

University of Rhode Island

DigitalCommons@URI

The Beacon (Student Newspaper)

University Archives

5-10-1928

The Beacon (05/10/1928)

University of Rhode Island

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

Recommended Citation

University of Rhode Island, "The Beacon (05/10/1928)" (1928). *The Beacon (Student Newspaper)*. Book 119.

<https://digitalcommons.uri.edu/beacon/119><https://digitalcommons.uri.edu/beacon/119>

This Article is brought to you for free and open access by the University Archives at DigitalCommons@URI. 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.

Junior Prom Issue

VOL. XXIII. NO. 24.

KINGSTON, R. I., THURSDAY, MAY 10, 1928

PRICE FIVE CENTS

Junior Prom Is Most Ambitious Ever Attempted

"Dok" Eisenberg Furnishes Enthralling Music; Indications Point to Gala Affair

"Tonight's the night". The class of 1929 holds forth in Lippitt Hall this evening in the last Junior Prom which will ever be held in the old Gymnasium. It is fitting that it should also be the most pretentious dance of its kind. The committee has gone to exceptional lengths in the matter of favors and programs. As for the music, just listen to those Symphonians! All the music from Boston town, and all are the latest thermally treated numbers.

The Juniors are proud of the fact that their class has never yet failed in any of their undertakings. The "Frosh" banquet, the Soph Hop, and the picnic of last year, all have enjoyed unprecedented success. The class of 1929 has blazed a trail of success across the pages of the college history. It has set a mark for other classes to shoot at. Tonight's Prom is the zenith of the brilliant career of the present Juniors and they are justly proud of the success of the committee in charge. They have clothed the passing of Lippitt Hall as a major dance center in a pageantry of beauty.

Phi Delta Gives "Capt. Applejack"

Once again, Prof. Helen E. Peck takes the responsibility of presenting a Junior Week Play! And from all rumors and indications, this year's production will surely add to the coach's reputation. With such stars in the cast as Ian Walker, Louise Fowler, "Betty" Kendall, and "Kitty" MacKay, "Captain Applejack" by Walter Hackett should equal many performances on the professional stage. "Benny" Mayhew, the "horrible pirate chieftain" is also expected to keep the audience in excitement for the entire evening.

All seats have been reserved, in order to avoid a rush in getting to Lippitt Hall on time, but nevertheless everyone should get there early in order not to miss a single thrill. Business Manager "Dick" Conklin, reports a rapid sale of tickets, but warns many not to forget that "tomorrow is the night!" This is Phi Delta's last major appearance of the season.

The Cast

Lush.....	Lawrence Dunn
Poppy Faire.....	Elizabeth Kendall
Mrs. Agatha Whatcombe.....	Elizabeth Littlefield
Ambrose Applejohn.....	Ian Walker
Anna Valeska.....	Louise Fowler
Mrs. Pengard.....	Martha Humes
Horace Pengard.....	Henry Pickersgill
Ivan Borolsky.....	Eldorus Martin
Palmer.....	Catherine MacKay
Dennet.....	Arthur Kevorkian
Johnny Jason.....	Roy Henrikson

Pykosz' Homer in Ninth Beats Bates

Hits for Circuit to Win Game; Draghetti Pitches Masterful Ball

Rhode Island State College team defeated Bates College in a closely contested game at Kingston last Tuesday by the narrow margin of one run, the final score being 3 to 2. Pykosz, heavy hitting third baseman broke up the game in the last half of the ninth with a homer along the left field foul line.

Draghetti pitched a masterful game allowing but three hits and but for a misjudged fly in the first inning should have held the visitors scoreless. Chick, Bates hurler was nicked for six hits, three of these off the bat of Pykosz.

Bates scored in their half of the first when with one out Turner hit to left field and Pray muffed Cascadden's fly to center. Cole hit a long fly to center which Pray misjudged, Turner and Cascadden scoring. Bates had several opportunities to score but lacked the punch in the pinches. Draghetti continually was in the hole due to frequent passes.

Rhode Island had an opportunity to score in the first when Draghetti singled with one out by Hurwitz and Stevens popped up to end the inning. Rhode Island scored twice in the second to even the count. MacKenzie

(Continued on page 6)

Annual Track Day To Surpass All Previous Events

Manager Keegan Predicts Big Day; New Cups Offered; Pawtucket Band to Play.

The Kingston track will be the scene of the 19th Annual Interscholastic Track Meet on Saturday of this week. Manager Leslie A. Keegan is planning a big time for all concerned. A total of twenty-seven schools have entered, thirteen in Class "A" and fourteen in Class "B". Two new silver cups, larger than those of last year have been procured to become the permanent possession of the winning team in each class respectively. The two old cups will be presented to the highest scoring teams among those who have already won a leg on them.

Bulkeley High, of New London, will be watched with interest as it is a new comer to the Kingston Interscholastics. Brockton High School, last year's Class "A" winner, is expected to have a strong team as well as Tech and Hope of Providence. Tech has entered the largest number of athletes with a total of thirty-nine, while Attleboro's team numbers thirty-eight.

The two-mile event will be omitted this year, but otherwise the meet will consist of the regulation track and field events to be run off under the I. C. A. A. A. rules. The meet will

(Continued on page 7)

SUB - FRESHMEN

AFTER THE INTERSCHOLASTIC TRACK MEET

You Are Cordially Welcome at the Following

FRATERNITY HOUSES

Rho Iota Kappa, Theta Chi, Beta Phi, Delta Alpha Psi, Zeta Pi Alpha

Lambda Chi Alpha, Alpha Epsilon Pi, Delta Sigma Epsilon

Campus Club, Phi Sigma

DANCES IN THE EVENING

THE BEACON

Published weekly by the students of
Rhode Island State College

Terms of Subscription

One year in advance \$2.00
Single copies05

Subscribers who do not receive their paper regularly are requested to notify the Business Manager. All contributions must be signed. Authorship will be withheld, if requested.

Notice of Entry

Entered as second-class matter October 3, 1917, at the Post Office at Kingston, R. I., under the Act of March 3, 1879.

Arthur Z. Smith, '29 Editor
William G. Mokray, '29 Assistant Editor
Daniel A. O'Connor, '29 Managing Editor
Allan R. Haskins, '29 Business Manager

ASSOCIATE BOARD

James Armstrong, '30 Campus
Matthew Kearns, '30 Sports
Hope Willis, '30 Co-ed
Frances Wright, '30 Intercollegiate
Horace Kreinick, '30 Feature
Andrew McCarville, '29 Alumni

CONTRIBUTING BOARD

Benjamin Fine, '28 Mary Kelly, '29
Charles Miller, '28 Mildred Wine, '29
Antonio Matarese, '28 Donald Bunce, '29

NEWS STAFF

Robert Staples, '31 Hyman Cokin, '31
Thomas Murphy, '31 Bert Lee, '31
Rufus Turner, '31 Marjorie Mayhew, '31
Francis Patrick, '31 Harriet Viall, '31
George Sulkin, '31 Barbara Nichols, '31

BUSINESS STAFF

Martin P. McCue, '30 Advertising Manager
Benjamin Mayhew, '30 Advertising Manager
Lincoln Dexter, '31 John Hammond, '31
Fred Sullaway, '31

Juniors

We are the Juniors. We have been Freshmen and Sophomores and have experienced the pleasures and tasks of those two years. Unfortunately, we have not yet been Seniors, so we are unable to form a first hand opinion of the sensations of the fourth year, but of the three years, the Junior is the best.

By this time we feel we know the college. We know how and where to borrow a tractor, four hundred feet of lamp cord, a floor polisher. We know who is janitor of any particular class room and can thus get a book carelessly left behind. Those of us who are nature lovers know the location of beautiful spots, and have found abandoned apple orchards which in season still yield excellent fruit. The sportsmen among us have discovered the best fishing streams, and have found the lair of the fox.

Our courses in study are now on concrete subjects for which the first two years have been a foundation. We have learned how to study, else we would not be here. Already we are thinking of our work after graduation, and this is an incentive to better work.

We Juniors are rising to the high positions of extra-curricular activities. We are beginning to experience the thrill of projects successfully carried out under our supervision. In short, we are Juniors.

Publicity Work

Our attention has been directed to the scoring of recent baseball games of our variety nine. Comparisons of box scores of our games in both the New York and Providence newspapers have clearly shown that the two lists of hits and errors are as far different as a cat and a canary.

Whenever we scribes commit an error—incidentally, all articles are always printed with the understanding that every statement is true—the students do not fail to criticize us severely. Most of our material, especially box scores and track meet summaries, are taken from the columns of Providence newspapers. If errors appear in such stories and we reprint them, surely

we can't be wholly criticized, since we trust that the reporters have always aimed to be accurate.

We are concerned just now with the adoption of an OFFICIAL scorer at all our future baseball games. We hope that Coach Keaney will name one scorer who will feel it his duty to score the games with the manager of the visiting nine and to give the result to the various newspaper scribes after the game. We are often confronted with the problem of selecting one of two box score accounts—one crediting Rhode Island with twelve hits, the other with nine; the opponents with three, and then again six.

The present State College correspondents should not feel that we wish to hurl stones at them. In fact, the three reporters are handling their work as faithfully and accurately as it has ever been conducted before. The old aim of getting space and not quality in news is fast disappearing and the college is receiving some fine publicity. Nevertheless, as many box scores are appearing as minds directing the scoring!

An Innovation

Rhode Island State College is, as far as we are now able to determine, the first New England College to stage a "Chemistry Bee." This "Chemistry Bee," scheduled for late in May, a distant relative to the old-fashioned spelling bee, in which the contestants vied with each other in spelling tongue-twisting words, differs from the spelling contest in that the contestants are to give formulae of various compounds.

The "Chem Bee" originated in 1925 at the University of West Virginia, where it was introduced by Professor C. Alfred Jacobson. It was immediately successful in the Southern colleges, and, as a result of its success, a book entitled "A Pronouncing Chemical Formula Speller" was written to describe the "Chem Bee" in its most detailed finality.

Rhode Island State College, in staging this chemistry contest, assumes the responsibility of pioneering this field for New England institutions. A small group of men and women is undertaking to break the ice for the largest colleges of the country. Can we do it? Not unless we get the whole-hearted support of the entire student body. When this "Chem Bee" takes place, be there, not necessarily to take part but at least to help out with your presence. Help Rhode Island to be a successful pioneer.

Mothers' Day

This Sunday is Mothers' Day. Much has been written about mothers. Sentimental songs on the same subject are common. There is certainly no need for us to elaborate on the theme of what we students owe our mothers.

We are all enjoying the pleasures of Junior Week, temporarily our horizon extends no farther than Thirty Acre and Biscuit City, but do not forget the home folks. At least write home.

To the Editor:

I wish to express my heartfelt thanks to the Junior Class and members of East Hall for the beautiful floral tributes for my dear father which were so gratefully received.

RALPH CORNELL.

College Girls and Marriage

According to Booth Tarkington, who has made a thorough study of women, he knows less about them than any other living man, but editors will never cease to write about topics of which they know nothing, so we suppose there is no objection of passing on the findings of a very clever survey which was held recently, and which was printed in many of America's professional newspapers.

Failure to meet the right man is the chief

cause of spinsterhood among educated women, says Dr. Katharine Bement Davis, for ten years Secretary of the New York Bureau of Social Hygiene. She has just completed a survey of the situation, the result of which will be published in the forthcoming Harper's, under the title, "Why They Failed to Marry."

Women are not less attractive because of their college education, Dr. Davis maintains emphatically. Desire for a career deterred only 2 per cent from taking husbands, she learned, while less than 1 per cent preferred "freedom" to marriage. Miss Davis bases her findings on replies to questionnaires sent to 1,200 college women. The returns were anonymous, so that the individuals answering would not be restrained by embarrassment.

"Never met the right man," was the answer that accounted for more than 28 per cent of the spinsters. As proof that college women do not lack attractiveness, Dr. Davis announces that only one in twenty definitely said she had never had an offer of marriage, and that more than a third had been engaged or were engaged at the time of the report.

Lack of social opportunities to meet men was said to have been the lot of only a very few. Reasons noted on the questionnaires for not marrying include the following:

"In love with a man I could not marry," 9 per cent. "Never in love with any man," 8 per cent. "Lack of opportunity to meet men," 4.8 per cent. "Too shy—not attractive to men," 2 per cent. "Never loved men who asked and men I loved never asked," 1.9 per cent. "Marriage never appealed to me," 1.6 per cent. "Fear of child-bearing," 2 per cent.

Eighteen per cent of the women declared that they would not marry under any circumstances. Sixty-eight per cent of them regretted unequivocally their single state, and the remaining 14 per cent were undecided.

—DUKE "CHRONICLE."

Last Monday the Polygon adopted a resolution favoring the holding of Interscholastic Track Days of future years on some Saturday other than the one which is the end of Junior Week. The objection to the present scheduled time is that many fellows go home and many others have a Junior Prom girl who requires attention, so that very few students are free to act as track officials and to talk high school lads into coming to Rhode Island State College. The authorities should consider the benefits of such a change.

Pilfered Paragraphs

At last we have found out why men wear large watches and women small ones—they like to have a big time.—SPRINGFIELD "STUDENT."

By the time you have acquired wisdom everybody looks upon you as an old fool.—BOSTON "TRANSCRIPT."

The little boy who is tied to his mother's apron string isn't with his mother much.—N. M. "ROUND-UP."

Women never boast of their education. Imagine one confessing she belonged to the class of '98.—N. M. "ROUND-UP."

One of the things that gave Louis XVI a pain in the neck was the guillotine.—FURMER "HORNET."

She was only a wash-woman, but oh, what a line!—FURMER "HORNET."

Four out of five do not have "it."—"SOUTHWESTER."

In the spring a young man's fancy lightly turns to what the sorority girls have been thinking about all winter.—THE DAILY NEBRASKIAN."

The reason that Rome wasn't built in a day probably lies in the fact that Mussolini wasn't there to direct the work.—MICH. "DAILY."

Board of Managers Supports Prexy

Resolution Is Adopted by the Board of Managers of the Rhode Island State College on April 30, 1928

In view of unjust aspersions recently cast on Dr. Howard Edwards, President of the Rhode Island State College and on the administration of the College, for which this Board is responsible, it is hereby resolved by the Board of Managers of the Rhode Island State College:

1. That, after reviewing the published accusations made against President Edwards, we find them baseless, apparently malicious and made by certain misinformed and misguided persons having no responsibility for the interests of the College; we deny any mismanagement, incompetence, or lack of wise, devoted and efficient service on his part; after long association with him we respect his good judgment, fairness and forceful direction in matters at the College; we earnestly endorse his aims and approve his acts performed in the discharge of his duties.

2. That, we do not forget under the administration of whom as executive officer of the Board the College in twenty years has risen from a junior college grade to a true collegiate standard; has grown from 123 to 536 students, from 23 to 48 instructors; has earned public respect and confidence and the support of the General Assembly in substantial increase of annual appropriations and the addition of seven splendid buildings; all of which indicates Dr. Edwards' distinguished qualifications for the position he holds, evidences a respect and co-operation of faculty and student body and clearly refutes any charge of his unfitness or poor judgment.

3. That, Dr. Edwards, coming to us some twenty-two years ago with rare scholastic attainments, acquired at home and abroad, with a wide and fruitful experience in other colleges and with distinction as an educator in the South and West, has more than fulfilled the promise of his coming; has won our enduring esteem as a profound scholar, an original and vigorous thinker, an inspiring teacher, a sagacious administrator, a forceful personality, and has served the educational, civic and economic interests of Rhode Island with rare intelligence and unsurpassed achievements, in recognition of which signal honors have been conferred on him by several collegiate institutions and by state and national educational bodies.

4. That, we affirm our confidence in the sterling worth of President Edwards and our faith in the future prosperity of the College under his guidance.

Walter E. Ranger

President

Zenas W. Bliss

Vice President

Robert S. Burlingame

Clerk and Treasurer

Charles Estes

Harry R. Lewis

Mrs. L. Mowry Schlesinger

Thomas G. Mathewson

SOPHS MEET

The Sophomore Class held a meeting in the large Chem. lecture room last Wednesday evening, and voted that the president appoint a committee to make arrangements for a class picnic to be held soon. The members of the committee have not been named as yet.

"Little Women" Draws Crowd

Dramatic Class Performs in Lippitt Hall; Virginia Broome Is Leading Lady

Mrs. Roy Rawlings' dramatic class presented "Little Women" before a capacity crowd in Lippitt Hall last Friday evening. The acting of many of the cast showed the results of hard work and excellent coaching. Virginia Broome, as "Jo", Francis Bene as "Amy", Betty Munster, as "Aunt March", and George Sulkin as "Mr. March" seemed to be the shining stars in the eyes of the audience. This class together with Phi Delta are certainly giving Kingston some high quality drama. The complete cast of characters follows:

Jo	Virginia Broome
Meg	Lillian Blanding
Beth	Margaret Macrae

Junior Class Holds Election

Student Council Members, Grist Board and Ball Chairman Elected

President Kenneth Wright conducted an important meeting of the Junior class last Thursday evening. The Grist Board for 1929 was elected, together with the Student Council members for next year and the chairman of the Commencement Ball committee.

Daniel O'Connor, present managing Editor of the Beacon was elected Ed-

Amy	Frances Bene
Mr. March	George Sulkin
Mrs. March	Barbara Thompson
Prof. Baer	Carl Carlson
Laurie	Thomas Miner
John Brooke	Maurice Conn
Aunt March	Betty Munster
Mr. Lawrence	Hyman Hochman
Hannah Mullet	Lucy Hanley

Campus in Spring

Shadowy hills in a smoky veil of some distant forest fire—warm, foot-printed earth—a maze of gay gowns—white moonlight—air, fragrant with apple-blossoms—intoxicating prom music—pastel evening frocks—a gold and silver glitter of dancing feet—ardent eyes—youth, in search of romance.

—L. E. B.

itor-in-chief of the Grist, Allen Ernst was chosen, business manager, and Arthur Z. Smith, managing editor.

Donald A. Bunce, known to many as a "wow" at managing dances was elected chairman of the 1928 Commencement Ball.

Following are the Senior members of the Student Council for next year: Creighton Magoun, Henry Armbrust, Wallace MacLean, Richard Conklin, Kenneth MacKenzie, William Trumbull, Theodore Pykosz, and Herbert Pickford.

When Dad was a "Modern Youth"

BICYCLES, stereopticon lectures, and the "gilded" youths with their horses and carts; at night the midnight oil burning in student lamps while the gas lights glared and flickered across the campus—the gay nineties when Dad was in college seem primitive to us to-day.

Now it's sport roadsters, the movies, and radios. At night the MAZDA lamp replaces the midnight oil in dormitory rooms, while modern

street lighting sheds its friendly glow over the campus.

Without electricity we would have none of these improvements. To-day's marvel of electrical invention becomes to-morrow's accepted utility. In the coming years, by taking advantage of new uses of electricity you will be able to go so much farther that the "tearing twenties" will seem just as primitive as the "gay nineties".

Scientists in the research laboratories of the General Electric Company keep G.E. a leader in the field of electrical progress. Skilled G-E engineers develop each latest invention. The G-E factories carry out the engineers' designs with high-quality material and expert workmanship.

GENERAL ELECTRIC
GENERAL ELECTRIC COMPANY, — SCHENECTADY, NEW YORK

95-535DH

Poet's Corner

Farewell to Lippitt

The closing strains of music die,
The few last couples saunter by,
Silence descends.
The lights blink out, and in the dark
I hear the whispered, low remark,
"The prom now ends."

"Farewell", this sentence seems to say.
"You've helped us while our time
away
'Till almost dawn."
That final prom in Lippitt Hall,
The last and gayest of them all,
Has come and gone.

The old succumb in Time's harsh race
And yield to Youth their cherished
place.
It's so with all.
Hammond Hall, its regime starts
As glory of the prom departs
From Lippitt Hall.

H. C. K.

ODE TO FRATERNITIES

Alpha Epsilon Pi, our newest frater-
nity,
Better known to all of us as dear old
B. N. E.

Theta Chi comes next in line,
With its many Scotchmen, big and
fine.

Right next door is Zeta Pi,
These boys in everything rank high.

Phi Sigma stands across the way,
With boys whose hearts are light and
gay.

Away up on the village street,
The Delta Sigma's one will greet.

The P. I. K's. on fraternity row,
Are always busy with pick and hoe.

Delta Alpha next we view,
With its jolly, fun-loving, musical
crew.

The next house flies the Beta Phi
banner,
Whose members are noted for their
gallant manner.

The Campus Club stands way up north
These send good soldiers and track-
men forth.

Last, but not least, on a road without
lamps,
Live the Lambda Chi Alpha basketball
champs,

Opposite Davis live the non frat,
Athletic, students, but never high hat.

Impromptu

Framed twixt
Candles of sunset gold,
You sit
Smiling, imperious and bold

Poet's whims
Lurk in your deep dark eyes
Weird charms
From your veil-like hair arise.

Witching lips
For a wild kiss pleads,
Altars red
At which to tell love's beads

Then why must you crush
The symbol
Of Love's first flush?
—G. I. in McGill "Daily"

The Prom Girl

Dreams come true, O lovely maid!
Bright in all your gold arrayed,
Elusive as some Fairy Sprite,
Alluring like unto the night.
We hail thee! Sweet entrancing miss,
A night of nights we'll label this,
A pain gnaws at a sinking heart,
To think that soon you must depart.
—H. C. "Tomahawk"

Sorry, Girls

Now, Millie would go to a party,
With Dick or with Harry or Tom,
To escort a blind date,
She would not hesitate;
So Millie won't do for the Prom.

Kitty is pretty and clever,
And she'd be the lady for some,
Ye-s Kitty is fair,
But she isn't quite there,
When it comes to a femme for the
Prom.

Since Freshman it's been my ambition,
To ask lovely Lucy to come,
But a Physics Condition,
Has thwarted ambition,
I don't think I'll go to the Prom.
—H. C. "Tomahawk"

Soliloquy

Just as the moon winked one tired,
dreary eye,
And soft-veiled shades crept slowly
'cross the sky
I thought of you!

And wondered why I thought at such
an hour,
When suddenly I saw a drooping
flower
Rise from the dew.

And then I knew that what the moon
had meant
To that reclining rose with life half
spent;
To me, so you.
—Holy Cross "Tomahawk"

In The Best of Colleges

He wore his college frat pin
Just southward of his heart,
And vowed that from that resting
place
The pin should ne'er depart.
Years passed, and still it wound him
Staunch and firm and pat,
Wearing his college frat pin
In honor of his frat.
One day two eyes beguiled him,
His high ideals took chase,
They coaxed the little frat pin
From its old abiding place.
And now they have a bungalow,
With a welcome on the mat;
And the frat pin's fastening baby
clothes
In honor of the frat.
—Very Select.

Ode to a Necktie

Some may long for soothing touch
Of lavender, cream or mauve,
But the ties I wear must posses the
glare
Of a red hot kitchen stove.

So give us a wild necktie, brother,
One with a cosmic urge
A tie that will rear, and rip and tear
When it sees my old blue serge.

The books I read, and the life I lead
Are sensible, sane and mild
I don't wear spats, and I like calm hats
But I want my necktie wild.

So give us a wild tie, brother,
One with a lot of sin,
A tie that will blaze in a hectic gaze
Down where the vests begin.
—Duke "Chronicle"

"No wonder he's a shiek—he's got a clean title to his flivver."
"Yeah, and a bunch of dirty subtitles on it."

—California Pelican.

SENTIMENTS IN SEX

Co-Eds

They're pretty and sweet,
Quite smart and petite.
They've the spirit of youth,
They're searching for truth.
And if you are wise
You'll see in their eyes
So wide and so bright
They'll bring you delight.

Eds

They've a swagger incomparable,
A style all of their own.
The girls think they're adorable.
If the truth just must be known.
If you think they are conceited
An outcast you will be,
Promise, now, you won't repeat it?
They're as nice as they can be.
—"Jaspee"

LOST

I

When I was a student, gay and free,
And life was a constant thrill,
I belonged to a Swell Fraternitee—
And, of course, I belong to it still.
And I bought me a pin, bejewelled
and smart,
And it cost me a lot of dough,
And I wore it constantly, next to my
heart,
Or only a bit below.

II

The years have gone their eternal way
And have left their indelible sign,
But of course I am meeting, from day
to day,
Fraternity Brothers of mine.
And they sometimes ask me about the
Pin,
The Badge of my youth's devotion;
But where it has gone (it's a perfect
sin!)
I haven't the slightest notion.

III

The law's decree and its firm intent
Which Brothers were bound to obey
Proclaimed that a Pin could only be
lent
To its owner's Fiancee
And I kept that law to the letter
thereof,
For mine was a loyal flame;
That pin is held by a long-lost Love—
I wish I remembered her name!
—The Beta of Sigma Nu

Safe in Port

The Junior said
To the fair co-ed,
"I'm like a ship at sea,
Exams are near
And much I fear
That I'll unlucky be!"

The fair co-ed
Then softly said,
"Drop troubles from thy mind,
Draw near my side,
When storms rage wide
And anchorage you'll find."

Then like a child,
The Junior smiled,
And cast his anchor o'er
The darkness fell,
But all was well—
The good ship hugged the shore!
—Ex.

To a Loved One

(A Sonnet)

Oh, how I dread to think what life
would be—
How quickly all my soul would fill
with fear
If when I needed you, you were not
near.
To see your face! Oh hope, it holds
for me,
Like hope the lighthouse gives the
man at sea
When on the ocean wild, his ways
not clear,
'Tis then he pleads for light the
most, my dear;
So hear this song, I sing to you—my
plea!
You know those eyes of yours that I
adore;
You know that voice of yours I
treasure well:
Alone have made my life one golden
hour
With love's light gleaming down upon
me more
Than talents of mankind can ever
tell!
Than you love's garden has no sweeter
flow'r.

—Duke "Chronicle"

Reflection

Sittin' here and thinkin' back, o'er
days that used to be;
Wishin' to repeat 'em and alongin' just
to see
The old familiar faces and the contests
that were fought,
Not carin' to remember any lessons
that were taught.
Dreamin', as the smoke curls up, of
Junior Week that's here,
Awaitin' the arrival of one I hold
quite dear,
Just thumbing memory's pages, as I
wait to add some more,
And lookin' forward to the dance, the
while my spirits soar.
A hopin' and a knowin' that my joys
will far surpass
The happiest and fullest of all life's
days gone past.
So when the curtain falls upon the
week-end's play,
'Twill close the sweetest hours of a
life oft drab and gray.
A. McC.

This and That

College scenes in most moving pictures are ridiculous to those who are of the campus. We've seen only one picture, "The Cradle Snatchers", which showed a college boy engaged in studying. He was also girl-shy, a characteristic by no means uncommon, the dozens of other college movies to the contrary notwithstanding.

Carl Laemmle, Jr., contracted to write a series of scenarios about a college man. Carl put off the execution of his task, and was in Europe when it occurred to him that the time of his contract was up in a week. He had to get the stories to California by the contract date or forfeit his pay, so he began writing, and sent the fruit of his labors by trans-Atlantic wireless to the producer.

Well, we have seen several of the pictures, and taking into consideration the fact that Carl is a genuine collegian himself, we could believe that heavy static forced a sleepy radio operator in New York to use his imagination.

Probably the fault was with studio re-write men and directors, but anyway the pictures are distorted representations of college events.

For instance, His hero, who must have been an eight letter man by the end of his Freshman year, is shown as taking a hard practice cross-country run on Thursday, making the team on trials on Friday, and winning the big meet on Saturday.

Many colleges require a student to pass a swimming test before he can graduate. No, we're not going to recommend that such a requirement be added to Rhody's list, which, we see by the press of a metropolitan area at the head of Narragansett Bay, now includes Egg-crating 1 and 2.

We do suggest, however, that every student be required to pass a test in dancing before he is given even a smell of the coveted diploma. In such fashion do we aid the campaign for better attendance at Saturday night dances. No, we don't get any rake-off on the gate receipts.

We wonder if it wouldn't pay the college to get a large modern motor coach. Rhody has athletic teams, glee clubs, and what-nots who make frequent trips and could use it to advantage. The present battle wagon used to carry day students and churchgoers, but is old and uncomfortable. It gets there, though. And since a good bus would cost many shekels, we will probably have to submit to the laissez-faire doctrine.

Once in a while the Beacon is quoted in other college papers. The recent campaign conducted here for the fund to buy popular fiction magazines has been mentioned in several. The point which is stressed is the relative popularity as indicated by the vote we took in assembly. By the way, if by chance you have not been in the library since the new periodicals have been added, you should do so. Pretty girls on the covers, for one thing.

We heard one co-ed say she wished the Beacon would print little personals. We would not mind doing it, for it is easy to fill up space by inserting fresh remarks concerning the affairs of others, but the net result might be injured feelings and cruel laughter.

Meetings

AGGIE CLUB

Mr. Melvin H. Brightman, Chief of the Bureau of Markets of Rhode Island, addressed the Agricultural Club last week on the topic, "Marketing of Farm Produce". The subject of marketing was outlined from beginning to end showing the numerous and varied services which must be rendered in the transit of farm produce from producer to consumer. Mr. Brightman also told of the work that he was doing in the Bureau of Markets, in trying to establish standard grades for each different farm product. He stated that at present there appeared to be a fine future in marketing as a profession. At the close of the address, "Chef" Hoxsie served refreshments.

M. E. SOCIETY

The M. E. Society held its weekly meeting Friday afternoon in Lippitt Hall. After a short business meeting, Prof. Edson Schock gave a very interesting talk on ship design, and facts to be considered in buying a small boat. Among other things, he explained just how an architect goes about to lay out the plans for a boat and how he designs the various curves that enter into the shape of the hull. After the talk, he answered questions that some of the students asked him. Mr. Schock graduated from M. I. T. as a naval architect and has spent several years in this kind of work. This was the second of a series of talks which he is giving to the M. E. Society.

CHEM SOCIETY

A regular meeting of the Chemical Society was held last Thursday evening in the small chemistry lecture room. Dr. Basil Gilbert, who was scheduled to speak at this meeting was unable to do so because of conditions beyond his control. It has been arranged for him to address the society at a later date.

A committee was elected to look into the matter of holding a chemical compound naming contest. This contest would be conducted in a manner similar to that of an old-fashioned spelling bee.

ECONOMIST CLUB

At a recent meeting of the Economist Club, the officers for the ensuing year were elected. They are as follows: Leonard Russell, Pres.; Elizabeth Munster, Vice Pres.; Hyman Cokin, Treas.; Veronica Fogarty, Secy. Harold Steinle and Louis Palmer were elected chairmen of the Membership and Entertainment committees, respectively. Plans are being made for a banquet which is to be held at the end of the year in South Hall. Members of the Economist Club who have done meritorious work for the organization will receive gold keys at the end of the year.

E. E. SOCIETY

Last Friday's Electrical Engineering Society meeting was devoted to elections. As a result, the men who will assume control next year are Stacey W. Nichols, president, Frank Caulfield, vice-president, and Arthur Z. Smith, secretary-treasurer. Dues will be fifty cents per year.

Column of Humor

Woman

She's an angel in truth, a demon in fiction; a woman's the greatest of all contradiction. She's afraid of a cockroach, she'll scream at a mouse, but she'll tackle a husband as big as a house. She'll take him for better, she'll take him for worse, she'll split his head open and then be his nurse, and when he is well and can get out of bed, she'll pick up a teapot and throw at his head. She's faithful, deceitful, keen-sighted and blind; she's crafty, she's simple, she's cruel, she's kind; she'll lift a man up, she'll cast a man down; she'll make him her hero, she'll make him her clown. You fancy she's this but you find she is that, for she'll play like a kitten and bite like a cat. In the morning she will, in the evening she won't, and you're always expecting she does—but she don't.

—Clark "News"

She—"This dining table goes back to Louis XV."

He—"That's nothing. My whole sitting room set goes back to Sears-Roebuck on the fifteenth."

—The Round-up.

"Did you take a shower?"

"No, is there one missing?"

"Sorry but you'll have to go around to the main gate."

"Oh, but we're the Berrys."

"Lady, I don't care if you're the cat's meow, you can't go through this gate."

Have you heard of the geology student who bought his thermometer in the winter because they were lower then?

He—"Will you be my little dumping?"

She—"Yea, if you'll furnish the dough."

"I'm a little stiff from bowling," said a football player to his coach.

"I don't care where you're from. Get out on the field," replied the coach.

Professor—"I'm going to speak on liars today. How many of you have read the twenty-fifth chapter of the text?"

Nearly every student raised his hand.

Professor—"Good! You are just the group to whom I wish to speak. There is no twenty-fifth chapter."

A young theologian named Tiddle, Refused to take his degree: "For", he said, "'Tis bad enough to be Tiddle, Without being Tiddle, D. D."

Cadet—"Did you fill your date last night?"

Another—"I hope so. She ate everything in sight."

"Frosh"—"My uncle gave me a razor before I came away."

Fresh—"What are you going to do with it, put it in your hope chest?"

A farmer came to town to insert an obituary notice.

"How much do you charge?" he asked.

"A dollar an inch," was the reply. "Migod! He was six feet tall!"

"Frosh"—Any good seats left?

Ticket lady—U 21.

"Frosh"—No. I'm not, but if it's that kind of a show I don't want to see it anyway.

The Platonist

Says a well-known religious authority: "It is a disgrace to the world of education and a rank insult to the Creator that the average institution of higher learning pays so little, if any, attention to the spiritual development of the student body. One by one the modern collegians, particularly the budding scientists, drop from the ranks of church-goers, and soon forget completely the God of their fathers. Shall we allow this to continue? Shall we not do something to bring them back to the fold, proving to them that the scientific hypotheses concerning the creation of the universe are all wrong?"

The devout gentleman goes so far as to credit the university and college scientific courses with the production of the latest crop of atheists, fatalists, and ultra-materialists. Instead of encouraging a return to the "fold," he believes, members of college faculties encourage the opposite, furnishing more philosophy, science, and so on for the nurturing of the near-atheistic minds of students.

The thinking student, who studies the conflicting theories of creation, generally will not accept the story as told in the book of Genesis. He prefers the theory of organic evolution to that of special creation, since it answers more of his questions than the other. "Dreadful!" says the reverend gentleman. "Logical!" says the Platonist. Why train a scientific mind, developing in it the power of logical reasoning, and expect it to accept theories it can regard only as weak hypotheses? Would it be altogether in keeping to demand that any logically reasoning person accept the superstitious beliefs of the early Anglo-Saxons, as presented in the poem Beowulf, or the poly-atheistic doctrines of Greek Mythology?

The corpuscular theory of light was faithfully accepted for many years by scientists. Then along came some bold explorer of the unknown, who suggested that light was a phenomenon resulting from certain ethereal vibrations. His theory was a hundred times more logical than the other; however well it may have answered certain long-standing questions, he was ridiculed.

The Platonist would like to point out that the greater part of the average college student body is not composed of atheists, but of churchgoers, in spite of the fact that there are some hard-boiled Darwinians in the group. They accept the scientific theories of the Creation and reject forcibly the book of Genesis; but they believe in the existence of an all-seeing Supreme Being, sovereign of all, and worship him regularly. Some few of them may entertain doubtful views of the life immortal, believing that the life eternal is not enjoyed by the present living individual, but by the members of his posterity—that the life eternal is simply the perpetuation of his species, therefore.

The "Dance"?

—Beg your pardon — Ninth?!? Thank you, but I'm only here for the evening—Crash—Get off my foot—You dance divinely—Crash, bang—May have the next—Pardon me—Isn't this ours?—Sorry!—Thank you—Gosh, he's awful!—Pardon me—Not dawning—Wonder if she'll refuse me a number—Pardon—Chaos—Sorry—Thump—Wasn't it wonderful?—I had such a gorgeous time?!? —H. C. "Tomahawk"

Brown Frosh Team Downs State, 96-39

The jinx which the Brown Freshmen have succeeded in establishing, still remains suspended before the Rhode Island State Freshmen because of their failure to defeat what is believed to be, the best "Frosh" track team that Brown has ever produced. Notwithstanding that fact the R. I. "Frosh" put up a game fight and came through with three firsts, six seconds and five thirds.

Paul Cieurzo was the outstanding R. I., performed, securing firsts in the shot and discus, incidentally setting a new Freshmen record for the discus with a spin of 107 feet 2 inches. Osterlund was runner up for scoring honors netting a first in the broad jump and a third in the pole vault. The 440 and half mile were the most exciting track events as the runners were fairly well bunched at the finish. In the former Knight finished second, closely followed by his teammate Straight, while in the latter event Tuttle was the only State man that placed. The weight men, Bumpus, Gaboury, Murgo and Cieurzo performed well, while the other track men who showed up well were Campanella, Cole, Lynn, and Ferris.

Frosh-Westerly Track Meet

On April 27 the Freshmen track team had little difficulty in subduing their first opponents of the year, Westerly High, by an overwhelming defeat of 96-39. Cieurzo broke the Freshmen records for the 12 lb. shot with a heave of 43 feet 5 inches, and for the discus with 105 feet 5 inches.

Osterlund was the highest scorer of the meet with a total of 15 points, followed by Wilcox of Westerly and Cieurzo and Lynn of R. I., each of whom collected 10 points for his team.

The summaries:
One-mile run—Won by Wilcox (W); second, Pickersgill; third, Jameson. Time 5.45.

440-yard run—Won by Straight; second, Knight; third, Staples. Time 57 1-5.

100-yard dash—Won by Lynn; second, Green (W); third, Henrickson. Time 11 seconds.

High hurdles—Won by Campanella; second, Pendleton; third, Cole. Time 22.2.

Two-mile run—Won by Carson (W); second, Tuttle; third, Miner, (W). Time 11:23.4.

880-yard run—Won by Wilcox (W); second, Ferris; third, Shawn. Time 2:14.1.

220-yard dash—Won by Lynn; second, Knight; third, Staples. Time 25s.

Low hurdles—Won by Intas; second, Green (W); third, Cole. Time 29 seconds.

Shot—Won by Cieurzo; second, Gaboury; third, Miekle (W). Distance 43.5. (new record)

Hammer—Won by Bumpus; second, Gaboury; third, Imperatore. Distance 127.4.

Discus—Won by Cieurzo; second, Gaboury; third, Calliher. Distance 105.5.

Javelin—Won by Gervasini, (W); second, Maroune (W); third, Gaboury. Distance 129.

High Jump—Won by Osterlund; second, tied between Pendleton and Bradshaw. Height 5.4.

Pole Vault—Won by Osterlund; second, Bonner; third, Capalbo. Height 9.6.

Running Broad Jump—Won by Osterlund; second, Miekle (W); third, Cole. Distance 19.5 1-2.

Rhody Wins Second Game In Two Days

Pykosz Hits Another Homer; Hurwitz Hits Five Out of Five

In a one sided contest at Tech Field, Worcester, last Wednesday, Rhode Island State College nine swamped Worcester Polytech 11 to 2. It was a heavy hitting game with Rhode Island crashing out 18 hits, many of them being for extra bases Pykosz hit his second homer in two days beside getting four hits in 5 trips to the plate. Hurwitz, hard hitting first sacker, cracked 5 bingles in as many times at bat.

Ackroyd starting his first game pitched four innings and fanned five. He allowed but four hits and except for a slight misplay on his own part would have held the Tech team scoreless. Draghetti who relieved Ackroyd pitched two innings allowing but one hit. Hurwitz finished the fray and limited the Worcester team to two hits in the last three innings.

Rhode Island scored twice in the first on Draghetti's triple, a single by Hurwitz, who advanced on Stevens' infield out and scored when Pykosz singled sharply to left.

Worcester evened the count in the second on a double to left, a single, an error by Ackroyd and another bingle. This ended the scoring for the Worcesterites.

Rhode Island broke into the run scoring again in the third for two counters and added 3 more in the fourth and scored once in the 6th and seventh and ended by scoring twice in the eighth.

This was the second victory in two days for the Rhode Island team and the fourth in five games. The team seemed to regain its batting eye which was missing in the Bates game.

The score:

Rhode Island		ab	h	r	po	a	e
Draghetti, cf, p	5	2	1	5	0	0	0
Hurwitz, 1b, p	5	5	5	6	1	1	1
Stevens, ss	4	2	2	3	4	0	0
MacKenzie, c	5	2	0	6	1	0	0
Pykosz, 3b	5	4	1	3	1	0	0
Townsend, lf	5	0	0	0	0	0	0
Szulick, rf	4	1	0	0	0	0	0
Wigginhauser, rf	1	0	0	0	0	0	0
Ernst, 2b	3	0	1	3	1	0	0
Turla, 2b	1	0	0	0	0	0	0
Ackroyd, p	2	2	1	0	0	1	0
Flaherty, cf	2	0	0	1	0	0	0
Totals	42	18	11	27	8	2	0

Worcester Tech						
	ab	h	r	po	a	e
Coe, cf	3	1	0	1	0	0
O'Grady, ss	4	0	0	10	1	1
Hansen, lf	4	0	0	0	1	0
Leamer, 1b	4	1	0	8	0	0
Tainter, 3b	4	1	1	2	2	0
Robinson, p	3	0	0	1	2	0
Perry, 2b	3	3	1	4	2	0
Marino, c	1	0	0	1	1	0
Prohovitch, rf	2	1	0	0	0	0
Taylor, c	2	0	0	0	0	0
Graham, p	1	0	0	0	0	0
Dennison, cf	1	0	0	0	0	0

Stolen bases—Perry, Townsend 2, Pykosz 2, Stevens, Hurwitz. Two-base hits—Draghetti, Hurwitz. Three-base hits—Draghetti. Home run—Pykosz. Base on balls—Ackroyd 1; Draghetti 2, Hurwitz, Passed ball—MacKenzie. Left on bases—Rhode Island 3, Worcester 5. Umpire—James.

BATES GAME

(Continued from page 1)
started the fireworks by hitting to center field, Pykosz got his first hit of the game and both advanced on Townsend's sacrifice. Small threw wildly to first on the play and MacKenzie scored. Pykosz scored on Ernst's sacrifice fly to right field ending the scoring until the ninth when Pykosz drove out a homer for the winning tally.

Rhuland, left field for Bates, was

Hudson Hurls One Hit Game

Pinch Hitter in Ninth Spoils No-Hit Game; Lettieri Fields Well

Art Hudson, former Attleboro star, narrowly missed entering the Kingston hall of fame last Saturday at Kingston when he held Pawtucket High to a single hit. This hit came from the bat of Weatherspoon, pinch hitter, batting for Sutcliffe in the ninth. The final score was R. I. State Freshman 4 Pawtucket 0.

Only two other Pawtucket batters reached first, one on an infield error and the other on a free trip. Sutcliffe, Pawtucket pitcher, was touched for seven hits, but was very effective with men on bases. The "Frosh" had opportunities to score in nearly every inning but lacked the punch in the pinches.

The freshmen broke into the win column in the third on Lettieri's walk, a steal and Kelfer's double who went to third on a wild throw and scored on Hudson's sacrifice fly. The "Frosh" scored once again in the fifth and eighth.

Lettieri and Kelfer played good ball for the yearlings. O'Halloran stood out for the Pawtucket aggregation.

The score:

R. I. Freshmen							
	ab	h	r	po	a	e	
Lettieri, 2b	3	1	2	2	5	0	
Kiefer, ss	2	1	1	3	3	1	
Roberts, cf	4	1	0	1	0	0	
Hudson, p	3	1	0	0	4	0	
Davies, lf	3	0	0	1	0	0	
Bradshaw, 1b	4	1	0	10	0	1	
Coombs, rf	3	1	1	0	0	0	
Ormiston, c	4	0	0	6	0	0	
Freedman, 3b	3	1	0	2	1	1	
Totals	29	7	4	27	13	3	

Pawtucket

	ab	h	r	po	a	e	
Keough, ss	4	0	0	1	3	0	
Shea, 3b	3	0	0	3	2	1	
Bamanian, rf	3	0	0	0	0	0	
Murphy, lf	3	0	0	1	0	0	
Fletcher, cf	3	0	0	2	0	0	
McClug, 2b	3	0	0	2	3	0	
O'Halloran, 1b	3	0	0	10	0	0	
Rustigan, c	3	0	0	5	0	2	
Sutcliffe, p	2	0	0	0	3	0	
Weatherspoon	1	1	0	0	0	0	
**Tarlow	1	0	0	0	0	0	
Totals	29	1	0	24	11	3	

Innings 1 2 3 4 5 6 7 8 9

R. I. 0 2 0 0 1 0 0 1 0—4

Stolen bases—Lettieri 2, Roberts, Kelfer. Two-base hits—Bradshaw, Kelfer. Double play—Lettieri to Kelfer to Bradshaw; Shea (unassisted). Base on balls—Hudson 1, Sutcliffe 5. Passed balls—Hudson 1, Sutcliffe 5. Passed base—Rhode Island 6, Pawtucket 3. Umpire—McLoughlin.

*Batted for Sutcliffe in ninth.
**Batted for Shea in ninth.

the star of the opposing team while Pykosz on the offensive and MacKenzie on the defensive were the mainstays for Rhody.

The score:

Rhode Island		ab	h	r	po	a	e
Pray, cf	3	0	0	1	0	2	0
Draghetti, p	4	1	0	0	3	0	0
Hurwitz, 1b	4	0	0	10	1	0	0
Stevens, ss	4	0	0	3	3	0	0
MacKenzie, c	4	1	1	4	4	0	0
Pykosz, 3b	4	3	2	2	4	1	0
Townsend, lf	3	0	0	1	0	0	0
Szulick, rf	2	0	0	2	0	0	0
Ernst, 2b	2	1	0	3	0	0	0
Flaherty, cf	1	0	0	1	0	0	0
Totals	31	6	3	27	15	3	0

Bates						
	ab	h	r	po	a	e
Rhuland, lf	4	0	0	4	0	1
Turner, 2b	4	1	1	1	1	1
Small, 3b	4	0	0	0	1	1
Cascadden, rf	3	1	1	1	0	0
Cole, ss	3	0	0	3	4	0
Palmer, c	2	0	0	2	0	0
Pooler, 1b	4	0	0	9	0	0
Marston, cf	3	1	0	4	0	0
Chick, p	1	0	0	0	2	0
Totals	28	3	2	24	8	3

Holy Cross Defeats R. I. In Track

Last Duel Meet of Season Marked by Work of Talbot

The fast and evenly balanced track team of Holy Cross forced the Rhode Island State tracksters to accept their second setback of the season. Prior to the meet it was generally conceded that the Holy Cross team would have an easy time in collecting the laurels of victory, but it was soon discovered that the Kingstonians could give them plenty of competition.

Captain Talbot furnished his team with a first in the broad jump, a second in the 220, and a third in the 100, while Bruce acquired a first in the hammer, and Knowles a third.

The pole vault resulted in a four man tie between Cook, Droitcour, Richardson, and Amero of H. C., at 10 feet 7 inches. The closest event of the meet proved to be the half mile where Kiely, McLean, and Murphy were all bunched at the finish. In the 440 Randall was nosed out of first by Maher, as was Hammett in the 2 mile.

Other outstanding R. I. men were Dring, Foster, Howes, Lenz, Johnson, Partridge, and Anderson.

The summaries:

880-yard run—Won by Kiley, H. C.; second, McLean, R. I.; third, Murphy, H. C. Time 2 minutes 3 4-5 seconds.

220-yard hurdles—Won, dead heat, Rafferty and Splaine, H. C.; third, Foster, R. I. Time 27 3-5 seconds.

220-yard dash—Won by Quinn, H. C.; second, Talbot, R. I.; third, Tierney, H. C. Time 22 seconds.

Pole vault—Tie, Cooke, Droitcour and Richardson, R. I., and Amero, H. C. Height 10 feet 7 inches.

High jump—Won by McDonald, H. C., height 6 feet 1 1-8 inches; second Lertz and Johnson, tied, 6 feet 1/8 inch.

Broad jump—Won by Talbot, R. I.; distance 22 feet 9 1/2 inches; second, Fahfreda, H. C., 19 feet 11 inches; third, Anderson, R. I., 19 feet 7 1/2 inches.

Mile run—Won by Bremen, H. C.; second, Beane, H. C.; third, Dring, R. I. Time 4 minutes 35 3-5 seconds.

440-yard run—Won by Maher, H. C.; second, Randall, R. I.; third, Durkin, H. C. Time 51 3-5 seconds.

120-yard high hurdles—Won by Costello, H. C.; second, McDonald, H. C.; third, Howes, R. I. Time 16 2-5 seconds.

100-yard dash—Dead heat, Daley and Quinn, H. C.; third, Talbot, R. I. Time 10 1-5 seconds.

Two-mile run—Won by Fitzpatrick, H. C.; second, Hammet, R. I.; third, Casson. Time 9 minutes 59 2-5 seconds.

Putting shot—Won by Marks, H. C.; 41 feet 3 1/4 inches; second, Sweeny, H. C., 40 feet; third, Bove, H. C., 38 feet 11 1/2 inches.

Hammer throw—Won by Bruce, R. I., 152 feet 3 inches; second, Genovese, H. C., 126 feet; third, Knowles, R. I., 120 feet.

Javelin throw—Won by Carrington, H. C., 179 feet; second, Partridge, R. I., 167 feet 8 inches; third, Franzoni, H. C., 143 feet 8 inches.

Discus throw—Won by Sweeney, H. C., 116 feet 2 inches; second, Marks, H. C., 115 feet; third, Fraigoni, H. C., 109 feet 6 inches.

Innings 1 2 3 4 5 6 7 8 9

Rhode Island 0 2 0 0 0 0 0 0 1—3

Bates 2 0 0 0 0 0 0 0 0—2

Stolen bases—Pray, Ernst, Palmer. Two-base hit—Marston. Home run—Pykosz. Struck out by Draghetti, 2; by Chick, 2. Base on balls off Draghetti 6; off Chick 1. Left on base—Bates 7; Rhode Island—5. Umpires—Devron and Finnell.

*None out when winning run was scored.

Track Team in Intercollegiates

Team Has Excellent Chance of Winning Meet; Talbot and Bruce Expected to Score Heavily

Rhode Island State College track team journeys to Worcester Saturday to compete in the Annual Eastern Intercollegiates at Tech Field, Worcester Polytechnic Institute. The team of 22 men includes Talbot, Bruce, Dring, Hammett, Randall—strong point-getters last year—and also Lenz and Johnson, promising sophomore high jumpers as well as Howes who is going good in the high hurdles.

In the meet last year Rhode Island finished second, with 29 points, to Northeastern and Union College of Schenectady, who were tied for first with 32 points. It is expected this year that we will do even better, for the team is a little better balanced.

The trials will be held in the morning at 10 a. m., with the finals being run off in the afternoon. The teams entered in the meet include Worcester Polytechnic, Mass. Aggies, Tufts, Vermont, Northeastern, Norwich, Trinity, Springfield College, Connecticut Aggies, and Rhode Island State College.

TRACK DAY

(Continued from page 1)

start promptly at ten o'clock and finish at one. The medals will be awarded on the campus later in the afternoon. One of the new features this year will be the Pawtucket High School Band, which will play on the athletic field during the meet and on the campus in the afternoon.

Manager Keegan asks for the support of the student body in putting over his program. The college will go to quite a bit of expense in trying to entertain prospective freshmen; the faculty will be required to help run the track meet; and it is only fair that the students help out as far as possible both during the track meet in the morning, and in entertaining the high school students in the afternoon and evening.

Following is a list of schools who have entered teams and also a list of officials: Class "A"—Classical, Commercial, Technical and Hope of Providence; Bulkeley of New London; Rogers of Newport; Brockton; East Greenwich, LaSalle Academy, Cranston, Pawtucket, East Providence, and Woonsocket. Class "B"—De LaSalle of Newport, Barrington, Burrillville, Stonington, Attleboro, Westerly, St. Raphael, South Kingstown, North Kingstown, Cumberland, Warwick, West Warwick, Bristol, and Hopkinton.

Officials—Manager, L. A. Keegan; Doctor, H. B. Potter; Referee, C. G. Beardslee; Field Marshall, C. G. Hammond; Clerk of Course, F. W. Keaney; Starter, F. W. Keaney; Head Field Judge, M. H. Tyler; Asst. Field Judge, J. Stanton; Field Judges, J. C. Welldin, F. K. Crandall, P. D. Carter, E. P. Christopher, H. M. Emery, J. Barlow and J. B. Smith; Judges at the Finish, S. H. Webster, C. E. Wilden, A. Friel, J. M. Prime, J. E. Ladd; Timers, R. L. Wales, H. W. Browning and W. Anderson; Head Measurer, C. P. Hart; Head Scorer, W. J. Whelan; Inspectors, E. Blaney, B. E. Gilbert, and E. W. Hood; Programs, N. C. Tompkins.

"I'd like to know what Vilma was doing last night at one o'clock."

"Let's ask the street cleaner; he has all the latest dirt."

—Springfield Student.

Seniors, Movies Feature Assembly

Seniors Make First Appearance in Caps and Gowns; "40,000 Miles with Lindbergh" Shown on Screen

Several features marked the assembly hour of last Monday, April thirtieth. The class of '28, proud Seniors, solemnly arrayed in their caps and gowns, entered Lippitt Hall in an imposing procession headed by Dr. Edwards.

Dr. Edwards spoke of his appreciation of the confidence the student body has evinced, in him. It is problematical which of the two incidents made a deeper impression upon the minds of the undergraduate student body. Both undoubtedly will stir the student body to greater efforts, and loyalty to the college.

A third feature of the hour was the showing of a now famous motion picture, "40,000 miles with Lindbergh". This picture is a more or less complete resume of the doings of Col. Charles E. Lindbergh, starting with his decision to leave college for aviation and subsequent incidents of his very eventful life. The picture portrays the takeoff and arrivals, with their frenzied welcomes, at different cities that Col. Lindbergh has visited, and his early training in a flying circus, and at Kelly Field, Texas. In connection with his trans-Atlantic flight, the start from San Diego, the trip across the continent, the takeoff from Mitchell Field, L. I., and his arrival and reception in Paris, are depicted. His return to the United States with stops at Belgium, and England are also shown, followed by various views of his tour of this country and a detailed account of his "Good Will" flight to the Latin-American countries. It was emphasized that despite the many honors that have been heaped upon his head, Col. Lindbergh is now just as unassuming and unspoiled as the day he started his career. This is something for all to remember, ponder, and apply in our own lives.

Freshman Class Holds Banquet

Hundred and Twenty-five Attend "Frosh" Event in East Hall

The Class of 1931 held their annual Banquet in East Hall last Saturday evening. President Eric Osterlund made the announcement of Capt. Claude G. Hammond's election to the office of Class Advisor. Capt. Hammond thereupon made a short speech of acceptance and appreciation of the honor. Dr. Edwards then spoke, reminding the class that they were still freshmen. Kenneth Wright, President of the Junior Class, congratulated the "freshies" on the good showing of the class during the past months and wished the best of luck in the future. Fred Tootell presented numerous sets of numerals to those who earned them in cross-country, football and basketball.

Approximately one hundred and twenty-five members of 1931 attended. The hall was appropriately decorated in green and white.

The committee arranging the banquet included, William Kelleher, chairman, Genevieve Fogarty, Muriel Fletcher, Thayer Chase, and Hilton Roberts. Henry Pickersgill performed the duties of toastmaster.

"I am wedded to my art."

"Apparently a secret marriage."

—The Franklin

State Glee Club Presents Program At Riverpoint

Entertainment Well Received; Specialty Numbers Included in Program

Last Friday evening the Glee Club gave its concert in River Point at the Pawtuxet Valley Masonic building. The entertainment was very well received by the audience that filled the hall, and many favorable comments were heard after the performance. In addition to the regular program of the Glee Club ensemble, several specialties were given between double numbers. Among these were a novelty quartet which harmonized "Romona" and "Among My Souvenirs"; a double quartet sang "Sweet and Low" and "Tis Morn"; a banjo solo by Wendell Tabor; and a violin and piano number by Tibor Farkas and Nicholas Abbenante.

The Double Quartet consisted of Droitecour, Conklin, Patrick, Cook, Almbeldt, Ferris, Sulloway, and Peterson, and the Novelty Quartet of, Irons, Tabor, Powell, and Peterson, with George Fielding as accompanist.

After the program, a very enjoyable dance took place until twelve o'clock.

Jr. Varsity Beats Westerly in Track

Capalbo Was High Scorer in the Meet, While Maurice Conn Secured Four Second Places

For the second time in as many weeks Westerly High received its second defeat at the hands of Rhode Island State Track Teams, this time by the Junior Varsity who collected a total of 109½ points to Westerly's 16½.

Capalbo was the highest scorer of the meet taking firsts in the running broad jump, the pole vault, the shot, and a second in the high jump. Godreau and Powell each secured firsts in two events, the former in the 220 and 440 and the latter in the High and Low hurdles. Maurice Conn established a unique record for himself by gaining four second places. Other men who proved their mettle were Higginson, Scott, Moran, Beane, Magoun, W. Smith, Glover, and Sperl.

Pearson achieved fame by hanging the hammer aloft in a tree.

The summary:

High hurdles—Won by Powell (R. I.); second, Scott (R. I.). Time 21.

100-yard dash—Won by Higginson (R. I.); second, Conn (R. I.); third, Greene (W.). Time 10.3.

2-mile—Won by Armstrong (R. I.); second, Carter (W.); third, tie Kent (R. I.), Fusaro (W.). Time 11.5.

880—Won by Miner, (W.); second, Mitchell (W.); third, Glover (R. I.). Time 21.4 1-5.

220—Won by Godreau (R. I.); second, Conn (R. I.); third, Higginson (R. I.). Time 25 1-5.

440—Won by Godreau (R. I.); second, H. Magoun (R. I.); third, Prestini (R. I.). Time 59.2.

Low hurdles—Won by Powell (R. I.); second, Conn (R. I.); third, Greene (W.). Time 29 2-5.

Shot put—Won by Capalbo (R. I.); second, Slavitsky (R. I.); third, Scott (R. I.). Time 39.3.

Hammer—Won by Moran (R. I.); second, Pearson (R. I.); third, Sperl (R. I.). 117.9½.

Javelin—Won by Burnett (R. I.); second, Matarese (R. I.); third, Geo-

High Schools To Compete in Chem. Contest

New Silver Trophy Offered to Winner by Israel Kaplan

The Fifth Annual Chemistry Contest for the students of all Rhode Island high schools and preparatory schools, will be held in Science Hall at 8:30 a. m., the morning of the Inter-scholastic Track Meet.

This contest, under the direction of Prof. Joseph W. Ince, will take the usual form of one hundred questions to be answered in one hour. Pawtucket high school took permanent possession of a silver trophy last year, but Israel Kaplan of the Class of 1920 has given a new trophy to become the permanent property of the high school who has the highest team score for three years in succession. It will be called the Williams trophy. A poly-phase slide rule will be given to the highest individual score; books on different phases of chemistry will be offered for the members of the winning team; and appropriate souvenirs will be presented to each student taking part in the contest.

The following schools have entered teams in the contest: Burrillville, Cumberland, Rogers, North Kingstown, South Kingstown, Providence Technical, LaSalle Academy, Pawtucket, and Westerly.

Tavern Hall Club To Hold Minstrel

Lively Program to Be Given in Library Hall

The Tavern Hall Club of Kingston will present a Minstrel Show in Library Hall on Wednesday evening, May sixteenth at eight o'clock. The program will include a chorus of twenty-five male voices, unusual jokes, feature novelty and specialty numbers, and late song hits. There will be a few reserved seats at seventy five cents "per" for those who wish to come late, but the majority of seats will sell at the flat rate of fifty cents. Prominent professors on the campus, and also villagers who have appeared on the professional stage will take part in the show.

All students are urged to come and try to pick out their favorite "prof" from among the "high-colored" gentlemen.

The same program is booked for Richmond on the night of May thirty with free dancing in order afterward.

vasini (W.). 135 ft.

High jump—Won by Scott (R. I.); second, N. Capalbo (R. I.); third, S. Capalbo (W.). 5 feet.

Pole vault—Tie for first between Scott and Capalbo (R. I.); third, Bonner (W.). 9 feet 6 inches.

Broad jump—Won by Capalbo (R. I.); second, Conn (R. I.); third, Paggelia (R. I.). 18 feet ½ inch.

Mile—Won by Bean (R. I.); second, W. F. Smith (R. I.); third, Tolson (R. I.). Time 5:18.

Timer—Mayhew, Starter—MacLean.

Scorers—Johnson, Brown and Clark.

"She married in hope that her ship would come in."

"Yeh!"

"And all she got was a raft of kids."

—N. M. "Roundup"

"My girl always goes to bed in her working clothes."

"Howzat?"

"She's an artist's model."

—McGill "Daily"

Chi Omega Has May Breakfast

Wind and Rain Force Lambda Betas to Forego Pleasures of Biscuit City; Chapter Room Serves Instead.

Chi Omega's plans for their May breakfast an annual event at Biscuit City, were rudely upset by adverse weather. Instead of the fair morning that they were anticipating, they found rain and a chill wind. But in spite of this disappointment, part of the original plans were carried out. The chapter rooms in the house were quickly converted into a substitute Biscuit City, and the dozens of eggs and pounds of bacon sizzled in the pan in the fireplace. Singing was in order between the courses, and there was good fun all the time. The following were present as guests of the Chi O girls: Mrs. Lillian Peppard, Mrs. John Barlow, Miss Elizabeth Smart, Mrs. A. L. Curtis, and the Misses Catherine and Barbara Ince. Miss Hope Griffith had charge of the affair.

Open House Dances Scheduled

Every Fraternity on Campus Planning Track Day Dance

With music and dancing on all sides one will not know to which music to dance. Every fraternity on the campus is prepared for the annual spring house dance, and as these are open house dances, there will no doubt be a great deal of wandering from dance to dance, but we sincerely hope these "wanderers" are capable of finding their way home, back to the original starting place (we concede a point in favor of the engineers).

Several of the fraternity houses are conducting tea dances on Friday. Music and musicians are at a premium, and a vast number of orchestras will

Local R. O. T. C. Awaits Inspection

Majors Barrett and Perrine Will Inspect on May 23-24

The annual official inspection of the R. O. T. C. unit at R. I. State is scheduled to take place May twenty-second and twenty-third. Major R. H. Barrett and Major H. J. Perrine, both of the U. S. Infantry, have been appointed inspectors by the Commanding Officer of the First Corps Area. May twenty-second will be taken up with practical work in the field, and theoretical work will come on the following day.

For the last three years, Rhode Island has been one of the distinguished colleges of New England, and if appearances on the drill field do not lie, we will make it four straight.

Captains Dougherty and Maloy, Adjutant and Executive, respectively, of the 385th Infantry, were present at the Battalion review and parade last Thursday. They were both favorably impressed with our local "Army".

be, of necessity, imported from the "big city".

Almost all of the "Profs" and wives will be asked to chaperone these socials, aside from the various fratres in facultate who are no doubt expected to attend.

The respective house committee men have all completed their programs, and coupled with the usual freshman labor, their endeavors should not be overlooked in the chaos, etc., which has become a part of every gathering. In all probability, the decorations for the respective houses will be patriotic and will include the fraternity colors in the decoration scheme.

WOMEN DEBATORS ELECT

The Women's Debate Council held their annual elections last Wednesday. Margaret F. O'Connor was chosen President. Virginia May, who debated on the Freshman team, was chosen as Secretary. Each class has yet to elect a member to the council.

Browning King & Co.
Westminster & Eddy Streets
Providence, R. I.

Correct Styles for College Men
Clothing - Haberdashery - Hats

Delta Zeta Feeds Hungry Youths

Open Kitchen Maintained from Four to Eight in May Breakfast; Men Vote Affair Success

The usual deep silence which reigns in Davis Hall between the hours of four and eight a. m., was rudely shattered last Tuesday morning by the clattering of pans and kettles, sizzling of frying bacon and rattling of dishes—a breakfast was in the making—and what a breakfast! Mrs. Peppard's sewing Lab. was changed from a place of domestic learning into a trim cafe. White crepe paper covered the tables, which were decorated with daffodils, and the forsythia in the windows added a touch of real spring and cheerful color.

Promptly at five o'clock the first customer arrived (a man at that!) and pronounced the breakfast the best he had eaten this year. In the next three hours the merry chatter and laughter of girls announced to the world that mere rain couldn't keep college co-eds from eating, and even the faculty braved the storm to partake of the bacon, eggs and coffee.

When the last guest had departed, and the committee checked up on the comments, the most repeated one was: "I wish you'd have a breakfast like this every morning."

Y. W. C. A.

The Young Women's Christian Association held its new election of officers last week. Those who were elected are: President, Lois Wilcox; Vice-Pres., Ruth Lee; Treasurer, Alice Gladding; Chairman of Publicity Committee, Veronica Fogarty; Chairman of Finance Committee, Harriet Viall; Chairman of World Fellowship Committee, Bertha Lee; Chairman Social

Visit Our DINA ROOM
(Now Under Construction)
To Be Open May 1st
The Same Good Food with
Table Service

Grist Out In Two Weeks

According to present indications, the 1928 Grist will be ready for publication about May twentieth. Business Manager Antonio Matarese announces that the advertising section is complete, and that a total of \$800 worth of "ads" have been obtained due to the efforts of Leonard Duckworth, Henry Barney, Ian Walker and Raymond Stevens.

The 1928 edition is reported as one of the best ever published. It has been beautified with an estimated \$500 worth of art besides the numerous cuts of clubs, societies, campus groups and individuals.

Up to now, orders for the Grist have come in rather slowly. It is stressed that everyone buy his copy immediately, so that he will have his copy, since only a limited number will be printed.

Committee, Mary Chase; Secretary, Muriel Fletcher; Advisory Committee, Miss Peck, Miss Tucker and Miss Whittemore.

At the Prom

Co-ed—"I could die waitzing."

Unfortunate—"Excuse me while I speak to the orchestra leader."

—"Parnassian"

WHEN
THERE
is
PRINTING
have it
done by
THE
UTTER COMPANY
Westerly, R. I.

TAILOR
Cleaning - Pressing
Repairing
Suits Made to Order
SIMON WRESCHINSKY
Wakefield

Eat at
BOWER'S
Collegiate Shoppe
Where Eats Are Treats
Follow the Arrows

Diamond Merchants
WILLIAMS & CO.
Jewelers
Dorrance Street at Weybosset - Providence
I. KAPLAN, '20, Mgr. Special Discount
R. I. Students and Faculty

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