

Spring 3-19-1964

Maine Campus March 19 1964

Maine Campus Staff

Follow this and additional works at: <https://digitalcommons.library.umaine.edu/mainecampus>

Repository Citation

Staff, Maine Campus, "Maine Campus March 19 1964" (1964). *Maine Campus Archives*. 311.
<https://digitalcommons.library.umaine.edu/mainecampus/311>

This Other is brought to you for free and open access by DigitalCommons@UMaine. It has been accepted for inclusion in Maine Campus Archives by an authorized administrator of DigitalCommons@UMaine. For more information, please contact um.library.technical.services@maine.edu.

SWEEPSTAKES TROPHY—Surrounding their all-points prize from last weekend's New England Forensic Conference at Emerson College are U-M Debate Team members, left to right, Royce Flood, Sharon Jenkins, Jan Churchill, and Stan Sloan. Jan took 1st place in Original Oratory, Stan placed 2nd in Extemporaneous Speaking, and Royce copped 3rd in Oral Interpretation. This is the first time Maine has won this sweepstakes tourney. They debated Emerson, University of Vermont, Norwich, Boston University, Holy Cross, Bates, Worcester Polytech, and University of Rhode Island, with only two losses, both to Holy Cross.

FCC's Lee Gives License To ETV

By PHYLLIS MAYO

Last Thursday marked the official opening of the fourth State of Maine Educational Television Network, WMEB-TV, located in the former Women's Gym.

An early morning press conference began the event. General Manager John Dunlop greeted the reporters, then turned the conference over to the afternoon speaker, Commissioner of Federal Communications Robert E. Lee, for informal comments.

Lee gave the reporters a preview look at the license to be presented at the following luncheon. Satirizing government licensing complications, he had encased the document in red tape. The presentation was to have been a surprise; however, another department had jumped the gun by announcing the event to the press earlier that morning.

Lee hoped that this opening would activate a great many more stations in the next four or five years. There are nine cities in the top 100 bracket without sets to date. Lee also has hopes for more variety to offer to the public.

The discussion turned to commercials on ETV. TV viewers have complained about the excessive number of commercials. Lee stated

that Congress recognizes the problem but does not think the government should intervene here. The commission has decided to check the licenses at renewal time and make any necessary changes. Lee recognized that what is excessive is a very nebulous question but some standard must be set. The television code permits 27.2% of an hour for commercials. However, Lee warned, "Broadcasters should be careful not to kill the goose that lays the golden egg."

Viewers have also complained about the loudness of commercials. They appear louder than the shows themselves. Advertisers have technical proof, according to Lee, that the tone is the same. However, they use extraneous equipment to suppress other sounds. Lee commented that the techniques were not important; the commercials still sound louder, and this problem will have to be combated.

There is a possibility of using

(Continued on Page Six)

Juniors Promenade To Elgart Rhythms

"Even Tide" is the theme for tomorrow night's semi-formal Junior Prom. From 9 to 1 juniors and their guests will swing to the sound of the famous Les Elgart and his orchestra in the Memorial Gym.

Elgart, who began his career as a featured trumpet player with Bunny Berigan, Charlie Spivak, Harry James, Woody Herman, Hal McIntyre, and Billy Butterfield, introduced his first orchestra in 1947. Booked at the Hotel New Yorker, they created a great reaction in the music world. A recording ban issued that year, however, handicapped the group and forced Elgart to disband.

In 1953 Elgart reorganized his orchestra and has since become

very popular with most of America's dancing and listening audiences, especially college students. Employing some arrangements by Charles Albertine, Elgart created a band style, "Sophisticated Swing," that has swept the nation. The band's two-beat interpretations are conceived for dancing, but its harmonies and counterpoints are aimed at the ears of the modern musically discriminating and discerning generation.

Elgart has recorded over 15 albums, in addition to numerous singles, for Columbia Records.

Tickets for the Prom will be available free to all juniors tomorrow in the Memorial Union and tomorrow night at the door.

LES ELGART

The MAINE Campus

Vol. LXV Z 269

ORONO, MAINE, MARCH 19, 1964

Number 23

U-M Hosts District 8 Forensics

The District Eight Regional Debate Tournament opened at U-M today with 25 two-man teams competing for places in the National Debate Tournament to be held at West Point in April. District 8 encompasses all schools in the New England New York areas.

This is the first time that this tournament has been held at the University of Maine. The purpose of the tourney is to select the five best teams in the district for the national competition. The team of Richard Hall and Donald Quigley is representing Maine. Both Hall and Quigley are seniors in the College of Arts and Sciences, majoring in government.

Each college is represented by one two-man team, debating both the affirmative and negative side.

The tournament is planned and directed by the District 8 Committee, composed of seven professors from schools within the district. Members of the committee are Dr. James Cameron of Eastern Nazarene College; James Hall, St. Johns University; Dr. Robert B. Huber, University of Vermont; Lawrence Tribe, Harvard University; the Rev. Paul McGrady, College of the Holy Cross; and Dr. Wofford G. Gardner, University of Maine.

Besides teams from these schools, there will be groups from Brandeis University, Boston College, Brooklyn College, City College of New York, Fordham College of Education, Fordham College of Arts and Sciences, Harpur College, Marymount Manhattan College, Massachusetts Institute of Technology, Middlebury College, Mt. Holyoke College, Mt. Saint Vincent College, Norwich University, Pace College, St. Anselm's College, St. John Fisher College, University of Massachusetts, and Wesleyan University.

The tournament will be power-matched. This means that in eight rounds the winners will debate the winners and the losers will debate the losers.

The Bangor Room of the Memorial Union will serve as headquarters for the tournament. Registration is scheduled for 2 to 3 p.m. Thursday in the Bangor Room. The place of the debates and any information about the progress of the tournament may be obtained there, and the public is invited to attend.

A luncheon Saturday will conclude the tournament events.

JOY ADAMSON and FRIENDS

Lion-Taming Authoress Relates Tales Of Elsa

By ELLEN TOOMEY

Joy Adamson, author of three international best-sellers about her adventures in raising a lion cub to maturity, will deliver an illustrated lecture at the Hauck Auditorium on Thursday, March 26, at 8:15 p.m.

Mrs. Adamson will speak of her life in Africa as the wife of a senior game warden. She will describe how she and her husband taught their tame lioness to hunt and to associate with other lions when she was no longer on the lions' "in" list.

The authoress has lived more than 25 years in the wilds of Kenya, and has filmed many reels of the beautiful scenery and exciting wildlife. She will show 40 minutes of these films with her lecture to personally acquaint her audience with the tame lioness Elsa and her cubs.

The Adamsons raised Elsa from a cub as a pet and eventually had to face the problem of how to dispose of a fully-grown lion: they had to choose between two alternatives, consigning it to a zoo or giving it a freedom which it was unfit to enjoy or even to survive.

They anticipated this dilemma and worked out a solution. They deliberately set out to train their

lioness to kill and fend for herself. They succeeded in turning her back into the fierce wild animal Nature had intended her to be; yet, at the same time, they preserved the bond of confidence and affection which they had established with her as a pet. Mrs. Adamson relates an interesting account of this in her first book, *Born Free*.

Elsa went back into the wild, mated and produced three cubs, which she brought out of the bush with typical maternal pride to exhibit to her human friends. This is the episode described in Mrs. Adamson's second book, *Living Free*.

Unfortunately, Elsa did not live to care for her cubs. She died from a tick-borne parasite. The Adamsons saw that the cubs were placed in a game reserve where they could live freely.

At this time Mrs. Adamson began a campaign called the "Elsa Appeal," a project designed to preserve the wildlife of Africa. It is toward this project that she has given her royalties from the Elsa books and her earnings from lecturing.

There will be no admission charge for Mrs. Adamson's U-M appearance, which is part of the annual Spring Arts Festival.

Falconry Wings Into Hauck

One of America's leading authorities on birds of prey, Jim Fowler, will present a lecture-demonstration in the Hauck Auditorium on Monday, April 6, at 8:15 p.m.

This lecture, part of the Spring Arts Festival, is sponsored by the M Club. Tickets are now available from members of the M Club. They will be sold at the Auditorium Box Office on Monday, April 6, from 10:00 a.m. to 2:00 p.m. and from 7:00 p.m. on.

In his program at the University,

Jim Fowler, "himself a rare bird—tall, smooth, and downright handsome," according to the Rochester Ad Club, describes how fierce eagles, hawks and falcons are hunted, trapped and trained. He releases his birds to fly freely in the audience. These exceptionally well-trained creatures engage in controlled flight to return, on command, to their master's arm. Jim also gives a demonstration of the ancient art of falconry and explains its age-old traditions.

Review

'Faustus' Heralds New Epoch In Masque Plays

By RICHARD S. SPRAGUE

Four hundred years ago last month Christopher Marlowe, whose *Tragical History of Doctor Faustus* opens tonight on the Hauck Auditorium Stage, was born. In 1564 there was no permanent theater in London. Twenty-five years later, when *Doctor Faustus* was first produced, London had several theaters, both public and private. That the Maine Masque has chosen this play for its first offering in its new quarters is appropriate. The production is not merely commemorative, it marks, as did Marlowe's plays for the theater of his day, the commencement of a new epoch in the University's theater history.

As *Faustus*, Al Duclos properly towers above all the others in the cast. Both in the soliloquies, which are amplified to set off tonally the searching introspection and the vaulting ambition of *Faustus*' character, and in the dialogues, Duclos takes confident command of the role. Even when some of the middle scenes threaten to dissolve the main theme, it is he who supplies the right momentum to the action. His reading does full justice to Marlowe's blank verse.

Satisfyingly sinister is Steve Merritt's Mephistophilis, who in manner and facial expression is adept, though he never convincingly appears damned, as it is important that he should. In the two scenes when Belzebub (Maruti Achanta) and Lucifer (Bob Tancredi) materialize, their incisive playing with *Faustus* and Mephistophilis is excellent; sound and lighting effects coordinate to give some of the most engrossing moments of the play.

Other notable features of the performance include the auditory and visual images of the Good Angel (Priscilla Walters) and the Evil Angel (Anna Carparelli), who externalize *Faustus*' mind memorably. Roy Clark's mischievous, buoyant Robin and Dave Kennedy's

clown between them provide the truest Elizabethan comic flavor.

Of the spirits summoned for the deflection of *Faustus*, the Seven Deadly Sins (Allan Finn, Karen Garvey, Tim Amero, Donna DeCoursey, Deanna Slye, Joanna Hill, Kent Mathews) speak and move well collectively; but their costumes are not consistently well prepared. In fact, the costumes of most of the lesser characters, of which there are admittedly many, do not register well in the more brightly illuminated downstage scenes. The conjuring up of Alexander (Bruce Glanville) and his Paramour (Judy Dillaway) goes well, and that of Helen of Troy (Barbara Davis) is not disappointing though at dress rehearsal her unstable elevation from the orchestra pit was an undesirable if unintentional bit of stage symbolism.

Dance has been ably interpolated in *Faustus*. Female dancers are Karen Knowles, Choreographer, Ritty Burchfield, Carol Hanson, Bonnie Zink, Ann Fulton, Barbara Knox. Male dancers are Tom Winsor, Dennis Hass, Joe Raymond, Carrol Marston. The remainder of the large cast are Attendants (Stan Wentzell and Charles Small), Magicians (Bob Rand and Sher-

wood Reynolds), and Female Devil (Lois Ingeneri).

Generally, the resources of the new theater have been imaginatively demonstrated by Director Herschel Bricker and assistant Al Cyrus.

Seeing *Doctor Faustus* at this University in this anniversary year,

we are privileged to be reminded of Hamlet, whose creator was born in April, 1564, two months after Marlowe. Coming before Shakespeare's tragedies, *Faustus* was a fulfillment and a promise; the Masque's current production delivers both anew.

Hillel Members To Hear Zinger Discuss Israeli Problems Sunday

Mr. Zvi Zinger, director of youth training programs in the Jewish Agency's Youth Department, will speak on Israel's problem of church and state at a Hillel sponsored supper in the Memorial Union on Sunday at 6 p.m.

The problem of church and state is one of Israel's most pressing and is mixed with the Arab's pronounced aim of destroying Israel as a state.

The Polish born educator and

writer emigrated to Israel from England in 1950.

In England Zinger was principal of the Bachad Institute of Jewish studies and a leader of Religious Zionist Youth.

In Israel he was a member of Kibbutz Lavee in Galilee; Director of "Hodayot", the settlement's Youth Aliya Institution; Director of the Cultural Division of the Religious Kibbutz Movement; and editor of *Amudim*, the movement's national organ.

THIBODEAU'S Barber Shop

Expert Barbering

We Specialize in Flat Tops

Closed on Thursday

35 No. Main St., Old Town

APPLIANCES

LINOLEUMS * * RUGS

BEDS CHESTS DESKS

At Reasonable Prices

Free Delivery

ECONOMY FURNITURE

Railroad Station, Old Town

Tel. 827-2484

DO YOU THINK AS MUCH OF YOUR CAR AS YOU DO OF YOUR STOMACH?

FILL UP at

RAPID TRANSIT SERVICE STATION

"ON THE WAY TO THE INTERSTATE"

STILLWATER AVENUE

THE EPISCOPAL CHURCH AT THE UNIVERSITY OF MAINE CHAPEL of St. Thomas of Canterbury

Corner of Chapel Road & College Avenue (one block from entrance to campus)

HOLY WEEK—March 22-29

Palm Sunday

7:45 A.M. Holy Communion

10:30 A.M. Morning Prayer

10:50 A.M. Holy Communion

Solemn Reading of the Passion

6:30 P.M. Evening Prayer

Monday thru Wednesday

5:00 P.M. Holy Communion

Maundy Thursday

6:45 A.M. Holy Communion

4:45 P.M. Holy Communion

5:45 P.M. (St. James', Old Town)

Solemn High Eucharist

Altar of Repose

Good Friday

6:45 A.M. Morning Prayer

Ante-Communion

5:30 P.M. (St. James', Old Town)

Altar Liturgy

Holy Saturday

8:00 P.M. (St. James')

Paschal Candle

Easter

7:45 A.M. Holy Communion with Homily

9:00 A.M. (St. James')

Solemn High Eucharist

the COFFEE HOUSE

coffee, conversation, and paperbacks

Friday Afternoon: Dr. Shoenburger will lead the discussion

Friday Evening: Open

Sunday Evening:

FIRESIDE CHAT

Mr. Norman Tronerud with a discussion of art.

BEN SKLAR

OLD TOWN

SPECTRUM PLAID SHIRT, SAILCLOTH SOUTHAMPTON

... glow-togethers in New Tempo colors

by White Stag

Colors so lively, they'll light up your whole fashion outlook! The bold plaid shirt has convertible collar and bottom side vents... comes in a light, soft cotton with the bonus of easy care. The long, lithe Southamptons are your favorite Sanforized® cotton sailcloth with smooth side zipper and pocket.

Spectrum Plaid Shirt, (sizes, colors) \$5.00

Sailcloth Southampton, (sizes, colors) \$7.00

Epicures, Gourmets and Hungry People are seen at the

THE FORD ROOM MEMORIAL UNION

THETA CHI APACHE PARTY Friday Night (Closed Party)

What's all the Fuss About?

CRAIG THE TAILOR WILL CLEAN IT AND CLEAN IT WELL

Stop in for a complete list of COLLEGE OUTLINE SERIES NELSON CLASSICS MODERN LIBRARY SERIES at BETTS BOOKSTORE 23 CENTRAL ST. BANGOR

BANGOR OPERA HOUSE

NOW—ENDS SAT.

SUN., MON., TUES. Where the Gouls are is where the fun is! "THE COMEDY OF TERRORS" VINCENT PRICE PETER LORRE BORIS KARLOFF BASIL RATHBONE

WED. and THURS. Academy Award Hit! "SUNDAYS & CYBELE"

BIJOU HOUSE OF HITS

ENDS FRIDAY

"ALL THE WAY HOME"

Jean Simmons Robert Preston

SAT.-SUN.-MON.

"MAIL ORDER BRIDE"

Metro Color Buddy Ebsen "Hillbilly"

Kier Dullea

Lois Nettleton

Fea. Sat.-Mon. 1:30-3:25-5:20

7:15-9:10

Sun. 3:10-5:10-7:10-9:10

THE APACHE

Frida (Close

when 65% a good

when the 65% DA & 35% in Post slack h.i.

This is the fab that makes sleek good look able durability Grads are the authentic that and taper you d and-true tailore loops, tradition neat cuffs. Only the colors you li stores you like.

WIN ATRIP TO Pick up your "Destin contest entry form at turing the h.i.s label. N Easy to win! h.i.s of choice of seven differ summer to your favor city by luxurious jet. E

**THETA CHI
APACHE PARTY**
Friday Night
(Closed Party)

when are
65% and 35%
good marks?

when they're
**65% DACRON®
& 35% cotton**
in Post-Grad
slacks by
h.i.s.

This is the fabric combo that makes music with sleek good looks and washable durability. And Post-Grads are the bona fide authentics that trim you up and taper you down. Tried-and-true tailored with belt loops, traditional pockets, neat cuffs. Only \$6.95 in the colors you like... at the stores you like.

*Du Pont's Reg. TM for its Polyester Fiber

WIN A TRIP TO EUROPE

Pick up your "Destination Europe" contest entry form at any store featuring the h.i.s. label. Nothing to buy! Easy to win! h.i.s. offers you your choice of seven different trips this summer to your favorite European city by luxurious jet. Enter now!

OFFICIAL NOTICE

RESIDENT COUNSELOR APPLICATIONS

The Dean of Men's Office announced that resident counselor applications are now available in 207 Library. Dormitory students may pick up forms from their head counselors. All others may pick up application forms in the Dean of Men's Office.

Applications will be accepted through March 27.

Those who have applied in the previous semester are reminded that they must reapply.

Saltonstall, Peace Corps Team Stress Hardships In Program

Glamour and romance he will not offer. Instead William G. Saltonstall, director of the Peace Corps in Nigeria, will offer U-M students monotony, illiteracy, mosquitoes, and a chance to help people who need and have asked for help.

Saltonstall, former principal of Phillips Exeter Academy, N. H., will speak to students, faculty, and other interested persons Wednesday, March 25, at 4:15 in the Bangor Room of the Memorial Union.

A Peace Corps team from Washington, D. C. will also be on campus March 23-26 to answer student questions and to administer the non-competitive Placement Test.

This team will man a Peace Corps Information Center in the

Memorial Union every day and evening of their stay. Before students can take the Placement Test they must fill out a Peace Corps Questionnaire that can be obtained from Philip J. Brockway, U-M Placement Director.

The visit is to recruit volunteers to be among the 5,000 volunteers the Peace Corps plans to train this summer for service in Africa, Asia and Latin America.

Mr. Saltonstall was appointed last March to head the Peace Corps operation in Nigeria, which is the largest Peace Corps program in Africa.

A Harvard graduate, Saltonstall has Honorary Doctorates from Harvard, Princeton, Bowdoin, Dartmouth, Williams, and Colby. He is

the author of *Ports of Piscataqua*, a maritime history of New Hampshire.

WILLIAM G. SALTONSTALL

CLASSIFIED

Use the Campus' weekly classified often. 75¢ for 25 words; 5¢ thereafter. Deadline Monday noon for Thursday edition. No charges, cash only. Use the campus mail, or put remittance and classified in business manager's mail box in Campus office.

FOR SALE—35' X 8' Trailer. 2 Bedrooms. Blue and White. Furnished. Ready in June—\$1500. Wayne MacDonald, Schoppe's Trailer Court. Stillwater Ave., Orono.

FOR SALE—Trailer. 42' X 8' Great Lakes. Two Bedrooms. Automatic washer and TV. In good condition. Milford Trailer Park, Milford.

ORDERS—For Maine Maple Syrup are being taken by Mrs. Marion Boyce. Call Ext. 464 or Orono, 866-4679.

We have a high chair
for little girls

THE FORD ROOM
MEMORIAL UNION

'64 Jet-smooth Chevrolet Impala Sport Coupe (119-in. wheelbase)

New Chevelle Malibu Sport Coupe (115-in. wheelbase)

'64 Chevy II Nova Sport Coupe (110-in. wheelbase)

'64 Corvair Monza Club Coupe (108-in. wheelbase)

'64 Corvette Sting Ray Sport Coupe (98-in. wheelbase)

Chevrolet will go to any length to make you happy

Things have changed a lot since a Chevy was only a Chevy. Especially your ideas of what you want a Chevy to be.

So now you have the Jet-smooth Chevrolet—17½ feet of pure luxury, bumper to bumper. The size makes it a luxury car. But not the price.

Or you can choose the thrifty Chevy II, a 15¼-foot family car with all kinds of passenger and luggage space.

This year, your choice might be the new 16-foot-plus Chevelle, sized to fit nicely between Chev-

rolet and Chevy II (and between parking meters, with five whole feet left over).

Then, too, there's the sporty 15-foot Corvair, so right for so many people (you girls, in particular) that we've never touched an inch of it. And finally, Corvette—still 14½ feet and still too much for any true sports-car lover to say no to.

The long and short of it is, you don't have to go to any length to find exactly the kind of car you want. Just see the five different lines of cars at your Chevrolet dealer's.

THE GREAT HIGHWAY PERFORMERS Chevrolet • Chevelle • Chevy II • Corvair • Corvette

See them at your Chevrolet Showroom

Pilots GRILL RESTAURANT

OUR FAMOUS SPECIALTY OCEAN FRESH LOBSTER

Have it boiled, broiled, Baked Stuffed, Thermidor or a la Newburg.

Just a few minutes from Orono. Take Hermon exit off Interstate Highway 95.

PLENTY OF FREE PARKING

Good Foods • Banquet Rooms

MAINE CAMPUS editorials

Bury The Beast

With vacation signaling the return of spring to the campus in the near future, the cartoon signals the presence of the beast which often accompanies the fine weather. There have been times when, if a poll had been conducted on campus concerning the existence of apathy, one percent would have answered positively, one percent negatively, and ninety-eight percent would have answered that they didn't care. But there is reason to believe that this year could present quite a different story.

There has been a different atmosphere on campus this year, an enthusiasm led noticeably by the freshman class. Maybe this injection of new blood will help invigorate those jaded upperclassmen who are a trifle ho hum at the mention of school spirit. Maybe we can finally bury the beast this year. Don't forget Maine Day is fast approaching, and if there is one ingredient which can guarantee its success, it is enthusiasm in big doses.

Rites Wrong

Apparently the movement to de-emphasize athletics in many colleges and universities lost its momentum before reaching the lounges of women's dormitories, the Memorial Union lounges, the library doorways and various other publicly accessible campus "playgrounds." But then, these are special athletics—the "public displays of affection"—that are creating problems for deans, advisors, friends and parents.

Specifically, the objections are directed toward those few students whose personal behavior, whose public intimacy, is damaging to the reputation of the school as well as to their own. How does an administrator explain these dormitory couch cases to an irate parent?

Most of the offenders are freshmen. Maybe this behavior is a carry-over of high school going steady habits. Maybe the problem of adjustment here at college seeks solution through regression to an earlier type of adolescent behavior.

Few persons object to the founding of mutual admiration societies and few people will deny that the proceedings of these society meetings are solely the concern of the members. However, for decency's sake, let's make them less public societies. Personal feelings are going to affect others when they form the basis for public display.

If the concern of the college administrators, the deans, advisors, parents, and the concern for personal and University reputations means nothing, perhaps the concern for sparing personal friends the feeling of being embarrassed for you, the offender, might make fertility rites less of a right in your public conduct.

Clip, Clip, Clip!

Dormitory hair clippers will probably be at a premium in the last hours before the Junior Prom tomorrow night.

Although we have the "most beautiful barber shop in the state" with five chairs and the latest in equipment, many men find it inconvenient to wait in a line of six or eight people to get a clipping by the one barber working there.

Granted, the demand for University haircuts has dropped considerably since the exit of compulsory ROTC, and five full time barbers might prove economically inefficient. But one barber alone cannot handle the job (and do it well).

University Store manager Harold L. Bruce has been searching for a new barber from Caribou to Newport with limited success. One man hired called on the day he was to begin work to say that his car could not make it to Orono. Bruce has a problem in that he can afford to hire a man only until June. One man can run the shop during the slow summer months.

One barber is out sick and the other two have left us. The fourth has his hands full. Why are they leaving us? Who knows. Perhaps they were scared off—by Beatie-Maine-ier.

The MAINE Campus

A Progressive Newspaper Serving A Growing University

Published Thursdays during the college year by students of the University of Maine. Subscription rate—\$1.50 per semester. Local advertising rate—\$1.20 per column inch. Editorial and business offices, 4 Fernald Hall. Telephone Extension 566. Member Associated Collegiate Press. Represented for national advertising by National Advertising Service Inc., College Publisher's Representative, 18 E 50th St., New York 22, N. Y. Entered as Second Class Matter at the Post Office, Orono, Me. 04473

Editor.....Keith Grand
Ass't Editor.....Carolyn Zachary
Business Mgr.....Avard Walker
Ass't Bus. Mgr.....John Erskine

Misplaced !!!

To the Editor:

It is evident to us that some faculty and administration members have been appointed to inappropriate positions.

For instance, Messrs. Chase obviously should be serving on the Campus Police Force under the direction of Chief Karl Kopp. Messrs. Abbott, Bishop, Parsons, and Soule should be associated with the SRA.

Likewise the Drs. Brush should be with the art department while Mr. Harper and Dr. Fife with music, and Mr. Clapp and Mr. Hamm with the Maine Masquers.

Mr. Bartlett and Mr. Nutting should be teaching pomology as should also Dr. Berry, who is now associate professor of clothing. Dr. Berry's present position could best be filled by Mr. Taylor.

Mr. Furrow and Dr. Gardner should move to agronomy or horticulture with Mr. Gardner Pease as head of the department.

Obviously Drs. Chuts and Major belong in the R.O.T.C. department while Col. Cobb could move to the field of forage crops. Col. Beard should go to the barber shop while Wanda Farr of the Extension Service should apparently go somewhere.

Dr. Greenwood could be transferred to the forestry department while Dr. Martin of the chemistry department could join Dr. Fox in animal science.

Dr. Bass and Mr. Fisher would no doubt make very good professors of ichthyology as would Dr. Crow and Prof. Sparrow make good professors of ornithology.

Replace Prof. Sparrow in mechanical engineering by Mr. Hammer and Mr. and Mrs. Toole.

There are a number of professors at this University who, bonded together, could offer a most comprehensive course in internal combustion engineers; to wit Messrs. Dodge, Nash, and Pachard under the direction of Dr. Carr. Dean Zink could take over Dr. Nash's metallurgy course.

Mr. Plummer could go into chemical engineering, while Capt. Bond and Mr. Jordan could enter pulp and paper technology.

Dr. Rhoads is a natural for highway engineering as is Dr. Wade for swimming coach. Also, Mr. Braun and Dr. Supple would make excellent additions to the P. E. staff. Of course Dr. Rome Rankin should be the Registrar.

Messrs. Banks and Buck along with the two Nicholls should be in economics, while Mr. Love should teach the marriage course.

The Profs. Cooke along with Baker are needed in the Commons.

Dr. Graves obviously should not be head of the Student Health Service, rather he should be in business with Mr. Coffin. Mr. Wells should become head of the Student Health Service.

The construction of new buildings should fall under the jurisdiction of Mr. Bricks and Dr. Eves.

The Office of Student Aid could best be managed by the Profs. Grant. Mr. Dunning should be made Treasurer, while the management of the bookstore should go to Dr. Leach.

Mr. Stearns would make an excellent Dean of Men, ably assisted by Mr. Bernard Sass.

Finally, Mr. Gordon Cram should hold the position of Vice President for Academic Affairs, while Dr. Peck, along with Drs. Coupe and Hatch, should be transferred to poultry science.

We are not entirely dissatisfied with the present arrangement, however, in at least two cases the appropriate choices have been made, namely Dr. Virtue, head of the philosophy department, and Dr. Bird, head of the department of poultry science.

Tremblingly yours,
ARK and HHH

Guts !

To the Editor:

The caption under the mast head of the *Maine Campus*, "A Progressive Newspaper Serving a Growing University," was placed there by Editor Earl Smith and his staff in 1961. Its retention must be for "solely sentimental reasons" since it has little application to the newspaper put out by the present Editor and staff.

Certainly the "University" is still "growing" but in a manner which is subject to debate. As for the adjective "Progressive" which precedes "Newspaper", the present sheet seems to lack that essential quality which any truly progressive newspaper contains — "guts".

Perhaps, the new Editor, Miss Zachary, and her staff will supply this missing ingredient.

George Carter
Joel Eastman
John R. Buckley
David B. Ferland
Nancy O'Mara

Meaningful

To the Editor:

As a former student of U.M.P. and having many friends among the present student bodies of both U. of M. campuses, I naturally take an active interest in everyday campus happenings and keep up-to-date with current events with clippings and letters which I receive from my friends.

Recently I read an article entitled "Fake Do-Gooders", concerning the recent election of a Negro as Winter Carnival Queen.

The author of this article voiced a strong, bitterly worded, personal condemnation of those elements of the student population who are always too eager and desirous to blazon forth their heedless, irrational manifestations of pro-integration sentiments.

I, too, feel that more often than not these arm-waving throngs, vibrant with only vague conceptions of justice, patriotism, and human rights and bellowing forth a multitude of hackneyed, symbolic expressions, actually do much more to hinder the achievement of a solution to our problem of racial-equality than to advance it.

In scoffing the questionable motives underlying the voting of the students at Maine, he supports the contention that to govern our actions intelligibly in the racial merry-go-round, we must have the prerequisite of "meaningful contact" with the Negro. In his own case, this "contact" seems to be the outgrowth of his experiences on New York's West Side.

Does an experience such as he holds forth show a truly-unbiased, uninfected view of the inter-relation of races? Or rather, does it reflect a tainted acquaintance with an un-real, fanciful concept of a corrupted integration such as that which we find in New York; a mutilated, hideous inter-mingling of insensate, merely functional beings; where physical bodies associate on the streets while the intellects remain distinctly apart — locked securely in color-sensitive vaults!

Would I have voted for a Negro as Queen? I won't say Yes or No. However I will say that if I did make a choice, I'd try my utmost to make it with an open mind and with a decision based on the qualifications of the contest, as best I could interpret them.

Perhaps this sort of analysis is what the author meant to point out as so necessary to good voting conduct. However his vaguely slanted inferences leave me to wonder if maybe he himself isn't guilty of the odious crime he caustically condemned.

Arthur Kilfoil
Peace Corps volunteer
Senegal, Africa

Orono, Maine

Students

Tryouts for oratory produced the Memorial March 22, a workshop produced Golden Boy Marriage Proposal, and Th. William Gibbs. Under the James Barush gram is designed

YOU

sta

BR

Hop to it, me clean and le guard. Long washable cot Medium width Stampede on and let 'em r "Brass Ringer

United Rockefeller C

Student-Directed Play Tryouts Begin

Tryouts for student directed laboratory productions will be held in the Memorial Union Sunday, March 22, at 2 and 7 p.m. The workshop productions will include *Golden Boy* by Clifford Odets, *The Marriage Proposal* by Anton Chekhov, and *The Miracle Worker* by William Gibson.

Under the supervision of Mr. James Barushok, the workshop program is designed specifically as a

course in the Department of Speech to give practical experience to students in directing, designing, and lighting.

Try-outs for *Golden Boy* will be held in the Bumps Room of the Memorial Union. Try-outs for *The Marriage Proposal* will be in the Walker Room. Try-outs for *The Miracle Worker* will be held in the Lown Room. All students interested are invited to try-out,

University Band Presents Free Concert In Hauck Auditorium

The University Band will present a free concert on Tuesday, March 24, 8:14 p.m. at the Hauck Auditorium.

The program consists of a *Military Symphony in F* by Francois Joseph Gossec, *Light Cavalry Overture* by Franz von Suppe, *Malagueña* by Ernesto Lecuona, *March From the Pines of Rome* by Ottorino Respighi, *Four Pieces for Band* by Béla Bartók, *Russian Sailor's Dance* by Glière, *Bohéro* by Maurice Ravel, *Sea Songs* by Ralph Vaughan Williams, *Brass Pageantry-March* by Acton Ostling and several marches.

Students are urged to attend.

Current band members are: Sarah Chandler, Johanna DeCourcy, Elizabeth Jordan, and Theresa Starkey on flutes; Donald Albert, Cathy Dexter, David Dunham, Ronand Harrell, Loraine Jones, Richard Kaplan, Michael Keller, Nancy Libby, Becky McDougall, William Sawtelle, Carolyn Shaw, Susan Stackpole, and Bruce Wilcomb, clarinets; Karen Milner, bass clarinet; James Foote and Beulah Gallo, oboes.

On alto saxes are Ronald Fairbrother, Joan French, Doug Getchell, Austin Griffin, Carol Ireland, Beverly Ryder, Helen Smith, and Nancy Walter; Ann Claverie, John Gilbert, Paul Sherman, and Julie Warren, tenor saxes; Richard Cun-

liffe, Craig Deakin, Alan Dick, Hank Garfield, Mary Littlefield, Philip Spear and Katie Thorpe, trumpets; and Donald Brown, Russell Sawyer, and Howard Shaffer on trombones.

Baritone players are Ronald Gordon, Ronald Jenkins, and Sue Oliver; Peter Hilton, Norwood Olmsted, and Steve Smith, basses; William Adams, Marjorie Barnes, Rob-

ert Harrison, Virginia Heath, Russell Peterson, and James Wade, percussion instruments; and Mary Biscoe, Neil Harmon, Amy Johnson and Robert Miller on horns.

Band officers are: Pres., Hank Garfield; Vice Pres., Jim Foote; Sec., Joey DeCourcy; Librarians, Carol Ireland and Amy Johnson; and Custodians Mike Keller and Bill Adams.

BEN SKLAR

YOUR **KEDS** DEALER IN
OLD TOWN

BRASS RINGER

Hop to it, meet the new "Brass Ringer," it really gets around. It's clean and lean. With man-size brass eyelets and wraparound toe guard. Long on looks, strong on comfort, great on wear. Made of washable cotton duck in a new smoky white chino, also in white. Medium width, sizes 5 to 12, 13, 14. Stampede on down to your nearest store and let 'em rustle y' up a pair. Ask for "Brass Ringer" Keds® today! It's a

Look for the blue label

United States Rubber
Rockefeller Center, New York 20, New York

The MAINE Calendar

Friday, March 20

Maine Masque Theatre, Dr. Faustus, Hauck Auditorium, 8:15 p.m.
Junior Prom, Memorial Gym, 9 p.m., to 1 a.m.

Saturday, March 21

Den Dance, 8 p.m.

Sunday, March 22

MUAB Film Festival Presentation, *The Bridge*, Hauck Audi-

torium, 3 p.m.

Tuesday, March 24

Poetry Hour, Reader: James Barushok, Main Lounge, 4 p.m.
AWS Council

Wednesday, March 25

Mid-semester

Thursday, March 26

MUAB Film Festival Presentation, *Burlesque on Carmen*, Hauck Auditorium, 4 p.m.

Friday, March 27

Spring Recess Begins, 11:50 a.m.

Patronize Your Advertiser

BECAUSE OF LIMITED CAPACITY IN THE FORD ROOM, MEMORIAL UNION, AND IN ANTICIPATION OF AN INCREASE IN GUESTS FOR EASTER SUNDAY DINNER,

RESERVATIONS ARE REQUESTED.

Please call Ext 460 or 378

People Say—
"You can find it at PARK'S"

our
DRAPERY HARDWARE DEPARTMENT
is complete • see
us For Your Needs

PARK'S HARDWARE & VARIETY
Mill Street Orono, Maine

Bowling Lanes
Bangor-Brewer

STUDENT'S SPECIAL
MONDAY-FRIDAY

25¢ Incl. Shoes

Just say you're from the U of M

Dial 989-3798

Bar Harbor Rd., Brewer

ARROW-DECTON

won't give you the right time of day

This remarkable shirt retains its crisp, just-ironed look all day long because it's 65% Dacron* and 35% cotton...the ideal wash and wear blend that made "Look, Ma—no wrinkles" a famous campus expression. Tailored with the popular Sussex button-down collar in true Ivy fashion and tapered to trim you in every way except price.

*Du Pont R.T.M.

Long sleeves—only \$6.95

Short sleeves—only \$5.95

A. J. GOLDSMITH

OLD TOWN

57 YEARS OF SERVICE TO U. OF M.
STUDENTS AND FACULTY

maine campus SOCIETY

By CAROL FARLEY

The junior class is gathering in the Memorial Gym at "Even Tide" Friday evening for the annual Junior Prom high-lighted by the Les Elgart orchestra. The Cumberlands are playing at Theta Chi's Apache Party, a parody of the bohemian French hoods. ATO is holding a semi-formal dance at which Russ Bradley is playing. Friday night is also the last evening the Maine Masque Theatre is presenting *Dr. Faustus* in the Hauck Auditorium.

Chain saws and axes are featured at Alpha Gam's Woodchoppers' Ball Saturday evening. The Jesters are on hand with the sounds. Lambda Chi and Sig Ep are holding an informal dance at the Sig Ep house. There will also be a den dance at 8 p. m.

The following are initiates of Pi Beta Phi: Nancy Bates, Donna Belleau, Mary Jean Flanagan, Barbara Frederick, Jean Gilbert, Stephanie Kalin, Mary Ellen Peterson, Martha Steeves, Anne Witham, Odena Woods, and Nancy Wyman.

ATO has elected the following to be officers: president, Charles Bourne; vice-president, John Hoyt; treasurer, Frank Raymond; and secretary, Dan Peterson.

The new officers of the M-Club are: president, Mike Haley; vice-president, Dave Cail; secretary, Horace Horton; treasurer, Dave Svendsen; and corresponding secretary, Butch Ellis.

PINNED: Dorothy Parsons, Newton Junior College to Raymond Roberts; Pam Craft, Iselin, New Jersey, to Dick Nolan, Lambda Chi Alpha; Jackie Baldwin, Alpha Omicron Pi, to Doug Benning, Lambda Chi Alpha; Penny Bair to Barry Beedy, Tau Kappa Epsilon; and Elaine Kelley, Chi Omega, to Sarge Means, Tau Kappa Epsilon.

Taste Buds need exercise. Give them a work-out at

THE FORD ROOM
MEMORIAL UNION

MR. G. SEZ

GOING TO THE PROM?

YOU CAN RENT THE SMARTEST STYLES IN FORMAL-WEAR FASHIONABLY CORRECT CUSTOM FITTED FOR COMFORT NEWEST ACCESSORIES! ... GARMENTS CLEANED AND PRESSED TO PERFECTION CONVENIENT! ... ECONOMICAL! ... ENJOY A MODERN RENTAL SERVICE AT

A.J. GOLDSMITH
MENS & BOYS STORE
10 NORTH MAIN ST.
OLD TOWN

FCC's Lee Gives

(Continued from Page One)

subscription TV in the future. A recent test in Hartford, Conn., proves that people will pay. "If it works, it will be like Coca-Cola."

After the conference, reporters toured the two spacious studios, the main control room, and office quarters. They also viewed a French class presentation taped to schools on video tape from the Orono station.

That afternoon, Lee presented the license to President Elliott. During his speech, he announced that on April 30, Educational Television

will make a "giant step forward." On that date, all TV sets manufactured for interstate commerce in this country or for import for resale must be of the all-channel type.

Presently most stations are operating on Very High Frequency. These channels are all used up and in most cases, ETV has had to go on a higher frequency, Ultra High Frequency. The Orono network, now on VHF, is an exception. UHF adds 70 new channels, most of which are "sitting silent and unused, like a cavernous emp-

ty football stadium."

This is an effort to get more all-channel receivers, both VHF and UHF, into public use. Since these sets cost slightly more than VHF receivers, the Commission is attempting to get the excise tax on all-channel receivers lifted for at least two or three years, if not permanently. Legislation has been introduced in Congress.

MRS. MAINE CLUB

The Mrs. Maine Club will meet Tuesday, March 24, in the Memorial Union at 7:30 p. m. The club has planned to go bowling.

INTER-VARSITY CHRISTIAN FELLOWSHIP

Rev. Quentin Johnson will speak on the "Cross and the Christian" Tuesday, March 24, at 7 p. m.

BANGOR-MERRIFIELD OFFICE SUPPLY

Complete Office and School Supplies
Newly Relocated In Our New Store At
14 State St., Bangor

**THERE
WILL BE
AN EAGLE
ON THE
MOON**

Our world-recognized trademark—"the P&WA eagle"—has been identified with progress in flight propulsion for almost four decades, spanning the evolution of power from yesterday's reciprocating engines to today's rockets. Tomorrow will find that same Pratt & Whitney Aircraft eagle carrying men and equipment to the moon and to even more distant reaches of outer space.

Engineering achievement of this magnitude is directly traceable to our conviction that basic and applied research is essential to healthy progress. Today's engineers at Pratt & Whitney Aircraft accept no limiting criteria. They are moving ahead in many directions to advance our programs in energy conversion for every environment.

Our progress on current programs is exciting, for it anticipates the challenges of tomorrow. We are working, for example, in such areas as advanced gas turbines... rocket engines... fuel cells... nuclear power—all opening up new avenues of exploration in every field of aerospace, marine and industrial power application.

The breadth of Pratt & Whitney Aircraft programs requires virtually every technical talent... requires ambitious young engineers and scientists who can contribute to our advances of the state of the art. Your degree? It can be a B.S., M.S. or Ph.D. in:

MECHANICAL • AERONAUTICAL • ELECTRICAL • CHEMICAL and NUCLEAR ENGINEERING • PHYSICS • CHEMISTRY • METALLURGY • CERAMICS • MATHEMATICS • ENGINEERING SCIENCE or APPLIED MECHANICS.

Career boundaries with us can be further extended through a corporation-financed Graduate Education Program. For further information regarding opportunities at Pratt & Whitney Aircraft, consult your college placement officer—or—write to Mr. William L. Stoner, Engineering Department, Pratt & Whitney Aircraft, East Hartford 8, Connecticut.

SPECIALISTS IN POWER... POWER FOR PROPULSION—POWER FOR AUXILIARY SYSTEMS. CURRENT UTILIZATIONS INCLUDE AIRCRAFT, MISSILES, SPACE VEHICLES, MARINE AND INDUSTRIAL APPLICATIONS.

Pratt & Whitney Aircraft

CONNECTICUT OPERATIONS EAST HARTFORD, CONNECTICUT
FLORIDA OPERATIONS WEST PALM BEACH, FLORIDA

**U
A**
DIVISION OF UNITED AIRCRAFT CORP.

An Equal Opportunity Employer

Orono, Maine, March 19, 1964

UMaine

By BOB

The Bears in annual Yankee Track Meet Saturday afternoon, March 14, had a impressive win over the competition. Final scores: R.I. (39), N.H. (17), and U.Vt. (17).

Again a double victory in the 45 yd. high jump and 65 yd. L.H. The Bears won the 35 lb. weight with a toss of 17 ft. 6 in. Taking firsts in

INTRAMURAL SPORTS

Intramural sports will take place in the month of April. Organizations are invited to the outdoor tournament. Application in the Physical Education Department by Saturday, March 21.

—DIAMOND—

DeGrasse watch and jewelry University

CLASSIFIED

Complete line of sorority clothing

38 Main St.

tel. 866-

M C

Many now offer to own insurance savings now as the

MUTUAL C

94

UMaine Tracksters Take YC Indoor Meet

By BOB GARLAND

The Bears inaugurated the first annual Yankee Conference Indoor Track Meet Saturday with an impressive win over conference competition. Final scores saw Maine hold down a 30 point bulge over their nearest competition, Rhode Island. Scores were: Maine (69), R.I. (39), N.H. (28), Mass. (26), Vt. (17), and UConn (16).

Again a double winner for the Styrnemen was Jim Ballinger with victories in the 65 yd. low hurdles and 45 yd. high hurdles. In a trial heat of the high hurdles, Ballinger tied the University and cage records with a time of 5.8 then went on to win the event. He also won the 65 yd. L.H. in 7.8.

Getting Maine off to a good start were Nason, Hurd, and Morrison who won the first three places in the 35 lb. weight. Nason took first with a toss of 60' 3/4", only 1/2" short of his recent record throw.

Taking firsts in other events were

Cowperthwaite in the 50 yd. dash (5.7) and Delaite in the shot (50' 4 1/4").

Mayland of the University of Vermont set a new fieldhouse record in the pole vault (14' 3/4") while the Maine combination of Skaling and Dean was shut out. Picking up valuable points with second and third place victories were Ellis and Shaffer in the mile run, Lahait in the high jump, Spruce in the 600, Judkins and Heinrich in the two mile run, Shaffer in the 1000, and the Maine team

in the mile relay.

Rhody, by virtue of firsts in the high jump and broad jump combined with a few seconds and thirds in other events, was runner-up to the Bears. A cinderella team, the University of N.H., surprised the Redmen from Mass. to hold down third while UMass had to settle for fourth.

This meet wrapped up a very successful indoor track season for the Bears with much in store for competitors when the Styrnemen return for an active outdoor slate in April.

Outdoor Angle

TONY YUODSNUKIS

The disease that ran rampant through the Atlantic salmon rearing troughs at Craig Brook hatchery the previous season was checked that year, although the cause of the disease remained unknown. About a quarter of a million Atlantic salmon eggs were purchased to continue the program of stocking the Penobscot River. The previous year about 1500 fingerling Atlantics were released in the river. Thirty adult rainbow trout were also held at the Craig Brook station, and in the spring showed spawning tendencies. However, this project was marred by disaster as the eggs produced were inferior and over half the breeder stock died.

The Green Lake station, still new and incomplete, was rather fortunate in sustaining a relatively small loss of fish. There was a slightly higher mortality rate among the lake trout where many had become covered with mysterious white spots. Observing the spots with a lens, Mr. S. G. Worth noticed that they moved freely and deduced that they were parasites,

perhaps the larvae of some insect.

The station depended on wild landlocked salmon for replenishing its rearing troughs. The salmon, averaging six pounds, were trapped in the lake's tributaries, stripped of their eggs, and released. Brook trout egg collections were made from wild fish in Winkemphugh Brook, a tributary of Branch Pond. These brilliantly marked trout ranged from two to five pounds in weight.

The only fish released from the Green Lake station were 500 landlocked salmon that accidentally got free into Green Lake and 19 German carp that were liberated in Great Brook, a Green Lake tributary. The rest of the fish at the station were retained except for about 1000 salmon and trout that were shipped to the World's Fair in Minnesota for exhibition.

The above account certainly does not sound like a recent rundown on hatchery activity in the state. When did it occur? Guess, and then check this column next week for the answer.

BEAR FACTS

By Bob Garland

With the season's cumulative statistics out, we find John Gillette leading the Bears in field goal average, rebounding, and total points. Gillette averaged .430 from the floor, hauled down 253 rebounds, and collected 428 pts. averaging 18.6 pts per game, to lead the team. Meanwhile, Bill Flahive led the foul shooters with ten for ten or 1000% followed by Gillette's .725. Dave Svendsen was the only other player to average in the double figures, at 13.4. Other high averages per game included Guy Strang (8.9), Bruce MacKinnon (7.8), Bob Woodbury (7.0), Bob Brewer (6.4) and George Spreng (5.6).

Gillette also holds the high single score for a game, 38 pts against Colby on January 15th. Other individual highs included field goals for one game (16—Gillette) against Colby, free throws attempted in one game (12—Svendsen) vs Colby, free throws scored (8—Svendsen) vs B.U., and rebounds in one game 20—Strang against Bates. Teamwise, the Bears placed fifth in the Y.C. with a 3-7 record (.300) but fared much better in the State Series 7-2 (.778), their overall record being 12-11.

SHOOTERS PLACE SECOND

A four man team of Clint Hubbard, John Nichols, Ken Beal, and Jim Jenkins placed second in a rifle match held at Nason College recently. They fired a 1135 out of a possible 1200 and were topped only by Northeastern's 1141. Following Maine were B.U., MIT, Norwich, and Nason.

This Saturday the Bear Riflers will be shooting in the NECRL championships at Bedford, Mass. Teams entered include Norwich, MIT, UMass, Maine, Coast Guard, and Northeastern.

GOLF TEAMS SELECTED

Coach Brian McCall recently selected nine and seven man teams to represent the University of Maine in golf competition this spring. The varsity roster includes five of the nine man team that completed an undefeated season last year. They include Alan Leathers, Bob Hess, Norm Viger, Tom Lahaise, and Dave Leclair. Rounding out the squad are Ed Todd, Vic Nunan, Jeff Laurence, and Jack Tole. The freshman squad includes John Warren, Lenwood Ladd, Peter Martin, Ed Baum, Arthur LeGendre, Steve Swift, and Robert McGown.

BASEBALL TEAM CUT TO 25

After nearly a month of tryouts, Coach Jack Butterfield has pared the team to twenty-five players. This year's team shapes up to be a very young squad with only three seniors on it. They include the team's top pitcher, Dick Dolloff, catcher Vic Mercer and infielder Dave Thompson. Junior letter winners of the past season include Larry Coughlin, Mike DeSisto, and Vic Nelson. Rounding out the squad are pitchers Bruce Cary, Ray Bisbee, Joe Ferris, Dick Flaherty, Art Heathcote, Tom Murphy, Charles Newell, and Roger Richards; catchers, Carl Merrill and Doug Swain; Infielders John Gillette, Ron Corbin, Dick DeVarney, John Hutchins, Dick Perkins, and Dave Thompson; and Outfielders Steve Sones, Brent Keene, Dick Kelliher, and Ron Lanza.

INTRAMURAL SOFTBALL

Intramural softball competition will take place in the gym during the month of April and previous to the outdoor tournament in May. Organizations are urged to participate. Applications must be filed in the Physical Education Office by Saturday, March 21.

—DIAMONDS—

DeGrasse Jewelers

watch and jewelry repairing

University of Maine

CLASS RINGS

Complete line of fraternity and sorority charms

38 Main St. Orono
tel. 866-4032

M O N Y

Money now offers you an opportunity to own insurance which allows for savings now as well as protection for the future

MUTUAL OF NEW YORK
947-7930

RUDY COSENZE
FIELD UNDERWRITER

MORRISON'S BARBER SHOP

—KEEP TRIM—

7:30-12:00 1:00-6:00
Monday through SATURDAY
CLOSED WEDNESDAYS

866-4092

ACROSS FROM
PARK'S HARDWARE
ON MILL STREET

MR. PAPERBACK

Largest paperback
store in Maine

over 3500 titles

MAGAZINES

&

NEWSPAPERS

23 Hammond Street
Bangor

ORONOKA RESTAURANT

SMORGASBORD 5:30-9:00
WEDNESDAY

PRIVATE PARTIES AND
BANQUETS

DANCE TO
NORM LAMBERT
EVERY SATURDAY NIGHT

"FINE FOOD YOU'LL
REMEMBER"

Tel. 866-2169

IF SHE'S NOT GETTING
IN YOUR HAIR
...GET THIS

Those dainty fingers aren't about to play games in a messy, mousy mane! So, get with it! ... get your hair shaped-up with **SHORT CUT**. Disciplines crew cut, brush cut, any cut; gives it life! Helps condition—puts more body, more manageability, more girls in your hair! Get it today. Old Spice **SHORT CUT** Hair Groom by Shulton...tube or jar, only .50 plus tax.

The only Official
WORLD'S FAIR
SHIRTS are by

**GORDON
PETERS**

CUTLERS — OLD TOWN

Fraternity Bowling Race Goes Down To The Wire

A real race to the wire looms between Theta Chi and Phi Mu going in to the last week of fraternity bowling. A win by Phi Mu coupled with a TC loss could bring about a deadlock for the top spot and possibly a rolloff. However, TC needs only two of five points this week to assure themselves of the top slot. Following the conclusion of the regular season, the top twelve teams will roll off to determine the overall champion.

Bowling Results - 14th Week

PMD	5	TKE	0
LCA	5	SC	0
PEK	5	AGR	0
PKS	5	SN	0*
BTP	4	PGD	1
DTD	4	KS	1
TC	4	ATO	1
SPE	4	TEP	1

* Forfeit

Standings - End of 14th Week

	Won	Lost
1. TC	54	16
2. PMD	50	20
3. PEK	47	23
4. BTP	45	25
5. DTD	43	27
6. TKE	42	28
7. ATO	39	31
8. SC	36	34
9. SPE	32	38
LCA	32	38
11. AGR	30	40
12. PGD	28	42

13. PKS	25	45
14. KS	20	50
TEP	20	50
16. SN	17	53

Top Ten Averages
(based on 30 or more strings)

1. Logan, PMD	110.1
2. Brown, PEK	106.8
3. MacMillan, TC	105.2
4. McCurdy, BTP	104.9
5. Nunan, DTD	102.9
6. Babine, ATO	102.2
7. Henry, TC	101.2
8. Look, KS	101.0
9. Simonton, SC	100.9
10. Dolloff, TC	100.7

CAMPUS ASST. BUSINESS MANAGER WANTED

Anyone interested in applying for the job of assistant business manager for the *Campus* please contact James Brown at 4 Fernald Hall.

**THETA CHI
APACHE PARTY
Friday Night
(Closed Party)**

Lowest prices, best service

THE CHALET
Tydol Flying -A-

right next door to campus
on College Ave.

**EXPERT
TUNE-UP SERVICE**

Tel. 866-2538

Bangor Tastee Freez

239 Broadway

At the Park

DAY'S

and
SAMSONITE
and
YOU
GO TOGETHER

SEE US
and
SEE FOR YOURSELF!

Day's
MAINE'S LARGEST
SHOES, CLOTHING, JEWELRY STORES

NOW PLAYING
Maine Masque
Theatre Production
of

Hauck Auditorium
March 19, 20, 21

Tickets \$1.25—10 a.m.-3 p.m.
Hauck Aud. box office

FOR RESERVATIONS
CALL 866-7374

Biologist Curtis To Hold Seminars

Dr. Howard J. Curtis, chairman of the biology department at Brookhaven National Laboratories on Long Island, New York, will present a lecture and conduct several seminars on the University of Maine campus Monday and Tuesday, March 23 and 24.

Dr. Curtis will begin his visit with a botany seminar on "The Effects of Radiation on Plants" in Deering Hall at 4 p.m. Monday. That evening he will give a lecture, open to the public, concerning "Space Biology: The Biological Effects of Cosmic Radiation" in 137 Physics Building at 7:30 p.m.

Tuesday morning Dr. Curtis will hold conferences with students interested in the area of Space Biology from 9 a.m. to 12 noon in 310 Deering Hall. He will discuss the biological mechanisms underlying the aging process at a zoology seminar in 15 Coburn Hall at noon.

Dr. Curtis' visit is sponsored by the University of Maine chapter of Sigma Xi, a scientific research society, and is partially financed by the National Science Foundation.

Patronize Our Advertisers

OFFICIAL U OF M CLASS RINGS

by HERF JONES

Your Representative On Campus

MIKE GRAHAM

MEMORIAL UNION

TUESDAY 2-4 p.m.

or

CABIN #5 TEL. 866-4468

J. E. Chandler

TRADITIONAL CLOTHING
ORONO

SPRING SONG IN OUR BOOTERY

Bass OUTDOOR FOOTWEAR

WOMEN'S WEEJUN

The traditional true-moccasin style now in taper-toe. Rich antiqued brown leather with leather soles and heels. Great comfort at very moderate cost. Just eleven ninety-five.

MEN'S WEEJUN

Classic is the word for this fine, Bass shoe, chosen first by more college boards. In antiqued brown with double leather soles and leather heels. Fourteen ninety-five.

MEN'S RANCH BOOT

The more contemporary approach in casual footwear, this style in sand-sueded split leather is a wardrobe must. Soles and heels are Cush-n-Crepe. Thirteen ninety-five.

OPEN FRIDAY EVENINGS 'TILL NINE

BURLESQUE ON CARMEN

MUAB presents Charlie Chaplin's *Burlesque on Carmen*, a parody of Cecil B. DeMille's production of the opera, Thursday, March 26, at 4 p.m. in the Hauck Auditorium.

**You may not "live to eat" but
flavorful food makes life more
interesting**
**Words of Wisdom from the
THE FORD ROOM
MEMORIAL UNION**

HILLSON ACHIEVEMENT AWARD

for the week of
MARCH 19, 1964

DON HERRICK

MAINE CAMPUS

Assistant Advertising
Manager

The recipient of this award is
entitled to \$2.00 Personal Clean-
ing Service Absolutely Free.

HILLSON CLEANERS
18 Mill Street Orono 866-3647

Vol. LXV

The day will
our col-
departu-
number
The Ma-
Wh-
member
shadowe
represen
For-
to the p-
pleted o-
staff is p-
ing the p-
The Cam-
or balky

**Poe
Tells**

An award
and poet will
Hollywood" A
Auditorium. I
the Ford Fo
1960 for his
with Me and
poetry worksh
versity Writ
1964.

Tickets for
will be on sa
box office M
Wiggam, also
in America, w
try Hour Tues
Main Lounge
Union.

Wiggam has
its as a screen

Dean Z

The Dean of
announced 45
for 1964-65. T

Sandra Arbo
Biggane, Janet
Joyce Britton, L
Colfer, Claire C
beson Miriam H
Beulah Gallo, S
Gerrish, Nikki
Guerrero, Jill G
Patricia Hayden
rocks.

GREEK WEEK
mittee, chaired
April 24-26 festi
Time, Friday n
Phoenix Singers
members pictur
Arch, Tom Hau
Hank Schmelzer
Stephanie Barry
and Lee Cheeth