

Spring 5-2-1968

Maine Campus May 02 1968 (2)

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 02 1968 (2)" (1968). *Maine Campus Archives*. 443.
<https://digitalcommons.library.umaine.edu/mainecampus/443>

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.

Our gang

"Spanky and Our Gang" will start off Maine Day with a concert Tuesday, May 7, in the Memorial Gym. The performance begins at 8:30 P.M.

Heavy student turnout

Hughes elected

by Steve Mayberry

The University has passed through another term of balloting. Almost 4000 students voted this year, as compared to slightly more than 2000 last year.

Final results of the election for Senate president were: Steve Hughes, 1938 votes and Ray O'Keefe, 1358 votes. Hughes drew the biggest margin from the class of '70, where he out-pollled O'Keefe by 264 votes.

For the office of Senate vice president, Stan Cowan won with 2357 votes, to Scott McGarr's 842 votes.

Carol Flewelling was elected Senate treasurer with 1935 votes. Charles Stees polled 1183 votes.

The office of Senate secretary went to Dottie Rahrig. Brian Harden won the junior class presidency with 364 votes. Ed Mouradian got 305 votes; and Dick Gleason 215 votes.

After six recounts, Rae Ann French was named junior class vice-president with 444 votes to Karen Thurston's 442 votes.

Bob Cates with 461 votes over Reg Perry with 321 votes for junior class treasurer.

Gary Thorne won the title of Sophomore Class president with 440 votes. Results on the other candidates were: John Collins, 278 votes; Marguerite Bergeron, 115 votes; and Edith Lauber, 95 votes.

Jim Simpson won the position of Sophomore Class vice president with 495 votes over Steven Juskewitch, 393.

Margaret Grindle is the new sophomore class treasurer, winning over Bruce Johnson 532 to 384, while Donna Bridges is the new class secretary.

Dennis Hogan won the election for freshman class president, beating Bob Duetsch 710 to 417.

In the three-way race for freshman class vice-president, Eric Sjostrom won over David King and Arthur Shiro. Sjostrom received 405 votes, Shiro 398, and King 255.

Ann Marston was elected Treasurer, and Joanne Robbins Secretary of the Freshman Class.

Of the seven referendum questions, two results are available. Question two, permitting as many as sixty-four open houses per month in men's residence halls and fraternity houses passed, 2645 to 247.

Question three, which favored the above recommendation for women's residence halls also passed, 2301 to 580.

The Senior Class chose Dick Sawyer over Bion Foster, 254 to 203, to serve as alumni president. For the position of alumni vice-president, Mike McInnis won with 146 votes over Ken Olsen, 140, Don White, 123, and Skip Reynolds, 90.

In the contest for Senior alumni secretary, Cris Halstedt won with 263 votes to Jane Huard's 203.

Tom Fisher was elected Senior alumni treasurer with 244 votes to Debbie Foley's 204.

Five people ran for the position of class historian. Winner was Linda Carr Griffin with 161 votes to Guy

the maine

CAMPUS

A Progressive Newspaper Serving A Growing University

Number 25

Orono, Maine, May 2, 1968

Vol. LXXI

Plans for rain or shine

Spanky to head Maine Day

by Nancy Durrance

Maine Day begins May 7 this year with an evening concert and dance sponsored by the Interclass Co-ordinating Council. A variety show, barbecue, fair, games, and an auction are planned for the following day.

"Spanky and Our Gang" will perform from 8-9:30 p.m. at the Memorial Gymnasium Tuesday. Their repertoire will cover every kind of music from jugband to musical comedy, including their hit "Sunday Will Never Be the Same." Following the concert, the Vestman will play for a dance from 10-12 p.m. Tuesday evening there will be 12:30 later.

Maine Day gets underway with games from 8:10-30 a.m. Intramural golf is scheduled for 8:00. There will be a tug-of-war between dorms on the Mall, a softball game

between the faculty and the Student Senate at Chadbourne Field. Volleyball games at the Memorial Gym tennis courts will put the Eagles against the Owls, the All Maine Women against the Skulls, and the AWS against the IFC.

The Maine Outing Club's student-faculty auction will begin at 10 a.m. in the field house. Until 12 noon, auctioneers President Edwin Young, Prof. Walter Schoenberger, Prof. Richard Emerick, and Police Chief Steve Gould will be busy getting bids on items put up for sale. Among the things offered on May 8 will be two Hartgen paintings, a weekend for two on an island in Penobscot Bay, sailboat rides, a clambake for ten, and three separate airplane rides. Proceeds from the auction will be used by the Outing Club to pay for a new roof on the club's Sugarloaf ski cabin.

The fair will take place between 10:30 and 1:30 around the field house. The barbecue begins at 11:30

on the practice field and lasts until 1:30.

Sporting events start at 12:30 when the traditional blue and white football game will be played on the football field. At 2:30, the varsity baseball diamond will be the scene of a University of Maine-University of New Hampshire baseball game.

Wednesday evening a variety show is planned at 8:15 in the Memorial Gym.

Tappings of Owls and Skulls and introduction of All Maine Women and Eagles will be done at the variety show.

In case of rain, Maine Day events will be moved inside. The Senate and faculty softball game will be in the Memorial Gym, and the volleyball games will be at Lengyel, but the tug-of-war will still be held on the Mall. The fair and auction will move into the field house and the barbecue will be served in the dining halls.

SDS protests draft in Bangor demonstration

by Hank Moody

Students for a Democratic Society engineered an anti-draft demonstration in front of Bangor's Federal Building which houses the induction center last Thursday afternoon.

Numbering about eighty, the University of Maine students paraded back and forth on the sidewalk carrying "Abolish the Draft" and "Peace isn't so bad" signs.

Three members of the faculty, Prof. Stewart Doty, Prof. Jerome Nadlehoft, Prof. David Smith,

marched with the group.

The SDS had hoped to rally two hundred to the 3 to 5 P.M. demonstration. Larry Moskowitz, a member of SDS, attributed the smaller turnout of eighty to the weather which was cold and windy.

The demonstration was peaceful and orderly. Some of the students sang hymns as they march and at one point chanted "Hell no, we won't go!"

There were no crowds of on-lookers as people went about their business almost as though nothing was happening.

A few of the demonstrators wandered about handing out SDS position papers to passers-by. Highlights of the paper read:

"The present policy of granting deferments to some and not to others on the basis of what job they hold or whether or not they are in college is unfair. It amounts to protection of the sons of the privileged at the expense of all others."

"The draft is an instrument of totalitarianism."

"The Selective Service is part of the weapon that is being used to unjustly kill the Vietnamese in their homeland, and to discriminate against blacks."

"The draft is the instrument of limiting and destroying the freedom of Americans here at home and of oppressing other peoples abroad."

University of Maine student Larry Speares was the lone representative of what one of the SDS called "the anti-draft faction." He followed the demonstrators with a sign that read, "Draft the draft dodgers. Bring our men back. Send these boys and make men of them."

Speares said, "I don't think they have thought this thing out well enough. I don't agree with the methods being used here. They should agitate through letter writing to their representatives."

Windows on the second floor of the Federal Building where Induction Center offices are located were manned throughout the demonstration by onlooking officials.

The officials declined to comment on the demonstration, however, because they were in uniform.

Set ready, go!

Students ready for the opening of "The Insect Comedy" to begin Tuesday, May 7. The play by Karel and Josef Capek will run until May 11 in Hauck Auditorium. Individual tickets went on sale yesterday at the box office.

Astronomy weekend

Star-gaze planned

by Tom Atwell

Evening observation with the University's telescopes, afternoon planetarium shows, displays, slides and movies about recent astronomical activities will highlight the semi-annual astronomy weekend May 3 and 4.

The University's eight inch refractor and many smaller telescopes will be used from dusk until 11 to show visitors the moon, Jupiter, the Great Orion Nebula, the Great Cluster in Hercules, the Ring Nebula, and Comet Ikeya-Seki 1967n. The Delta Aquariads meteor shower

should also be easily seen from the observatory.

The public can view slides of astronomical objects taken through the world's largest telescopes during the same evenings from 7 to 11 in the Bangor Room of the Memorial Union. Color slides taken at the University will include the recent lunar eclipse. Two National Aeronautics and Space Administration movies entitled "The Flight of Gemini IV" and "Mariner IV—Mission to Mars" will also be shown.

Displays showing methods of astronomical research will include reflecting and refracting telescopes

and various types of telescope mounts, telescope mirror grinding equipment, information concerning the building of a personal telescope, the equipment used in astronomical photography, a collection of photographs taken through the University's eight inch refractor, and a model planetarium.

Four planetarium shows entitled "A Look at the Spring Sky" will feature the Saturday afternoon activities of the weekend. The shows will be given in the planetarium in the second floor of Wingate Hall May 4 at 1:30, 2:15, 3:00, and 3:45 p.m.

Sky eye

Telescope demonstrations, planetarium exhibits, and movies on space exploration will highlight Maine's Astronomy Week-end May 3 and 4.

New instructors, lecturers approved by UM trustees

Thirteen persons have been approved as instructors or lecturers at the Orono campus of the University of Maine. The appointments were approved by the university's Board of Trustees.

Named were Major T. Benton, instructor in English; Umit Coskuner, part-time instructor in Technical Institute Division of chemical engineering; Jose Ferrando, instructor in Spanish; Kathleen F. Hancock, instructor in nursing, effective Feb. 22 for the spring semester; Frederick R. Harrison, instructor in electrical engineering; John J. Lorentz, M.D., lecturer in the School

of Nursing; Walter J. Renaud, instructor in English; Paul D. Ring, part-time instructor in botany.

Also, Katherine E. Seaman, instructor in English; Kenneth R. Shea, instructor in civil engineering, Technical Institute Division; Kay S. Storch, instructor in zoology, effective Feb. 1 for the spring semester; Mireille Bottemanne, instructor in French; Everett W. Dunton, instructor in civil engineering, Technical Institute Division; Phyllis J. Wagner, instructor in English.

All appointments, unless otherwise specified, are effective Sept. 1, 1968.

Go 1,600 miles

On this much gas

With this new Honda

This sleek Honda Super 90 delivers an incredible 160 mpg on regular gasoline, but economy of operation isn't Honda's only bag.

Ride any of Honda's 23 models and you can forget high insurance and maintenance costs. Forget parking problems too.

And when you ride Honda you go in style. Every time. The Honda Super 90, for instance, combines big bike looks with easy lightweight handling. Its dependable Honda four-stroke overhead camshaft engine produces an impressive 8 bhp @9,500 rpm; speeds up to 65 mph. And the Super 90 is priced at what you want to pay.

The smooth Honda Super 90. Is there a better way to go the distance?

HONDA

Now Honda has sold its millionth motorcycle! See your Honda dealer today and get in on the second million. And for free color brochure and safety pamphlet, write: American Honda Motor Co., Inc., Dept. C-12, P.O. Box 50, Gardena, California 90247. ©1968, AHM.

OFFICIAL NOTICE

PRE-REGISTRATION—Dates for pre-registration, fall semester 1968, are as follows:

Arts and Sciences	April 29 - May 10
Business Administration	April 29 - May 6
Education	May 6 - 10 only
Life Sciences and Agriculture	April 29 - May 10
Technology	April 29 - May 10

ALL STUDENTS, undergraduate and graduate, are expected to register during the periods designated above.

IMPORTANT: Check mechanical details of registration with your adviser.

EDUCATION: Registration materials will be mailed to each student in the College and are to be returned to the registration clerks in the foyer of the Education Building.

WESTGATE **Cinema**
WESTGATE MALL
Next to King's Dept. Store

NOW PLAYING
at 7:00 and 9:00
MAT. Sat. and Sun.
at 2:00

STARTS WEDNESDAY

"Perhaps the most beautiful movie in history."

—Brendan Gill, The New Yorker.

Elvira Madigan

"May Well Be The Most Beautiful Film Ever Made"
Newsweek

Dowd letter requests no coverage of protest

Mr. Norby Dowd, executive director of the Bangor Chamber of Commerce, made a written request to the local news media management that the SDS anti-draft demonstration receive "no coverage, either before or after the demonstration via pictures or statements, except in the case of an 'incident'."

Dowd's letter made reference to the demonstration held by the University of Maine chapter of the SDS which took place April 24 in front of the Federal Building on Harlow Street, Bangor. Recipients of the letter dated April 16, were the following local media: *The Bangor Daily News*, WABI radio and television, WGUY radio, WLBZ radio and television, and WENT, Dowd said.

As Dowd explained in his letter, two students representing the SDS came to his office April 16, for approval for a demonstration, after being sent by the Police Station, to whom they first went for legal permission.

Dowd told the students that under no conditions could he approve the demonstration because, as stated in his letter, "(a) it would create a traffic and parking problem . . . (b) it would disrupt the opportunity of business people and citizens to make orderly entrance to the Federal building . . . (c) it would impair the image of Bangor which has been free and clear of demonstrations."

Members of the news media contacted by Dowd upon interview reacted in the following manner.

Managing Editor John Moran of the *Bangor Daily News* said of Dowd's letter, "We ignore these completely; just part of the hazards of the newspaper business." Coverage of the demonstration by the *Bangor Daily News* was not affected at all, according to Moran.

Ralph Lowe of WABI said Dowd's letter never reached the news department.

Don Perry of WGUY said the station owner was requested via telephone to modify coverage of the demonstration. The request did not affect news coverage because it never reached the News Editor, according to Perry.

"I think Mr. Dowd overstepped his bounds as executive director of the Chamber of Commerce. I think it was an unwarranted intrusion into an area in which he has no authority and hopefully never will have," said Jay Smith of WLBZ TV.

Good show German play presented

by V. Kerry Inman

Die Gewehre der Frau Carrar by Berthold Brecht was presented on Sunday and Monday evening by the Department of Foreign Languages and Classics. The production had strikes against it before it even went on stage. It was produced by a group little acquainted with theatre production, and it was performed in German by actors for whom German was a second language. Yet the department deserves considerable praise for its production.

Productions such as that of *Die Gewehre der Frau Carrar* help to broaden the cultural activity at the University of Maine and supplement the educational experience of those participating. In addition Berthold Brecht's play presents a situation which in some parts of our own society is not far from a reality.

If the play had bombed, the department would still deserve praise for its courage, but the play did not bomb. The production had its weak spots but was otherwise a

good, acceptable production. The choice of the Little Theatre for the performance made sufficient technical facilities available for the production. Scenery and lighting were provided through the cooperation of the Department of Speech. Most noteworthy were the performances of Rebecca Johnson as Teresa Carrar and Ralph Gavett as Jose.

Another foreign language production, Sartre's *Huis Clos*, will be performed next week, and future foreign language productions would certainly be welcome on this campus.

Winter Carnival Chairmen

Applications for the positions of chairman and co-chairman for Winter Carnival 1969 may be picked up outside the den beginning on Thursday, April 25th. Positions are only open to members of the class of 1970. Applications should be completed and returned to the Dean of Men's office, 205 Fogler Library no later than Maine Day, May 8th.

MOTHER'S HELPER

To care for two girls, ages 7 and 4.
Must be mature and reliable. Live in, at lakeside cottage, Naples, Maine, for summer. Good pay. Minimum age 17.

Write:

P. O. Box 265
Lewiston, Maine 04240

Attention Students, Particularly Sophomores

All students preparing for teaching regardless of college must apply for admission to the Teacher Education Program before the end of their sophomore year. Obtain applications from your advisor or the Information Desk, College of Education.

Passing an English Proficiency Examination (objective) is a requirement for preliminary admission to the Teacher Education Program. In no case will a student be enrolled in student teaching until he has passed the English Examination. The spring administration of this objective examination will be held Saturday, May 4, beginning promptly at 10:00 a.m., in 120 Little Hall and will take approximately one hour to complete.

Individual notices will not be sent out; **please sign up** for this English Proficiency Examination (objective only) at the **Information Desk, College of Education.**

CUTLER'S MEN'S STORE

OLD TOWN

CAMPUS

STRIPE KNIT SHIRTS

Large Assortment

Narrow and Wide Stripes

2.98

BERMUDA SHORTS

3.98 and 4.98

ITALIAN SANDALS and

THONGS for women

3.49

THE CHALET Bill Gavett TYDOL

NEXT DOOR TO CAMPUS
ON COLLEGE AVENUE

WINTER
TUNE-UPS

866-2538

WE HONOR YOUR NEW PHILLIPS 66 CREDIT CARDS

UNIVERSITY MOTORS Bill Gavett CHEVRON

AT THE ORONO END
OF THE BRIDGE

SPECIAL
ON
SNOW TIRES

866-2311

1. What on earth is that?

The world's first almost perfect pickle slicer.

2. What'd you mean 'almost'?

It keeps rejecting dills.

3. How'd you make out with your self-sharpening toothpick?

I gave it up to work on my pre-stretched rubber band.

4. Ever considered going into a field more likely to give you a living income?

But I want to be of service to humanity. And I like the challenge it provides.

5. Maybe you ought to look into the openings at Equitable. They've got a wide range of fascinating jobs that give you the chance to be of service. And they also give you a salary you can live on.

Say, think they'd be interested in my fail-safe lint picker?

For details about careers at Equitable, see your Placement Officer, or write: James L. Morice, Manager, College Employment.

The Equitable Life Assurance Society of the United States

Home Office: 1285 Ave. of the Americas, New York, N.Y. 10019
An Equal Opportunity Employer, M/F © Equitable 1968

editorials

the next step?

The following letter was sent to news media managements in the Bangor area from Mr. Norby Dowd, Executive Director of the Bangor Chamber of Commerce.

April 16, 1968

To: News Media Management
From: Norby Dowd

This morning two male students at the University of Maine came to my office to say that they were representatives of the "Students For A Democratic Society", and to obtain approval for a "Demonstration" they plan to hold in front of the new Federal Building on Harlow Street on Wednesday, April 24, from 3:00 to 5:00 P.M.

Pickets would carry placards and distribute literature relating to the Society's objections to: (a) The Draft System (b) The Vietnam War and (c) Racism (The Society is also against "All unjustified acts of the United States in the internal affairs of other countries.") They indicated about 50 students would be involved.

I would want you to know also, that they were "against cleanliness and neat appearance" and one was against haircuts—although he did not have extreme long hair. They gave the physical appearance of two young men who could easily qualify for a rubbish collection job, but they were articulate but not belligerent.

We discussed the project at some length and I finally stated that under no conditions could I give approval to the demonstration because: (a) it would create a traffic and parking problem in an area already besieged by this problem; (b) it would disrupt the opportunity of business people and citizens to make orderly entrance to the Federal Building to obtain whatever services they sought there and (c) it would impair the image of Bangor which has been free and clear of demonstrations.

They left with the announcement that they would take up the matter with other members of the society and decide whether or not to demonstrate—either "legally or illegally". They also said they would keep me informed of their decision.

the maine

CAMPUS

editor marcia due	managing editor bill yates	business manager bruce plimpton
editorial editor mike scanlin	advertising manager peter frend	

Published Thursdays during the college year by students of the University of Maine. Subscription rate—\$2.50 per semester, \$4.00 per year. Local advertising rate—\$1.40 per column inch. Editorial and business offices, 106 Lord Hall, Telephone (207) 866-7531. Member Associated Collegiate Press. Represented for national advertising by National Educational Advertising Services, a division of Reader's Digest Sales and Services, Inc., 360 Lexington Ave., New York, N.Y. 10017. Second class postage at the post office, Orono, Maine 04473.

Upon questioning I learned that the Society has no elected or appointed officers, that their group meets from time to time informally to discuss the world situation and to set policies to be followed by any and all members according to their individual desires.

Perhaps I am old fashioned and too conservative in my thinking, but I do believe that from the appearance and the statements of these young men, they have been unable to attain any distinction or notice as students, that they do not excel in studies, they do not participate in athletics, art, music, debating or any extra-curricular program, but their ego demands that they get some type of recognition, regardless of the channels that might be required. In short, I believe that they want some publicity—not for their 'cause' but rather for themselves.

In this light, I would ask you to give serious consideration to whether or not you would want to 'cover' the demonstration. You will recall a similar situation a year ago when a 'sidewalk march' was scheduled by a group from the University, but your non-coverage (although only a small group of marchers showed up—it was a rainy day) took away the 'steam' the young people had at the time to 'do good'.

I think you should have your news people and photographers there "in case an incident should arise", but that the demonstrators get no coverage, either before or after the demonstration via pictures or statements, except in the case of an 'incident'.

We have been free of demonstrations, sit-ins, etc. in Bangor to this point and I hope we can continue in this vein. My concern is not so much with this one 'demonstration', but rather with it being the first stepping stone to the second, third, fourth and more steps in that direction.

You know that I am not telling you how to run your business—I am merely asking for your serious consideration on a little innocent matter that could lead to something far and beyond the realm of innocence in the future. I have "looked into every nook and cranny" of the subject and I cannot see how publicity on the demonstration can benefit anyone but the few youngsters who are to participate—especially since the 50 students are such a small part of the total enrollment at the University.

If you believe that we should call a meeting of the "News Media Management" please tell me and I will arrange it. Regardless of what decision you might reach, there must be 100% participation. Please let me know your thoughts so that we can resolve the matter.

* * * * *

Mr. Dowd violated no laws in his letter. He merely stated his opinion of the male students, and of demonstrations.

But, The Bangor Chamber of Commerce is composed of about 300 businessmen from the Bangor area. As Executive Director, Mr. Dowd speaks for these businessmen.

Since most members of the mass communications media rely on advertising for financial support, and since these advertisers are indirectly asking for something, the news departments might be expected to listen. After all, they are businessmen, too.

When asked why the letter was sent, Mr. Dowd said he was merely seeking co-operation from the news media, that no demand was made. He also said that he felt that an organization, such as the SdS, with no elected officers was not worthy of news coverage.

It is not Mr. Dowd's position to determine what is newsworthy. He is not a professional journalist. His business is elsewhere.

In his desire to protect the image of Bangor, Mr. Dowd is apparently willing to let ethics slip a bit. In his under-the-table manipulations, Mr. Dowd is attempting to suppress the news.

Mr. Dowd stated that demonstrations, such as the one the SdS held, could easily be "forerunners" to rioting or worse. But, Mr. Dowd's actions could be conceived as a "forerunner" to more direct attempts to control the news.

Finally, Mr. Dowd stated that, beyond generalizations, he did not know what the SdS stood for.

Perhaps, Mr. Dowd, if you would leave the news alone, the local media would have a chance to disseminate such information.

letters

bathroom humor?

To the Editor:

In the last issue (April 25, 1968) of the *Campus* appeared a letter in which Mr. Brooks W. Hamilton applauded what he termed the "expert satire" about Sen. Robert Kennedy. Mr. Hamilton states that he found the article "uproariously funny." Now it may be that we non-journalistic types do not fully appreciate the meaning of satire, and it may be that our funny-bones are less sensitive than Mr. Hamilton's—but the fact is that we don't find the article even mildly droll.

However, putting aside the question of humor, we feel that we must seriously challenge the judgment of Mr. Hamilton in the area of taste (or tastelessness). Does he really think it appropriate for a purportedly humorous article to contain a cavalier reference to a slain President of the United States? Or does he really think the puerile remark about visiting the rest room is a tasteful piece of prose for a student newspaper? Can this sort of bathroom humor be what Mr. Hamilton finds "uproariously funny"? Let us hope that the answer, in each case, is No.

Mr. Hamilton declared at the beginning of his letter that he was a supporter of Robert Kennedy. Our reaction to this statement would be to quote the old saw: With friends like that, who needs enemies?

Nancy B. Herlan,
James J. Herlan

great greeks!

To the Editor:

From the torch ceremonies on the mall to the IFC-Panhell Sing, one couldn't help but notice the many improvements in this year's Greek Weekend. The innovations such as the mass bar-b-que, the torch passing on the mall, and the all-points trophy helped make this the best Greek Weekend ever at Maine.

Of particular note was the support the Greeks gave to the events of the weekend; their participation and enthusiasm was indicative of an active and united Greek system. Keith Rowe and the Greek Weekend Committee are to be congratulated for a job very well done.

Jim Turner

tort

Dear Mr. Hughes:

The faculty and administration are again fully prepared including having our own referee to confront the Student Senate in a demonstration of the application of seniority, poise, judgment, and seriousness of purpose to the annual Maine Day softball game. So bring on your best. We'll best 'em.

Sincerely yours,
Edwin Young
President

refort

Dear Dr. Young:

I accept without hesitation your challenge, issued on behalf of the Faculty and Administration, to compete in the traditional softball game held each year on Maine Day. There will be a stalwart team of talented Senators there May 8th to prove that "seniority" and "poise" are no match for youth and skill.

Sincerely,
Stephen T. Hughes
President-Elect,
General Student Senate

Orono, Ma

Turkey be held

A bit of will be revive the Maine National Wild turkey shoot all.

The shoot north of the water and signs will di area. Events w and last thro Those in need find cars wait Deering Hall and 3:00.

Guns and supplied, or pa their own firea clude clay pi shotguns, target power rifles, twenty-twos. A charged for ex expenses. A awarded in one of the afternoon match between wildlife society, sisting of faculty uate students in

The Society v that this is not tion. Many of participating ha fore.

Barish

UNWANTED

Safety - Int
Perman

Radiomatic s
method rem
unwanted hair

Consultatio

Call for Appoin

DOCTORS REF

SHIRLEY SCH

ELECTROLYSIS

Call 942-

SPRING IS

AT THE M

Turkey shoot to be held Saturday

A bit of traditional Americana will be revived Saturday, May 4, as the Maine student chapter of the National Wildlife Society holds a turkey shoot which will be open to all.

The shoot will be held one mile north of the intersection of Stillwater and Forest Avenues, and signs will direct persons to the area. Events will begin at 1:00 P.M. and last throughout the afternoon. Those in need of transportation will find cars waiting for them at the Deering Hall parking lot at 12:45 and 3:00.

Guns and ammunition will be supplied, or participants may bring their own firearms. Events will include clay pigeon shooting with shotguns, target shooting with high-power rifles, and plinking with twenty-twos. A slight fee will be charged for each event to cover expenses. A cash prize will be awarded in one event. A highlight of the afternoon will be a shooting match between members of the wildlife society and a team consisting of faculty members and graduate students in wildlife.

The Society wishes to emphasize that this is *not* a formal competition. Many of those who will be participating have never shot before.

Gifts Fabrics Yarn
WHAT-NOT SHOP
28 Mill St. Orono

Sale:

Yarn and Wools
10 - 5:30 Daily
Closed Wednesday

FORMAL WEAR RENTAL SERVICE

WE HAVE THE LARGEST IN STOCK RENTAL WEAR SERVICE IN MAINE. CORRECTLY STYLED AND FITTED.

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

Barish

UNWANTED HAIR

Safely - Intelligently Permanently

Radiomatic short wave method removes ugly unwanted hair Permanently

Consultation Free
Call for Appointment Today

DOCTORS' REFERENCES
SHIRLEY SCHNEIDER
ELECTROLYSIS SPECIALIST
Call 942-0781

UBRIS

SPRING ISSUE NOW ON SALE AT THE MEMORIAL UNION

Extracurricular Quiz:

"The public must and will be served."

Last week's winner:
Sandra Watson
434 Somerset Hall

Remember: All answers must be submitted in person prior to 5:00 P.M. Sat. following the ad.

The winner may choose one of the two dresses pictured.

COS COB

a skimmer
by Cos Cob that's
so Y-O-U that we'll
MONOGRAM* it!

They're our contribution to the breath of Spring — these lovely new skimmers. You'll look just wonderful in either, even better if you have both in your wardrobe. Choice of orange, green, maize or navy, sizes 8-18, in linen-like rayon and flax.

*The detachable tie-tab (dress at left) or pocket-flap (dress at right) goes into a pre-addressed envelope that comes with your dress. Its monogrammed and returned to you promptly by mail.

\$14.00

H. M. GOLDSMITH
OLD TOWN

Canadian exchange group chosen

by Bob Haskell

Four U. of M. students will spend their junior year participating in the first formal student exchange program ever conducted between

an American and a Canadian university. Beginning next September, Joanne Ranney, Diana Marcotte, Roger Reed, and Franz Martin will study at the University of New Brunswick and travel throughout the eastern portion of Canada.

The new exchange program is conducted by the two universities in conjunction with the New England-Atlantic Provinces Council to promote greater understanding and cooperation between the two countries.

The four University of Maine juniors will study at the Canadian university and travel throughout New Brunswick, Prince Edward Island, and Nova Scotia. At the same time, three University of New Brunswick students will come to the U. of M. to study. They will travel through much of New England to observe U.S. society and government.

The U. of M. exchange students were selected on their high academic standing and ability to adapt to a new environmental and educational system.

Joanne Ranney, a Sociology major from Presque Isle, said she is interested in "looking at Maine and the United States from a foreigner's point of view and seeing what they think of us."

Roger Reed of Lincoln, and

Franz Martin of Locke Mills are both interested in observing the traditions of the people and nation as they travel throughout the provinces. Reed is majoring in engineering physics and Martin is an education history major.

Diana Marcotte from Sanford indicated she is anxious to interact with people of a different culture to obtain a broader education than can be derived from a textbook. Miss Marcotte is a math major.

Prof Edgar McKay, advisor to the exchange students and chairman of the New England-Atlantic Provinces study center here at the University, said, "I think there has been too much taken for granted about Canada. I think it's about time we paid some attention to our neighbor to the north as well as to our neighbors to the south and across the ocean."

University horseman's club will sponsor class "C" show

The University of Maine Horseman's Club is sponsoring a Maine Horse Association Class "C" Horse Show on Sunday, May 12, starting at 10 A.M. The show will consist

Equestrian

The UM Horseman's Club will sponsor a horse show Sunday, May 12, on the field beside York Hall. Starting time is 10:00 A.M.

of several different types of classes. There will be halter classes, English and Western equitation (where the rider is judged) and pleasure (where the horse is judged), plus driving, hunter, performance, and

pony classes.

Those classes with a little more excitement are the parade, Arab costume, open jumping, and Gambler's Choice.

There will also be breed classes, with championship classes for Quarter horses, Morgans, and Arabians.

The show will be held on the field beside York Hall. Judges will be Lyman Orcutt and Lloyd Marks.

The U. of M. Horseman's Club started in the 1964-65 school year, under the direction of Alejandro Solorzano. The club was not active the next fall, but was revived in the spring of 1966, when an exhibition was put on.

The club picked up speed spring semester 1967 with a few clinics and trips. Alejandro Solorzano and John Goater were co-advisors, with Mr. Solorzano instructing the members in riding. Another larger, successful exhibition was put on, which showed the interest the students had (in spite of the rain!) in horses and horsemanship.

HUM DRUM
LIFE...
WE
HAVE
STEREOS
from
\$69.88 !!

Day's
MAINE'S LARGEST
JEWELRY AND APPRAISAL STORE

NORTH MAIN OLD TOWN

Give your contact lenses a bath tonight

In order to keep your contact lenses as comfortable and convenient as they were meant to be, you have to take care of them. But until now you needed two or more separate solutions to properly prepare and maintain your contacts. Not with Lensine. Lensine is the one lens solution for complete contact lens care.

Cleaning your contacts with Lensine retards the buildup of foreign deposits on the lenses. And soaking your contacts in Lensine overnight assures you of proper lens hygiene. You get a free soaking case on the bottom of every bottle of Lensine.

It has been demonstrated that improper storage between wearings may result in the growth of bacteria on the lenses. This is a sure cause of eye irritation and in some cases can endanger your vision. Bacteria cannot grow in Lensine which is sterile, self-sanitizing, and antiseptic.

Just a drop or two of Lensine, before you insert your lens, coats and lubricates it allowing the lens to float more freely in the eye's fluids. That's because Lensine is an "isotonic" solution, which means that it blends with the natural fluids of the eye.

Let your contacts be the convenience they were meant to be. Get some Lensine, from the Murine Company, Inc.

At
your
newsstand
NOW

PLUS
"FREEDOM: WHO NEEDS IT?"
by Richard Rovere

SOREL'S UNFAMILIAR
QUOTATIONS

A new feature combining
slightly distorted
quotations with
irreverent drawings

**KEEPSAKE
—DIAMONDS—**
DeGrasse Jewelers
watch and jewelry repairing
**University of Maine
CLASS RINGS**
Complete line of fraternity and
sorority charms
**38 Main St. Orono
Tel. 866-4032**

**BIJOU
BANGOR**

**STARTS
WEDNESDAY
MAY 8th**

"ULYSSES' A SUPERB FILM!"
—Life Magazine

**"BRILLIANT,
FORCEFUL AND
RESPECTABLE
CINEMA ART."**

—Bosley Crowther,
New York Times

THE WALTER READE, JR./JOSEPH STRICK PRODUCTION

**JAMES JOYCE'S
Ulysses**
Admission will be denied to
all under 18 years of age
Starring WILF BRIDGES • BARBARA JEFFORD
Produced and Directed by JOSEPH STRICK • Screenplay by JOSEPH STRICK and FRED HAINES
A WALTER READE ORGANIZATION PRESENTATION • Released by COLUMBIA-TRISTAR

If these kids don't make it, neither do we.

These are big city school children. They are partners of all who try to build and keep our cities alive with hope and promise of personal dignity. If we fail these partners, they will fail, as finally will we all.

To the Bell System, they also are customers and, prospectively, many are fellow employees. Those we hire will bring with them attitudes and skills produced by city life and city schools. Their qualities will help shape the quality of our service. And service is our product.

Bell System companies and people are increasingly engaged to help meet the problems of the cities, especially those concerning education and employability. In these areas our skills and other business resources may have extra value. We shall try to keep our deeds outrunning our words.

seman's Club
horse show
on the field
all. Starting
M.

ub
ow

with a little mōye
the parade, Arab
umping, and Gam-

be breed classes,
p classes for Quar-
ans, and Arabians.

be held on the
Hall. Judges will
and Lloyd Marks.
Horseman's Club
-65 school year.
on of Alejandro
b was not active
as revived in the
en an exhibition

up speed spring
a few clinics
o Solorzano and
co-advisors, with
ucting the mem-
ther larger, suc-
is put on, which
the students had
) in horses and

AKE
NDS—
ewelers
ry repairing
f Maine
INGS
raternity and
arms
Orono
4032

S
DAY
th
M!"
azine

Golfers edge U.N.H.

by Scott Rodgers

Maine's golf team will host the Yankee Conference championships this Friday at the Penobscot Valley Country Club. Strokes will be matched at Maine for the first time in six years by teams from all the New England universities.

Each team in the Y.C. will be sending seven members. Team scores for the meet will be computed from the six lowest marks in each team.

Maine placed third in the confer-

ence last year. Coach Brian McCall said he hopes to do as well if not better this year. The first 18 holes begin at 8 and the second round starts at 1:30 P.M.

Maine golfers have already met five of the Y.C. teams. They defeated UNH 4 to 3, but lost to U Mass 4 to 3 at a tri-meet in Portsmouth April 23. Randy Knight was low medalist for Maine with 79. The week before on a southern road trip UM was defeated by U CONN 6 to 1 and URI 5 1/2 to 1 1/2.

Bonna rips grand slam

by Russ Potter

After the baseball team lost 6-2 to New Hampshire, Maine coach Jack Butterfield said unhappily that his players did not hit the ball the way they should. In Wednesday's 11-2 drubbing of Bowdoin College the Maine team knocked the ball all over and even out of the lot.

The Bears backed lefty Bob Curry with eleven base-knocks. Third sacker Ralph Bonna delivered the big blow, a 350-foot, bases-loaded home run. Allen Cobb stroked three singles and Charlie Gallant rapped a pair of singles to pace the Maine attack.

Bears' bats boom

It was a case of getting the timely hitting that was lacking against New Hampshire. Maine collected five hits off Wildcat pitching, but scored only twice as the blows were effectively scattered. UNH came up with seven hits off Maine pitchers, but bunched them around two costly errors to score six runs. The Bears bunched their hits against Bowdoin and came up with a big 5-run third inning to go with 2, 1, and 3 run outbursts in the second, sixth, and seventh. Meanwhile, soph Bob Curry allowed Bowdoin only five hits; the two Polar Bear runs coming on an error and Soule's homer in the eighth. Curry also relieved Bruce Stafford in the UNH game.

Pitching, the big Maine question mark, has been fairly effective though not showy in the first two contests of the season. The Bears'

hitting has been very inconsistent. Team fielding, seen as a pre-season strong point, has not been quite up to expectations.

The Bears open a four game homestand with a two game series against Massachusetts Friday and Saturday. Single games Tuesday with Bates and Wednesday with New Hampshire fill out the season's only long homestand.

The Maine freshmen carry an undefeated record into Friday's encounter at M.C.I. Jim Chaplin and Darryl Whittemore combined for 19 strikeouts as the Baby Bears topped the Bowdoin frosh 3-2 Wednesday. Whittemore came back Saturday to beat Ricker College 5-2 in a rain-shortened, six inning affair. The Baby Bears will see more action Saturday in a doubleheader with N. Yarmouth Academy.

Racquetees whitewash Bates, snap consecutive loss string

by Bill Eck and Russ Potter

Playing at home for the first time, the Maine netmen whitewashed Bates 9-0 Monday. The win cut the Bears' losing streak at three.

Despite high winds, Maine won each match Monday in straight sets. Winning for Maine were John Corey, Gordon Erickson, Ted Danglemayer, Dick Hawks, Collin Robinson, Lee Bragg and Dave Fleury.

Maine's loss skein was extended to three Saturday at Durham, N.H. The squad dropped a 6-2 decision to New Hampshire. Danglemayer and Hawks won for the Bears. The final doubles match was rained out.

Maine opened the season with consecutive losses to Connecticut (7-2) and Rhode Island (8-1), the two class teams of the Yankee Conference.

WANTED
Woman Physical Education Instructor
Bangor-Brewer YWCA
Call Mrs. Dyer 942-6746

TO INSURE PROMPT DELIVERY OF THE 1968 PRISM AND THE MAINE ALUMNUS MAGAZINE, ALL STUDENTS WHO WILL NOT BE RETURNING TO THE ORONO CAMPUS NEXT SEPTEMBER ARE REQUESTED TO FILL OUT AND SEND THIS FORM TO BUSINESS MANAGER, PRISM OFFICE, LORD HALL.

Name will not be on campus

next September, so please send his 1968 Prism and/or Maine Alumnus Magazine to:

Street

Town

State

Zip

SHOP & SAVE

19 MILL STREET — ORONO

— MEATS —

USDA Graded Selected Steer Full Cut Round Steak	88c lb.
USDA Graded Selected Steer T-Bone or Club Steak	98c lb.
USDA Graded Selected Steer	
New York Sirloin or Porterhouse Steak	98c lb.
USDA Graded Selected Steer Face Rump Roast	89c lb.
Ground Round	89c lb.
Nepco Extra Mild Skinless Franks	59c lb.
Nepco Sliced Bacon	69c lb.
Maine Shrimp, Hand Peeled	99c lb.

— GROCERIES —

Flaky Bake King Size Bread — 22 oz. loaf	4/1.00
Staff Nylons	2/79c
Staff Coffee — 1 lb. tin	63c
Crisco — 3 lb. can	69c — Save 16c
Dinty Moore Beef Stew — 24 oz. can	49c — Save 10c
Red & White Luncheon Meat — 12 oz. can	2/95c — Save 19c
Red & White Vienna Sausage — 4 oz. can	4/85c — Save 21c
Vanity Fair Toilet Tissue — 4 pack	39c — Save 10c
Heinz Kosher Dill Spears — 26 oz.	39c — Save 8c
Libby's Peas — 17 oz. can	5/1.00
Red & White Cut Wax Beans — 16 oz. can	5/1.00
One Pie Scalloped Potatoes — 16 oz. can	6/1.00
One Pie Au Gratin Potatoes — 16 oz. can	6/1.00
One Pie Home Fried Potatoes — 16 oz. can	6/1.00
Wellesley Farms Sherbet — 1/2 gal.	58c — Save 11c
Kraft Velveeta — 2 lb. pkg.	98c — Save 21c
Morton's Dinners — 11 oz. pkgs.	39c — Save 10c

— PRODUCE —

Calif. Strawberries — Fresh	39c
Lettuce	17c
Calif. Valencia Oranges — Sunkist	6/59c

Serving You Is Our Pleasure

8:30 A.M. - 6:00 P.M. Monday, Tuesday, Wednesday
8:30 A.M. - 9:00 P.M. Thursday, Friday
8:00 A.M. - 6:30 P.M. Saturday

GEORGE WEIN Presents the 15th Annual NEWPORT JAZZ FESTIVAL

July 4 thru July 7, 1968
at Festival Field • Newport, Rhode Island

Four Evening Concerts — Thursday: Count Basie, Barney Kessel, Jim Hall, Nina Simone, Gary Burton, Mongo Santamaria, Cannonball Adderley, and others; Friday: "Schlitz Salute to Big Bands" — Duke Ellington, Count Basie, Woody Herman, Dizzy Gillespie Reunion Band and guest artists; Saturday: Dionne Warwick, Duke Ellington, Alex Welsh, Ruby Braff, Pee Wee Russell, Joe Venuti, Bud Freeman, Hugh Masekela; Sunday: Wes Montgomery, Horace Silver, Ramsey Lewis, Roland Kirk, Vi Redd, Don Ellis, Flip Wilson and others.

Three Afternoon Concerts — Friday: Freddie Hubbard, Lucky Thompson, Dizzy Gillespie, Elvin Jones, Archie Shepp and others; Saturday: Duke Ellington, Johnny Hodges, Benny Carter, Montego Joe, Tal Farlow, Sonny Criss; Sunday: An Afternoon with Ray Charles.

Evening and Sunday Afternoon tickets: \$3.50, 4.50, 5.50 (Box Seats: \$10.00)

Friday and Saturday Afternoon — General Admission: \$3.00

THE NEWPORT FOLK FOUNDATION Presents the

NEWPORT FOLK FESTIVAL

July 23 thru July 28

Four major evening concerts Thursday through Sunday, afternoon events, Children's Day, Square Dancing, and other special events. Roy Acuff, Theo Bikel, Bread & Puppet Theatre, Judy Collins, Elizabeth Cotton, Arlo Guthrie, George Hamilton IV, John Hartford, Richie Havens, B. B. King, Jim Kweskin, Penny Whistlers, Jean Ritchie, Pete Seeger, Ken Threadgill, Doc Watson and many others.

Evening Tickets: Thurs., Fri., Sat., Sun.: \$3.50, 4.50, 5.50 (Box Seats: \$10.00)

Tues., Wed. Eves. & Afternoon Events: \$2.00 General Admission

— Group Rates Available —

• All Programs Subject to Change

For Information and Tickets regarding all Newport Festivals,

Write . . . Newport Festivals, P.O. Box 329

Newport, Rhode Island 02840

HERFF - JONES

presents

Official University of Maine Class Rings

on display

Main Lobby .. Memorial Union

Tuesday and Thursday 1-3 P.M.

Number

Send

An ext
sibility of
open hous
and frater
by a spec
the Gener
Entitled
Student S
April 1968
Inter-Frater
tral Dorm
the Student
ing bodies
mously. T
to the S
Tuesday M
they will
to the pre
Trustees.

The con
recommend
strictions
mendation
per month
hours. A
mended by
following:
night; Satu
Saturday, 8
day, 1 p.m.
before a v
holiday, 8
committee
house may
final exam
ing day, o
a reading d
mediately p
nation perio
be split bet
ing hours, a
per day m
houses may
secutive day

Recomm
states each
have a ho
couple on d
open house
seler per f
compliment
dormitory g
counselor a
on duty dur
committee
officer, in
mother, be
houses in fr

Recomm
"Room doo
remain open

In the ca
open house
cites Section
sity of Ma
which states
maximum sa
posed for v

Stu
buc

Following
eral Student
next fiscal y
the May 14
Salaries a
\$700; admini
vice president
tor), \$250;
urer, \$100; c
man, \$300;
for a total of
Supplies, \$
Other cut
tinguished 1
\$8,000; Main
evaluation,
penses (DLS
(DLS, etc.),
\$250; rallies,