

5-19-1922

U.N.M. Weekly, Volume 024, No 31, 5/19/1922

University of New Mexico

Follow this and additional works at: https://digitalrepository.unm.edu/unm_weekly_1922

Recommended Citation

University of New Mexico. "U.N.M. Weekly, Volume 024, No 31, 5/19/1922." 24, 31 (1922). https://digitalrepository.unm.edu/unm_weekly_1922/18

This Newspaper is brought to you for free and open access by the UNM Weekly 1920-1923 at UNM Digital Repository. It has been accepted for inclusion in UNM Weekly 1922 by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

U. N. M. WEEKLY

PUBLISHED BY THE STUDENTS OF THE UNIVERSITY OF NEW MEXICO

Vol. XXIV

ALBUQUERQUE, NEW MEXICO, FRIDAY, MAY 19, 1922

Number 31

INTEREST CENTERED IN U. COMMENCEMENT

**Chosen Students to be Rewarded
For Merit on Honor Day
Wednesday, June 7.**

Commencement week officially started Sunday, May 28 with Baccalaureate Sermon, which was given at four P. M. in Rodey Hall by the Right Reverend Frederick B. Howden, D. D., Bishop of the Episcopal Church of New Mexico.

Wednesday, June 7, is Honor Day. At the Assembly starting at nine o'clock A. M. the Honor Day Prizes, Class Certificates, and prizes awarded by the Student Organization will be given.

Of the Honor Day Prizes awarded by the Faculty are Special Certificates of Excellence as follows: College of Arts and Sciences, Best scholars respectively in the Freshman, Sophomore, Junior and Senior classes.

College of Engineering, Best scholars respectively in the Freshman, Sophomore, Junior and Senior classes.

The C. T. French Medal for Scholarship will be presented in the Honor Day prizes. This medal goes to the Junior or Senior making the highest average in a regular course of not less than fifteen hours leading to a Bachelor's degree.

The Katherine Mather Simms prize in English is a cash sum presented among the Honor Day prizes to the student who has excelled in English Composition.

Honor Day exercises, which have been a regular part of the Commencement program for some years in the University of New Mexico, is fast becoming a regular part of the exercises in other universities throughout the United States.

Among the Honors awarded by the Student Organization on Honor Day are: N. M. in Debating and Journalism, and Varsity N. M. in Tennis, Basketball, Track, and Football.

Honor Day exercises will be opened by a preliminary talk by President Hill. Edward Horgan, President of the Associated Students, will then conduct the exercises and award the Honors.

Ten-fifteen will mark the Academic Procession into Rodey Hall, the first part of the Commencement exercises proper.

President Hill will conduct the graduating exercises and award the degrees. The Commencement address will be given by Kendrick C. Babcock, Ph. D., L.L. D., Dean of the College of Arts and Sciences of the University of Illinois.

PICNICERS VISIT JEMEZ OVER RECENT WEEK-END

Several members of the Faculty, various E. E. studies and their—ah, friends—again hearkened to the call of the wild and hid themselves via Ford and Chevrolet to Jemez Springs for a week-end sojourn.

The party, consisting of Dean and Mrs. Eyre, Kenneth Wilkenson, Professor and Mrs. C. D. Carey, Vernon Wilfley, Blanche Guley, and Miss Sheldon left Albuquerque on Saturday, driving to Jemez that afternoon, where they spent the night, and returned Sunday evening.

Alpha Delta Pi.

Misses Margaret Easterday, Isobel Porter, Frieda Mitchell, and Mrs. Mary Popejoy were initiated into Alpha Delta Pi last Saturday evening, May 20 at the home of Miss Dorothy Cameron.

MUSIC DEPT. PRESENTS COMMENCEMENT CONCERT

At eight-fifteen o'clock, Monday evening, May 29, the Department of Music of the University of New Mexico under the direction of Professor John Lukken, Mrs. D. W. Faw, and Miss Louise Nichols will present the annual Commencement Concert at the Presbyterian Church.

The exercises, as shown by the program printed below, will consist of sixteen numbers, ranging from piano, violin, and vocal solos to selections given by the mixed chorus of over thirty singers, with accompanists, in all, the best musical talent of all kinds found in the Department of Music.

PROGRAM

1. "Spring Song" U. N. M. Chorus
2. "Overture to Zampa" Misses Myrtle Overton and Olive Harden.
3. "Morning" Miss Carol Wilson
4. (a) "Hymn Celeste" Miss Norma Williams
(b) "Good Night" Miss Norma Williams
5. "Ecstasy" U. N. M. Women's Glee Club
6. "The Star" Mrs. Opal Fisk Nixon
7. Piano—Selected Miss Lillian Patton
8. "Rose of My Heart" Messrs. Thos. V. Calkins and David A. Miller.
9. "Souvenir de Travatore" Miss Norma Williams
10. (a) "Indian Death Chant" U. N. M. Male Octet
(b) "Awake, Thou Pretty Dreamer" U. N. M. Chorus
11. "The Fountains of Acqua Poala" Miss Dorothy Cameron
12. "For You Alone" Miss Maude Riordan
13. "Fly, Singing Bird, Fly" U. N. M. Women's Glee Club
14. "Morning Mood" Miss Ruth Dougherty
15. "The Living God" Mr. Thomas V. Calkins
16. "To Thee, O! Country" U. N. M. Chorus

U. N. M. WOMEN'S GLEE CLUB

Dorothy Cameron.
Ruth Dougherty.
Margaret Easterday.
Thelma Farley.
Emma Gerhardt.
Olive Harden.
Ruth Hefflin.
Octavia Johnson.
Ruth Morgan.
Rosemae Murphy.
Mrs. Opal Fisk Nixon.
Myrtle Overton.
Clarissa Parsons.
Maude Riordan.
Mary Sands.
Elizabeth Shepherd.
Helen Stowell.
Norma Williams.
Clyda Wilson.
Carol Wilson.

U. N. M. MEN'S CHORUS

George S. Bryan.
Charles E. Carey.
Thomas V. Calkins.
John D. Clark.
Louis G. Hesselden.
Roy W. Johnson.
John Lukken.
David A. Miller.
Robert S. Rockwood.
Fredwyn Valentine.
Louis H. Waters.

PIANISTS

Dorothy Cameron.
Olive Harden.
Myrtle Overton.
Lillian Patton.

ACCOMPANISTS

Mrs. D. W. Faw.
Miss Dorothy Cameron.
Miss Norma Williams.

LOWELL SOCIETY AWARDS KEYS. THREE ARE GIVEN

**Wilkenson, Caldwell, and Hickman Receive Distinction.
Bryan Awarded Certificate of Merit.**

Last Saturday noon, the last meeting of the Lowell Literary Society for this year was held in the Administration building for the primary purpose of deciding as to who would be the recipients of honors in debating and oratory. After some discussion, it was moved that all persons who had received certificates of merit in debating last year, 1921, and all who had participated in at least two regular college debates this year, should receive debating keys, and that all persons who had won a place, first or second, in the State Oratorical and Declamatory Contests should be given an oratory key. The motion was passed. As a result Charles Caldwell and Kenneth Wilkenson will receive debating keys and Roy Hickman will be presented with a key for oratory. The society also recommended to the student council that George Bryan should be awarded a certificate of merit for his excellent work as manager of debate.

Hereafter, debating keys will be given only to persons who have taken part in two regular college debates each year, and consequently the key will be an honor well worth having. While this year could hardly be called successful as far as actual debates were concerned there is a strong foundation to work upon during the coming year.

VARSITY SHOP PRESENTS CUSTOMERS WITH GIFTS

"Hum-m, lemon flavored." "Ours is just alike." "O-oooo Jack! You're the sweetest boy!" These and other ejaculations greeted the sample boxes of Colgate's cosmetics presented to each customer of the Varsity Shop during the past week.

The men's boxes contained a small tube of rapid shaving cream and a bottle of lilac toilet water. The boxes distributed among the women contained a box of face powder, toilet water, and tooth paste.

DEAN MITCHELL MAKES TOUR OF HIGH SCHOOLS

Dean L. B. Mitchell, just back from a tour of the state in the interests of the summer session of the university reports that prospects for a large enrollment are good.

Dean Mitchell gave lectures at various high schools, where possible, and conferred with superintendents and teachers at others. Schools in the southern part of the state had already closed their term and his trip did not include this district.

AKIHO.

The Akiho Constitution has now been formally adopted and the members are making plans for the fall activities of the club. The object of this club is to encourage scholarship, to create greater interest in current problems, and to encourage girls to develop skill in all matters pertaining to home-making, since Akiho means SKILLFUL.

The membership of the Akiho Club consists of Home Economics Majors.

VIOLIN OBLIGATI

Miss Elizabeth Shepherd.
Miss Dorothy Cameron.
ORGAN
Miss Norma Williams.

U. SWATSMEN VICTORS OVER FAST R-K NINE

**Game Cinched by Jones's Single
In Last Half of the Ninth;
Tied Scores Add Thrills.**

In a tensely exciting, close fought game, the Varsity nine nosed out the Kiwanis-Rotary sluggers Wednesday afternoon eight to seven. The contest was ideal from the spectators' point of view with the two teams continually tied. Hitting was clean and few errors were registered by either team.

First blood went to the U. in the initial session, when Horgan on second, Greenleaf connected with a fast one for a clean single. In the next period, however, the K-R swatsmen connected for a couple of clean hits aided by an error by Dow and scored one.

In the fifth inning with the score four all, Rhea, the K-R moundsman weakened, allowing the Varsity to bunch hits for three tallies. Not dismayed by this, in the beginning of the sixth frame, the Clubmen tied the score again, when Chas. Lembke, ex-Varsity satellite, boosted a clean one over the right field fence scoring two men ahead of him.

In the last half of the ninth, with the score still tied, Cartwright singled, but was forced out by Dow. Jones the next man up, cracked the first ball over for a Texas leaguer down the right field foul line scoring Dow.

For the U, the work of Bryan and Horgan in the infield was exceptional considering the short period of training. Horgan accepted six chances without an error. Jones starred in leftagarden and at the bat. Johnson failed to connect, as advertised, in five trips to the plate. Cartwright pitched a steady game at all times.

The R-K team presented an impregnable infield, with Donaldson holding the keystone sack, Cornish at short, and Lembke at third. Rhea pitched a consistent game, keeping the hits well scattered with the exception of the fifth inning when the U. registered four swats.

The Line-ups were:

K-R		U. N. M.
Cooper	C	Greenleaf
Rhea	P	Cartwright
Donaldson	1B	Johnson
Hebenstriet	2B	Dow
Lembke	3B	Horgan
Cornish	SS	Bryan
Oden	LF	Jones
Lauderbaugh	CF	Miller
Stutz	RF	Stowell
Umpires: Salazar and Lukken.		

CHEMISTRY DEPARTMENT DOES RESEARCH WORK

Over the past week-end Dr. J. D. Clark and assistant, Ed. Lighton, were engaged in toxicological research in the case of a woman who died under strange circumstances in the western part of the state.

On portions of the stomach, analysis was made and reports were forwarded to the District Attorney.

Coach Johnson removes considerable wonderment in the minds of the students by announcing that the swimming pool may be used on Fridays, as well as Saturdays, by men and women together.

The thirty-first annual catalogue of the State University of New Mexico is now from the press and may be obtained by applying to the Registrar at any time.

who desire to do anything along these lines should join the Society as soon as possible in order to begin work for the coming year. The meeting has been called by George Bryan, who was last year manager of debate.

table runners, etc., in various designs and have an unlimited supply. They also are carrying an excellent grade of fraternity stationery engraved with crests of the various fraternal organizations on the Hill and, best of all, they have two

low the example shown in older universities by making contributions, giving prize awards, and loan funds to the University.

During the past year the following were noted:

The gift of \$1,500 by citizens for the grandstand, \$600 of which was

Friday noon at 12:30, the four seniors, Cullen Pearce, Vernon Wilfley, Ed Horgan, and George Bryan, who constitute the total active membership of the Khatahle Senior Honor Society, met for a short get-together and business meeting. While the organization is still a comparatively

the first game of the season equipment is the best made for athletic use. The new uniform form with the present uniform that the sweaters are reenfaced with leather to prevent any chafing.

H. N. M. Weekly

Published every Friday through the college year by the students of the University of New Mexico.

Subscription Price - \$1.00 a year in advance

Editor-in-Chief... Geo. W. White, '22
Bus. Mgr... Robt. W. Cartwright, '23

ASSOCIATES

Edward Horgan, Jr. '23
J. Bursey '24
Thos. V. Calkins '22
Walter E. Bowman '23
Fredrick T. Wagner '24
Pat Pugh '25

Contributions received at all times from Students or Faculty not on staff. Changes in staff personnel made by show of earnest effort on applicants' part.

Staff Meets Every Monday at 12:30 p. m., Seminar Room.

Entered in the Post Office in Albuquerque, New Mexico, February 11, 1914, as second class matter.

FRIDAY, MAY 19, 1922

LEST WE FORGET

Inasmuch as the semester is practically over it seems advisable to say a word in parting about the Summer Session.

The condensed account as shown below clearly points out the excellence of the session's faculty, courses and accommodations; and it will be of value in interesting people you refer to the summer school.

If it is at all possible, by all means attend the summer session. It is distinctly worth while. But, if you are unable to attend, then get as many people as possible enrolled and bring them with you in case you come. Above all, circulate the pamphlets pertaining to the session, talk of the summer school to others, and advertise it in every way.

SUMMER SESSION

June 10—July Six Weeks
STATE UNIVERSITY OF NEW MEXICO

David S. Hill Ph. D., LL. D., Pres.
Lynn B. Mitchell, Ph. D., Dean of Summer Session.
Altitude, 5,000 feet.

Courses in Education, Archaeology, Chemistry, English, History, Hygiene, Home Economics, Latin, Mathematics, Music, Physical Education, Political Science, Psychology, Spanish.

FACULTY includes men and women with credentials of graduate training in leading universities.

RECREATION—Popular lectures; visits to mountains; Indian villages, ancient ruins may be made; out-of-door swimming pool. Sleep under blanket every night of summer.

GENERAL FEES: \$12.50 for session, \$20.00 for non-residents of state.

BOARD AND ROOM ON CAMPUS, \$25.00 to \$30.00 per month. Accommodations are for limited number only. Remit five dollars for advance reservation.

Opportunity for vacation, study, and recreation in the great "Well Country." Intended for teachers, college students and adults seeking self improvement.

Address—Registrar, University of New Mexico, Albuquerque, New Mex.

REINFORCED CIGARS

"Gimme three cigars," ordered O'Rourke, showing a quarter across the counter.

"Strong ones, or mild?" "Gimme the strong ones. The weak wans is always bustin' in me pocket."

THE IMPERIAL LAUNDRY CO.

QUALITY LAUNDRY AND DRY CLEANING
VARSITY SHOP, Agent
Phones 148 and 449

We have just received a new assortment of Pipes, including Dunhill, B.B.B., French Briars, Sultan, Briers, Congo, and many others.

The latest in Cigarette Tubes, Cases, and Tobacco Pouches.

Famous Lockite Pouches at \$1.00

Let us show them to you—

We will save you money

UNITED CIGAR STORE

207 W. Central

Albuquerque, N. M.

FOUR-WORD (DEALING WITH THREE.)

From the Provinciality of Razz Berry comes the announcement that the following masterpiece has been awarded the elegant set of cut glass suspenders for consistency of narration, authenticity of content, and delicacy of diction.

FROM MESA TO MESSRS
Scandal mongers rally 'round. Bend an ear! Absorb this choice specimen of rotund claudistinity. At last the balloon of suppression has been pricked by the point of indiscretion, and a rich flow of Gasseous information exudes forth. The basket of reputation which has heretofore swung on high drops, like a plummet, to the sphere of transparency.

This choice tit-bit is to be Fletcherized according to Hoyle. The Declaration of Independence and the Marquis of Queensbury. Linger over its soothing toothsome—lustrate revel over it—for such gratifying lusciousness may not be mastered outside the covers of Whiz Bang, Sherwood Anderson, and the unexpurgated atrocities of Boccaccio.

It was one of May's nocturnal perfections—last Wednesday, to be exact. The hour was one to ebulate the systole and disatole of gunus homo sapiens fem—eight, to be precise.

Two men (Supreme and Vapor) and Mis Snel Less were in the throes of a farewell sizzorlock when an incandescent idea smote them in joint and several—right before the feminine Sing Sing. The corruscating cogitation was this... Why not permit the power that begs to take a joy ride with them, and so protect the coveted Mis Snel Less from precocious retirement. Miss Inconsistency was summoned from her liar, and Veribrest and Fume, with laudable temerity, accepted her determination to accompany them with a smile achieved only by those who are distinctly worth-while. But Zounds! The dope was upset, the frijoles were diffused—Miss Capricious with pre-conceived perversity, demanded the immediate retirement of Mis Snel Less. (As usual, her whimsical suggestion was adhered to.) In short, the desirable young lady was whisked Sing-Sing-ward, and the malevolent two with the benevolent newcomer moshered off.

Mr. Premium did the French act before the Campus was left and hid him back to the bars of his Side-Tracked Juliet—while the remaining two—moshered on...

Now, my gentle reader, (not too gentle) remembering the Psalm of Life, which tells us of the sweetness of youth and the volatility of time, we hasten toward the end. But masticate further, bear with us—and be relished by the juicy morsels to come. Our magnanimity forbids our disclosure of what transpired on the moonlit Mesa, but our informant assures that nothing spectacular occurred before the sand-strawn bower of our flapper of the raving locks. But press honor coerces us into disseminating the audible evidences of gratitude at parting when the twain returned.

(Continued on page 3.)

MATSON'S

Headquarters for

University SUPPLIES

SPORTING GOODS OF ALL KINDS

206 W. Central Ave.

Phone 19

Courtesy—Service—Appreciation—Lumber

J. C. BALDRIDGE LUMBER CO.

405 to 423 S. First

Phone 402

Albuquerque Gas and Electric Company

PHONE 98

4% PAID ON SAVINGS ACCOUNTS SAFE DEPOSIT BOXES FOR RENT FIRST SAVINGS BANK AND TRUST CO.

ALBUQUERQUE LUMBER CO.

LUMBER, PAINT AND GLASS 423 N. FIRST STREET

ARNO HUNING ELECTRICAL CO.

American Heating Devices "Exide" Battery Electrical Appliances

BUY YOUR DRY GOODS AND READY TO WEAR AT "THE GROWING STORE"

Kistler, Collister & Co.

TAUPEPT OPTICAL CO.
305 W. Central

Unexcelled Equipment

OPEN AND CLOSED CARS
196
DAY AND NIGHT SERVICE

Clifford Taxi

PITFALL AND GIN

THAT BULLETIN BOARD

The following notice has been on the B. Board for some time:

"The following letter received by Dr. Hill, being self explanatory, is endorsed by the Student Council."

"Lost—Ideal Fountain Pen (lower part) Helen Stowell."
"Lost—A Waterman. It's been lost two weeks. Helen Stowell."

...DRAMMATIC PERSONAE (?)

Our Moody Mimes seem stricken ill, With Steamroller Chronic, Which leads them to appropriate— But not for things historic! —G.I.N.

THE CLASS POEM

(As it really should be written, and as we should write it—if we were a Senior.)

We should like to tell the glory In a near poetic story Of what happened to the class of '22. While its true we got no knowledge

In our long years at college, We did everything they told us not to do.

If the story should be told, How the deans would rave and scold!

Why, we haven't done a thing for our degrees. We have loafed and we have bummed, We have whiskied, and we've rummed,

And our motto was, "Go do as you damn please."

We should have to tell of nights When in fancy's wildest flights We imagined we were lords of all creation—

When each seven and eleven Took us higher into heaven And we street-carried into town for dissipation.

We could rave on of defections In certain big elections Of soap box talks and sometimes bal-lot stuffings—

Exams in which we flunked And professors that we bunked And courses that we passed in by our bluffings.

And now our days in clover Are approximately over— Only God knows when we'll congregate anew.

Still we must say what is due To the Class of '22— Its the best gang ever went thru. U. N. M.

Your Messenger Phone is 390.

WINDOW GLASS and WIND SHIELDS REPLACED

SUPERIOR LUMBER CO.

501 S. First St. Phone 377

Citizens National Bank

Bank of PERSONAL SERVICE

Rouge et Noir

Will you tell me, pretty maiden, what's the matter with your face? It doesn't look to me just like the old familiar place. There's an artful blush upon your cheek, a white spot on your nose, and a tiny arching, pointed streak in lieu of eyebrow shows. The spots that were once freckled-plashed are smooth and white as pearl and on your forehead flatly smashed I see a waxy curl. The place upon my withered cheek your ruby lips caressed, now shows a Cupid's bow, as if by stamp impressed. Ah, when I look upon such charms without a fault displayed, at last I understand just why the poets call you Maid!

—M. G.

THE ENGINEER!

An engineer and dimpled maid Sat far apart in lighted hall And spoke in serious tones and laid Their plans for future proceedings.

"Exams next week," his voice was dry "I guess I'll study for it, said she. "I guess you had," indifferently, "And try to pass it," answered he.

And so they talked of things scientific, Math, and other acrid things, Until with faked sign prolific His hat upon his head he hangs.

"Remember madam," without pep, "The square of ninety-six is four," Her smile was sad, she answered, "Yep."

And stood with hand laid on the door. But suddenly the man turned round, The lady turned her eyes away, And cast them meekly on the ground At what the man was 'bout to say.

"Oh, by the way," that's how he started, "I near forgot! Will you wed me?" "I will," she answered broken hearted.

At being asked ungallantly. "My mother's willing"—daintily, "We've talked of nothing else for days."

"Oh, well, the square of four is Twenty-three, That's all that matters now to me. —L. T. H.

SPRING TOURNAMENT NEARING COMPLETION

Wagner and Wilfley in Line For Finals. Calkins-Berger Match Long and Even. Long Defeated by Wilfley. O. A. Matson Trophy to Go to Winner.

The First Annual Spring Tennis Tournament of the U. N. M. Tennis Club, which began last Saturday morning, has progressed rapidly and is nearing the semi-final stage. In the first round of play Bernhart defeated Dow in a three set match 6-3, 3-6, 6-3, a rather surprising development as the odds favored Dow. Wagner eliminated Coury in straight sets 6-0, 6-2, while Morgan yielded to Calkins, 6-2, 6-2. Berger defeated Clark 8-6, 6-4; Fertsch defaulted to Valentine; while Wilfley won from Hughes, 6-0, 6-2, and Horgan from K. Wilkinson 6-3, 6-3. Long easily put out Popejoy 6-1, 6-2; Miller defeated Bowman 6-3, 6-3 and Stowell won from Bursey after losing the first set 8-10, 6-1, 6-3. In the second round, Valentine forfeited to Berger, and Horgan lost to Wilfley in a disappointing match. Horgan seemed to be decidedly off his usual game and rather tired, and Wilfley's accurate placements and steady returns won him an easy victory, 6-1, 6-2.

The next matches narrowed the tournament decidedly. Wagner and Calkins both advanced to the semi-finals—Wagner by eliminating Bernhart, 6-2, 7-5, while in the closest match of the tournament thus far, Calkins nosed out Berger, 12-14, 11-9, 6-4. Wilfley advanced another notch toward the finals when he de-

A dozen photographs will solve a dozen puzzling gift problems. Make an appointment today.

WALTON STUDIO

313½ W. Central

Phone 923

THE B THEATRE

Paramount, Artcraft, Realart and Associated Producers Productions

"THERE ARE NONE BETTER"

EXCELSIOR

Soft water

LAUNDRY

SATISFACTION

See

M. STINNET

Agent

Phone 177

C. H. CARNES

Specialist in Ocular Refraction

107 S. 4th St.

Phone 1057-W

"Eyeglasses That Satisfy"

Bring Your Shoes, or Phone

ALLEN'S SHOE SHOP

WE WILL DELIVER THEM

SEE OUR HIKING SHOES

AND RIDING BOOTS

303 W. Central Phone 187

REX BILLIARD PARLOR

University Students, make it your headquarters.

UNIVERSITY STUDENTS

Get Your Shine at

STATE SHINING PARLOR

Hats Blocked, Cleaned and Dyed

Next to State Nat'l Bank

The

BRIGGS PHARMACY

Exclusive Agents

Miss Saylor's Chocolates

GUARANTEED THE BEST

Imported Perfumes

"If It's Advertised We Have It"

Phones 28 or 25, 4th & Central

QUICKEL AUTO CO.

AUTHORIZED SALES and SERVICE

Sixth and Central

Men's \$40 and \$50 Hart, Schaffner & Marx Suits and Overcoats

\$23

Men's \$60 and higher priced Hart, Schaffner & Marx Suits and Overcoats

\$36

UNTOUCHED BY FIRE, WATER OR SMOKE

Rosenwald's Fire Sale

who desire to do anything along these lines should join the Society as soon as possible in order to begin work for the coming year. The meeting has been called by George Bryan, who was last year manager of de-

table runners, etc., in various signs and have an unlimited supply. They also are carrying an excellent grade of fraternity stationery engraved with crests of the various fraternal organizations on the Hill and, best of all, they have two

low the example shown in older universities by making contributions, giving prize awards, and loan funds to the University.

During the past year the following were noted:
The gift of \$1,500 by citizens for

study room at 12:30, the four seniors, Cullen Pearce, Vernon Wilfley, Ed Horgan, and George Bryan, who constitute the total active membership of the Khatable Senior Honor Society, met for a short get-together and business meeting. While the or-

ganized first game of the season was made for the new uniform form with the present unit that the sweaters are reinforced leather to prevent any chafing.

March 17, 1921, when with other by Mrs. W. G. Hopewell for her son, elaborate ceremonies the Engineers Willard Hopewell, who spent the hol-

terfashioning with a dance at the Wom. Angle, Tom Bunn, Stewart Mac-Ar-

SOCIETY

Kappa Kappa Gamma.
An afternoon tea in honor of Miss Della Laurence, Grand Secretary of Kappa Kappa Gamma, was given last week at the home of Mrs. Guy Rogers. In addition to the actives and pledges of Kappa Kappa Gamma two representatives of the other Sororities, members of Pan-Hellenic, and all Professors' wives and the women members of the faculty were entertained.

Another delightful party honoring Miss Irene Fee was given by Miss Wilma Snyder at her home last Saturday, May 20. Actives and pledges of the Sorority were the guests.

Pi Kappa Alpha.

On Friday, May 19, the parents of Dale and Wilma Snyder honored the House residents of Pi K. with a most gratifying buffet supper at their home on South Eighth street.

Alpha Chi Omega.

Mrs. Eunice Latamore Burney of Winslow was the guest at the Alpha Chi House last week-end.

Miss Helen Lindsey was a guest at the Alpha Chi House, coming up from Portales to attend the banquet and dance.

Miss Jane Edwards of Boulder, Colorado is visiting her aunt, Mrs. R. S. Rockwood.

Sigma Chi.

On Saturday evening, May 20, the Sigma Chi's held formal invitation ceremonies at the advent of Fredwyne Valentine, Sullivan, and McCarthy.

Members of the advanced classes

in Home Economics were entertained last Wednesday with a luncheon given them by the Freshman Class in Home Economics.

MORTARBOARD DAY

Friday, May 19, was Mortarboard Day. The four new pledges, Dora Russell, Lorena Burton, Helen Nelson, and Gwendolyn Grigsby were very much in evidence through out the day, wearing their Mortarboard caps. In the evening the first annual banquet of this society was held at the Alvarado. Irene Wicklund acted as toastmistress and Miss Mosher, Eleanor Cameron, Grace Peterson, Blanche Guley, Wenona Dixon, and the pledges responded.

The table was beautiful decorated with marguerites, the Mortarboard flower.

Mrs. David Spence Hill and Mrs. Walter Simpson were guests of honor at the banquet.

The parents of Lillian Patton were in town visiting their daughter last Wednesday.

ESTABLISHED 1883

Everitt
THE DIAMOND HOUSE
RELIABLE
WATCHMAKERS & JEWELERS
205 W. CENTRAL AVE.
ALBUQUERQUE, N. MEX.

Exclusive Agency

Chocolate Shop Chocolates

IF YOU WANT THE BEST, BE SURE IT'S

FEE'S

304 West Central

Phone 435-W

STATE NATIONAL BANK

ALBUQUERQUE, N. M.

WE SOLICIT YOUR BUSINESS

M. MANDELL

Fashion Park Clothiers

COMPLETE OUTFITTERS FOR MEN AND BOYS
LEADERS IN CLOTHING AND FURNISHINGS

Cerrillos Hard and
Soft Coal

Gallup Soft Coal
Lime, Coke

HAHN COAL CO.

Mill Wood

PHONE 91
Kindling

Stove Wood

Liberty Cafe and Dairy Lunch

Sanitary in Every Respect

One of the finest appointed Lunch Rooms in the State of New Mexico
105 W. Central Anthony Pavlantos, Mgr. Phone 358

"THE U. N. M. WEEKLY" IS PRINTED BY

ALBRIGHT & ANDERSON, Inc.

Figure with us on any of your school printing
PROGRAMS, PLACARDS, INVITATIONS, ETC.

HALL'S ROYAL PHARMACY

BRECHT'S CHOCOLATES :: LOWNEY'S CHOCOLATES

WATERMAN PENS :: EVERSHARP PENCILS

Phone 121

"Get it at Hall's"

Free Delivery

HONOR DAY AND PRIZES

Annual Honor Day Exercises were inaugurated during Commencement of 1921, and will be repeated at succeeding Commencements. Annually on the occasion of HONOR DAY, the President of the State University and the president of the Associated Students, in the presence of the students and friends, announce in Rodey Hall the names of those students who are entitled to certificates of excellence or prizes for achievement. The honors bestowed by the Faculty are awarded by the President of the University, and honors bestowed by the Student Body are announced by the President of the Associated Students. The occasion is one of interest to the students and their relatives and friends.

University Honors and Prizes

The C. T. French Medal for Scholarship

A friend of the University, Mr. Chester T. French of Albuquerque, during the spring of 1921, notified President Hill of his willingness to establish a permanent fund, the proceeds of which might be used perpetually as a prize to stimulate scholarship. Mr. French accordingly gave \$500 in Liberty bonds for this purpose. The C. T. French Medal for Scholarship will be awarded annually by the President of the State University to the student who meets these conditions:

(1) He or she shall have obtained during the year the highest general average for scholarship in a regular course of not less than 15 hours, leading to the Bachelor's degree, during a residence of not less than one full academic year.
(2) Only Juniors and Seniors in residence will be eligible in competition for the C. T. French Medal, and the medal can be awarded to the same person but once.

Katherine Mather Simms Prize in English

Another friend of the University, Mr. Albert Simms, during the summer of 1921, gave \$250 in Liberty bonds, the interest of which will be paid in cash to that student who in the opinion of a Faculty Committee and the President of the University has excelled in English Composition. The prize is named for Mrs. Katherine Mather Simms, a great-granddaughter of an early president of Harvard.

George E. Breece Prize for Excellence in Engineering

Colonel George E. Breece of Al-

buquerque during 1921 established this prize-endowment by a gift of \$500, the proceeds of which are to be awarded on Honor Day. This prize is open only to Junior and Senior students of Engineering in residence and taking a full course. The award will be made upon the basis of excellence of scholastic record during two consecutive years and general fitness to be determined by a committee appointed by the President of the University.

The Cecil Rhodes Scholarship

In accordance with the provisions of the will of Cecil Rhodes, awarding two scholarships every three years to each State and Territory in the United States, tenable at Oxford, England, and of the annual value of \$1,750, New Mexico has the privilege of electing a scholar from the candidates who present themselves.

The election from the State, without the examinations formerly required, is made by a State Committee appointed by the American Society of the Rhodes Trustees. Recommendations of candidates from the University are made to the State Committee by the President of the University.

CLASS CERTIFICATES
The Faculty on Honor Day awards Special Certificates of Excellence, as follows:

College of Arts and Sciences
BEST SCHOLARS, respectively, in the Freshman, Sophomore, Junior and Senior Classes.

College of Engineering
BEST SCHOLARS, respectively, in the Freshman, Sophomore, Junior and Senior Classes.

March 17, 1921, when with other elaborate ceremonies the Engineers pay honor to their patron, Saint Patrick. The Engineers expect to devote an entire issue of the Weekly to the proof that Saint Patrick was an Engineer.

Mr. Marshall Wilson is in charge of all photographic work for the Mirage and all pictures for the Mirage will pass through his hands. Group pictures will be taken later, but in the meanwhile all those who are to have pictures taken for organizations are urged to have the work done immediately.

Mr. Earl Gerhardt, vice-president of the Associated Students, left last week to take a teaching position.

There are people who, instead of listening to what is being said to them, are listening already to what they are going to say.

ty was given last Saturday evening by Mrs. W. G. Hopewell for her son, Willard Hopewell, who spent the holidays at home. Dinner was served amid the daintiest and gayest of Christmas colors—red and white—with flowers and candles to carry out the scheme. There were twelve present—the guest of honor and the Misses Lorna Lester, Margaret Lee, Joy Spruce, Helen MacArthur, Lorena Burton, and Robert Hopewell, Stewart MacArthur, George White, Douglas Howden and Lloyd Kellam.

SIGNS NEW YEAR PARTY POSTPONED TO NEW YEAR'S NIGHT

The New Year's Eve dance which had been planned was held New Year's night, instead of the scheduled date, because of the difficulties of getting good music. The dance New Year's night was very much enjoyed by all. Mr. and Mrs. Shuffelbarger were the chaperons.

The Xi chapter of Phi Mu is en-

tertaining with a dance at the Woman's Club, Saturday evening, January 8. Mrs. George Mitchell will chaperon. Miss Laura Crawford is in charge. The sorority colors, rose and white, will predominate in the decoration scheme. The guests are:

Misses Edna Mosher, Esther Abrams, Elizabeth Hill, Helen Jackson, Viola Herkenhoff, Mary Wood, Dorothy Allard, Hazel Morris, Jessie Harrington, Marian Shiebs, Mary Mize, Edna Hillyer, Juliet Fleisher, Helen Lindsey, Loraine Cleaveland, Helen Stowell, Gail Beckman, Blanche Guley, Betty Arnot, Winona Dixon, Grace Stortz, Lois Stearns, Margaret Hardeman, Irene Davis, Laura Crawford, Susan Tully, Clarissa Parsons, Betty Morrisette, Ruth Hefflin, Madge Gibbs; Mr. and Mrs. Packwood, Mr. and Mrs. Eyer, Mr. and Mrs. Hessler; Messrs. Dick

Angle, Tom Bunn, Stewart MacArthur, Van Olson, Roy Gilbert, Max Ferguson, George Bryan, Arthur Brown, Dale Snyder, Bob Cartwright, Johnnie Whittier, Walter Gilbert, Victor Miller, Joe Eldott, O. B. Whiten, Dean Waite, Bell Hale, Bevan, George Martin, Ralph Evers, William Sganzzini, Ed Hore, Walter Ward, Charles Culpepper, Hugh Graham, Norman May, Maynard Hempstead, Ben Gerpheld, Louis Gerphelde, Ralph Brooks.

Nominations Posted Fast and Furiously

(Continued from page 1)

As nominations are posted and the contest develops the Weekly will keep its readers informed. Mr. George White is in charge of the contest.

A
to

P
o
b
l
i
c
C
h
i
k
p
r
y

304

BOADW
GOLDEN

PHO

301 V

DUKE CIT
HATTERS

Leave woi
Vars

220 W. Gold A

When you want
Drugs, Station

CAL

HALL'S
Second an
Free Delivery to

STRON
UNDE
FUR

Phone 75

LIGG
MARTHA
CA

Butt's

The "R."

WE CARRY A COMPLETE
LINE OF IMPORTED TOILET
ARTICLES

1st and Central

Phone 65

GIBSON FAW
LUMBER CO.

PHONE 333

402 North First