different honors were announced for the past year. Prof. William Anderson was in charge of the program and he was assisted by Prof. Adams and Dr. Browning.

The Adams scholarship cup, offered for the highest scholastic average among fraternities at Rhode Island State, was awarded to the Campus Club. The Edwards cup, offered for scholastic standing among sororities, went to Phi Chapter of Sigma Kappa Sorority. These awards were for the year 1924-25.

The Adams cup was offered for the first time last year, as the Burchard cup has become the permanent position.

(Continued on Page 4)

"Frosh" Harriers Develop Into Speedy Runners

Squad Can Run Long Course Under 26 Minutes—Two Other Meets to Be Scheduled Soon

The Freshmen have one of the two best cross-country teams in the state, the other being the Varsity, and without doubt one of the best yearling teams ever developed by "Little Rhody." The Freshies certainly have the stamina in them when each man on the team can make the tough long course in 26 minutes and some seconds.

The results of the trials and the Brown meet show that the "Frosh" harriers have the stuff that makes a winning team—the ability to end the race all in a group. This worked out to a wonderful perfection in the Brown Freshmen-R. I. State Freshmen meet—all of our boys coming in among the first ten to finish.

Much credit is due to Coach Fred Tootell for his excellent coaching in developing both Varsity and Freshmen teams. The boys are always ready to do their best for the assistant coach. One thing that speaks for "Fred" is that not a single man on the yearling squad had ever run cross-country races before coming to Kingston.

The men who have made the Freshmen squad are Newcomer, Pykosz, Johnson, Fine, Fleming, Szulik and Miner. In every trial meet thus far these lads have led the pack to the tape with not more than a minute's difference in time from first to seventh. There is a close fight for first place between Pykosz and Newcomer, and close on their heels come

(Continued on page 3)

State Gridders Succumb to the Speedy Backs of Worcester Polytech, 26-18

Tech Backs Run Punts Back to Touchdown; Rhode Island Gives Good Showing of Punch; Minor Injuries Are Received

On Oct. 31 Rhode Island State lost to Worcester Polytech in a game in which the visitors were expected to win. The loss of this annual affair is a tough blow to Rhode Island as the team has gone fairly well so far. The credit for the victory goes to the Tech backfield, Converse especially, who made two long runs for a touchdown.

Several times Rhode Island had a chance to score when the snappy secondary defense of Tech smeared the plays in time. Forward passes and punts featured in the game. Vinton did fine work for Rhode Island taking the apple over for one touchdown, as did Donald and Conroy later.

In the first period Tech got a touchdown by Dahl but after this Rhode Island found their opponents' line very weak and Vinton was able to even the score. In the second quarter Converse made a long end run for a six-point checker, but Conroy worked in six points for the State College, making the score at the end of the half 13 to 12, in Tech's favor.

In the second half the ball moved up and down the field fast, Tech escaping with two touchdowns and the State College squeezing in one in the last quarter. The game ended 26-18 in favor of Tech.

Summary:

Worcester Tech	R. I. State
Wendin le	re Hammett
Carlson lt	rt Taylor
Delana, Hear, lg	rg Walker
Lewis c	c Mead, Conroy
Dimick rg	lg Barber
Lester, Angelis, rt	lt Cleary
Dahl, Broker le	le Warde
Whittemore qb	qb Donald
Converse, Wilkinson, Gill lhb	rhb Brown
Guidi rhb	lhb Vinton
Moran, Converse fb	fb Bosworth

Score: Worcester Tech 26; R. I. State 18. Touchdowns—Converse 3, Dahl, Vinton, Bosworth, Conroy. Points after touchdowns—Converse, Guidi. Referee—Waters. Umpire—Madden. Periods—15 minutes.

Dr. Lull of Yale Gives Illustrated Talk

Lecture on "Antiquity of Man" Given at Monday Assembly; Honor Day Instituted

On Monday afternoon at the regular Assembly period special recognition was awarded by the college to those students who in the past year have excelled in scholastic activities. This day, Oct. 26th, was called "Honor Day," and special exercises were held in Lippitt Hall to commemorate the occasion.

The Assembly opened with the college orchestra playing the famous "Cavaller March" and the "Hamiltonian Bagpipe March." After the exercises the director, Prof. Brown, received many congratulations from the fine showing made by the orchestra on its initial public appearance.

Prof. Anderson, chairman of the "Honor Day" committee, next introduced President Edwards, who made a few remarks appropriate to the occasion. Dr. Edwards read a letter which he had just received from the Connecticut State College congratulating Rhode Island on having won both Varsity and Freshman cross-country meets with Brown. In concluding Dr. Edwards made the statement that the ultimate aim of this or any college is to combine athletics and scholarship in such a way as to have the one closely allied to the other.

(Continued on page 4)

Glee Club Orchestra Holds Benefit Dance

A Unique Writeup on a Usually Stereotyped Subject

On the night of Friday, Oct. 23, the R. I. State Orchestra held its first benefit dance. Like all good dances, it was late in starting.

It would hardly be fair to say who the patronesses were, as there was only one, Mrs. Barlow. However, she was assisted by two able patrons, Sergeant Linsey and Mr. Barlow.

The pledges of Beta Phi made their first appearance, with their large green neckties which made them very distinguished looking. It is evident that Bowers is very popular with the members of the gren ties, as they cheered him lustily while he was tripping the light fantastic.

About 10 o'clock great excitement took place. Two state troopers appeared suddenly in the hallway. No, freshmen, the place was not pinched; it was only Warren Nichols and one of his pals who dropped in to see what was going on. Nichols is a member of the class of '24.

Every one of the 115 present seemed to enjoy themselves very much. The ten-piece orchestra did very well for the first time and many seem to think that it will improve a great deal with more practice.

Registrar—I suppose you've been thru Algebra?

Candidate—Oh, yes, but I went thru at night and couldn't see the place.

Freshmen Will Get Chance to Avenge

Meeting of Beacon Board Plans Revival

It may interest all Freshmen to know that they can get revenge on all Sophs who try to inflict the coal-pile punishment on them. At the meeting of the Beacon Board, October 28, the editors decided to devote much space in the future to articles of a humorous nature.

This novelty means that articles of campus activities will be accepted in preference to those of other nature. It means, Freshies, that you can submit a character sketch of the Soph who is regularly going out with your girl. Or, better yet, you can also relate some humorous incident that occurred in Biscuit City, or at your fraternity house. Write a poem that may send us to the operating table with a case of appendicitis. The upperclassmen are also requested to try their hand on contributions along the Will Rogers' style.

It was at this meeting that Miss Ethel D. Hay was chosen to be secretary in place of Miss Catherine V. Clark, who resigned. Mr. Ayre was elected to the business staff and Mr. Speckin to the news board.

Capt. Hammond Gives Talk at "Aggie" Meeting

A talk, "Army Life," given by Capt. C. G. Hammond, commandant of the college R. O. T. C., featured the meeting of the Aggie Club held in Agricultural Hall on Wednesday, Oct. 28.

The captain emphasized the variety of experiences an officer encounters by stating that during his army career he has been in 42 states and three foreign countries. Various results also from the numerous duties to which an officer may be assigned were told of. The captain's own experiences illustrate this, for in the three years preceding his coming to Kingston, he, although remaining at the same post in Georgia, served one year as instructor, another as officer on construction work, and the third as student in a course. He then asked for transfer to duty with troops, the service he has always liked better than any other, and—was sent to R. I. State College!

He gave the warning, "Do not enter the army if you seek big pay, for the salary is enough for a respectable living and no more."

Captain Hammond at the conclusion of his exposition, answered questions not only regarding the army but also about farming conditions and methods as he had observed them in various parts of the country.

The Aggies, after partaking of refreshments held a short business meeting at which it was learned that plans for the Aggie Bowl were proceeding smoothly.

The Beacon

official publication of

Published weekly by the students of
R. I. State College

Terms of Subscription

One year in advance\$2.00
Single copies05
Signed statements printed when space permits. Responsibility for same not assumed by the paper.

Subscribers who do not receive their paper regularly are requested to notify the Business Manager.

Notice of Entry

Acceptance for mailing at special rate postage provided for in Section 1103, Act of October 3, 1917, Authorized January 13, 1919.

Member of the Eastern Intercollegiate Newspaper Association

Editor-in-chief

Donald R. Kinzie, '26

Managing Editor

Albert L. Hiller, '27

Business Manager

Russel A. Eckloff, '27

Contributing Editor

Willis J. Snow, '25

NEWS STAFF

Walter Suita, '27—Athletics
Bernice E. Grieves, '27 Intercollegiate
George H. Alexander, '27—Feature
Walter S. Gratton, '26—Campus
Martha O. Sayles, '26—Co-ed

NEWS BOARD

Katherine V. Clark, '26
Mildred L. Thompson, '27
Ethel D. Hay, '27
Charles F. Wilcox, '27
George H. Glines, '27
Dwight W. Randall, '28
Maurice Conn, '28
Benjamin Fine, '28
Lillian Blanding, '28
Charles T. Miller, '28

BUSINESS DEPARTMENT

Russell A. Eckloff, '27, Advertising
Kenneth Earle, '28—Subscription
Robert M. Asdikian, '28—Circulation
Samuel Engdahl, '28

R. I. Is Growing

Colleges and universities of the country today are turning away hundreds of students desiring admission, to seek further enlightenment in the intellectual world. This being the case, the college has the right to choose its members, as it were.

This year Rhode Island State College has had to limit her number of applicants to 500.

We find that over 200 students made application for the "Frosh" class, but were refused, not because of their scholastic standards altogether, but because the institution lacks the facilities for teaching them.

It is true that the faculty, equipment and buildings can only accommodate so many students and it would be out of the question to educate more students at the present time than R. I. State can manage. Education is a cheap investment for our young folks today because of the returns it brings them not only in wages but in obtaining high executive positions in the business world.

Don't Forget Nov. 14th

If there are students in this state who want to enter Rhode Island State and take advantage of the opportunities offered, then it is up to the state of Rhode Island to find some method whereby our Alma Mater can take the young men and women and at the same time uphold the educational requirements of admission.

Spirit Is Shown

Who said our student body lacked pep?

It certainly seemed great to see such a large student body at our last home game who were earnestly rooting, cheering and talking to the team in such a way that it no doubt strengthened their grit and punch out there on the field.

One thing that was very noticeable and which can be improved is the cheering section. It is hard to keep a crowd together, especially when the old pigskin is about to be "put across" by our Alma Mater, for a touchdown. It has been said that their is strength in numbers and the only way to have strength in our cheers and songs is to have everybody together, rather than having one group here starting a cheer and up above somewhere else another group giving the same yell, but just a little bit more advanced. This creates a poor impression upon the minds of our visitors and of course shows up our lack of co-operation.

Students, let us keep up this fine spirit and back our teams to the limit with our presence, cheers and songs, because you, can't imagine what a feeling comes over a person out there on the field when he is fighting and giving all that he has for his college, when he hears the yells of his dear old Alma Mater.

Let's go, students, faculty and alumni, with a long "Ye-a-a-a, team!!!"

See You in Kingston, Nov. 14

Y. W. Party

The Freshman co-eds showed their pep and ability on last Thursday evening at the annual Y. W. Halloween party. South Hall dining room was completely changed from the usual scene into a very festive room by the use of corn stalks, pumpkins, black cats and skeletons.

Each girl came to dinner in costume, either original or otherwise, and found her place by attractive place-cards decorated with the usual black cat. The menu was in keeping with the occasion and was greatly appreciated by the young women.

Directly after dinner everyone gathered in Davis Hall social room, where the Freshmen did their stunts and dancing was enjoyed until 7:30. This is an annual Y. W. affair and is left in the hands of the Freshmen to make it attractive. This year it was unusually successful and showed the ability of the "29-ers"—Yea! Freshmen! Keep up the good work!

We note that Prof. Bills is now connected with the Athletic Dept. McCrellis is developing into a cross-country man thru his coaching.

First Co-ed—I told him I didn't want to see him any more.

Second Co-ed—What did he do?

First Co-ed—He turned out the light.

We heard the "Goose Hangs High" but who hung the goose?

Feature

Ding Dong

(S. H. A.)

That toller of the bell!

O, tell me this, I pray:—

How in the hell

Does he get that way?

Too early in the morning;

Far too late at night;

Never any class hour

Thru the day that's right!

Now we know why Nero fiddled

While Rome went up in smoke,

And we know why college gentlemen

Are inevitably broke.

We know why General Sherman

Once said that "War is hell."

But who knows what the right time is

When the bellringer rings the bell?

Ding-dong,

(So long!)

Ding-dong.

CONCERNING ASSEMBLY

An indication of how enjoyable, as well as intellectually profitable, our weekly Assembly period can be made was afforded us two weeks ago when Dr. Lull of Yale addressed the student body. The combination of a man of recognized eminence in his field of work, together with a theme of unusual interest, counteracted effectually the customary somnolence prevalent during most Assembly periods. He who slumbered thru that particular hour must, indeed, suffer from incipient encephalitis lethargica!

In general, the consensus of opinion of the student body, gleaned from group discussions about the campus, seemed to indicate that the speaker and his subject were well received, and that that specific Assembly was a worthwhile event.

Let us but have fewer verbal barages of moral platitudes; fewer businesslike addresses by "self-made" business men; and more addresses along the cultural and scientific aspects of modern knowledge, by men of known ability, and the weekly Assembly will soon cease to be an irksome hour of wasted time for many of us.

The "Critic."

Metaphors

(S. H. A.)

You are the gentle evening breeze

Caressing the stately cypress trees

With scarcely a sound.

I am the howling, gusty gale,

Lashing them like a mighty flail,

And hurling them to the ground.

You are the babbling mountain brook

Clear crystal in a ferny nook,

And untainted by mankind.

I am the murky, sluggish stream,

Dark with the filth and smoke and steam

Of the city thru which I wind.

You are the thrush, singing at dawn

A cheery carol to greet the morn,

And making the world more bright.

But I am the bat that blindly flies

In eccentric paths 'neath darkened

skies,

Knowing only the gloom of night.

OUR OPPONENTS

Dartmouth 14; Brown 0

Bates 7; Bowdoin 6

New Hampshire 9; Tufts 0

Conn. Aggies 19; Manhattan 0

M. I. T. 6; Lowell Textile 0

Hamilton 12; C. C. N. Y.

Intercollegiate

American people spend a billion more dollars on cosmetics and tobacco than they do on education.

—Ex.

Figures made public show that of the 1,167 students in secondary schools who applied for admission to the Freshman class in Harvard College this year, 193 were rejected.

—Ex.

An evening course in Esperanto, "the international language," has been announced by Boston University, College of Business Administration. Applicants must have special permission.

—Ex.

A new scale of scholarships has been adopted by Yale University. Students whose average is between 75 and 84 will receive \$300, and those whose average is 85 or above will receive \$400. Scholarship, aid and employment secured for students have increased 45% in the past six years.

—Ex.

Something new in debating will put in its appearance when the Oxford debating team meets Yale. Not adhering to the old formal debates with an equal number of speakers on each side, the teams will be arranged to have but two Oxford men and one Yale man on the affirmative side of the question and two Yale men and one Oxford man on the negative side or vice versa.

—Ex.

The Freshmen at Newcomb College will have a new form of government, until after Christmas that might well be used by other schools and colleges. This new idea is to elect a temporary chairman during each of the next three months to conduct meetings for the class. At the end of this time all three chairman will automatically become nominees for class president. This plan gives the Freshmen a chance to see three of its members acting as president before election.

—Ex.

The Amherst Student is waging a campaign against compulsory chapel. The paper points to the voluntary chapel services at Dartmouth, Yale and Vassar, and argues that Amherst should follow in their footsteps. The editor demands, "Is not Amherst out of step with the liberal trend? Certainly the sickly, tedious bosh which too often passes here for formal religion can have no attraction to the virile mind. Unless religion can stand erect and challenging without the prop of attendance statistics, it deserves to topple into obscurity."

—Ex.

The University of New Hampshire has inaugurated a "Dad's Day," to which all students' dads are invited. They may inspect all classes. Lunch is served at noon and a varsity football game is in the afternoon. Invitations have been sent to 1,290 dads.

To encourage the interest of alumni in the football games, the A. A. has been busily engaged. Attractive calendars of the months of October and November have been mailed to each alumnus. The dates of the football games are printed in red and an arrow leads to the name of the team played on each date. The arousing caption at the top of the calendars is "Big Games You Want to See."

—Ex.

Glee Club Has Its First Practice

F. J. Anthony to Direct Chorus; Almost Forty Out

The first meeting of the Glee Club was held Monday night, Oct. 27, in the Social Hall of East Hall at 7 o'clock. Twenty-five new members were tried out and accepted. It was decided that rehearsals would be held every Thursday evening.

Don Kinzie said that the club was fortunate in getting, with the help of Dr. Edwards, Mr. F. J. Anthony's services from Providence, and that he hoped the club would show better results under the leadership of the new director.

The officers of the club for the coming year are: Mr. F. J. Anthony, director; E. P. Christopher, '26, student leader; D. R. Kinzie, '26, manager; R. C. Holt, '27, assistant manager; G. Pierce, '26, accompanist.

The men and members who are trying out for the club this year are: First tenor, T. Schroller, '26, P. Johnson, '26, R. C. Holt, '27, E. Erickson, '27, S. A. Smolensky, '29, A. C. Thatcher, '29, A. C. Monsillo, '26, G. H. Picor, '28; second tenor, William Mokray, '29, A. L. Hiller, '27, D. Fine, '29, J. B. Dow, '29, B. Fine, '28, A. E. Dumphy, '28, E. Intas, '28, R. Wis-ketic, '28; first bass, J. F. Brown, Jr., '28, G. Wragg, '28, A. Ober, '29, P. Rinaldo, '29, C. F. Archambault, '29, H. M. Barney, '28, A. Peterson, '29, B. F. Warde, '28, A. T. Kratzert, '28, J. Lamb, '26, V. E. Murphy, '28, R. M. Asdikian, '28, R. Mastrangelo, '29, T.-B. Miner, '28; second bass, R. Carroll, '28, W. Presbrey, '26, L. F. Dunn, '29, A. W. Grover, '26, W. M. Sweeney, '28, D. R. Kinzie, '26, H. L. Adams, '28.

Jensen Elected As Senior Class President

Seniors Elect Officers for Last Time

A meeting of the Senior Class was held in the Small Chemistry Lecture room on Wednesday, Oct. 28. The meeting was called to order by President Jensen at 7:15 p. m. The principal purpose of the meeting was the election of officers for the class.

Mr. Hill, Mr. Bosworth and Mr. Jensen were nominated for office of president. Mr. Jensen was elected. All traditions were upheld by electing a co-ed for vice president. Misses Sayles and Clark were the nominees for office. Miss Sayles won the election. Mr. Mark Gifford was elected to office of secretary without opposition. Three capable men ran for the office of treasurer. They were Mr. Presbey, Mr. Cummings and Mr. Echloff. Mr. Presbey was elected after a very close vote. Miss Kirby was unanimously elected assistant treasurer.

Beta Phi has six new pledges—Meade's dog had pups last week.

Co-ed—Will you always love me this way?

Ed—Well, you see, I'm only Freshman now.

"What were you in the war?"
"A private," the old soldier answered.

And Diogenes blew out his lamp and went home.

"FROSH" HARRIERS DEVELOP SPEED

(Continued from Page 1)

Fine, Johnson and Fleming, with Szulik and Miner right in back. Pykosz holds the Freshman record for the course this year, he having traveled the distance in 25 minutes 50 seconds. The other boys always manage to hold down the time to 26 minutes. This time should place any one in any varsity meet.

Coach Tootell and Manager "Bob" Brightman are arranging for another Freshmen meet in the near future with the strong West Barrington team. As this school has beaten Providence Tech, a tough battle should result. The coach has entered the 1929-ers in the New England Intercollegiate "Frosh" meet and the boys will go to Boston on Nov. 15th and do their stuff for Alma Mater.

Everyone Turn Out Nov. 14

Campus Notes

At the annual intercollegiate fruit judging contest held this year at the Massachusetts Fruit Show in Boston, the Rhode Island team carried away the honors. Most of the New England colleges were to compete, but for some reason or other the battle was narrowed down to Rhode Island and the victors of many years—Mass. Aggies. The contest involved the identification and placing of ten classes of apples by teams composed of three men. Rhode Island's team composed of Bernard Peckham, Calvin Lamont, Jr., and Everett Christopher, all '26, left Kingston Thursday night in order to go through the wholesale market before competing at 9 o'clock Friday. They were therefore able to get an idea of the comparative quality of the commercial and show stuff.

This victory is one which we may well be proud of when we consider

the size of the agricultural courses in the two colleges and also the fact that the Mass. Aggie team is considered good enough to compete in the national contest at Kansas City the last of this month. Mass. Aggie ranks among the first in the country and we defeated them. How about raising money to send Rhode Island's team to Kansas City? One more point for our Rhode Island team: "Bink" Peckham easily won first place in the individual scores.

Coach—A man in good physical condition can hold three quarts.

Voice from back of room—He's a better man than I.

State Trooper—What's the matter, engine trouble?

Collegiate Car Owner — Nope! Heart trouble.

How About a Few Cheers?

In an isolated region, almost inaccessible in winter, this 6500 h.p. hydro-electric plant located on the Deerfield River in New England, starts, protects, and stops itself.

A Self-Starting Power Plant

Dawn—the slumbering city awakens and calls for electric current. Many miles away the call is answered. A penstock opens automatically, releasing impounded waters; a water turbine goes to work, driving a generator; and electric current is soon flowing through wires over the many miles to the city. This plant starts and runs itself.

Power plants with automatic control are now installed on isolated mountain streams. Starting and stopping, generating to a set capacity, shutting down for hot bearings and windings, gauging available water supply, they run themselves with uncanny precision.

Thus another milestone has been reached in the generation of electric power. And with present-day achievements in power transmission, electricity generated anywhere may be applied everywhere.

The non-technical graduate need not know *where* electricity comes from—nor even *how* it works. But he should know *what* electricity can do for him no matter what vocation he selects.

The General Electric Company has developed generating and transmitting equipment step by step with the demand for electric power. Already electricity at 220,000 volts is transmitted over a distance of 270 miles. And G-E engineers, ever looking forward, are now experimenting with voltages exceeding a million.

A new series of G-E advertisements showing what electricity is doing in many fields will be sent on request. Ask for booklet GEK-1.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

**CAMPUS CLUB WINS
ADAMS SCHOLARSHIP**

(Continued from Page 1)
session of Zeta Pi Alpha, this fraternity winning it for three years in succession.

The cups were presented by Prof. Anderson and were received by John Harvey, '26, for the Campus Club and by Miss Katherine Clarke, '26, for the Sigma Kappa Sorority.

The following is the standing of the fraternities for the year 1924-25 in per cent figures:

Campus Club, 77.23; Beta Phi, 75.41; Theta Chi, 72.88; Beta Nu Epsilon, 72.71; Zeta Phi Alpha, 70.79; Rho Iota Kappa, 70.78; Delta Sigma Epsilon, 70.60; Lambda Chi Alpha, 70.14; Delta Alpha Psi, 69.43.

The standing of the sororities: Sigma Kappa, 75.7; Chi Omega, 72. Theta Delta Omicron was not eligible for consideration under the rules of the competition, as it has less than ten members. The outstanding thing to be observed is that the averages for the year in both groups were the highest in the history of the college.

The following were elected to the honorary society, Phi Kappa Phi: Dr. Basil Gilbert, Ph. D., for his excellent work in the experiment station; Constance C. Knobelsdorff, '26, and Everett Percy Christopher, '26. Miss Knobelsdorff had an average of 87.3 per cent, while Mr. Christopher's average for the three years was 87 per cent.

The prize of \$50, awarded to the student receiving the highest average in the Agriculture course, was won by Noel Vernon White Smith, '27, while Jean Isabel Robinson, '28, won the \$50 prize for the best grade in the Home Economics course.

The following is the list of honors for the year 1924-25:

L. VAUGHN CO.

Established 1847
Manufacturers of
**SASH, DOORS, BLINDS,
AND BUILDERS' FINISH**
1153-1155 Westminster Street

"Fashionable Clothes

of Quality Since 1888"

L. S. Siskind & Sons

Wakefield Store

Senior honors: Constance Knobelsdorff, Everett P. Christopher, Harry Thurston Ellstrom, Albert Edward Worrall, Martha Ogerita Sayles.

Junior honors: George Alfred Eddy, 3d, Mildred Emma Negus, Hazel Elizabeth Gage, Noel Vernon Smith.

Sophomore honors: Jean Isabel Robertson, Fred Mason Hammett, Antonio Matarese, Rudolph John Depner, Lois Marie Eldridge, Charles Greenleaf Coludman, Benjamin Fine, Harold J. Northup.

Bruce—This ham is so stiff it squeaks.

Pat—Must be Scotch ham.

Home-Coming Day Nov. 14

**Beta Phi Holds
Halloween Dance**

Beta Phi held its annual Halloween dance at its chapter house on Saturday evening. From 7:30, when the dance began, to 11:30, when the gathering broke up to the tune of "Home Sweet Home," there was a continuous round of fun.

The chapter house was tastefully decorated. The walls and ceiling were a mass of color with witches, black cats and pumpkins in wild disorder. Corn stalks and honest-to-goodness pumpkins placed about the rooms gave a rustic appearance to the affair, and the dimmed glow of the lights rivalled that of a genuine harvest moon. At 10:30 light refreshments

consisting of cider, sandwiches and cookies, were served.

Like all good times, however, the evening was only too soon gone, and the members and their guests began to wend their way across the campus or to Providence, more or less unwillingly when the motion to adjourn was made by Miss Lucy Tucker and Prof. and Mrs. Barlow, the patrons.

Music was given by Madison's Synopaters of Providence.

Those in charge were James Haslam, refreshments; Clinton Armstrong, decorations, and Robert McCulley, favors.

**DR. LULL OF YALE GIVES
ILLUSTRATED TALK**

(Continued from page 1)
The next feature on the program was an address by Dr. Richard Lull of Yale University, who chose as his subject "The Antiquity of Man." This lecture was made more interesting by the addition of picture slides. It was unanimously agreed that this address was one of the best ever delivered in Lippitt Hall, and much credit is due to those in charge who made it possible to have Dr. Lull present on this occasion.

Davis Hall Inmate—Is your apartment roomy?

South Haller—Roomy! We have to use condensed milk.

**FRESHMEN, SOPHOMORES, JUNIORS, SENIORS, ATHLETES
DO YOU KNOW?**

"HOW TO STUDY"

The Students' Hand-Book of Practical Hints on the Technique of Effective Study

By William Allan Brooks

A GUIDE containing hundreds of practical hints and short cuts in the economy of learning, to assist students in securing **MAXIMUM SCHOLASTIC RESULTS** at a minimum cost of time, energy, and fatigue.

ESPECIALLY RECOMMENDED for overworked students and athletes engaged in extra curriculum activities and for average and honor students who are working for high scholastic achievement.

Some of the Topics Covered

- Scientific Shortcuts in Effective Study.
- Preparing for Examinations.
- Writing Good Examinations.
- Brain and Digestion in Relation to Study.
- How to Take Lecture and Reading Notes.
- Advantages and Disadvantages of Cramming.
- The Athlete and His Studies.
- Diet During Athletic Training.
- How to Study Modern Languages.
- How to Study Science, Literature, etc.
- Why Go to College?
- After College, What?
- Developing Concentration and Efficiency.
- etc., etc., etc., etc., etc., etc., etc.

Why You Need This Guide

"It is safe to say that failure to guide and direct study is the weak point in the whole educational machine. Prof. G. M. Whipple, U. of Michigan.

"The successful men in college do not seem to be very happy. Most of them, especially the athletes, are overworked." Prof. H. S. Canby, Yale.

"Misdirected labor, though honest and well intentioned, may lead to naught. Among the most important things for the student to learn is how to study. Without knowledge of this his labor may be largely in vain." Prof. G. F. Swain, M. I. T.

"To students who have never learned 'How to Study,' work is very often a chastisement, a flogellation, and an insuperable obstacle to contentment." Prof. A. Inglis, Harvard.

"HOW TO STUDY" will show you how to avoid all misdirected effort.

Get a good start and make this year a highly successful one by sending for this hand-book and guide NOW.

You Need This Intelligent Assistance

CLIP AND MAIL TODAY.

American Student Publishers,
22 West 43rd St., New York.
Gentlemen:
Please send me a copy of "How to Study" for which I enclose \$1.00 cash; \$1.10 check.
Name _____
Address _____

TUXEDOS - \$2.75
For hire and for sale
D. R. Kinzie,
R. I. S. C. Rep.
Waldorf Clothing Co.
212 Union St.
Providence, R. I.

"Kingston Hill Store"
GROCERIES NOTIONS
Light Lunches a Specialty
Cigars Cigarettes Candy
ICE CREAM

COLLEGIATE CLOTHES

Browning King & Co.
Providence, R. I.

**George's Lunch
for Ladies and Gents**
Try Our Ice Cream, Sodas, Sundaes
Banana Splits, Candy, Stationery
Home Cooking
Lunches to Take Out

Free 60-page Reference Book

POLK'S REFERENCE BOOK FOR DIRECT MAIL ADVERTISERS

Mailing List Catalog No. 55

Get Business by Mail
60 pages of vital business facts and figures. Who, where and how many your prospects are.
8,000 lines of business covered. Compiled by the Largest Directory Publishers in the world, thru information obtained by actual door-to-door canvass. Write for your FREE copy.
R. L. POLK & CO., Detroit, Mich.
POLK DIRECTORY BLDG.
Branches in principal cities of U. S.

RHODE ISLAND STATE COLLEGE

HOWARD EDWARDS, President

Agriculture, Applied Science, Business Administration, Engineering
(Chemical, Civil, Electrical, Mechanical), Home Economics

Entrance Requirements: Fifteen Units of High School Work

Expenses for Year, estimated at \$400

For further information, address
The Registrar, Kingston, Rhode Island