

1-14-1926

The Beacon (01/14/1926)

University of Rhode Island

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

Recommended Citation

University of Rhode Island, "The Beacon (01/14/1926)" (1926). *The Beacon (Student Newspaper)*. Book 46.

<https://digitalcommons.uri.edu/beacon/46><https://digitalcommons.uri.edu/beacon/46>

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.

Students of the American Colleges Favor World Court

Mark Gifford Attends Conference at Princeton; Summary of Conference Given to Student Body at R. I. S. C.

For centuries our religious leaders have pleaded with the people for advancing the ideals toward world peace. Until now their pleas have been ignored, but the World War has shaken us so severely that at last we have come to our senses. With the cries of pain suffered in the war still ringing in our ears, we are ready to talk peace. In order to accomplish our aims we must have action. To gain this we must have debates and organization. The college youth of today realizes this and have aimed toward advancing civilization by forming such an organization to discuss the problems of international troubles. The college men today will be the men of authority tomorrow. From such an organization they will be able to form opinions which may become the written law of the people in latter years, so we see the college men write in an organization called the National Federation of Students of America, whose purpose it is to secure an increased interest and influence upon national and international affairs in college and universities of this country; second, to achieve closer unity between the colleges of the United States and to promote sympathy and understanding between the students of this country and those of the rest of the world.

(Continued on page 3)

Dr. Browning Talks; "Photosynthesis" Is the Subject

Chem Society Begins Active New Year; Dr. Browning Opens New Field to Those Interested in Research

The Chemical Society swung rapidly into action for the year 1926 by holding its meeting in Science Hall on Jan. 6. The meeting was called to order by President Kimball at 7:30 P. M.

He wants to let everyone know that there is a Chemical Society and anyone is eligible to join. The co-operation of all students interested would enable the society to do many things which are now impossible.

The feature of the evening was a very interesting and educational talk given by Dr. Browning. The subject being "Photosynthesis." He said, "Next to the biologists, I think the chemists are the most admirable people in the world."

"Photosynthesis is the bridge that

(Continued on page 2)

Freshmen Defeat Masseur Prep In Exciting Game By a 30-24 Score

Local's Passwork a Feature; Long Shots Keep Crowd on Toes Throughout the Game; Visitors Showed Unexpected Opposition; Epstein High Scorer With 11 Points

The new year in basketball was marked by the defeat of the Masseur Prep School five of Stamford, Conn., by the local yearling basketball team in a spectacular game, at the home courts, January 7, by a 30-24 score.

The teams started off with a few weak passes, showing effects of the holidays. A pass to Hurwitz, who dropped the ball thru the hoop from the quarter court, started the scoring for R. I. The Nutmeggers started a fast offensive drive and scored when Detour, Masseur guard, dropped in two fouls, tying the "Frosh", who have not been tied before this season. The Freshmen defense and offense was slowing up. Hurwitz dropped in a foul, breaking the tie. Flemming found the visitors' goal unguarded, heaved the sphere in from the 15-foot line. He counted again when he scored on a foul by Higgins. Banacher, Maroon forward, added to his cause by a foul shot. Detour, visiting guard, followed up with a shot from the side court, that thrilled the crowd.

The locals weakened and the home basket was bombarded with shots, none of which went in. The Masseur boys overdid themselves, and Magoun

increased the lead by one point. Hurwitz, local guard, was kept busy, while the yearlings were slowly forming a defense. He intercepted a foreign pass and dribbled twice, then finding no one to pass to, shot from the middle court, the ball splashing thru without touching the ring. Cassidy, visiting captain, drew applause when he tossed the ball thru from the side lines, outside the local defense. Epstein, after gauging the distance with several shots, dropped one in, also from the side court. The visitors came back strong and Providential shot a "Long Tom" from the middle. Trumbull scored on a foul, but someone was on the line and it did not count as the quarter ended, with the "Frosh" 11 and Masseur 9. The game, outside of the long shots, was slow, and the playing ragged at times.

In the opening of the second quarter the game was getting rough. Cassidy, Masseur guard, dropped in another rainbow shot from outside the "Frosh" defense. It was the prettiest shot of the season, tying the yearlings for the second time during the game. Epstein broke the tie with a shot over his shoulders, from the corner

(Continued on Page 4)

De Jen, Lect. Ass'n's Magician, Befogs R. I. Collegians

Tricks, Mysticism, Spiritualism and Novelties Bewilder Students

Spirits—do they come back? Sure! And you'd think so, too, if you saw De Jen do his tricks in Lippitt Hall on January 7th. De Jen was assisted by Lucille De Jen, soprano soloist, and Mr. Wheeler, reader and magician. The company was introduced by Mark Gifford. The entire company has a wide reputation as leaders in entertaining and mystifying their audiences.

De Jen opened his program by explaining that the supernatural tricks he would perform were nothing in themselves but by the use of misdirection of the senses it was possible to fool the public. He explained that these tricks are often used to further the aims of spiritualists and had won the support of many learned men. He then showed a trick with a paper napkin. He took one in his hand and tore it into shreds, which he placed in the palm of his left hand and—presto!—he changed the pieces into a whole paper napkin. He then said

(Continued on page 3)

Rifle Team Opens Shooting Season With Dakotas

New Rifles and Range Aid Team; About 34 Matches Scheduled; Decided Improvement Over Last Year's Shooting Already Shown

The R. I. State College rifle team has started its winter schedule by shooting a record match against three other colleges, N. C. State College of A. & E., South Dakota State and U. of South Dakota. This match is the first of the number which is comprised of most of the best colleges in the country.

The team is shooting remarkably well for the first match. Its average being over 300 points higher than it was last year at this time. This may be due to the fact that there has been a new set of rifles of the most modern type, obtained by the Military Department for the team, and the range has been entirely made over with a new metal backstop, new lighting effects, a new firing point and new side coverings. Sgt. Friel has been working with the team. He is the coach and is rated by the Army as one of the best in the coun-

(Continued on Page 3)

Varsity Prepares For Yearly Trip To Hub City

To Play B. U. and M. I. T. at Boston Friday and Saturday; Two Good Games in View

After having warmed up in the game with Bridgewater Normal, the varsity will journey to Boston for two games, one with Boston University and another with M. I. T. Both games will be tough battles, for the Boston teams have been going great guns so far this season. The Bridgewater game filled in the interim between the holidays and these two important games, by giving the boys a taste of conflict before meeting their strong opponents.

Last year the local team lost to B. U. in two games by reason of one lone basket in each contest, caged in the last minute of play.

Two of Boston University's veterans who were placed on the All-New England team, are back in their positions. In addition, the Boston aggregation includes five substitutes rated nearly on a par with the first-string. From all indications they will put up a stiff battle, but Coach Keaney's charges are ready for them, and promise a reversal of last year's story.

M. I. T. did not appear on Rhode Island's schedule last year, so the game is looked forward to with interest. Not much official dope is now available, but it is expected that the contest will be rather warm.

Second Round of Frat League Played

Four Teams Idle Because of Outside Activities; Good Basketball Shown; Six Teams Make Strong Bid for Leadership

During the past week four inter-frat games were played. Lambda Chi Alpha defeated Phi Sigma in a defensive game, 12-6. Campus Club trounced Delta Alpha Psi, 26-12; P. I. K. had plenty of work beating B. N. E., 13-7. In the last game of the week, Zeta Pi Alpha trounced B. N. E., 28-14. At the end of the second half the score was 12-12, and an extra 15 minutes' period was played. Non-frat and Beta Phi were idle because Le Jen, the magician, was doing his stuff Thursday. Theta Chi and Delta Sigma had a week off on account of the Glee Club dance.

The summaries:

Phi Sigma	Lambda Chi Alpha
Anderson, r.f.	r.f., Howard
Koran, l.f.	l.f., Smith
Searie, c.	c, McIntosh
Luther, r.g.	r.g., Donald
Scott, l.g.	l.g. Galvin

(Continued on Page 14)

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
Maurice Conn, '28
Benjamin Fine, '28
Lillian Blanding, '28
Charles T. Miller, '28
Louis J. Spekin, '28

BUSINESS DEPARTMENT

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

A NEW COLLEGE PROBLEM

The psychology department at Columbia University, we read, has been compelled to admit that it has been somewhat baffled. A year ago, possibly two, it seems that an instrument was introduced for laboratory experiment which was supposed to register the emotion of fear and other "primal emotions." The device was known as a pupilometer and its function was to measure the dilation of the pupil of the eye under the stimulus of fear. Well, all these months the psychic professors have been trying to utilize this instrument in their pursuit of the psychological but the results have been unsatisfactory.

Apparently the fault is not in the machine but in the subjects practiced upon. It has been found virtually impossible to get the students who willingly lent themselves to experiment "good and mad." We are told that it is easy enough to scare them, but that it is very difficult indeed to arouse their anger.

This is surprising because it has been generally assumed that there are very few things capable of frightening a modern college student and it has been supposed that they become 88 per cent angry as readily as ordinary persons. What has become of the old time caveman spirit? Is the higher education responsible for this strange softening of the moral

fibres? There seems something wrong and incongruous in these reported conditions. While the capacity for fear has apparently been developed the race seems to be losing its capacity for honest indignation. If the so-called intellectual life is doing this it seems high time for an investigation of the colleges.

There is a theory that fear and anger are closely related, but they seem to be strangers in the complexes of the Columbia students. They can get scared without getting mad. Clearly there is something wrong. In telling of the difficulties encountered the head investigator at Columbia says: "It has been tried by kicking persons in the shins, but they either become indignant and refuse to continue the experiment or become startled at our attempts to make them angry."

The indignation he refers to probably means only a mild peevishness. Anyway, it is not the whole-souled, honest-to-goodness anger that produces tremors in the psychic consciousness and registers on the seismographic thing-um-bob that measures dilations of the eye. There is reason to hope that these comparative failures at Columbia do not really indicate a certain deterioration of the primitive emotional capacity. Perhaps they only emphasize the difficulty of producing synthetic anger. No doubt a college student can get as mad as anyone and will react spontaneously if properly and naturally irritated.

But what interesting games they do play at college, to be sure! Shink-kicking and all the rest of it right in the regular academic work! Evidently there is an effort in some of the more progressive institutions to make class room work as fascinating as football.

—EX.

CLASSICAL EDUCATION AND BUSINESS

Business needs several things more than it needs the education called "practical." It needs open-mindedness—that generous-mindedness that comes with the habit of accommodation, the habit of trying tolerantly, sympathetically to understand the other man's point of view and to be respectful to his personality. Business needs deliverance from Bourbonism and radicalism, from Bourbonism not less than from radicalism. It needs, for the solution of its problem having to do with human relations, the open-mindedness of the conservative and the liberal who, but for their open-mindedness, would be Bourbon and radical. And then business needs, in the youth it takes over from the schools and colleges, the capacity to think with concentration and precision, capacity for the clear thinking that is helped and proved by clear expression. It needs clear-thinking youth for the long pull more than it needs vocationally trained youth with their temporary advantage.

Now why do we believe that these needs can be met with classical education? I cannot answer in terms of the philosophy of education. The bit that I can give is in terms of observation. We have coming to us increasingly youth confident that their training in business courses has fitted them for business, and we find that as employees in the workroom they have neither open-mindedness nor the capacity to think with concentration and precision, nor the habit of work induced by "discipline of the spirit." We have coming to us decreasingly

youth humble in the hope that old fashioned education in the classics and mathematics has not unfitted them for business, and we find that as associates in the office they are those on whom we count for the future.—Evans Woollen, president, Fletcher Savings & Trust Company, Indianapolis, Ind.

Intercollegiate

Professor Skull of the Zoology Department has made a great discovery. He has long puzzled over the fact that college men and women do not marry as often as other people. At last he has found the reason: "Women in general chose to marry men who are their superiors, but for college women there are no such men, hence they rarely marry. The case for men is almost the same, for men as a class chose to marry women who are somewhat inferior to themselves, but as college men can find no such women, they do not often marry." And with this cryptic solution, which really kicks twice, Professor Skull leaves the problem.

—The Michigan Alumnus

Students entering Cornell University this fall were required to pay a special tax of four dollar. The proceeds of the tax are to be expended to make Cornell "A more human university." That seems very odd. Most of the complaint that is heard about American universities is that they are too human. It is incessantly charged that too much time is devoted to the social and athletic welfare of the students and not enough to their intellectual development.

The "college boy" of which the country hears is an expensive-looking young man who travels around to football games in a high-powered car and reaches into the pockets of his raccoon coat for hundred dollar bills to bet on his team. This specimen, however, is representative of only a small fraction of the students at universities.

For every student going through college in ease and comfort there is another (usually two or three) having a pretty miserable time. His club is a rooming house, his dining hall is a noisy and messy cafeteria, and his refuge is a corner drug store or possibly the library.

In every large university in the East there are thousands of students who only see the gay side of college life from a distance. Some know it only through novels they read.

Cornell will expend the fund raised by the special tax to organize a pleasant social life for students who have no clubs, no motor cars, no doting daddies to ease the cause of their university education. If the money is well expended, it is possible for Cornell to make another notable contribution to the advance of education in the United States.

—The Rutland News.

A cup has been presented by Harold Lloyd for annual competition between McGill University and the Montreal Athletic Association in rugby football. The cup will be known as the "Harold Lloyd Rugby Trophy."

—Campus

Blood transfusions are given by 150 students of the University of Michigan to help pay their way through college. They are called from class room, theater, or sleep as the emergency requires.

—Exchange

The University of Missouri has organized a polo team. A game has been scheduled with the University of Oklahoma. These are probably the only universities having polo teams.

—Pitt Weekly

Ten Freshmen at St. Lawrence have met the requirements which will entitle them to become members of the Gridiron Club, the honorary football society.

—Exchange

A rag, a bone, a hank of bobbed hair, a lipstick, a box of rouge and plenty of common sense—the modern co-ed.

—Blue and Gray.

Feature

Early in the evening, at a dance held by two Boston University organizations, a College of Business Administration boy had approached Mary, a Practical Arts and Letters girl, and slipped a note into her hand. It read, "I'm deaf and dumb and therefore cannot talk, but I can dance." She gave him that dance, and another and another. She wondered what he would say to her if he could speak. She reflected for a minute and decided that his silence was better than the talk of many other men she knew. Her thoughts were interrupted. The music started up and her partner silently suggested that they dance.

When the music had ceased, she looked into his soft blue eyes and thrilled as he returned her gaze. But her ecstasy was turned to surprise when he moved his lips and she heard these words, "Hadn't we better sit the next one out?"

Mary was revived by a bottle of smelling salts. And the moral to this is: A man may not be as dumb as you think he is.

—Boston University News.

DR. BROWNING TALKS; PHOTOSYNTHESIS IS THE SUBJECT

(Continued from Page 1)

covers the gap between the living and the unliving," was the definition the doctor gave. The photosynthesis process is the fact of civilization. The energy stored up in plants millions of years ago, is now being dug up in the form of coal.

He next gave a history of his subject. Starting with Presely in 1771 and including Ingen Honez, Senebien, De Souse, Dutrochet, Von Mohl, Tinger, Socks, Meyor and Boussin-yault. Sugar can be made by the chemists, as these men have proven, but true sugar can only be found in the chlorophyll of the living cell. Many interesting experiments have been made in the past century and many hypothesis are presented but to no avail. There is the formaldehyde theory which looks good on paper. Then there is the organic theory. But as yet no theory is well established.

The real solution may come from a chemist and a biologist working together or it may come from a biologist working alone, or yet, it may come from a chemist working alone who knows the structure of the living cell.

President Kimball thanked Dr. Browning in behalf of the society for his talk.

Those who attended went their way at the close of the meeting with food for thought.

SECOND ROUND OF FRAT LEAGUE PLAYED

(Continued from page 1)

Score: Lambda Chi Alpha 12, Phi Sigma 6. Goals from floor: Anderson 1, Koran 2, McIntosh 3, Donald 1, Cook 1; goals from fouls: Anderson 1, Koran, McIntosh, Cook; substitutions: Phi Sigma—Ferguson, Cotton, Luther; Lambda Chi—Ruhlin, Dow, Kimball, Pierce, Townsend, Cook, Tenant; referees: John Orr, Tootell; scorers: Bostock, Hurwitz. Time—Two 15-minute halves.

P. I. K. **Beta Nu Epsilon**
Sowter, r.f. _____ r.f., Fine Barber, l.f. _____ l.f., Smolensky Mulcahy, c. _____ c., Conn Warde, r.g. _____ r.g., Bloom Whitaker, l.g. _____ l.g., Borach
Score: P. I. K. 13, B. N. E. 7.
Goals from floor: Smolensky 2, Warde 2, Miller 2; goals from fouls: Smolensky 2, Borach, Mulcahy 3, Blake, Warde; substitutions: P. I. K.—Barber, Blake, Gannon; referee: Tootell; scorer: Hurwitz. Time—Two 15-minute halves.

Campus Club **Delta Alpha Psi**
Rolston, r.f. _____ l.f., Dennis Mansolilo, l.f. _____ r.f., Duckworth Priestly, c. _____ c., Booth Bragg, r.g. _____ r.g., Limerie Power, l.g. _____ l.g., Anderson
Score: Delta Alpha 12, Campus Club 26; goals from floor: Justin 1, Duckworth 3, Booth 1, Rolston 1, Priestly 4, Cummings 2, Power 3; goals from fouls: Justin 2, Duckworth 1, Anderson 1, Rolston 2, Priestly 1, Power 3; substitutions: C. C.—Harvey, Hopkins, Santos, Cummings, Murphy; Delta Alpha—Justin, Pratt, Scott; referee: John Orr; scorer: Bostock. Time—Two 15-minute halves.

B. N. E. **Zeta Pi**
Borach, r.f. _____ r.f., Hickey Smolensky, l.f. _____ l.f., Stowell Millman, c. _____ c., H. Eckoff Bloom, l.g. _____ l.g., Strong Conn, r.g. _____ r.g., R. Eckoff
Score: Zeta Pi Alpha 28, Beta Nu Epsilon 14; goals from floor: Borach 3, Smolensky 2, Fine, Hickey 6, Howell 3, Eckoff, Matarese, R. Eckoff, Strong, Engdahl; goals from fouls: Bloom, Sutton; substitutions: Beta Nu—Fine, Sutton; Zeta Pi—Engdahl, Hoar, Matarese, Myre, Hendricks; referee: Keaney; scorer: Osborne. Time—Two 15-minute periods, one 15-minute overtime period.

George's Lunch
for Ladies and Gents
Try Our Specials Everyday

PRICES REASONABLE

NOTE—Bring your girl over after the Military Ball. Special Midnight Lunch. Make reservations early. Open all evening.

The Moronic Muse

(G. H. A.)

Tell Me

Tell me that you'll love me
When I'm far away.
Tell me that your love will grow
Greater than each day.
Tell me that you'll love me
As long as wild waves roll.
Tell me that you'll love me
'Till Hell's bells cease to toll.
Tell me that you'll love me
As long as sun is sun—
Tell me all this, sweetheart.
Then,
Let me tell you one!

Testimonial

Dear Doctor:—I was feeling bad,
And so it made me awful glad
When I chanced to read your ad,
About your "Pitiless Pink Pills,"
Which would cure "all human ills."
Gee, it gave me lots of thrills.
I bought a box just as you said,
But my dog ate them instead—
Now my little Fido's dead!
Hoping, Doctor, you've the same,
I remain yours truly.

Wise Men

I know a man who "knows his oats"—
A real wise man is he.
But, gosh, he never even smiles—
Is crabbed as can be.
Now, I am just a poor dumb-bell,
But all the world I want to tell—
I rather be a moron,

With a silly, simple smile,
Than be a man of wisdom,
And be grouchy all the while!

To Whom It May Concern

(G. H. A.)

Write a little verse to you?
There's nothing, dear, I'd rather do.
But why blush so in consternation,
When I ask for inspiration!

My verse is born of mad delight.
Love and romance, moon-lit nights.
Tempting lips, entrancing smiles;
All a fair maid's witching wiles.

But you I scarcely know as yet,
And so, it is with much regret,
That I am now unable quite
To write as you would have me write.

Make a little verse for you?
Yes, my dear, and volumes, too.
If you grant me some foundation—
But—I must have inspiration!

And, by the way, I've heard we
have a Student Council organization
upon the campus for the control of
unruly Freshies. Can anyone vouch
for its existence? And if we do have
one—why?

COLLEGIATE CLOTHES

Browning King & Co.
Providence, R. I.

**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.

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 flagellation, 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 _____

Frat Standing

League Standing Basketball

	W.	L.	%
Campus Club	1	0	1.000
Non-Fraternity	1	0	1.000
P. I. K.	1	0	1.000
Beta Phi	1	0	1.000
Delta Sigma Epsilon	1	0	1.000
Lambda Chi Alpha	1	0	1.000
Zeta Pi Alpha	1	1	.500
Delta Alpha Psi	0	1	.000
Theta Chi	0	1	.000
Beta Nu Epsilon	0	2	.000
Phi Sigma	0	2	.000

Conn: I am the only pebble in her life.

Cap: Then why don't you try to be a little boulder.

East Hall: Just one more, dear—one more like the last one.

Davis Hall: But there isn't time, you must leave in ten minutes.

"Kingston Hill Store"

GROCERIES **NOTIONS**
Light Lunches a Specialty
Cigars **Cigarettes** **Candy**
ICE CREAM

**ROUND
ROBIN
CLUB**

L. VAUGHN CO.

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

Get Business by Mail

60 pages of vital business facts and figures. Who, where and how many your prospects are.
3,000 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