

Fall 12-10-1964

Maine Campus December 10 1964

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus December 10 1964" (1964). *Maine Campus Archives*. 332.
<https://digitalcommons.library.umaine.edu/mainecampus/332>

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.

Facilities

Improved. Courses such as skiing, marching, etc., eliminated except for majors. Team sports such as basketball require as much coordination as more interesting skiing opportunities provided for on campus, transportation to Sugarloaf

COFFEE HOUSE

conversation, and paperbacks

AFTERNOON 3:30-5:00

EVENING 7:30-11:30

EVENING 7:30-11:30

EVENING 7:30-11:30

EVENING 7:30-11:30

REER

Governor Reed Meets First Democratic Legislature

Gov. Against Lottery; OK's Augusta U-M

By STAN EAMES
He is opposed to a statewide lottery and thinks an income tax would be a deterrent to industry. He would like to make state colleges out of teachers colleges and favors a University of Maine in Augusta.

He wants to organize a Bureau of Archives and expand the state park program.

These are some of Gov. John H. Reed's views and aims for the 102nd Legislature that convenes next month and he is likely to go into more detail about these at the Pre-Legislative Conference here today through Saturday.

Reed, partner in the successful potato growing and shipping firm of Walter Reed & Sons, said teachers colleges must broaden their programs and turn out more than just

GOV. JOHN H. REED

teachers. He said he is looking to top educators to guide him.

"Augusta is a natural site for another branch of the University of Maine," Reed declared. "Higher education should be available in Maine's capital city." He said he plans to include a discussion of this in his address to the Legislature when it opens. "It has real potential," he said.

The governor pointed to the expanding vocational school system with pride. "When I came into office there was only one (Maine Vocational Technical Institute). Now there are three operating and a fourth coming into the Bangor area soon."

Reed swung cautiously into discussion of U-M's budget request to the Legislature. "The request is nearly \$4 million more than in the last biennium. I place top priority on the demands of education," Reed said, "and I

(Continued on Page Twelve)

CAMPUS

A Progressive Newspaper Serving A Growing University

Vol. LXVI Z 270

ORONO, MAINE, DECEMBER 10, 1964

Number 13

Cheerleading Team Suspended For Lack Of Faculty Adviser

By CAROLYN ZACHARY

It snowed last weekend. Not too unusual. Maine played two basketball games. Not too unusual, either. Maine won both games. Well, Maine often wins basketball games, so this wasn't too far out of the ordinary, either.

But there was something strange about those games. Something was definitely missing: the cheerleaders.

It is probably safe to say that never, since the University of Maine has had a cheering squad, have the cheerleaders failed to show up for a home football or basketball game. So why were they absent from the first two home games of the season? They don't have an adviser.

The cheering squad cheered all fall at football games without an adviser. But it seems that as a result of complaints, largely from alumni and directed at the behavior of male squad members, it was discovered

that there is a rule on the University's books which says that the cheerleaders must have an adviser.

So the cheerleading squad has been suspended until such an adviser can be obtained.

When that will be, no one seems to know.

Registrar George Crosby, who doubles as director of student services, said that there are thoughts of putting the cheerleaders with the twirlers and band now under the direction of Philip Nesbit. This would take place next year. As far as Crosby knows, the cheerleaders won't be cheering any more this year.

Dean of Women Mary Zink terms the situation "unfortunate" and feels that many of the complaints leveled against the female members of the squad are unjustified. She said the girls have tried unsuccessfully to find themselves as advisers, adding that it is not

her responsibility to get an adviser for the group.

The matter now seems to be resting with Dr. H. Austin Peck, vice president for academic affairs, and a group which includes Crosby and Dr. Rome Rankin, athletic director. Peck received a letter from U-M President Lloyd H. Elliott requesting the group to "explore" the situation.

At present Dr. Peck knows very little about the cheerleaders. "I didn't know they were told not to cheer," he said. He was surprised to find the matter placed in his hands as he did not realize that there was "anything really academic about the cheerleaders."

"The basic difficulty, however," he said, "seems to be that nobody is responsible for the cheerleaders," although travel funds for the squad are included in the athletic department budget, administered by Rankin and athletic manager Ted Curtis.

Peck has organized a meeting of the group early next week to discuss the problem.

Classes Vote Wednesday For Centennial Gift

A Centennial Gift referendum for the four classes will be held Wednesday in the lobby of the Memorial Union from 9 a.m. to 5 p.m.

The five ballot options are:
1/ Classes should not consider a Centennial Gift.

2/ Classes should appropriate funds for a portable acoustical shell. Constructed of either aluminum or fiberglass, it will serve for both outdoor and indoor purposes.

3/ Classes should appropriate funds to renovate the Louis Oakes Room of the library to an Art Gallery. The gallery would serve also as a lounge and smoking room.

4/ Classes should allot funds for a display map of the University, to be located at a main entrance. It is suggested that the glass-enclosed map board be electrically equipped so that when a button is pressed for a certain

building, a light would flash at the location of that structure.

5/ Classes should appropriate funds toward establishment of a "State of Maine Room" in the library. The room would house the many documents and publications which originated in the state as well as early University literature. The room would be finished in a livingroom effect, to include stuffed chairs, carpeting, tapestries and paintings.

Funds for the gift would be provided equally from each class treasury. The portion to be given by each class would not exceed \$1,000 and could be lower depending on the cost of the gift.

The referendum is being held by the combined executive committee of the four classes in collaboration with the Student Centennial Committee.

University Chorus, Orchestra Will Render Two Performances Of Handel's 'Messiah'

The music department will perform Handel's Messiah twice this weekend, the first double performance of the Christmas Vespers program here.

Performances will be given at 8 p.m. Saturday and Sunday at 3. The production, part of the University's Centennial Concert Series, features the 180-member Chorophonic Society and 52-piece University Orchestra. It is directed by James Lerch and conducted by Herrold Headley, head of the music department.

Soprano Judith Cornell, alto

Eleanor Lagner, tenor David Goulet, all from Maine, and Bass Mae Morgan from Texas are the four soloists. Miss Cornell is singing with the Portland Symphony this week.

Morgan has sung with most of the major symphonies in the country and has made several recordings. He has sung in 22 operas including the New York City Opera Co., the NBC Opera Co. and the Boston Opera Group, and has appeared on both radio and television.

For the first time since the 1920's,

the University performers will wear formal dress; the women will wear floor-length black gowns and the men will wear tuxedos. Beginning in 1896 and up through the '20's members of the U-M Glee Club wore tails at all their performances.

Tickets for the Messiah will be available to students and faculty members until 4:30 p.m. tomorrow in 103 Carnegie. Students must show I.D.'s in order to receive free tickets.

Some tickets will be sold at the door prior to each performance.

Solons Gather In Hauck To Discuss Maine's Problems

By LINDA CARR

Governor John H. Reed will open the third annual Pre-Legislative Conference at 5:30 p.m. today in the Hauck Auditorium.

Members of the 102nd Legislature (the first Democrat-controlled state assembly since 1911), the governor, the Executive Council and the Maine congressional delegation are on campus for the conference which runs through Saturday.

Sponsored by the Legislative Research Committee of the Maine Legislature, the sessions will feature discussions on education, mental health, welfare, retardation, state finance and taxation.

The purpose of the conference is "to discuss on an objective, non-partisan basis, under competent guidance, some of the more important issues which will face the law makers."

Topics under consideration center around education, mental health, welfare, retardation, state finances and taxation.

Dr. H. Austin Peck, vice president of the University and chairman of the local arrangements committee, said that featured speakers will be Dr. William C. Menninger, president of the Menninger Foundation, and Dr. Karl A. Bosworth, professor of political science at the University of Connecticut.

Twenty-eight consultants will assist Commissioner William T. Logan of the State Department of Education, Dr. William E. Schumacher of the State Department of Mental Health and Corrections and Frederick N. Kneeland, legislative finance officer in providing information to the legislators during panel discussions.

Scabbard & Blade Society Sponsors Annual ROTC Ball

The annual Military Ball will be held Jan. 8 in the Memorial Gymnasium from 9 p.m. to 1 a.m.

The Nat Diamond Orchestra will furnish the music for the University's only formal dance held during the school year. The Ball, open

to all U-M students, is sponsored by the Scabbard and Blade Society.

The five candidates for Military Ball Queen will be announced in next week's Campus. Last year's queen was Jane Wareing Flahive.

FLYING HIGH — Sugar Bowl ski school director Junior Bounous takes off in scene from *The Sound of Skiing*, Warren Miller's film which he will personally narrate in Hauck Auditorium Sunday night. (See story on Page Five.)

Work - Study Group Reveals Implementation Problems

By LINDA TOKARZ

When representatives from some 26 Maine institutions of higher learning met here Tuesday to discuss the College Work-Study Program, it soon became evident that there is little chance for any immediate large-scale implementation of the program in the state of Maine.

There has been little agreement as yet as to how to determine which students will be eligible for this type of aid. Mr. Robert Worrick of the University's Student Aid Office felt that the more flexible the stipulations — the more freedom allowed in administering this aid — the greater will be the Work-Study Program's success.

Dr. Eino A. Johnson, New England Regional Representative of the Division of College and University Assistance, U.S. Office of Education, agreed, to a point. But although it is true that the Federal Government should not insist on strict observance of too specific stipulations, neither should it fail to make certain that the benefits of such an assistance program reach the desired group of students.

For this reason, a maximum gross family income has been set, along with a recommendation that eligibility would not be based on

this sum alone. Also to be considered are psychological and environmental factors.

The second difficulty besetting institutions which would like to implement this program as soon as possible is the stipulation that off-campus jobs must be with Community Action groups aimed at alleviating poverty. As yet the state of Maine has no such groups. This means that for the time being the only jobs which will become available within the Work-Study Program will be newly-created on-campus jobs.

An outgrowth of the Economic Opportunity Act of 1964, the program can make up to \$100,000 per fiscal year available to the University. The University will in turn use the money to give students in the program employment in their study area. Such employment should be both academically and financially rewarding.

The Work-Study Program will make it possible for high school students from low-income families to undertake a college education. Such students not only will be able to avoid a large post-graduation indebtedness, but also will avoid loss of personal dignity owing to indebtedness.

Within a week applications for

consideration in the Work-Study Program will be sent to Washington. These applications will include tentative plans for the handling of the program. If acceptable, the screening of student applicants will begin next semester.

Patronize Our Advertisers

Professor Norman Smith Heads Department Of Ag Engineering

Prof. Norman Smith of the College of Life Sciences and Agriculture will assume new duties as head of the agricultural engineering department beginning Tuesday.

A member of the U-M faculty since 1962, Smith succeeds Prof. Byron Bondurant who is now a member of the Ohio State University faculty.

Smith is a native of England. He earned his bachelor of science degree at the University of Leeds in

1952 and received a master of science degree in agricultural engineering from Durham University.

During 1958-59 he attended U-M as a Kellogg Foundation Fellow, earning a master of science degree.

Before returning to Maine's faculty in 1962 Smith served as extension engineer and assistant regional machinery adviser for the National Agricultural Advisory Service, Cambridge, England.

CHRISTMAS GIFT SUGGESTIONS

from

BEN SKLAR'S

- **MAVEST — Sport Coats — Authentic blue, black, camel blazer. Fine Imported Harris Tweeds, Shetlands.** \$32.50 up
- **VAN HEUSEN Shirts—V-Taper, Button Downs, Tabs. Complete size range from our 417 Collection.**
- **McGREGOR—Outerwear—Car Coats, Ski Parkas, Sweaters — Beautiful Prints and Solids in Pullovers and Cardigans.**
- **PENDLETON—Sportshirts, Topsters, Robes—Classic Casual Line on the Move.**
- **Complete Line of Jewelry and Accessories by Pioneer. Toiletries exclusively by Don Loper.**

- **PENDLETON — Sportswear — Variety of Different Styles in Suits, Coats, Dresses, Jumpers, Skirts. Full Color Range of Dyed-to-Match Sweaters.**
- **EVAN PICONE — Better Coordinated Skirts, Sweaters, Blouses, Stretch Slacks, COEDS ASK FOR COLLEGE PICONERY.**
- **COLLEGE TOWN OF BOSTON — We feature a huge selection of jumpers in basic flannel, diagonals, herringbone, plaids.**
- **WHITE STAG Sportswear — Smartest of Women's Ski Parkas and Stretch Pants, Dyed-to-Match Colors on display.**
- **ACCESSORIES — Complete Array of Lingerie, Foundations, Hand Bags, Jewelry and Gloves.**

OUR SHOE DEPARTMENT IS THE OUTFITTER FOR YOUR ENTIRE FAMILY
BASS, FLORSHEIM, AIR-STEP, HUSH-PUPPY

BEN SKLAR

107 CENTER ST. OLD TOWN

OPEN EVERY EVENING 'TIL CHRISTMAS WITH CITY-WIDE FREE PARKING

National Conference Honors U-M's IFC

U-M's Interfraternity Council received special recognition of its objectives and progress in meeting them at an awards luncheon Friday.

The luncheon was a special feature of the three-day National Interfraternity Conference held in Cincinnati.

The evaluation, based on the Nolde committee report, the IFC report, the fraternity adviser's report and the progress report, put U-M in fifth place in its category. (The three categories were based on the number of fraternity chapters. Maine fell into the second category with 17 fraternities.)

Geared to the fraternity role in

the campus community, the conference stressed alignment of fraternities to the goals of the university.

Major discussion areas included IFC programming, which involved services to the university, the community and member fraternities; IFC organization; IFC trouble spots with emphasis on IFC-administration and IFC-faculty relations, and IFC changes.

Dr. David D. Henry, President of the University of Illinois, opened the conference which began Dec. 3.

Make your own Matched Set
Imported hand-woven 100%
wool tweeds and yarns
Canadian Cottage Craft
St. Andrews, New Brunswick

Christmas gift certificates
Presented every Monday,
Wednesday, Friday, 1-4 p.m.
Tel. 866-2207

June Roggenbauer
Corner College Ave. (389) and
Kell St.
3 houses beyond Sig Ep

MUSICAL INSTRUMENTS

up to 25% off
Before you buy any
instrument ask me
for my price.
see or call

PAUL E. RALPH
Theta Chi
866-4486

FLOWERS & PLANTS

TELL YOUR MESSAGE BEAUTIFULLY

BANGOR NURSERY FLOWER SHOP, Inc.

1000 STATE STREET - BANGOR

"phone flowers everywhere"

call 942-4871

Campus - red: 15x doc. length 24" 650 exposures

Maine's Sororities Take More Than 100 Pledges

More than 100 women students have pledged to U-M's eight national sororities, said Sandy Willis, president of Panhellenic Council.

Alpha Chi Omega pledges include: Susan Anderson, Patricia Arbour, Barbara Dow, Paula Geller, Margaret Hodson, Dianne McKay, Judith McPhee, Barbara Merrill, Eileen Poulin, Nancy Jane Rideout, Patricia Scamman, Jill Spencer, Sharon Sullivan, Judy Ann Smith, and Charlotte Adriance.

Pledging Alpha Omicron Pi are: Deidre Beedy, Paula Delano, Holly Dunn, Pauline Dyer, Lynn Freeman, Cynthia Johnson, Bonnie Murray, Linda Lee Parker, Donna Paton, Wendy Sawyer, Barbara Deal and Hollace Ingraham.

Joining the Alpha Pi sistership are Susan Ames, Michele Buccigross, Dorothy Dumais, Bonnie Houghton, Patricia Kneeland, Gail Patterson,

Crystal Piper, Bette Rowe, Sandra Scott, Susan Stinchfield, Linda Woolley and Lois Libby.

Nine girls pledged Chi Omega. They include: Susan Anderstrom, Priscilla Beaulieu, Nina Carlson, Nancy Cook, Judith Dyer, Jane Huard, Marilyn McCarthy, Eveleen Severn and Pamela Windus.

Welcomed to Delta Delta Delta sorority are Barbara Billings, Dorothy Claverie, Ronda Fifield, Marjorie Frost, Candace Kimball, Kathryn McCain, Judith Maunders, Jayne Oliver, Rosalie Vermette, Marcia Wasgett and Dianne Koeing.

Pledged to Delta Zeta are Susan Adamski, Andrea Allain, Pamela Bonenfant, Ann Figueiredo, Patricia Garnache, Dianne Hadley, Cynthia Levesque, Anne Parker, Sandra Rogers, Susan Rogers, Judith Soule, Sharyn Tapley, Danelle Taylor,

Carolyn Wilcox, Carol Smith and Blair Matthews.

Phi Mu pledges include: Charlotte Dupont, Elaine Fiske, Judy Hetzler, Linda Holbrook, Judith Howe, Una Inman, Catherine Jensen, Joyanne Jewett, Rebecca Jones, Belinda MacRae, Donna Porter, Beverley Robinson, Constance Shaw, Susan Steyaart, Annette Young and Ruth Fickett.

The 14 pledges to Phi Beta Phi are: Marcia Blethen, Valerie Brown, Judith Crane, Sandra Davis, Carol Denton, Janis Ford, Judith Gibson, Mary Gonya, Therese Langlois, Marguerite Mabey, Andrea Peters, Elaine Roberts, Nancy Stone and Mary Slavic.

After Christmas girls will undergo pledge training and at the conclusion will be initiated sisters. Formal initiation will take place in the spring.

U-M Beams Tele-Lecture Across Canadian Border

A University of Maine lecture crossed the Canadian border Friday evening to the University of New Brunswick campus with the assistance of the New England Telephone Co. and the Bell Telephone Co. of Canada.

Telephone company officials said it was the first international use of Tele-Lecture in the East. Tele-Lecture is a recent development which provides two-way communication to large audiences and overcomes problems of distance and time in providing outside resources for meetings.

Eighty faculty members and senior education students heard the tele-lecture over amplifying equipment installed by the telephone company in the Tartan Room of the Memorial Student Center at UNB in Fredericton.

At the Orono end of the two-way communication system Dr. David Fink, Jr., professor of education and director of the U-M team teaching project, and John W. Dunlop, general manager of the Maine ETN network, spoke from Fink's office in the Education Building.

The two lecturers used a microphone placed on the desk between

them. The Fredericton audience was able to exchange questions and answers with them through a loud speaker system.

Slides of U-M television facilities and of the two speakers were shown simultaneously with the lecture.

Friday's tele-lecture was an outgrowth of a recent conference held here between the two universities to promote cooperation between New England and the Maritime Provinces.

The UNB faculty was intrigued by the use of television for instruction and this topic was chosen for the pilot exchange.

The tele-lecture, arranged by Fink and Dean Robert J. Love of the UNB faculty of education, was financed by the University of Maine through a Ford Foundation grant.

Tape Concerts For Television

The Friday Evening Concert Series programs, featuring members of the music department faculty, are being video-taped for later showing by the Maine Educational Television Network.

The concerts, an innovation this year which are being presented once a month in Alumni Hall Auditorium, may now be seen later on Channel 12, Orono; Channel 10, Presque Isle; and Channel 13, Calais.

Already video-taped are the Nov. 20 concert, featuring Prof. and Mrs. James Lerch, which was shown Dec. 9; and the Dec. 4 appearance of the Carnegie Trio which is tentatively scheduled for television viewing Jan. 5.

ELECTRICAL ENGINEERS - PHYSICISTS

FIND OUT NOW WHAT NORDEN CAN DO FOR YOUR CAREER

LOOK OVER THESE 3 PRIME PROFESSIONAL ASSETS

CHOICE—what ever your interest in electronics may be, it is almost certain that you can satisfy it at NORDEN: computer techniques, display integration, radar systems, TV, IR, microelectronic or more conventional circuitry, stabilization and navigation systems. Applications run the gamut of advanced underwater, shipboard, aircraft and space vehicle systems and ground support complexes.

CLIMATE FOR ACHIEVEMENT—the working atmosphere at NORDEN is designed to encourage continual learning and growth. You gain broad exposure to all technical aspects of a problem through our method of assigning projects to problem-solving teams. You will be backed by a strong support group of engineering assistants and technicians. Opportunities for advanced study at nearby academic institutions are open to qualified engineers under our corporate-financed Graduate Education Program.

AN ENVIRONMENT FOR LIVING that's second to none. NORDEN'S location in famous Fairfield County, Connecticut, offers a rare combination of cultural and sports activities the year 'round. Close by is Long Island Sound. Hunting country and ski centers are within easy driving distance, as are a number of nationally-known cultural events. And New York City is a short 41 miles away.

A few typical project areas are described at the right.

Electrical Engineers and Physicists graduating in 1965 are invited to contact your College Placement Officer to arrange an on-campus interview. Or you may forward your resume to: Mr. James E. Fitzgerald, Technical Employment Manager.

CONTACT ANALOG DISPLAY SYSTEMS—project a roadway on a TV screen to aid in the guidance and control of submerged submarines. Applications also to manned space vehicles and aircraft.

MICROCIRCUITS and COMPONENTS—for example, the integrated 2-watt, class A, linear differential servo amplifier shown above occupies a 3/8" x 1/4" wafer-thin package. Exemplifying components work here, 54 basic models of shaft position encoders are now being produced.

ADVANCED RADAR—Norstar, an advanced radar system, employs phase interferometry with a rigidly-mounted antenna that can gather scan data for terrain-following and roll maneuvers in aircraft or missiles.

Norden DIVISION OF UNITED AIRCRAFT CORPORATION
Norwalk, Connecticut.

U A
An Equal Opportunity Employer

APPLIANCES
LINOLEUMS * * RUGS
BEDS CHESTS DESKS
At Reasonable Prices
Free Delivery
ECONOMY FURNITURE
Railroad Station, Old Town
Tel. 827-2484

Taking another ho-hum vacation because you think traveling is expensive?

Cut it out.

COLLEGE RELATIONS DIRECTOR
Sheraton-Park Hotel
Washington, D.C. 20008
Dear Sheraton: Please rush me an application for a free Sheraton Student ID Card. I understand it will get me discounts on room rates at Sheraton Hotels & Motor Inns. Good Deal!

Name _____
Address _____

95 Sheraton Hotels & Motor Inns

WEDGEWOOD ARMS

carte blanche **MOTOR INN** AAA

- MAINE'S NEWEST AND FINEST
- 43 MODERN UNITS
- FASHIONABLE INTERIOR OF PROVINCIAL ITALIAN STYLING
- Full RESTAURANT

Twenty minutes from campus at 480 Main St., Bangor

Jct. Route 1A and Interstate 395

Reservations 942-5281

Forrest H. Grant, Phi Eta ('54)

Theatre Laboratory Stages Purpose To Up Frat Standards Student - Authored Play

The curtain will rise at 8:30 p.m. Dec. 16 in the Hauck Auditorium on *Wine of This Year's Vintage*, an original play by Leroy Clark, a senior speech major.

Free tickets for the theatre laboratory production may be obtained while they last in the speech department office, 310 Stevens Hall.

The play takes place in the future and pictures a society that is brutal and inhumane. It is a vision of the world to come, drawing characters, ideas and actions from the world of today.

Developed from a short story called "Piny," which was written by Clark and which will appear in the student literary magazine *Showcase*, the play deals with the struggle of two young lovers in conflict with the violent world around them. The play is inverted. That is, what seems wrong or abnormal to us today, is, in the world of the play, actually right or normal.

Termed a "grotesque" by Clark, the play is bitterly comic, tender and frightening.

All nine scenes of the one-act play will be performed in a stylized setting consisting of stools of varying sizes. Costumes and make-up will also be stylized for *Wine of This Year's Vintage*, which is being staged in the round.

Heading the cast as the detached, unfeeling comic Dr. Soule is Peter Clough. Appearing as the young lovers are Priscilla Walters and Charles Friedman. Linda Wooley will portray the receptionist, Shirley, and Larry Leighton will play the father of one of the young lovers.

Harold Ellsworth and Frits Momen will play two attendants of the mental institution in which the play is set. Steven Harvey is a former patient, Robert Junior.

Rounding out the cast as "in between" patients who are on their way to being cured are Donna DeCourcy as Mrs. Club, Ann Cushing as Miss Michele Beaumont, Toby Soule as Miss Cheer, Elizabeth Lutes as Miss Card and Dennis Hass and Congressman Bun.

Sophomore Tony Chamberlain has written the play's musical score

which includes "Thirty-Five Cents for Life," "Respectable," "You Have To Be Crazy," "Slide Over Baby" and "Group Therapy."

George Noyes is in charge of lighting. Ritty Burchfield is choreographer; Margaret Edgar, stage manager, and Clark, director.

The theatre laboratory is a program of the speech department which serves as a proving ground for student playwrights and directors. It also offers additional opportunities for student actors.

80 Interested In Europe Trip

Roughly 80 people responded to the University-sponsored charter flight circular, Mike Skaling, chairman of the European Travel Committee, announced.

Skaling noted that the charter flight requires 120 or more persons; however, if this figure is not met, a group cost approximating \$320 round trip can be arranged. The group rate stipulates a minimum of 25 persons.

Final arrangements will be made soon after Christmas. At that time a deposit will be necessary.

For further information those interested should contact Mike Skaling, 116 Stodder Hall, Campus.

Lutheran Students Meet

Lutheran Students will meet at the home of Dr. and Mrs. Robert Heidorn, 117 Park street, Sunday at 7 p.m. A Christmas program will follow the meeting. Anyone needing transportation should be in the Louis Oakes Room of the Library at 6:45 p.m. Sunday.

EDITOR'S NOTE: The following is the second in a series of three articles written by justices of the newly-established IFC Judicial Board to explain its purposes and role at the University of Maine.

By DOUGLAS B. MONTEITH
Chief Justice

The primary purpose of the Interfraternity Council Judicial Board is the preservation, and more important, the improvement of the standards of the fraternity system.

The major source of this improvement must come from within the system. This is accomplished by placing the responsibility for internal maintenance in the hands of a peer group whose primary interest is the continuing improvement of the system.

The active functioning of a judicial board permits the system to make needed improvements and corrections from within the system and to do so voluntarily rather than by compulsion from another source.

This requires that the system, and in particular the Judicial Board, has a sincere desire to improve the system. The existence of a working Judicial Board (and not simply a rubber stamp) indicates the willingness and the capability of the system to better itself by internal improvement.

Finally, the Judicial Board can foster better cooperation within the system through the efforts of its members working toward a common goal. While this function is performed by other groups within the system, the Judicial Board can perform it in a considerably different manner.

The necessity of upholding the rules under which the system operates provides a unifying factor which necessitates a working relationship between the members of the board and, through them, the members of the entire system.

This, coupled with a readiness and a willingness to act for the good of the system, can accomplish a great deal toward developing a common bond between the members of the system and ensure the development of desirable standards and objectives of the system.

Shop in NYC from school
You Name It We Get It
Gifts Gimmicks Special Stores
or Labels Clothing. Anything
Anywhere NYC. Alpha Personal
Service, P.O. Bx 530,
Times Square Sta., N.Y., N.Y.

OFFICIAL U-M CLASS RINGS

by HERFF JONES

Your Representative On Campus

JOHN JAKUBOWYCZ

Lambda Chi Alpha
Tel. 866-4434

See the Ring Display and
Order Yours at the

— MEMORIAL UNION LOBBY —

TUESDAY AND THURSDAY
1 p.m. to 3 p.m.

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

Really Enjoy
Your Holiday
in New York

Make it gay, festive and
enlightening. The William Sloane
House Y.M.C.A. helps you do it with
special holiday programs.
Clean, comfortable and inexpensive
accommodations for men, women and
co-ed groups of all sizes.
1,373 single rooms, \$3.15
to \$4.50; 120 double rooms,
\$4.80 to \$5.20.

In the heart of New York and convenient
to everything.
Ideal year-round residence and program
center for men, women and co-ed groups.

Write Residence Director for Folder

**WILLIAM SLOANE
HOUSE Y.M.C.A.**

356 West 34th St. (at Ninth Ave.)
New York, N. Y. Phone: OXford 5-5133
(One Block From Penn Station)

Old Spice — with that crisp, clean masculine aroma!

Campus - red: 15x doc. length 24" 650 exposures

Works Of Maine Photographer Paul Knaut Warren Miller Film Now On Display In Memorial Union Lobby Slated For Sunday

The beauty of nature is Paul A. Knaut's subject. This Dover-Foxcroft resident has color photographs on display in the Memorial Union lobby during December and January.

Knaut is well known for his photographs of Maine. He focuses his attention on nature in different seasons at different times of day

and in various weather conditions. His photographs bring out vivid colors and half-tones. Mountains and moonlight are his specialty.

For the past eight years Viewmaster Co. has used Knaut's works for its stereophotography of Massachusetts, New Hampshire and Maine. Knaut's photographs have appeared in magazines, on several

calendars and on more than 200 natural color scenic postcards.

The challenge of recording unusual landscapes, as met by this artist, has resulted in a series of exceptional photographs of our natural world in some of its special moments of unique beauty.

Senior Women Hold Party

All senior women are invited to a pre-Christmas get-together for carol singing Tuesday, 8:30 to 10:30 p.m., in the Coe Lounge of the Memorial Union. Popcorn and punch are on the menu and slacks are the prescribed attire.

The Sound of Skiing, a 90-minute color film, will be personally narrated by producer Warren Miller Sunday at 8 p.m. in the Hauck Auditorium.

In this, his latest motion picture, Miller shows a scene filmed last spring in the Sugar Bowl Ski resort in northern California. Don Powers, "an excellent skier with great balance . . . the funniest thing on skis I've ever seen," is chased by Junior Bounous and Betty Snite. Their chase winds through trees, lift towers, and other skiers.

The Sound of Skiing also presents the famed Stein Eriksen, showing the audience how to "Ski the Stein Way." Eriksen, known for his steps, rhythms and jumps, will demonstrate them in Miller's movie.

Tickets are now on sale in the Hauck Auditorium ticket office.

Tri-Delts Give 3 Books To Library

The local chapter of Delta Delta Delta sorority donated three books about professional education to the Fogler Library in honor of the late Dr. Ava Chadbourne, a member of that sorority.

Miss Chadbourne retired as Professor Emerita of Education in 1942, following 27 years of teaching at U-M. Chadbourne Hall is named in her honor.

The three books donated are Popular Education and Democratic Thought in America, To Bridge the Gap Between Education and the Humanities, and Big School, Small School.

BLANKET SPECIAL

HAVE THEM CLEANED WHILE YOU'RE AWAY
(during Christmas vacation)

ADDITIONAL SAVINGS—those who have half of their last name spelled with cleaning slip will have blankets done at 1/2 price.

see your CRAIG THE TAILOR agents for details.

BANGOR-MERRIFIELD OFFICE SUPPLY

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

A HIT AND A MISS!

Illustrated: 4-4-2 Convertible

Miss America steps out on campus in the high-stepping Oldsmobile 442

If you can tear your eyes off pretty Vonda Kay Van Dyke for a moment, we'd like to tell you about the car: Oldsmobile's new 4-4-2. Earns its name from a 400-cu.-in., 345-bhp V-8 . . . 4-barrel carb . . . and twin pipes. Red-line tires, heavy-duty suspension, three transmission availabilities liven up the package—no matter which F-85 V-8 coupe or convertible you pick for your 4-4-2 action! But the real clincher is price: 4-4-2 prices start lower than any other high-performance car in America designed for everyday driving! Vonda, by the way, is not included. But that's no problem for a tiger like you!

Watch for the 4-4-2 . . . coming to your Oldsmobile Quality Dealer's soon!

Half the fun of skiing is

Fun styling for guys and gals! Fun priced, too. Authentic ski parkas, stretch pants, sweaters and jerseys. Write for free catalog Franconia Ski Wear 12 Warren Ave., Somerville, Mass.

THE OTHER
HALF IS THE
SAVINGS AT

WIGHT'S

YOUR

Dealer in

Bangor

54 STATE ST.

University Quintet Stars Awards Go To Three P&P Men

In Christmas Dance Sat.

A semi-formal dance, tuned to the theme of the "12 Ways of Christmas," will feature the University Quintet Saturday evening from 8:30 to 12 in Commons East.

The two-part dining hall will provide for a cabaret effect in one section complete with decorated tables, candle centerpieces, Christmas candy and egg nog. The other section will be reserved for dancing and will house the traditional holiday tree.

Decorations include painted scenes depicting Christmas in the various countries, set in the windows of the hall. They will alternate with scenes glasswaxed to produce a frosted effect.

The dance is sponsored by the Triangle Dorm Council. Androscoggin girls are responsible for the small decorations while Gannett men will cover arrangements for

the band and large decorations. Cumberland men made arrangements for publicity and chaperones.

Three pulp and paper students have been named to receive Paper Industry Management Association awards.

John Geittman received the national PIMA Award of \$200. This

award is made to an outstanding member of the junior class who plan to major in pulp and paper technology.

The Northeastern Division PIMA scholarship of \$200 went to David C. Smart. The award goes to a senior who has made an outstanding scholastic record and who has demonstrated qualities of leadership.

Wesley A. Olmstead, a fifth-year pulp and paper student, has been

named to receive the Pennsylvania, New Jersey and Delaware Division of PIMA scholarship award of \$500. Outstanding scholastic ability, personal cooperation and qualities of leadership are considered in giving this award.

A total of some \$60,000 in awards, scholarships and grants will be made this college year to U-M pulp and paper students.

the maine

CALENDAR

Friday, December 11

Maine Masque, Trojan Women
High School Theatre Workshop
Fraternity House Parties

Saturday, December 12

Maine Masque, Trojan Women
Christmas Couples Dance, Memorial Union
Christmas Vespers, Handel's Messiah, 8 p.m., Memorial Gymnasium

Den Dance, 8 p.m.
Fraternity House Parties

Sunday, December 13

International Club Dinner
MUAB Ski Film, Warren Miller
Christmas Vespers, Handel's Messiah, 3 p.m., Memorial Gymnasium
Colvin Hall Tea

Tuesday, December 15

AWS Executive Board Meeting
General Student Senate Meeting

Thursday, December 17

Christmas Party, Memorial Union
Panellenic Council Meeting

WE MOVED!

MORE SPACE—LARGER STOCK
UNIQUE GIFTS and CARDS GALORE

WHATNOT SHOP

26 Mill St., Orono (next to Bowling Alley)

Open Tues. thru Sat. 9:30-5:30 also Fri. 7-9 p.m.

IT'S VINER'S

for

RECORDS

Classical

Popular

Drag Sounds

Children

Language

International

Western

Folk

Jazz

IT'S VINER'S

for

HI-FI and STEREO

Masterworks

Magnavox

Decca

Zenith

KLH

IT'S VINER'S

for

TAPE RECORDERS

Wollensak

Panasonic

Freeman

Roberts

IT'S VINER'S

for

All Your Music Needs

Easy Terms on Viner's
Own Finance Plan

20 BROAD STREET
BANGOR

See the Fair in '65

Delivered by Sikorsky Aircraft Corporation
© 1961 Sikorsky Aircraft Corporation

What's your career sphere at Sikorsky Aircraft?

There's a thrilling new perspective of the World's Fair, when viewed from the vantage point of this Sikorsky S-61N. These aerial tours demonstrate vividly the adaptability of Sikorsky VTOL aircraft to wide-ranging transportation needs.

But let's take the larger view of Sikorsky in action—and what it can mean to you in terms of a rewarding career.

Sikorsky Aircraft is the pioneer and leading producer of VTOL aircraft. We believe that our exciting programs—aimed far ahead into the future—can provide an ideal environment for young engineers who want to grow with a dynamic industry.

The Sikorsky vehicle of today is an advanced VTOL system... merging the technologies of electronics and the airframe to provide the world's most versatile means of transportation. And our continuing objective is the further advancement

of this sophisticated new technology.

And what about you? As a Sikorsky engineer, you would be helping to move "tomorrow" closer by working in small interdependent groups on demanding problems in such areas as aerodynamics • human factors engineering • automatic controls • structures engineering • weight prediction • systems analysis • operations research • reliability/maintainability engineering • avionics systems • computer technology... among others.

Opportunities for individual stature and personal progress are here... now.

And professional competence is further advanced by our corporation-financed Graduate Education Program.

Please consult your College Placement Office for campus interview dates—or—for further information, write to Mr. Leo J. Shalvoy, Engineering Personnel.

Sikorsky Aircraft DIVISION OF UNITED AIRCRAFT CORPORATION
STRATFORD, CONNECTICUT An Equal Opportunity Employer

U
A

Campus - red: 15X doc. length 24" 650 exposures per roll

Maine Campus Guest Review

Kudos To Director Cyrus For Masque Production Of 'The Trojan Women'

By CARROLL F. TERRELL
Department of English

The war is over. Stronger gods at the wheel of fortune have brought the Greeks to high place and the Trojans low. King Priam is dead, the corpses of his sons outraged, his soldiers put to the sword, and the city razed to the ground. Faithful wives who have seen their husbands and sons tortured and killed are reeling under a final blow: rumor says that from their homeland they will be carried off as slaves to Greece to be violated in the beds of their captors.

Euripides chooses this dramatic moment to begin his great play, *The Trojan Women*.

Al Cyrus, with the nicest of art, opens the play with a *deus ex machina* blending of lights and sound: the voices of the gods Poseidon and Athena, reflecting on the war's end and plotting the future, float out from blobs of light hovering over the city as dawn

comes discovering Queen Hecuba, reduced by one heavy blow after another, desolate on the ground.

Hecuba is one of the great roles in dramatic literature. Continuously present from curtain to curtain, she is the axis about which the tragic stream flows. She registers the growth and intensification of the action through unspeakable horrors yet to come to the final "moment of recognition": a moment of "pity and terror" which evokes in the Aristotelian sense a classical catharsis of the emotions.

Drawn larger than life, the major characters of Greek drama are subjected to the full range of human suffering and rise nobly and majestically above it. It makes us recall that to be human is to be more than human: it is to be in the grip of a rainbow-spectrum of forces which at the same moment drives the stars and the blood of man.

So Hecuba. The difficult role is played by Anna Carparelli and she

risers nobly to the occasion. A lesser actress would have succumbed to sentimental pyrotechnics, but Anna, carefully coached by Cyrus, keeps the magnificent poetry of the Edith Hamilton translation fluid and the structure of the play clean.

The most dramatic moment occurs at the entrance of the mad, violated Cassandra, priestess of Apollo, played by Mary J. Mire. Legend says her virginity was promised to God, but just before her entrance she has been raped by Ajax in the temple. Manhandled onto the stage by soldiers, she appears in a flurry of white, torchlit terror. She falters in the aftermath of the desecration, but rises in a perfectly timed episode to be, in the presence of the Trojan women, a priestess still.

Mary J.'s several years of professional experience in stock, on and off Broadway and in Chicago, show in a magnificently controlled voice, a flawless sense of time, and an expertly modulated performance. No Cassandra, here or anywhere else, is likely to be done better.

Andromache, wife of Hector, is victimized by one of the most heartless acts of violence done by victor to vanquished in all literature, showing the horror of war,

both in process and aftermath, and the "fear that comes when reason goes away." Jeanne Gervais gives to the part the full measure of pacing, nuance, climax and control it demands.

Helen of Troy played by Judy Ryerson, is beautiful, vain and heartless. Menelaus, played by Bill Bennett, portrays the human side of the victor and the dishonored husband astutely. Jack MacLaughlin as the Greek Herald, Talthybius, shows a fine mixture of the human being emerging from the tool of the conquerors.

Lois Ingeneri and Ritty Burchfield lead the chorus in a finely cadenced support for the unfolding story. In fact, the chorus is one of the strengths of this excellent production, fading to a whisper and rising to a climax as the situation demands. And even the soldiers who usually in classical drama seem a little chagrined or afraid of knocking the scenery down blend perfectly into the unified whole and form a telling tableau at the play's fast-paced end.

One of the stars, during an evening of many stars, is 7-year-old Betty Barushok who plays the slain child Astyanax. She shows, already, a perfect stage presence, a

touching ability to be dead without quivering an eyelid, and a subtlety in reacting to the dramatic situation.

The busiest people in the production are stage manager Dick Niles and the lighting crew, Maruti Achanta, George Noyes and Steve Putnam, who with inadequate, antiquated equipment must handle a lighting script which calls for over 60 different cues and some 300 separate light changes. How they can do it, sometimes in complete darkness, I have no idea, but they do with seldom a miss.

In fact, everyone involved in this magnificent production should receive high praise for a most difficult job expertly done. But the main kudos must go to Al Cyrus who designed, lighted and directed it with consummate skill.

With *The Trojan Women* theatre at Maine comes of age in a full professional sense. Thus a word must be inserted for Dr. Wofford Gardner whose perception in finding, employing and retaining such expert staff promises a great future for theatre at the University of Maine, a theatre of which we all may be justly proud.

Exciting
New
Designs

Keepsake
DIAMOND RINGS

True artistry is expressed in the brilliant fashion styling of every Keepsake diamond engagement ring. Each setting is a masterpiece of design, reflecting the full brilliance and beauty of the center diamond... a perfect gem of flawless clarity, fine color and meticulous modern cut.

The name, Keepsake, in the ring and on the tag is your assurance of fine quality and lasting satisfaction. Your very personal Keepsake is

awaiting your selection at your Keepsake Jeweler's store. Find him in the yellow pages under "Jewelers." Prices from \$100 to \$2500. Rings enlarged to show beauty of detail.® Trade-mark registered.

HOW TO PLAN YOUR ENGAGEMENT AND WEDDING
Please send new 20-page booklet, "How To Plan Your Engagement and Wedding" and new 12-page full color folder, both for only 25¢. Also, send special offer of beautiful 44-page Bride's Book.

Name _____
Address _____
City _____ State _____
KEEPSAKE DIAMOND RINGS, SYRACUSE, N.Y. 13202

THE CHALET
Bill Gavett
TYDOL

NEXT DOOR TO CAMPUS
ON COLLEGE AVENUE

WILL YOUR
RADIATOR STAND
36° BELOW?
866-2311

UNIVERSITY MOTORS
Bill Gavett
CHEVRON

AT THE ORONO END
OF THE BRIDGE

WE'RE LOOKING
FOR #12
INSPECTION STICKERS
866-2538

Dr. Viola Kleindienst
Co-Authors Textbook

Dr. Viola K. Kleindienst, head of the women's physical education department, and a 1949 U-M alumnus, Dr. Arthur Weston, have co-authored a physical education textbook.

The book, *Intramural and Recreation Programs for Schools and Colleges*, is also a resource manual for school and college teachers and a reference book for recreation associations and their officers.

★ SKI DEPARTMENT

Our ski department is one of the most complete in the area! We have jackets in 20 different styles, a complete stock of Stil-Longs, and tops, the form fitting underwear for the sportsman. Ski pants in 8 different colors as well as a good supply of top quality French and German ski boots.

WIGHT'S

54 STATE ST.
BANGOR

WIGHT'S OF BANGOR

9th Annual Winterama
Sale Still Going On

- | | |
|----------------------|--------------------|
| ▼ Bicycles | ▼ Fishing Tackle |
| ▼ Toys | ▼ Archery Sets |
| ▼ Children's Autos | ▼ Gun Cases |
| and Tricycles | ▼ Water Skis |
| ▼ Bicycles | ▼ Basketballs |
| English and American | ▼ Golf Supplies |
| ▼ Ice Skates | ▼ Sleeping Bags |
| ▼ Toboggans | ▼ Tents |
| ▼ Sleds | ▼ Coleman Stoves |
| ▼ Snowshoes | ▼ Coleman Lanterns |

OPEN EVERY NITE 'TIL CHRISTMAS

maine campus EDITORIALS

Cheering Squad Squelched

More than 5,600 basketball fans braved snowy Maine weather to watch the University of Maine bomb the University of Vermont twice last weekend. In fact, just about everyone was there except the U-M cheerleaders. Their absence can be directly attributed to the apathy of U-M administrators.

The cheerleaders were not at the first home game of the Centennial season because several weeks ago University officials ordered them to stay away.

Cheering activities were suspended by U-M officials because of alumni complaints concerning the performance of the squad over the past two years. The complaints reached a high point during the Bowdoin-Maine football game. At that time the behavior of several male cheerleaders sparked complaints that ended in the suspension of cheering activities.

U-M administrators have justified their position by noting that the cheerleaders have no official sponsor or adviser. It simply was decided to discontinue cheering activities until a sponsor was found. The cheerleaders do need a sponsor. Head cheerleader Bev Smith admits that the cheerleaders need someone to help them solve their problems and to intervene between the University and those who consistently criticize the squad.

However, the *Campus* firmly believes that the University is guilty of mistreating the cheering team and dragging its feet.

The bulk of complaints originated with alumni. If the behavior of that group at past athletic events is any indication of their maturity and judgment, it seems the University could have safely ignored their complaints. It is a fact that alumni are notorious for their childish behavior. Any freshman knows that most alumni are hardly qualified to complain about the behavior of others during athletic contests.

And, according to sober fans present, the off-color comments and ludicrous actions of the alumni (and the actions of at least one Alumni official) at the Bowdoin game in

particular far out-classed any efforts along these lines made by any of the cheerleaders. Not that this makes such actions proper—but suspension of the cheering squad on the basis of alumni complaints hardly seems just.

It is also apparent that most complaints have been leveled against male members of the cheering squad. Since only girls cheer at basketball games, the University ban-on-cheering is even more unjustified.

The girls should have been allowed to continue cheering until the University found them a sponsor or adviser. Officials seem to have been awfully anxious to suspend the cheering squad. And such drastic action hardly seems necessary considering the amount and sources of the "evidence." Dean of Women Mary Zink admitted that most of the complaints were unfair and unjustified.

At present, according to Registrar and director of student services George Crosby, the squad "remains in a state of suspension." Crosby said that the basketball team quite possibly could play all season without the support of cheerleaders.

This is an intolerable and ridiculous situation. We demand that something be done about it.

There is no logical reason why an adviser or sponsor cannot be found. The University should appoint someone to do the necessary job if no one is interested enough to volunteer. If the administration had been "on its toes," such an appointment would have been made several weeks ago.

The next home game is Dec. 17. The University has plenty of time to act. The basketball team already has won the applause and support of basketball fans for their scrappy and spirited efforts to win. We strongly recommend that the administration act to insure that cheerleaders are present to cheer the team on to victory in the future. To do otherwise is an insult to the team, the fans, the cheerleaders, and most important, the University.

Menage

"Shotgun Wedding"

By Margaret Barstow

Well, I've just about finished my Christmas shopping. I did a lot of it last August, when the stores first set up their Christmas displays, but there were a few things I hadn't gotten. So I spent a part of the weekend terrorizing local merchants. And there was one especially traumatic experience for me. That was in one really big doll display. I thought I was pretty much up-to-date on recent changes in toys. I know there are attachments for bicycles that makes noises like motorcycles. And several new plastic replicas of all weapons known to the world of modern warfare. But the dolls got me.

Do you know that there is now a doll that burps after you feed her? She has a little bottle and you feed her this stuff in the bottle and hold her up and pat her back and she burps! I couldn't believe it, so I tried it, and so help me it's true. I hope that's as far as the toy makers will go along that line.

And my real favorites were the boyfriends-and-girlfriends dolls, with their thousand dollar complete wardrobes and houses, cleverly designed so that clothes used for one doll can't possibly be used for any other one. But this business interests me because it is quite obviously one that makes money. And I began to think that by having these dolls who are carrying on among each other to who knows to what extent, the children who own them are going to attain a relatively high stage of sophistication. And in another five years, the toy makers are going to be ready for my ideas.

What I have in mind, see, is a set of accessories for these dolls. In this kit, which would be called "Shotgun Wedding," would be an older-man doll with two

outfits—in one, he has a shotgun and is the girl's father; in the other, he turns his collar around and puts down the gun and he's the minister. Also in this kit will be a calendar for Bunny (or whatever her name is), a set of nine snap-on tummies, and a snap-on diamond ring. And, of course, a whole new wardrobe.

For Sonny, there will be snap-on beads of sweat for when Bunny tells him the news, and snap-on shackles to show how he feels. And of course his wardrobe will be a bit less extravagant for a while because he's out of school and there's very little call for doll drop-outs in any industry.

And after the nine tummies have all been used, and Bunny has her baby, well, there's that whole pile of accessories—bottles, diapers, and clothes for the baby, and house-dresses and aprons for Bunny. And a brand-new calendar for her and a year's supply of pills. As for Sonny, he has a whole new outfit of khaki work-clothes and a snap-on disgruntled look.

He also has a girlfriend named Sandy, and he doesn't know it and neither does Sandy, but they're siblings. Think how exciting that'll be. I am just going to sit back and wait for the toy industry to beat a path to my door. I realize it may take a while, but I'm prepared to wait. Now, let's see...if there are five million Sonny dolls and five million Bunny dolls for a start, that means that I could plan on five million Shotgun Wedding kits, and if they went for, say, \$20...plus, of course, another seven-fifty for the Sandy doll...oh, I'm getting out of phys. ed. today, LeVere, Mr. Mattel is calling.

Leisure V

Cultural Immersion

By John Frary

"The workers will immerse themselves in culture."

—Walter Reuther
An account of the recent proceedings at the Beer Cellar Salon of the Pushaw Bog Construction Crew (no longer operating) in Orono, Maine. Included in the select membership are Roger "Gansett" Tuffend, Ronald "Maestro" Tuffend, Carlo Goata, D. Buckley Redmoon, Spencer Hulk, and R. Laddie Fish-eye.

Maestro: The meeting will now come to order. At our previous meeting, let me remind you, we heard Carlo's dissertation on the "Essence of Cowpat-tery" in which he established that a dessication of 65 percent is required before a cow's original production evolved into a true "pat" of the proper consistency and symmetry. This week the proceedings will open with Roger's talk concerning a matter of great interest to you all. Please proceed, Roger.

Roger: Glug-glug-glug.
Maestro: Roger!
Roger: Eh? What?
Maestro: Get on with it!
Roger: Sorry. Well, you all have a sample of the matter at hand before you. Created by Messers.

Anheuser and Busch ("in your livers you know they're right"), it is composed of hops, rice, and barley malt. It is a brew of some merit—unpretentious but satisfying.
Thank you.

Maestro: Is that all, Roger?
Roger: I'm tired.

Maestro: Very well. We will now hear some remarks from Spencer Hulk about his recent visit to the Anchorage Corybantic Institute. Spencer?

Spencer: The feature of the show was this big red-head—a little pot-bellied, but what'll you have at 52?—and she had the biggest pair of... (cheering, clapping)... I've ever come across. So she came out on stage and capered around a bit and took her clothes off, really nice. When she got 'em all off I saw that she had luminous posies on her... (cheers, clapping). Damndest thing I've ever seen.

Maestro: Thank you, Spencer, for your penetrating and revealing commentary. Now we will listen to a poetry reading by that promising young plagiarist, Buckley Redmoon.

Redmoon: All right. I have a very

uplifting little *chef d'oeuvre* here. You will find it brief but poignant. (Clearing his throat and taking a sip):

The Great Awakening
As I awoke one morning
when all sweet things are born,
A robin perched upon my sill
to signal the coming morn.
The bird was fragile, young, and gay,
and so sweetly did it sing,
That thoughts of happiness and joy
into my head did spring.

I smiled softly at the cheery song,
then as it posed a moment's lull,
I gently closed the window
and crushed its goddamn skull.

Maestro: Thank you, Buck. As the final feature of the evening, Laddie Fish-eye will do his "passing-out routine." Are you ready, Laddie?

Fish-eye: (Slipping serenely beneath the table). S'long, fellersh.

Maestro: Thank you, Laddie. At our next meeting Laddie Fish-eye will sing "Hello Dolly" while Carlo Goata does a highland fling, after which Spencer Hulk will lecture on "My five years of bloodless hunting."

the maine CAMPUS

Published Thursdays during the college year by students of the University of Maine. Subscription rate—\$2.00 per semester, \$3.50 per year. Local advertising rate—\$1.30 per column inch. Editorial and business offices, 4 Fernald Hall. Telephone (207) 866-7566. 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.....Carolyn Zachary
Managing Editor.....Stan Eames
Business Manager.....James Brown
Assistant.....Frank Tenore
Special Business Assistant.....Judi Howe
Advertising Manager.....John Erskine
Assistant.....Donald Herrick
News Editor.....Carol Hebold
Feature Editors.....Phyllis Mayo, Al Wescott
Editorial Editor.....Ron Parent
Copy Editors.....Carol Hartt, Linda Tokarz, Ellen Toomey

Foggy

To the Ed

Margaret
shown her
her own li
she probab
too. But he
let it both
too much
ers" and
able here i

WE
W

1115

WE A

SO W

*Holder
hose of

Campus - red: 15x doc. length 24" 650 exposures per

LETTERS

to the editor

Foggy Terms

To the Editor:

Margaret Barstow has lately shown her ability to suffer under her own little set of delusions, and she probably is entitled to these, too. But her declarations of "Don't let it bother you if you don't hear too much noise from our bleachers" and "It's much too comfortable here in this foam rubber ap-

thy pit" do seem a bit foggy. And maybe even a bit inconsistent with her previous shown view against apathy.

Now wait a minute, Meg. We'd be very much interested in finding out what's wrong with being apathetic, then. It would be much more fun to be interested in sports, but we haven't had too much personal experience at this sort of thing, being lost in the library and intellectual snobbery.

And then we get to your stirring conclusion which says we are just too juvenile, too sleepy and too afraid of wasting our energy. Far better, then, to not have these qualities than to be among the intellectual elite, or to use foggy terms like *tradition* or *spirit* in the interest of education and self-improvement.

You, and maybe people like you, ought to become aware of the truth pretty soon. The truth is that the University of Maine and the students who attend it just don't want to cheer or make the Bear-Catamount game the Army-Navy game of New England.

So why don't you and your hoarse friends solve your own problems and go to a place like Navy if you want. And we anonymous upper crusters will get along just fine in our apathy.

The C.O.G.

Thank You

To the Editor:

The Committee on Religious Affairs thanks all the students and faculty who contributed to the purchase of *Ancient Shrine: Maine Woods*, by Vincent Hartgen, as a gift in remembrance and thanks to Harvey Bates. (Prof. Hartgen gave the frame.)

The undersigned has the names of all the faculty and most of the students who contributed and will give financial details to anyone concerned.

L. H. Swinford

Wonderful People

To the Editor:

Prof. Lee Swinford tells me I cannot possibly write notes to all the people who are responsible for our being the proud owners of the Hartgen *Ancient Shrine: Maine Woods* which will be over our fireplace by the time you receive this. Therefore, will you print this as a "thank you" note in the *Campus*, which was so generous about our time there?

The painting will remind us of woods and wonderful people in Maine.

Thank you.

Harvey Bates and Family

Two-Way Street

To the Editor:

Speaking for myself, and at least some others, I certainly am glad that the administration is in favor of fraternities. They prove this by

doing us certain favors, like the collection of garbage and plowing of snow.

The administration approves of us, but continually tells us that they would be happier with us if we were to improve rushing programs and study conditions. Most fraternities are striving to meet these administration requests, and the improvement should be a two-way street. Is it undeserving of us to expect a return for improvements that already have been made?

On Dec. 4 our oil delivery truck helped push a stuck University dump truck out of the snowy Lambda Chi driveway. Just the fact that the dump truck was out in this December weather shows the good intentions of the grounds crew, but I fear that these intentions are misdirected. Instead of a dump truck, we needed a plow!

Fraternities are trying to improve their already considerable contribution to the campus. How about some improvement in the University Services to the fraternities?

Dick Blake
Lambda Chi Alpha

Walking Coat

To the Editor:

Saturday, Dec. 5, a maroon, wool L. L. Bean parka disappeared from the West Commons during dinner. Would the person who borrowed, mistakenly took, or STOLE it please return the coat to Room 9, Coburn Hall, or 208 Oak Hall.

Things must be pretty bad when one cannot even leave his coat hanging up during dinner without it "walking off."

Ralph W. Schreiber

Heavenly idea!

Cameo stockings
in a Christmas
Cherub box

Most cherished cherub of the season (he's found only on the Cameo Christmas box)! He'll guard your gift of sheer, clear, undetectable Cameo support stockings. Or ripple-free Cameo stretch stockings. Or gossamer Cameo seamless sheers. Cameo makes the perfect stockings for every woman you know. They're an angelic gift.

from \$1.15 per pair

1115 * H. M. GOLDSMITH

76-78 NO. MAIN - OLD TOWN

WE ARE OPEN EVERY EVENING UNTIL 9:00
SO WHY NOT COME UP AND SHOP WITH US

*Holder of this number will receive six pair of Cameo hose of her choice from Goldsmith's in Old Town

Babbling Peons

To the Inquisitor:

Academic Tyranny! That is the reason. They can make no mistake; they are supreme. Our cries are but the babbling of the peons, inaudible to the ears of the administration, high within their ivory towers. They hear no evil, speak no evil, and see no evil. They are deaf, dumb, and blind. They can do no evil, for they are the masters; they, the master race. We are but numbers on their rolls, to be discarded if we make too much noise.

The Informer
EDITOR'S NOTE: So be it. Future correspondence between you two pen pals will be forwarded via Campus Mail.

THIBODEAU'S
Barber Shop

Expert Barbering

Three Barbers
Monday—Thursday

Four Barbers
Friday—Saturday

OPEN SIX DAYS A WEEK

35 No. Main St., Old Town

ANNUAL CHRISTMAS TREE SALE

Sponsored by
Xi Sigma Pi

Starts Tuesday December 1 at South
Side of Deering Hall Mon.-Fri. 12:30
to 4:30, Sat. 10:00-4:00. Dec. 1-18.

B I J O U
BANGOR

NOW PLAYING

THE SHATTERING
WORLD WIDE
BEST SELLER
A GREAT MOVIE!

"FAIL
SAFE"

STARTS SUNDAY
SO THAT YOU
MAY SEE IT
AGAIN AND AGAIN

OPERA HOUSE
THEATRE • BANGOR

WED. thru SAT.

DEC. 9-12

RICHARD
BURTON

PETER
O'TOOLE

HAL WALLIS'

BECKET

PANAVISION • TECHNICOLOR •
A PARAMOUNT RELEASE

LET DAY'S
SHOW YOU
SOME FINE
GIFT IDEAS

Day's
MAINE'S LARGEST
NORTH MAIN • OLD TOWN

Lee Higgins Part Of New Peace Corps Experiment

By AL WESCOTT

When Lenore "Lee" Higgins leaves for Nigera next summer, she will be a part of a new Peace Corps training experiment.

Last April Lee took the Peace Corps test. Early in June she received a telegram from Peace Corps Director R. Sargent Shriver notifying her that she had been accepted. Later in the summer she left for the University of California in Berkeley to begin the experimental training program.

Lee was one of 66 college students selected from applicants all

LEE HIGGINS

over the country to take part in the new-style training. Rather than the proven method of training a volunteer extensively immediately after graduation, the experimental project aims at one summer's training, independent study during the academic year, and then another summer of Peace Corps training before assignment overseas.

Whether or not the now-experimental training schedule goes into full-scale operation depends on how well the 55 survivors of last summer's training do in the field.

Lee said that although the 55 volunteers have already been screened once, they will face another selection next summer.

"But supposedly, as we have

already made it through one selection, our chances are better than those of someone just going into the Corps," she added.

While in Berkeley, Lee went to classes from 8 a.m. until 5 p.m. Sometimes, however, classes lasted until 10 p.m. or midnight, she recalled. The trainees attended lectures, saw slides and heard guest lecturers from all over Africa and Europe.

Part of the training was physical, too, she continued. "But not as much as you hear about before you join."

"The physical training was scheduled about three times a week. For two weeks we concentrated on swimming. Track and field events were also stressed pretty heavily."

"We also spent four days in Yosemite National Park," she continued. "We bussed from Berkeley to the base of the mountains where we left the busses. Then we had to get out of the valley before dark

and get up over a six thousand-foot pass. We were then expected to make a five to ten mile hike to designated areas where we camped out for four days. After that we went back down the mountain to be picked up by the busses."

The volunteers had another first-of-its-kind project during their eight-week stay at Berkeley. For three days they attended lectures on how to make a community evaluation study; then, under their own power, they had to get to selected communities, all of which were in a 200-mile radius of Berkeley.

Once there, they had to secure lodging and make their study. "We had to report on politics, religion, economics, society, town utilities and geography," Lee said. "We had four days in which to make our report. We didn't know anyone in the town before we got there, either. And I had to hitch-hike into my town."

"When we came back we had two days to make our reports. The

reports averaged from 75 to 100 typewritten pages. This was the first time a community study project has been used in Peace Corps training. Now, after our successes, it will be included in regular Peace Corps training.

"Our reports are being cross-edited now," Lee said, "and will be published. Next summer, when we go back to Berkeley, we're going to make a more extensive study."

Lee is a senior history and government major from Cape Elizabeth.

RAPID TRANSIT

IS

BLOWING THE LID OFF PRICES

DON'T DELAY — FILL UP TODAY

"On the way to the Interstate"

STILLWATER AVE.

ORONO

WANTED

BS and MS ENGINEERING AND SCIENCE GRADUATES

Aeronautical
Electrical
Industrial
Mechanical
Metallurgical

Applied Mechanics
Engineering Mechanics
Engineering Physics
Engineering Science
Physics

Will be involved with such projects as developing Space and Life Support Systems, Engine and Afterburner Controls, Air Induction Control Systems, Advanced Lightweight Propellers, Electron Beam Industrial Machines, Ground Support Equipment, Electronic Control Systems, Overhaul and Repair Programs, BioScience Studies, Industrial Valves.

Hamilton Standard is presently working in the areas of Aerodynamics, Compressible Flow, Control Dynamics, Digital and Analog Computation, Electronics, Electron Optics, Fluid Dynamics, Heat Transfer, Hydraulics, Hydrodynamics, Instrumentation, Internal Aerodynamics, Kinematics, Magnetic Circuitry, Mechanical Metallurgy, Physics, Quality Control, Reliability, Servomechanisms, Statistical Analysis, Thermodynamics, Tool Engineering, Transistor Circuitry, Vibration.

OUR REPRESENTATIVE WILL BE ON CAMPUS
DEC. 15, 16

For interview, see your Placement Officer, or write Supervisor
of College Relations, Personnel Department

**Hamilton
Standard**

**United
Aircraft**

Windsor Locks, Connecticut
AN EQUAL OPPORTUNITY EMPLOYER

Short or tall Big or small
JOHN PAUL
FITS 'EM ALL
55, Pickering Sq. Bangor

for All Wool

BLAZERS

SPORT COATS

\$19.98

TAPERED PANTS

\$7.98

Short or Tall
Big or Small
John Paul fits 'em all

Campus - red: 15x doc. length 24" 650 exposures

iment

are being cross-
e said, "and will be
summer, when we
eley, we're going to
extensive study."
or history and gov-
from Cape Eliza-

OFF
S
DAY
ORONO

Grub Group Responsible Report Discusses State Non-Whites For Cumberland's Win

In the recent Good Will Chest Drive, the Grubs pushed Cumberland Hall way over the top of its quota—171% to be exact.

How did they do it? The Grubs, from the fourth floor of Cumberland East, collected one dollar from every one in their section. Then for three nights in a row they conducted a bottle drive in the Bangor-Brewer-Old Town area,

cashing in twenty-five dollars' worth.

Besides raising money for charity, the Grubs help boost school spirit. Seated *en masse* beneath their banner with GRUB spelled in Greek letters and wearing their official sweatshirts, the boys from Cumberland East have helped cheer the football and basketball teams to victory in the past few weeks.

Slightly more than half of the state's non-white population is Negro, another third consists of Indians and 12 percent are Orientals. And, in the words of Stephen A. Hyatt, "they constitute a minority group in the true sense of the word."

Hyatt, assistant professor of rural sociology and collator of a U-M report on Maine's non-whites, said just over half of one percent of the population — 5,974 — is predominantly male, young, native-

born non-white Americans living in rural areas.

The majority of the foreign-born — 15 percent of the total — are from Canada, Japan, China and Korea.

Maine's non-white population lives in every county in the state. The largest concentrations of Negroes are in Limestone and Bangor, where Loring AFB and Dow AFB are located, respectively.

Two-thirds of the Indians live in Aroostook, Penobscot and Washington counties and the majority do not live on reservations, Hyatt's report shows.

Over half of the Oriental population lives in Penobscot, Cumberland and York counties, while

Piscataquis has none and Lincoln and Waldo counties have just one each.

Three major differences in employment exist between white and non-white populations:

A much larger proportion of the non-white labor force (50.7 to 4.3) is in the Armed Forces.

Unemployment in the civilian labor force is almost three times as great for non-whites (17.8 to 6.4).

A larger proportion of the non-white population is in the labor force.

The median income in Maine (in 1959) for both sexes, 14 years and over, was white, \$2,431 (urban) and \$2,057 (rural); and non-white, \$1,757 (urban) and \$1,452 (rural).

We can show you 5 of the 6 reasons this cordless shaver costs a bit more.

Big shaver head. Riddled with 756 slots. Once a whisker goes through, good-bye. It's through.

4 Roller Combs. Adjust to every kind of skin and beard. Gently roll skin down, pop whiskers into the cutter.

Hidden under the head case, a straight cutting edge for clean, even sideburns. Neat.

348 cutting edges. Sharp. Stay sharp because they're honed of surgical high-carbon steel.

Most powerful motor in shaving. Never a slowdown on straightways or tricky curves. Fast.

The 6th is invisible.

LEKTRONIC. Trademark of Sperry Rand Corporation.

The REMINGTON® LEKTRONIC II SHAVER is cordless. Runs on built-in rechargeable energy cells. (Also works with a cord, if you forget to recharge.) Shave upstairs. Downstairs. On the stairs. Freedom is this shaver's middle name.

Freedom alone would make the LEKTRONIC II worth a little more. The other 5 parts? Strictly bonus.

REMINGTON
ELECTRIC SHAVERS • SPERRY RAND CORPORATION
BRIDGEPORT, CONNECTICUT

Scabbard & Blade Initiates 16 Pledges

Scabbard & Blade has initiated 16 new brothers.

They are Neil Ashton, Joel Blanchette, David Brann, Bruce Brockway, James Butler, John Coffin, John Flynn, Raymond Getchell, Tom Hardcastle, Bob Harrison, John Lavin, Bill Libby, William

Porter, Pete Roberts, James Seawell and Elwyn Wooster.

A prospective society member must be a junior or senior enrolled in the advanced ROTC program. The candidate is elected to membership after the company's members have assessed his qualities of leadership and fellowship.

Scabbard & Blade adviser is Maj. William Jones.

Patronize Our Advertisers

WMEB-FM

BROADCASTING FROM 6 p.m. to 12 a.m.

MONDAY THRU FRIDAY

6:00-6:50 Musical Variety—Popular.

6:50-7:00 National and International News.

7:00-7:50 WMEB-FM Special Features: Interviews, discussions, drama, news analysis.

7:50-8:00 Sports, Weather.

8:00-8:15 Campus Events, Editorials.

8:15-8:50 Album or Artist Highlight.

8:50-9:00 Maine, New England News.

9:00-11:50 Evening Concert: The finest music by the classical masters.

11:50-12:00 Final News Summary.

Note: WMEB-FM invites anyone who wishes a more elaborate listing of our programs to leave their name and address at our studios in 275 Stevens Hall. We will be happy to send you a copy of our program bulletin each week free of charge.

Psych Society Gives Party

Sigma Mu Sigma, honorary psychology society, will sponsor its annual Christmas party for retarded children Wednesday, 7 to 9:30 p.m., in the Main Lounge of the Union. Entertainment will be provided by the members of the society.

PARK'S HARDWARE & VARIETY

Mill Street Orono, Maine

"So you met your wife at a dance; wasn't that romantic?"

"No, it was embarrassing. I thought she was at home caring for the kids."

x

Don't spend your time on the ice — Let us sharpen your SKATES.

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

EMPLE KNITTING MILLS FACTORY OUTLET STORE

SWEATERS AT FACTORY PRICES FOR THE ENTIRE FAMILY

BUY NOW AT OUR LOW PRICES AND PUT AWAY FOR YOUR CHRISTMAS GIFTS

Ladies' Cashmere Sweaters

Pullovers 9.60

Cardigans 10.56

Values to \$18.00

Men's Cashmere Sweaters

Pullovers 14.40

Cardigans 17.28

Values to \$30.00

SWEATERS MAKE SUCH GOOD CHRISTMAS GIFTS

priced from 96¢ to \$9.60

Values to \$15.00

WE WILL BE OPEN NIGHTS UNTIL CHRISTMAS

Open Monday thru Saturday 9 a.m. to 7 p.m.

Sunday 9 a.m. to 5 p.m.

Bar Harbor Road Brewer, Maine Plenty of Free Parking

Campus - red: 15x doe. length 24" 650 exposures per

everybody's doin' it . . .

By ELLEN TOOMEY

Alpha Gamma Rho will hold an outing at The Ledges on Friday evening at 6:30. There will be a drop-in after the outing at the house. On Saturday night the Grabbers will host a splash party at the Bangor YMCA. A Christmas party will follow at the chapter house. Freshmen and their dates are welcome at all of these functions.

Sigma Chi's and their dates will dance from 9 to 1 to the music of the Cumberlands at their Fall House Party Friday. The dance is informal and is a closed affair.

Sigma Nu is combining Fall and Christmas House Parties for their Friday festivities. The intruders will entertain from 9 to 1. This is a closed party. Chaperones are Mr. and Mrs. Mo Littlefield.

Sig Ep's Fall House Party will feature the University Quintet this Friday from 9 to 1. The theme is "Winter Wonderland". Saturday night Sig Ep will hold its traditional Christmas party. Both parties are closed.

Ski Clothes are the vogue for TKE's closed theme party Friday. They have scheduled the Noblemen for a 9 to 1 performance.

Alpha Tau Omega's house party will be in two parts. Friday night the ATO's are sponsoring a semi-formal dance and Saturday night they're spotlighting a Toboggan party.

Saturday afternoon's activities include an informal "Casino-type" Smoker for all freshman males from 2 to 5 at Sigma Nu and sports movies at Sigma Chi.

The Rocking Reverbs will provide the tunes for TEP's open rush party Saturday night from 8 to 12. Refreshments will be served.

The Tri-Dorm Council (Cumberland, Gannett and Androscoggin) is holding an open semi-formal dance at the East Commons from 8:30 to 12 and the University Quintet will provide the music.

AOPI has planned a Christmas party in their sorority room from 7 to 9 p.m. on Monday.

EVERY MONTH
in
PAGEANT
MAGAZINE
AMERICA'S LIVELIEST
THOUGHT-PROVOKING
MONTHLY MAGAZINE

PAGEANT offers over 30 articles and features that are exciting, stimulating, controversial, constructive, inspirational, funny and shocking.

PAGEANT reflects the world about us, places our national scene into sharp focus, incisively reports on new developments in the fields of health and medicine, probes the political horizon to bring you the widest range of rewarding reading every month by such outstanding people as:

Vice-President Hubert Humphrey . . .
Max Lerner . . . Walter Lippmann . . .
Robert Hutchins . . . Sen. Jacob Javits . . .
Rev. John O'Brien . . . Jim Bishop . . .
Norton Mockridge . . . Sen. Margaret Chase Smith . . . Dr. Rebecca Liswood . . .
Justice Arthur Goldberg . . . Art Buchwald . . . Dr. Norman Vincent Peale . . .
Adlai E. Stevenson . . . Eugenia Sheppard . . . John Crosby . . . Harry Golden, and many others!

PAGEANT
MAGAZINE
NOW ON SALE!

This is to be informal and is closed.

Saturday night the Inter-Varsity Christian Fellowship has scheduled a Christmas party to be held at Dr. DeHaas' home from 8 to 12.

A special poetry hour Tuesday will feature a film of Ernest Hemingway's *The Old Man and The Sea*.

Initiation ceremonies will be held Sunday for four new members of Delta Delta Delta. They are: Nancy Ann Lee, Marian Agazarian, Merry Sweetser, Andi Beck, Sarah Bunker and Nancy Shaw.

Help stamp out Scrooges and commercialized Christmas. Let the Christmas Vespers put you in the spirit.

PINNED: Karen Troland, Phi Mu, to Lane Mabbitt, Chi Psi, Middlebury; Donna Abbott to Wayne Ingalls, Kappa Delta Phi, WSTC.

ENGAGED: Martha Perham, to Harold Gibbs Jr., Auburn; Sylvia King to Arthur Millett.

Gov. Opposes

(Continued from Page One)

am now evaluating the needs of education and state government which are far in excess of the money available.

"I must weigh the demands against available moneys before coming to any decision."

Reed, governor for five years, stated, "I don't want an increase in the sales tax . . . It would be just another burden on the people of

the state and it does not go along with my philosophy of service to Maine people."

Reed, the first Maine governor elected for a four year term, said an income tax would be a "deterrent to industry" and frowned at the idea of a statewide lottery similar to New Hampshire's. "I believe," he said, "that we must meet our needs with general taxation."

He has no doubts that a lottery bill will be introduced during legislature and said he will give the bill "careful consideration should it reach my desk."

He feels that changes in the Employment Security Act are necessary. Specifically, he wants to increase workmen's compensation, something he tried to get in the January special session of legislature and failed to win.

Reed considers the establishment of the district court system one of the most important changes during his tenure as governor. "It was the first change in many years upgrading the courts and the justice they dispense. It provided fulltime judges for a change on the lower court level."

He said he was "very satisfied"

Unique Christmas Club

Steve Gould, Campus security chief, told students this week to be cautious about leaving money or other valuables exposed to thieves.

He said petty thievery from lockers and dormitory rooms usually peaks before vacation.

University Mathematics Prof. Criticizes Anti-Geometry Trend

Dr. Howard Eves, a University mathematics professor, says that a trend away from geometry in the American high school curriculum is leading to a serious shortcoming among many of the new generation of American mathematicians.

Dr. Eves argues for the restoration and revitalization of geometry in the high school in a paper, "Geometrical Overlaps," published in the *Journal of Engineering Education*.

Dr. Eves, who has been a member of the University's department of mathematics and astronomy since 1954, recently published a two volume textbook, *A Survey of Geometry*, for use in the junior year of college. He is also the author of

several other books, including *An Introduction to the History of Mathematics*.

MORRISON'S BARBER SHOP

across from
Park's Hardware

Closed all day Monday
Open Tuesday to Saturday
7:30 A.M. to 12:00 noon
1:00 P.M. to 6:00 P.M.

notice:

open all day Wednesday
Telephone 866-4092

genuine rabbit

Headbands

Exclusive "Hare Muff" brand headbands to accent your wardrobe. 12 brilliant colors of cuddly, fluffy rabbit to warm your ears and brighten your days. Perfect for informal sports dress every day. Pick up two or three and coordinate everything you wear.

\$1.98

CUTLER'S
LADIES SHOP
OLD TOWN

The franc is local currency in France.

So is this.

Whether the bill is in francs, or lira, or yen, you can pay with **BANK OF AMERICA TRAVELERS CHECKS** — known and accepted wherever you go throughout the world. Loss-proof and theft-proof, they're the kind of money you never have to worry about; money only you can spend. Sold by leading banks everywhere.

BANK OF AMERICA NATIONAL TRUST AND SAVINGS ASSOCIATION • MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

ELECTRONIC ENGINEERS MATHEMATICIANS

Let's discuss tomorrow

In science and technology, the accomplishments of today are but direction for tomorrow. Why? Simply because resting on the accomplishments of today is a luxury we cannot afford.

In Communications Engineering, where others are content to modify, our mandate is to CREATE.

In Electronic Data Processing Systems, where others are content to innovate, our mandate is to CREATE.

This, then, is the philosophy . . . the crux of intellectual thought . . . at the National Security Agency—where the concepts of tomorrow are the problems of today.

So let's discuss the future . . . yours and ours

If you are a gifted and interested Engineer or Mathematician, we have much in common—including A COMPULSION TO SUCCEED.

Our future is contingent upon a constant input of new . . . and creative . . . scientific talent . . . the lifeline of any institution. Our success is embodied in the technical capabilities of our professional staff. To assure this, scientific employees are encouraged to pursue graduate studies at local universities under Agency sponsorship. Your future with NSA will entail education . . . early responsibility . . . and unusually challenging assignments.

Why? Because . . .

- We **MUST** create completely new kinds of communications equipments and systems embodying concepts and techniques THAT HAVE NO PRECEDENT . . . antennas, transmitters, receivers and terminal hardware of a most advanced design.
- We **MUST** assure the complete invulnerability of message content through the novel . . . but never static . . . science of cryptology.
- We **MUST** develop special refinements for computers and electronic data processing systems . . . experimenting with the latest semiconductors, magnetic film and superconductive devices to provide new logic circuits and memory units for increased speed and capacity.

Interested? . . . If so, then LET'S DISCUSS TOMORROW. Representatives of the National Security Agency will be on campus in the near future. Check with your Placement Office for details and dates, or write to:

Mr. Phillip M. Coffey
College Relations Branch
Office of Personnel
National Security Agency
Fort George G. Meade, Maryland

nsa National Security Agency
Fort George G. Meade, Maryland
AN EQUAL OPPORTUNITY EMPLOYER

WHERE THE CONCEPTS OF TOMORROW ARE THE PROBLEMS OF TODAY

WINNERS—Dean Thomas Curry of College of Technology, left, congratulates engineering students awarded Hovey Memorial Scholarships: l-r,

Donald Plante, Myron Van Kirk, Winston Robins, Richard Robinson and James Dolloff.

More on the way every day! Thanks for waiting!

Your wait for one of these new 1965 Chevrolets is about over—and we want to thank you for your patience. Come see us now. When you get behind the wheel, you'll be glad you waited!

Impala Sport Coupe

'65 Chevrolet It's longer, wider, lower. It's swankier, more spacious. You could mistake it for an expensive car—if it weren't for the price.

Malibu Sport Coupe

'65 Chevelle Fresh-minted styling. V8's available with up to 350 hp. A softer, quieter ride. And it's as easy-handling as ever.

Nova Sport Coupe

'65 Chevy II Clean new lines. Fresh new interiors. A quieter 6 and—V8's available with up to 300 hp. Thrift was never so lively.

Corvair Sport Coupe

'65 Corvair It's racier, roomier, flatter riding. With more power available—up to 180 hp in the new top-of-the-line Corsas.

More to see, more to try in the cars more people buy
Order a new Chevrolet, Chevelle, Chevy II, Corvair or Corvette now at your dealer's

650 exposures for 24" doc. length 15x red - Campus

Col. Gerety Lists First Cadet Brigade ROTC Promotions

Col. John S. Gerety of the ROTC department has announced promotions in the First Maine Cadet Brigade based on ability in the drill hall and in class and promise of leadership.

Seniors who received promotions were: Charles Bourne, Hugh Hastings, James Jandreau, Owen Wells, and Alan Zimmerman to Major; Craig Deakin, Lewis Flagg, Thomas Hartford, Lawrence Hower, John Johnson, Alan Robertson, Michael Severance, Henry Schmelzer and Robert Spalding, to captain.

William Ahrens, Robert Barker, Alan Banister, Robert Biggar, Terry Chadbourne, Wayne Davis, Leonard Dicarolo, William Dockstader, William Flahive, Stuart Gerald, Terrence Hannan, Keith Helmer, Richard Hett, John Holmes, Peter Johnson, Harry McCaffrey, Norwood Mansur, James Mundy, Charles Murphy, Gary Norton, Joseph O'Donnell, Norwood Olmsted, Wayne Robbins, David Rumfeldt, Edward Shultz, Winfred Stevens, Valiant Turnbull and William Waterhouse to first lieutenant.

The following sophomores were promoted: Richard Beck and Robert Dunklee to sergeant; William Adams, Charles Armitage, Alan Chandler, Truman Craig, Dennis Dunn, Ronald Fairbrother, Stephen Gilman, Jan Klisiewicz, Andrew Pearl, Thomas Perry, George Reynolds, Stephen Schneps, Richard Tozier, Stephen Warner, Charles Wentzel and Bruce Wilcomb to corporal. William Basford has been promoted to private first class.

Four U-M Debaters Enter St. Anselm's Novice Meet

Four members of the debating squad will participate in a Novice Tournament limited only to first year debaters at St. Anselm's College in Manchester, N.H., tomorrow and Saturday.

Richard Totten and Larry Cole will present the affirmative side of the proposition, Resolved: The federal government should establish a national program of work for the unemployed. William Horner and Suzanne Hart will support the negative.

Donald Worster of the speech department will accompany them.

Last week Vernon Arey and Henry Goodstein debated both sides at Tufts University with a record of three wins and two losses.

The squad came in third last week in a tournament at the University of New Hampshire with a total of three wins and three losses. Howard Cody and Rodney Douglass debated the negative side, while Linda Studley and Miss Hart supported the affirmative.

Speech Department Holds Theatre Workshop On Campus Tomorrow

The second annual Theatre Workshop for high school teachers and students will be held here tomorrow.

Dr. Wofford G. Gardner, head of the department of speech, said 200 students representing 15 high schools will register at the Memorial Union at 9:30 a.m.

Discussion topics and leaders will be Edgar A. Cyrus, scene designer

and technical director; selection of plays, Prof. James W. Barushok, associate director; directing techniques, Prof. Herschel L. Bricker, director, and acting techniques, Prof. James S. Bost, assistant director.

A question and answer period will follow the workshop with various University students taking part in the demonstrations.

BANGOR-BREWER BOWLING LANES

Wilson St. Brewer

CLIP THIS COUPON

Good for One

FREE STRING

Mon. - Fri. 9 a.m. - 6 p.m.

also free shoes

PLANNING A PARTY?

The PICTURE & GIFT SHOP has any and all Party Supplies and Decorations

SECOND FLOOR

13 Hammond St. Bangor
Maine's Most Complete Card Shop

When Bob Goalby goes hunting...

'Chap Stick' goes along!

"When I get a break from the tournament tour," says this leading golf pro, "I love to go up north to hunt. But the change in climate sure raises Cain with my lips. They used to get annoyingly dry

—even cracked. Then our guide tipped me off to 'Chap Stick'. It makes sore lips feel good instantly, helps heal them fast. Now whether I'm out with my 12-gauge or my 5 iron, I carry 'Chap Stick'."

A favorite in Canada.

The lip balm selected for use by the U.S. Olympic Team.

DON'T LET DRY, SORE LIPS SPOIL YOUR FUN — WHEREVER YOU GO, GO WITH 'CHAP STICK'

'CHAP STICK' IS REG. TM ©1964 MORTON MFG. CORP., LYNCHBURG, VA.

Cancel your "pressing engagements"!

FaraPress

Slacks
by

Never Need Ironing

"They're ironing while they're drying"™

Styled-right
FaraPress™
Slacks

Never Wrinkle
Won't Wilt or Muss
Creases are Permanent
Colors are Fast
Feature Finest Fabrics
Wear Longer and
Stay New Looking

Just wash'em,
They Press
Themselves

FARAH MANUFACTURING CO., INC. EL PASO, TEXAS

U-M Faces Rough Action Against Conference Foes

By PETE MARKS

The University of Maine varsity cagers jump into the thick of the Yankee Conference fray when they take on Massachusetts and Rhode Island this week after a pair of inspired wins over Vermont's Catamounts last weekend.

The Bears journey to Amherst to battle Mass on Saturday night,

and then it's Y-C co-champ Rhody at Kingston Monday night.

Mass is smaller this year, but should be better both offensively and defensively. Coach Johnny Orr, now in his second season with a 15-9 record, has lost five lettermen, including conference scoring standouts Roger Twitchell and Pete Bernard.

But the Redmen should have the horses up front in the persons of 6' 7" co-captain Charlie O'Rourke, who averaged 14.9 points per game last season; 6' 4" Tim Edwards, a 10.8 point scorer, and 6' 5" Dave Gullicksen (4.5).

Four men are contesting the backcourt positions for Mass; co-captain Charlie Kingston, sophomores Jim Babyak and Mike Meola, and 6' 1" Clarence Hill, who averaged 13.2 points per game in '62-'63 but left school last year.

Rhode Island, whose 8-2 record gave them a share of the YanCon crown along with UConn last season, faces the unenviable task of replacing co-captain Ron Rothstein and All-Conference selection Steve Churbin, who was well on his way to becoming the top scorer in U.R.I. history before he dropped out of school.

But Ernie Calverley, now in his eighth season as Ram mentor, looks hopefully to his other All-YC choice, 6' 3" Dennis McGovern, a 20.7 point shooter, and big (6' 7") Frank Nightingale, who was good for 12.6 points a game last year, to lead the club through a very tough slate.

Three veterans, Jim Cymbala, Mike Fitzgerald and John Mulfinger, and a promising group of newcomers should give the Rams another shot at the title. And two recent additions, 6' 8" Ted Haglund and 6' 6" Bob Boehm certainly can't hurt.

Maine stood at 3-0 before yesterday's clash with Bowdoin, on the strength of last weekend's double drubbings of visiting Vermont, 83-60 and 103-34, and the opening game win over Norwich.

Friday night Maine was on the short end of a 34-22 halftime score, but Brian's Bruins caught fire after the intermission. Paced by Johnny Gillette's hot hand, they drew even with Vermont with 15:45 left, and phenomenal shooting enabled them to roll over the faltering Cats.

On Saturday the Bears took the lead after six minutes of play and were never headed from then on. The margin continued to widen as Gillette, Strang and Svendsen cleaned the boards time after time. Between the three of them they garnered 47 rebounds and 66 points, and spurred Maine on to another convincing victory.

SCORING SPREE—Dave Svendsen makes "two" against Vermont Friday as teammates Bruce MacKinnon and Guy Strang look on.

BEAR FACTS

By KEVAN PICKENS

Earlier this year an announcement that Yankee Conference football had reached a crisis but was not faced with the probability of disbandment, contrary to rumors emanating around U-Mass circles, surprised many grid fans. Few knew the league's existence was in jeopardy. The fact of the matter is that representatives from the six New England Colleges (President Elliott, Rome Rankin and Ted Curtis led the Maine delegation) met to find a solution to the problem of imbalance in the conference; that is, the doling out of too many athletic scholarships by some schools.

Their desire was to find a common denominator so that a college like Maine, which is completely opposed to any athletic aid, could continue some sort of rivalry with a school like Massachusetts which recruits and pays 22 graders a year. The result—another meeting is scheduled for June.

This is a pondering period. U-Mass did not agree to limit the number of scholarships to 15 or 20 for each Yankee Conference College to keep the league in proportion. U-Mass did not agree to very much since its president is ultra-pro-football and probably aspires to see Mass in the "big time." When one realizes that Mass' prospective enrollment for 1970 is 20,000 to 25,000, how can they miss? In a vote, only Maine and New Hampshire said Yes to continue Yankee Conference football, while three schools abstained and Rhode Island voted No.

Ted Curtis, Maine's faculty manager, in a recent chat, opined that Maine would like to see the conference remain intact even if the Redmen have no restrictions. "After all, we only lost to their powerhouse 6-0 last year," he said. But actually the ECAC, of which all YC teams are members, states that recruiting is prohibited and scholarships should be accorded by need or higher academics alone. But those are only rules. . . .

The point is, if Mass refuses to alter its crescent gridiron outlook it might have to drop YC competition.

Turning to Yankee Conference basketball, it looks like UConn and Rhody will battle it out for the title again this season with Massachusetts as the surprise five of the league. Last year in two torrid duels they split 43-41 and 54-53, the Huskies winning the first and R.I. the second. Then in an unprecedented playoff to determine the conference representative in the NCAA regionals (Connecticut lost in the finals to Duke) the Yukons won 61-60. Wow!

Coach Fred Shabel says, "A sophomore-laden group generally creates excitement and for this reason Connecticut should floor an interesting basketball team." Leading the way is Toby Kimball, a 6' 8" senior who has hurt Maine for two years. "He should be playing pro ball," moans McCall.

Ernie Calverley at Rhode Island claims "our squad will have more balance and depth and experience with boys like Frank Nightingale, 6' 7" and Dennis McGovern 6' 3". . . . It should be an interesting season."

At Mass Johnny Orr is optimistic about the coming campaign: "Although we are smaller than last year, we have better speed and appear to be stronger defensively."

The Bears certainly have their work cut out in YC action, but this could be the year—just ask the Vermont squad.

Well, what do you think of McCall's boys after the Catamount weekend? Two-time All-Yankee Conference forward and ex-Mass captain Roger Twitchell who was scouting the tilts thought that the Bears were the best-balanced, closest-knit squad in the league with a great bunch of shooters. "Maine could win the Conference," he said. "Too bad they don't have the big man."

The Vermont squad expressed surprise after Friday night's fray when two boys came off the Maine bench and began to pop from everywhere (they must have meant Carr and Brewer). . . . Svendsen has really turned into a scoring whiz to go along with his many court abilities. . . . Gillette cannot be stopped when he gets hot. . . . Hardworking Strang also looks a lot more polished this season. . . . and this kid Carr can't miss.

MR. G. SEZ

WE HAVE A WONDERFUL GIFT SELECTION FOR EVERY MALE MEMBER OF YOUR FAMILY AND FRIENDS.

BUY THEM NOW AND PAY FOR THEM AFTER CHRISTMAS.

OPEN EVERY NIGHT TILL 9

A.J. GOLDSMITH
MEN'S & BOY'S STORE
10 NORTH MAIN ST.
OLD TOWN

Ravioli Pizza

GIOVANNI'S
Spaghetti & Pizza House
Main Road—Orono
Tel. 866-2233

Our Specialty . . .
Italian Sandwiches

USE Christmas Seals

1964 1964

Christmas Greetings

Fight Tuberculosis and Other Respiratory Diseases

NOW PLAYING

TROIAN WOMEN

presented by
THE MAINE MASQUE THEATRE

thru Saturday at 8:15

Tickets for \$1.25 at
Hauck Auditorium Box Office
For reservations call 866-7557

Season Strips still available

HO SAI GUY
RESTAURANT

Ample Free Parking
IN EASTERN MAINE

Take-Out Service
FINEST CHINESE FOOD
STATE STREET, VEAZIE
Tel. 945-6500

Campus - red: 15x doc. length 24" 650 exposures

Cats' Double Dunking . . .

MAINE (103)				MAINE (83)			
G	F	TP		G	F	TP	
Gillette, f	7	3	17	Gillette	8	6	22
Svendsen, f	10	8	28	Svendsen	7	4	18
Strang, c	8	5	21	Strang	4	1	9
Woodbury, g	6	0	12	Woodbury	4	0	8
Brewer, g	1	0	2	MacKinnon	5	2	12
Woods	2	0	4	Hale	1	0	2
MacKinnon	4	2	10	Woods	0	0	0
Carr	4	0	8	Carr	5	0	10
Dunham	0	0	0	Dunham	0	0	0
Billings	0	1	1	Brewer	1	0	2
Beck	0	0	0	Billings	0	0	0
Hale	0	0	0	Beck	0	0	0
Totals	42	19	103	Totals	35	13	83

IM Track Set For Saturday

Intramural basketball is well into its fourth week, with the following results:

BTP 51	PGD 49
KS 51	SC 35
PEK 60	DTD 13
AGR 59	ATO 24
PMD 54	TKE 47
TC 37	TEP 47
LCA 55	SPE 47

PKS beat SN (forfeit)

Chad 3	47	Misfits	40
Twags	57	HHH	53
Dunn 1	52	Ark 1	36
Stod 1	66	Corb 1	39

Sam Sezak reminds students that the foul shooting tourney will be held next Wednesday between 7 and 10 p. m. in the Memorial Gym. Organizations competing may enter as many units of five or more men as they wish.

The practice checklist for the Intramural track meet Saturday shows three fraternities, Phi Eta, Kappa Sig and Phi Mu absolutely dominating the competition. Anyone with eight practices could have entered before yesterday's deadline, so it is assumed that the other houses aren't interested in the all-points trophy.

By the way, Coach Styra will be there looking over prospects for his varsity, and anyone interested in a good spirited meet should plan to make it out to the Field House at 1 p. m.

Patronize Our Advertisers

OLYMPIA

Portable Typewriter

World's Finest
2 Year Guarantee
FREE TRIAL

Choice of Type Style
All Makes Available

Gass Office Supply Co.
138 Washington Street
Bangor

"near old Bangor-Brewer Bridge"
Telephone 942-6789

use
Christmas
Seals ▲ ▲

1964 1964
Christmas Greetings

Fight
Tuberculosis
and Other
Respiratory
Diseases

Starting Friday Night . . .

from 6 to 9

Janel's will be giving away
film

cameras

flash bulbs

accessories

CAMERAS
SOLVE GIFT PROBLEMS *it's a snap*

JANEL'S PHOTO SERVICE
56 STATE STREET — BANGOR
call 942-0635

DeVarney, Smith Top U-M In 'Team Honor' Parade

Dick DeVarney and Ernie Smith head seven University of Maine gridders who were singled out for extra honors after the '64 campaign.

DeVarney, who shattered seven Maine passing records, was picked second team All-YC behind Mass' great Jerry Whelchel. DeVarney also was cited by UPI, which rates Maine in the major college bracket, for their second team. AP, which regards Maine as a 'small' school, picked the mighty mite on its first squad, and Vermont picked DeVarney as its most outstanding backfield opponent.

Smith, who was drafted by Ottawa of the Canadian Football League and the Green Bay Packers of the NFL, was named first team NESC and was honorable mention on UPI's New England eleven as well as AP small college All-American.

Brent Keene was tabbed for second team All-YC laurels as well as for honorable mention on UPI's New England squad.

Patronize Our Advertisers

the COFFEE HOUSE

coffee, conversation, and
paperbacks

Friday afternoon open 3:30-5:00

Friday evening open 8:30-11:30

Saturday evening Folk Concert

SANDY IVES 8:30-11:30

Sunday Evening Forum
8:00-10:00

GREATEST SELECTION OF FINE BRIAR PIPES

SPECIAL THIS WEEK
Everyman • Comoy's
Guild Hall

ALL AT
CLARE'S SMOKE SHOP
30 Hammond St., Bangor

J. E. Chandler

TRADITIONAL CLOTHING

A VERY MERRY GIFT

OF COLD WEATHER FOOTWEAR

Beginning
Wed., Dec. 16
we will be open
until nine
every evening

Here, by the makers of BOSTONIANS®, is the way to all men's hearts (warm, dry feet). SLAX-MOCS, handsewn casuals, are tanned with an oil and wax treatment to really beat the winter weather. In rich walnut brown, with rubber soles and heels. Prices, from left to right, \$12.95, \$12.95, and \$13.95.

MAINE'S OUTSTANDING COLLEGE SHOP

Pr
By C
A preg
the U-M
the usual
strangely
tion is pu
In Te
story "Er
self to be
admired
"prowess
Her boy
vividly de
problem
clusion.
"Erebus
student lit
The troub
sity Press
copy of t
run off.
to the fo
Hadley Ro
CONSTRUC
Berger died
at the new
Campus See
on a three-
yelled a wa
time. The
Eastern Ma
fore noon.
foreground.
Eng
'Ere
"Erebus"
feelings in
ment, but
polled agreed
from publica
merit.
Prof. Joh
the departm
has merit "I
tor, I would
believes the
work "depe
worst fro m
being overat
Assoc. Pro
said he found
disgusting, ef
was meant to
his, Prof. W
the story "m
written."
"It is not a
ity or even v
ject to the
story is not
tic as it prete
Hankins ob
use of inde
said, "I under
held from pu
reasons. I'm
decide."
He added,
students' lan