
The University of Maine
DigitalCommons@UMaine

Maine Campus Archives University of Maine Publications

Fall 11-16-1984

Maine Campus November 16 1984
Maine Campus Staff

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

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.

Repository Citation
Staff, Maine Campus, "Maine Campus November 16 1984" (1984). Maine Campus Archives. 1635.
https://digitalcommons.library.umaine.edu/mainecampus/1635

https://digitalcommons.library.umaine.edu?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1635&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/mainecampus?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1635&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/umaine_publications?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1635&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/mainecampus?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1635&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/mainecampus/1635?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1635&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:um.library.technical.services@maine.edu

ly 4

tleage tor
enjoy 40°o
weekends
yen at the
se as next
rung score

g Distance
0222-0300

mote you tseo,

-tter *e sound

tglyAllaine Campus
vol. XCV no. LII The University of Maine at Orono student newspaper since

1875 Friday, November 16, 1984

No alcohol in house

Beta Theta Pi faces national sanctions
by Jim Emote
Staff Writer

The UMO chapter of Beta Theta Pi

fraternity must comply with a number

of recommendations, including one that

will not allow people to drink alcoholic

beverages in the fraternity through May

1985, because of two incidents that oc-

curred at the fraternity late in October,

said a member of the Beta Eta House

Association's Board of Directors

Thursday.
Joseph Bennett said the university

asked members of the Beta Theta Pi na-

tional fraternity to UMO Monday to

review the fraternity's past actions and

to evaluate the fraternity's current

situation.
"The national chapter sent two ad-

ministrative assistants to meet with par-

ties and make recommendations,"

Bennett said. He said Monday the two

assistants talked with William T. Lucy,

associate dean of student activities and

organizations, and Dwight L. Rideout,

dean of student services. Tuesday they

interviewed members of the fraternity

and on Wednesday they met with the

house association Bennett said.

He said the national chapter was call-

ed to UMO stemming from incidents at

the fraternity that occurred during

Homecoming Weekend and one incident

that occurred on Wednesday, Oct. 24.

Bennett said, "One of the things that

concerned all parties was that three

weeks ago a (fraternity) member fell off

the fire escape (also called the terrace)

and was hospitalized, and during

Homecoming Weekend a number of

alumni came up to the house with wives

and friends and were disappointed with

what was going on there. They were con-

cerned with the lack of control at the

party."
He said, "The fraternity has been on

probation for some time and they're still

on probation through May 1985. A lot

of people were concerned on the direc-

tion the fraternity was taking."

Bennett said the house association,

the national fraternity, and the univer-

sity formed five stipulations regarding

the Beta fraternity. The stipulations

include:
• each person living in the fraternity

must have a 2.5 grade point average for

the 1985 spring semester;

• no alcoholic beverages are allowed

into the fraternity throughout the 1985

spring semester;
• all students must pay their outstan-

ding house bills;
• the fraternity's financial matters will

be handled by an accountant; and

• the chapter's charter has been

Picnic to be held Friday
to celebrate bond passage
by Kelly Mullins
Staff Writer

An old-fashioned-country pic-

nic will be held for students on Fri-

day celebrating the passing of the

Maine universities bond issue, said

an administrative assistant from

President
Johnson's
office.

Gloria
Wheeler, ad-
ministrative
assistant, said
Johnson is
calling the
event a victory
celebration in
appreciation
of voter sup-
port. The pic-
nic will be in
the Field
House from
4:30 p.m. to
6:30 p.m. and
is for all
students and
invited guests.

Myer said, the picnic will be set

up likes country fair with different

foods at each booth allowing

students to go around and help

themselves.

Maine humorist Tim Sample

will perform front 6:30 p.m. to 7:15

p.m. in the Memorial Gymnasium.

A bonfire and pep rally will

This Sample

Russ Myer, assistant director of

residential life, said students

without mealtickets can purchase

tickets at the picnic for S3.85. All

dining commons will be closed Fri-

day evening except for York and

B.C.C.

follow the
show. Both
events are
open to the
public. Lin-
wood Carville,
associate di-
rector of
physical
education and
athletics, said
the bonfire
will be at the
end of the
football 'field
and will
feature talks
from Presi-
dent Johnson
and Coach
Ron Roger-
9011-

William Lucyassociate dean of
student activities and organiza-

tions said the festivities promise to

be a good time. He said students,
faculty and staff worked very hard
to pass the bond and they deserve
S celebration.

suspended and is subject to review at this

summer's Beta national convention.

Bennett said the fraternity was

notified of these stipulations Wednesday

night. He said, "The feeling I got (from

the fraternity members) was that they

didn't Like the decisions. Some looked at

it as a punitive action, when it's actual-

ly a constructive action.

"It's unfortunate that a lot of these ac-

TM beta Theta Pi fraternity house.

Legislators
2nd UMLA
by E.J. Vongher

Staff Writer

A second referendum may be held

concerning the establishment of a state

university campus in Lewiston/Auburn,

but the president of the-University of

Southern Maine felt the first referendum

was meaningful.
Robert Woodbury said Tuesday,

"There is a sense of finality to that (the

referendum) decision."
Rep. Greg Nadeau of District 67

disagreed with Woodbury.
"The referendum was defeated by a

very slim margin which demonstrates

there was a good deal of support for it

in both cities," Nadeau said.

The Lewiston/Auburn campus was

proposed by Gov. Joseph E. Brennan

during the 111th Legislature. It was given

to the Appropriations Committee,

despite numerous attempts by the

Education Committee to have the bill

referred to them first.
Rep. John Bott of Orono said the bill

should have gone to the Education Com-

mittee, of which he is a member.

"As a committee, we felt that there

were many questions regarding educa-

tional policy that should have been aired

in a public hearing before our commit-

tee, prior to sending the bill to Ap-

propriations," Bolt said.
The Legislature passed a bill ap-

propriating 52 million, contingent upon

the voters of Lesviston and Auburn ap-

proving the additional funding necessary

for the campus. The money will remain

appropriated until the end of the fiscal

tions had to be implemented, but they

Joseph Vallee, president of UMO's

Beta Theta Pi, said, "Our house cor-

poration (association) thought we had a

lot of problems ... they thought we had

an alcohol problem. A little over a year

ago we got into a lot of trouble ... we've

(we BETA page 2)

Monona photo)

debate
referendum

year, the last day of June, unless it is

de-appropriated.
Nadeau said the referendum was

defeated because it had to compete for

the voters attention with a bevy of other

referendum questions and along with

numerous candidate choices on election

day.
"I was very disappointed about the

fact that it was placed before the voters

on election day. All the other issues took

the focus away from the

Lewiston/Auburn (campus) issue,"

Nadeau said.
Brennan, a staunch supporter of the

Lewiston-Auburn campus, was displeas-

ed with the defeat of the referendum.

"It was a short-sighted decision. In the

long run, Lewiston and Auburn would

be far better communities as a result of

a substantial university presence

there," Brennan said (The Lewiston

Daily Sun, 11/9/80
Sen. Ken Hayes, D-Veazie, chairman

of the Education Committee in the 111th

Legislature, said if the Lewiston/Auburn

campus referendum had passed, the

university system as a whole would have

suffered.
"The University of Maine system has

seven campuses, all of which (feel are

underfunded. To add another campus,

essentially for political reasons would be

a mistake," Hayes said.

Brennan may have felt the idea of

Lewiston/Auburn campus was

meritorious and had much to gain

politically by backing it, Hayes said.

Bott said he opposed the

Lewiston/Auburn campus because he

(see UMLA page 21

2 The Daily Maine Campus. Friday November 16, 1984.

Discipline, academics
by Peter Gray
Staff Writer

If a UMO student athlete encounters
a disciplinary or academic problem, in
most cases, it is handled by the team's
coaching staff and the, appropriate
university officials, said the associate
director of athletics Wednesday.
Linwood Carville said the coach has -

to run the team, "he's the administrator,
but he or she must keep in close contact
with the university administration about
discipline and academic problems."
"Coaches help teach the athletes how

to live in society so if they make
mistakes, they'll have to pay for it,"
Carville said. Carville said the coaches
have to be concerned with the public's
perception of -their team.
"For some reason, people think if one

hockey player gets into trouble, everyone
on the team is a troublemaker," he
said.

Decisions about discipline and
academics are far more important than
any technical coaching question about
technique or game strategies, Carville
said. If a coach makes a game mistake,
he only loses the game, "but if he blows
a discipline decision, he may ruin a stu-
dent's life," he said.
 "When you have a quality person

On Campus Worship
11 a.rn. Sunday Morning

I
+Lown Room, Memorial Union

Maine Christian Assoc ation

Scott Folsom
Sat., Nov. 17
8:00 • 12 p.m.

Advance Tickets $3.50
At Door:

Students $4
Non-Students $4.50

BCC Union
State Picture ID ',purred,

Available
Immediately!
3 Bedroom Apt.
Walking Distance To UMO

866-2516 Days
866-4220 Eves

Classifieds
Stolen a vest Imo Bustles lately-1r!

Farrhaps it was Friday Nov 2 (Carol &

the Charmers). If so, you can keep the vest

but I need the VW keys that were in the

pocket! (Blue LL Bean mst). Please mail

the keys and the other 'valuable that was

in the pocket to Dew at 7 Margin St.

Orono, Me 04473 or call 866-4247. No

questions asked!!! Thankd

ORONO APARTMENTS - Modern effi-

ciency, and rhedroom apartments. Walk•

Mg distance to C.M.O. Call 866-4538 or

9471271.

S60.00 PER HUNDRED PAID for pro-

cessing mail sr home! Information, send

self-add d. stamped envelope.

Associate, Boo 95. Roselle, New Jersey

07203.

Classzheds are ii 50 lot the tiro manly wools ea&

10 tents or each at:Inn...al vend, per drv.

concern of UMO coaches
coaching a team, you don't have to be
concerned about him making the right
decision. We have faith in our coaches,
they are very interested in the student's
progress, in all aspects of university
life," Canine said.'

William Kennedy, UMO and Bangor
Community College conduct officer,
said Shawn Walsh, UMO head hockey
coach, asked that he be contacted when
a hockey player has discipline problems.
"He feels it would be in the best in-

terest of the team 'and the university if
he knew about the problems," Ken-
nedy said.

Ronald Rogerson, UMO head football
coach, said, "The athletes behavioral
patterns develop long before they reach
college and there are only so many things
a coach can do to teach his players what
they should and shouldn't do.
"This is an academic and athletic ex-

perience, I support that idea

wholeheartedly," Rogerson said.

When an incident occurs, the difficult

problem is to find Oat what actually hap-

pened. Rogerson said. "I try to wait un-

til all the facts are gathered, then not

make a decision right away," he said.

Carville said, "We are working on a

plan which may help students out

academically. We are trying to get the

faculty involved in academic counsel-

ing."
Many schools have full-time academic

counselors. These counselors' onls

responsibility is to make sure the student

is taking the appropriate courses for

their major. Carville said the counselor

monitors the progress of the student.

"UMO just doesn't have the funding

for a full-time academic counselor, but

I think there are faculty members that

would enjoy giving the athletes academic

advice," Carville said.
Carville said an academic counselor

Portland man holds
stepdaughter hostage
PORTLAND (AP) — A • Portland said investigators subsequently conclu-

man who held his 9-year-old step- ded that he had not poured any of the
daughter hostage and threatened to set flammable liquid on the girl.
her on fire was listed in fair condition Officers found two containers of the
after he apparently tried to commit fluid in the Arlington Street apartment
suicide as police stormed his apartment and said it had been used to set a small
Thursday, authorities said, fire on a chair cushion in the kitchen.

Police and firemen sprayed fire ex- Officers sprayed foam onto the smolder-
t inguishers as they burst into the second-
story apartment, ending a six-hour
standoff that began with an argument
between Karl Bartashevich, 37, and his
wife.

Bartashevich's stepdaughter, Andrea
Veinotte, had been bound and gagged in
the apartment kitchen, but seemed
-fine" after the ordeal. The girl was
released after a checkup at Maine
Medical Center.

Bartashevich was admitted to the
Portland hospital after he had "ingested
some type of caustic substance"
moments before he was apprehended,
said Police Lt. Michael McDonough.
Police later said the substance apparently
was household bleach.
"He resisted somewhat before he was

taken into custody and handcuffed,"
McDonough said.

Police had feared that Bartashevich,
who repeatedly threatened to set his step-
daughter on fire, had doused her with
charcoal lighter fluid. Maj. Daniel Quirk

•Beta

ing cushion and put the fire out.
Bartashevich, described by

McDonough as having recently lost his
job, was screaming as officers led him
from the building. Police said he would
face charges of terrorizing, criminal
threatening and assault.
The standoff with police began short-

ly before 4 a.m, after police received a
report of a domestic disturbance at the
three-story building. A tenant there said
Bartashevich and his wife Cynthia, 27,
had been arguing loudly since I am.
Mrs. Bartashevich fled the apartment

before police arrived,-N1cDonough said,
Police said Bartashevich was not arm-

ed when apprehended, although many
knives were found scattered throughout
the apartment.

Neighbors described Bartashevich as
a "nice" person, but said they didn't
know him well.
"I played pool with him a few times

in his apartment," said one man. "He
seemed OK. A little weird, but OK."

should be open to all students, not just
student athletes.
"I couldn't say any more on the pro-

grans because it must be approved by the
Athletic Advisory Board," Carville
said.

Rogerson said the football and hockey
players have esening study sessions four
nights a week. "We also have speakers
come in to these sessions to talk about
various topics," he said.
"Bob Depew, our assistant football

coach. is the academic counselor for the
team and he has just done a super job
with the guys," Rogerson said.
The football program has solid sup-

port with the faculty and the administra-
tion, Rogerson said.
"I think the team belongs to the

players. I'm doing the team a disservice
if I try to be to harsh on the guys. It's
really an honor just to coach them,"
Rogerson said.

• UMLA
(continued from page II

believes it it is had educational as
well as fiscal policy and said he
would continue to oppose it in the
112th Legislature.

"We're at a point where we're not
meeting the needs of the seven
campuses. To add an eighth would
be just plain foolish. The people of
the Lewiston 'Auburn area showed
more common sense than the
govenor, the Maine louse and
Senate and the BOT in rejecting
this proposal," Bott said.

Nadeau estimated the cost of
holding a second referendum to be
$5,000.

"If we go back on that referen-
dum and it loses, then I think the
people would have spoken. The
question of the campus's potential
impact more than justifies the cost
of holding another referendum,"
Nadeau said.

met our (probationary) sanctions,"
Vallee said.

William Kennedy, UMO's conduct of-
ficer, said, "They had two projects to be
completed and they had done both of
those"

Vallee said one of the fraternity
members had fallen from the third floor
terrace on Oct. 24.

"I guess this stirred everything up. He
wasn't drunk and there wasn't any par-
ty that night," he said.

Harold G. Loring, the fraternity
member who fell from the terrace, said
of the fall, "I was stepping out of the
way so someone could come through the
window (onto the terrace)." He said
the only way onto the terrace is through
the window.

-kering said, "I broke a couple ribs
and suffered a fractured wrist." He
was brought to Eastern Maine Medical

Center at which time his blood was
tested for its alcohol content. Loring said
the alcohol level was .03. Bennett said
that is what he had heard.

EMMC would not comment on the
amount of alcohol measured in Loring's
blood.

Bennett said the portion of the fire
escape where Loring had fallen doesn't
have a railing.

He said that in cases involving life-
threatening situations it is important to
notify the national fraternity. Bennett
said other Beta chapters have experienc-
ed fatalities in similar situations. Loring
said his fall wasn't the only reason that
attracted the national to UMO. "It
wasn't just that they're concerned
about our grades and financial matters.

Paul Perry', a Beta Theta Pi member,
said, "The initial effect was frustration
and anger. Everything happened because
of an accident.

(continued from page 1)

"It's riot like we had a house meeting
on Monday and planned to have Greg
(Loring) fall off the terrace on Wednes-
day ... it was an accident. We're being
punished for an accident."

Perry said, "Ever since we've been on
probation we've been clean ... we stay out
of trouble and then an accident hap-
pens."

Bennett said, "The fraternity cannot
afford to have any more problems at the
university, and in that respect the stipula-
tions are not that drastic."

He said, "It's just for a semester to get
us back on our feet again. I feel real
good about the potential leadership that
is present in the house right now ...
within the sophomores and the present
pledge class."

Lucy said, "They're doing apparently

what they feel will help the fraternity.

Student

IC
RANDOLP

ager who refus
of Allegiance
stayed home f
Thursday, whi
went to her sc
that she was tI7
her actions.
"I love An

ple are the 1
Susan Shapin
interview'. "I
not to stand
When aske

her to remair

Leh
den
NAQOUR

Lebanese negi
ed a quick an
Israeli troops
payment of 1
war reparatic

The Leba
presented a'
in the second
Israeli officer
United Nail<

Israel is ct
of its northe
pulled back
Lebanese n
southern L
Israel's prev

Conferenc
the Lebanes
stead for a
security ar
Israeli withd
vaded 21/2 5
The Let);

discussions
talks resurr
town, said
condition tl

The Leba
delegate Br
included d.
cupation a
Israel ha'
freedom o
Lebanon.

--

41

)aches
n to all students, not just
es.
say any more on the pro-
must be approved by the

isory Board," Carville

id the football and hockey
,ening study sessions four
. "We also have speakers
:se sessions to talk about

he said.
is, our assistant football
cademic counselor for the
was just done a super job

Rogerson said.
II program has solid sup-
acuity and the administra-
n said.
le team belongs to the
3ing the team a disservice
lo harsh on the guys. It's
or just to coach them,"

JMLA
led from page

t is bad educational as
:al policy and said he
inue to oppose it in the
lat ure.

: a point where we're not
le needs of the seven
To add an eighth would
n foolish. The people of
in/Auburn area showed
imon sense than the
he Maine I-jouse and
I the BUT in rejecting
sal," Bott said.

estimated the cost of
econd referendum to be

back on that referen-
loses, then I think the'
ild have spoken. The
the campus's potential
e than justifies the cost
another referendum."

continued from page 1

we had a house meeting
el planned to have Greg

I the terrace on W'ednes-
in accident. We're being
it accident."

Ever since we've been on

been clean ... we stay out
I then an accident hays-

"The fraternity cannot
Iny more problems at the
n that respect the stipuia
Iiat drastic.''

just for a semester to get
Ir feet again. I feel real

potential leadership that
he house right now

iomores and the present

liey're doing apparently

will help the fraternity."

The Daily Manse Campus. Friday, November 16, 1984
. 3

World/U.S. News
Student refuses to salute flag

Claims o
RANDOLPH, Mass. (AP) — A teen-

ager who refused to stand for the Pledge

of Allegiance and national anthem

stayed home from class for a third day

Thursday, while the Justice Department

went to her school to investigate claims

that she was threatened and harassed for

her actions.
"I love America. But to me the peo-

ple are the country, not the flag,"

Susan Shapiro, 16, said in a telephone

interview. "I have a constitutional right

not to stand if 1 don't want to."

When asked further what prompted

her to remain seated during the morn-

harassment
ing homeroom exercises at Randolph

High School, her father cut her off.

A Justice Department representative

was at the school Thursday investigating

the case. The U.S. Supreme court ruled

in 1943 that students have a right not to

participate in the Pledge of Allegiance

as long as they do not disturb other

students.
"Everybody thinks she just wants to

be interviewed — the publicity," said

Jim McDonough, a junior at the school.

"She's got a right not to salute the flag

if she wants to.
Susan's mother, Harriet, said per

Lebanese negotiators

demand Israeli pullout
NAQOURA, Lebanon (AP) —

Lebanese negotiators Thursday demand-

ed a quick and complete withdrawal of

Israeli troops from south Lebanon and

payment of $8 billion to $IO billion in

war reparations by the Jewish state.

The Lebanese military delegation

presented a long list of tough demands

in the second round of negotiations with

Israeli officers at the headquarters of the

United Nations peacekeeping force.

Israel is concerned with the security

of its northern border if the troops are

pulled back. Almost every point the

Lebanese raised on the future of

southern Lebanon conflicted with

Israel's previously stated positions.

Conference sources said Israel rejected

the Lebanese declaration and asked in-

stead for a detailed Lebanese plan on

security arrangements following an

Israeli withdrawal from the country it in-

vaded 21/2 years ago.
The Lebanese agreed to continue

discussions of the Ourity issue when the

talks resume Monday in this border

town, said the sources who spoke on

condition they not be identified.

The Lebanese demands, read by chief

delegate Brig. Gen. Mohammed Hajj,

included denunciations of Israel's oc-

cupation army and accusations that

Israel had "strangled liberty and

freedom of expression" in southern

Lebanon.

Hajj's statement was seen as an open-

ing bargaining position and as an effort

to justify Lebanon's participation in the

talks to extremist factions in Lebanon

and the Arab world.
In the statement read by Hajj,

Lebanon demands Israel enact a "com-

plete and quick withdrawal from all

Lebanese territory, unconditionally."

It spoke of "the eagerness of the

Lebanese people to be freed from the big

prison in which the Israeli occupation

has been strangling them" since the June

6, 1982, invasion.
The Lebanese demanded that all

security measures in the area evacuated

by Israel be given to "the legal Lebanese

authorities — the army, the police and

the general security forces." They re-

jected the continued existence of "any il-

legal armed Lebanese organization,"

such as the Israeli-backed militia known

as the South Lebanon Army.

This 2,000-man militia is a key ele-

ment of Israel's withdrawal plans. The

Israelis do not want to entrust the securi-

ty of their northern border to the regular

Lebanese army, which has a history of

falling apart at critical moments.

During the session Brig. Gen. Amos

Gilboa, Israel's chief delegate, stressed

his country's desire for withdrawal but

said it depended on "practical security

arrangements" to protect the people of

northern Israel from renewed guerrilla

attacks.

Made in Maine

Boat Shoes for Men
genuine leather uppers,

leather lacing,

white molded soles,

ALL FIRST QUALITY

suggested retail up to $45.00

OURS $22.95
Other famous brand names also available

Marden's
BRAND NAMES AT OUTLET PRICES

'al

Bar Harbor Road MON.-FRI. 9-

BREWER SAT. 9-5/SUN. 10-5

or action investigated
daughter's homeroom teacher last year

gave students the option of not standing

during the pledge to the flag and the na-

tional anthem. She said several chose to

remain seated.
"Susan sat the whole year — never

stood once — and nothing was said

about it," Mrs. Shapiro said.

She said the family has received

several threatening phone calls, including

two from youngsters who said they

would beat up Susan if she went to

school. Mrs Shapiro, who is Jewish, said

she herself has been a target of telephone

anti-Semitic attacks.
Police chief Osmond Benjamin() of-

fered to have Susan taken to school by

police car, but her parents refused, say-

ing that would not protect her once she

was in the building.
The Shapiros say Susan was harassed

by her homeroom teacher, Jean Noblin,

when she sat through the salute to the

flag in September. The incident was not

publicized until The Patriot Ledger of

Quincy carried an article on it last

weekend.
Noblin says she only took the girl

aside to ask her about her action, and

says she has been cleared of any wrong-

doing by school officials. .

School Superintendent John Zoino

refused to be interviewed Thursday.

The Massachusetts chapter of the

American Civil Liberties Union has call-

ed for an apology from Noblin.

Susan's decision has brought com-

plaints of anti-Americanism from

veterans' groups.

Student Paul Burrows said his

political science class had discussed the

case and many students were angry and

intolerant of Susan.

He said he was surprised that "no one

will stand up for her in school. It doesn't

say much about Randolph High

School."

Communique
Friday, Noy. 16

•President's Open Office Hour. 11

a.m. Alumni Hall.
*John Dillon, regius professor

from Dublin, Ireland presents

"Crisis in Ireland! II a.m..

Sutton l_ounge, and "Feminine

Principles in the Platonic

Philosophy" 1 pm. Little Hall.

•Childcare in the UMO Children's

Center. 6:30-11 p.m.

*Arts Alive! presents "Les Grands

Ballets Canadiens:' 8 p.m.

Hauck.

formerly Nite Owl

WE'VE CUT OUR PRICES

Pepsi & Diet Pepsi
1 liter

2 for 89c
plus tax & dep.

Meister Brau -
bar bottles
24 - 12oz.
$8.89

plus tax & dep.

Miller Lite
6 - 12oz. cans

$2.89
plus tax & dep.

Michelob &
Michelob Light

12 pack

$5.99
plus tax & dep

Frito-Lay Snacks
5 for sl"

All Frito-Lay
/2 lb. chips

79C

Busch
6 - 12oz. bottles

$2.65
plus tax & dep.

Locations at: Stillwater Ave.
Old Town

Pe.

Park Street
Orono

This page has lately been filled with opinions
touting the American political system as the
one and only; the superior form of

government which all 'states should aspire to at risk
of enslaving their populations in some kind of evil
aberration. That's fine, because opinions are what
editorials are all about.

But it is not fine for this chauvinistic tunnel-
vision to appear so often as the basis for our
foreign policy. Policy toward other states.- to be
effective, must be based on the rational pursuit of
the United States' interests, not ideology.

Current relations with Nicarawa prove the
futility of basing policy on our &vn political
philosophy. It is naive and dangerously
counterproductive. The United States is not best
served by judging Nicaragua right or wrong, but by
accepting reality and working from there. The
Chinese are communists, but we normalized
relations with them because it improves our -0M11
position.
Our interests are best served by seeking

normalization with Nicaragua rather than the
downfall of the Sandinistas.
The Reagan administration's war against

Nicaragua, the President says, is intended to
-prevent them from *mooing' their revolution to El
Salvador and establishing another Soviet ally in
our hemisphere. Weapons may be exported, but the
motivation to use them cannot; it already exists.
Besides, if the weapons flow from Nicaragua is so
instrumental in destabilizing the region, why aredt - .
the contras and the CIA intercepting the shipments.
instead of trying to overth ow the government?

4 The Daily Maine Campus. Friday, November 16, 1984,

Editorial
Time to change

Last week Washington announced with horror

that Nicaragua may be receiving top-quality jet

- fighters from the Soviets.- While they received top-

quality helicopters instead, the administration is

building a case in public sentiment and Congress

for an outright invasion.
The Nicaraguans are arming rapidly because

Reagan is a threat to their existence. Were that

threat taken away, the Sandinistas could stop

wasting their scarce resources on Soviet guns.. By

pressuring them to conform to our View, of the

--World. the United States is directly responsible for

their long-term reliance on the Soviets, a corner

this country backed Cuba into. --
It is no longer possible for the United States to

exercise complete control in the Western
Hemisphere. Speaking softly and carrying a big

. stick is not only outdated, it's the ignorant policy

which made Central Anierica despise its northern .

neighbor.
Ronald Reagan cannot be expected to change

_overnight and adopt a rational and prOgive
solution to our foreign policy founderings in
Central America. It's not his. style. *hat can be
expected from the administration is -continued
propaganda intended to convince the public that
military action is necessary and beneficial. The
best interests of this country cannot be served by.
war in Nicaragua, and the war cannot begin
without playing on the gullibility of the American
public.

Just managing

BLOOM COUNTY by Berke Breathed

usTiv,voti
trrat rgatioP.

m4p4m kNotu
I ThitNit ABOUT nil/
V°V MAW 10 ,flir

" "-- MY WORM -
'\ LESS WS8,047

OA, TR. 5,

Doonesbury

4`42C.C. via soffit
LAWS Z 10E57W MECRE4RY,98
NrFE 60145 V I 56771ED PIE
tEEP 5C495 V ma NOW*

571t/la LAST
lEtt CEREIVO. MEM

q/kr A ff. GU
WV: foe merotik-
ho.PiAE gor
of wens _ A tor

Ote NAITO
A Irrir
MR, Iv'

A
vIORPi

51.451111Y NOT, 4E7'5
55E PVC illAttatgE
J54,01E %NOT PER&
fIEREElt 4L98ird
,24Ra 41PRE55ivE
CAE iVrtEr'

BY GARRY TRUDEAU

DON LINSCOTT

. It's a cruel world

What a cruel life it is. A life of
unbearable trials, a life of mishaps and
a life of basic aggravation.
. Take .today for instance, my stomach
starting groaning for food so I headed
for McDonald's and a nutrition meal.

I jumped into our new car, the engine
blew on our old one last week — but
that's another story — and started her up

I've discovered that starting it is the
only thing I do well since it's a standard
Shift. My family always had large,
.automatic automobiles so this is my first
experience with a primitive machine.
No problem, I can handle it. I used

to drive a la.wnmovverihat was a stan-
dard so how much harder can this be?

I shifted confidently into what I
thought was first gear, let up gently on

'the clutch and promptly stalled. Third
gear is too close to first as far as I'm
concerned.

After a couple more tries I was on my
way. I could almost taste that nice rub-
bery cheeseburger in. my_ mouth_ My_

_stomach _growled more_loudly.
- I pulled up next to the drive-
through-. indow speaker and prepared
to give my order.
"Welcome to McDonald's. May I take

your order, please?"
"I'll have two cheeseburgers, large fries

and a vanilla shake."
"Would you care for a hot apple pie

with that?"
Why do they always ask that? If I

wanted a hot apple pie I'd order one.
"No, thank you," I responded
patiently.
"Please drive up."
After another battle with the dread-

ed stick shift I made it to the window.
I could smell the burgers frying and was
so hungry that I didn't even consider if
broiling beat frying ... I just wanted
some food to stuff into my face.
"If you'll pull ahead and wait, your

order will be out in just a Minute,"
she said.
She -was obviously blind to the look

of starvation in my eyes. I didn't go to
the drive-up window to be told I would
have to wait. I thought the whole idea
of the window was that it was there to
pick up food at. Evidently I was wrong
—maybe it should be called-the "pay
up" window instead. -

After another stall or two I managed
to inch the car over to the waiting area.
I turned up the radio to drown out my
stomach's growling.

At last the woman came out with my
food'. She passed it through my open
window and wished me a good day. That
was nice.

But then it happened just as it has hap-
pened thousands of times before. I open-
ed the bag and saw that my bag of french
fries was upside down! I was RIPPED!

I don't ask for much in life but I
would like it very much if fast food
restaurants trained their employees bet-
ter. Upside down fries are a disturbing
sight.

I, for one, am not going to take it
anymore. Upside down fries and stan-
dard cars are just too much for me to
handle in the course of a day. There must
be an easier way.

Maine Campus
vol. XCV no. LII 'Friday, November 16, 1984

Michael P. Harman

Editor

Rick Caron

Business Manager

Suzanna M. Donovan, Managing Editor
Ron Gabriel, Managing Editor
Don Linscott, Managing Editor
Rebecca Daigle, Ads. Prod, Manager
Mark Gagnon, Adv. Sales Manager ,
Gretchen Dittmer, Adv, Office Manager
Stephen R. .Macklin Editorial Page Editor

Rich Garven, Sports Editor
Tom Hawkins, Photo Editor
Rick Lawes, Assignments Editor
Beth Hearn, Graphic Artist
James Emple, Copy Editor
Rod Eves, Copy Editor

Pubtished rn,t101,1 Vett IV a use I niversety of Mame a Orono Offwes at Sone 7A LiDed Hai, UMQ Orono, Man, 04469 Telepnone
numben Ednor Adwrflung Office. 581.1271, BUIIINIS OffKr.. 581 12,2. Materna Edo, 5111,126,, Newsroom. 581.1269', Sport,

5ai.,26a nue, amiable upon requeu Printed at The EflsoronA Amer., Ells...onto. Mane

0
=
I
M
N
M
P

St managing

)N LINSCOTT

-tie! world

.1 life it is. A life of
s, a life of mishaps and
tggravation.
r instance, my stomach
g for food so I headed
; and a nutrition meal
our new car, the engine
1 one last week — but
ry — and started her up
d that starting it is the
well since it's a standard
ily always had large,
nobiles so this is my first
a primitive machine.
I can handle it. I used
moweriliat was a stan-
uch harder can this be?
nfidently into what I
st gear, let up gently on
promptly stalled. Third
e to first as far as I'm

e more tries I was on my
nost taste that nice rub-
ger in my mouth_ My
7cl more loudly.
) next to the drive-

speaker and prepared

McDonald's. May I take
use?'
cheeseburgers, large fries
hake."
care for a hot apple pie

always ask that? If 1
triple pie I'd order one.
you." I responded

UP,..
r battle with the dread-
made it to the window.
e burgers frying and was
I didn't even consider if
'tying ... I just wanted
tuff into my face.
II ahead and wait, your
DUI in just a minute,"

iously blind to the look
my eyes. I didn't go to
ndow to be told I would
thought the whole idea
was that it was there to
. Evidently I was wrong
mild be called' the "pay
stead.
r stall or two I managed
over to the waiting area.
radio to drown out my

•ling.
Oman came out with my
.ed it through my open
.Fied me a good day. That

opened just as it has hap-
of times before. I open-

ass that my bag of french
down! I was RIPPED!

for much in life but I
very much if fast food
ned their employees bet-
s fries are a disturbing

lm not going to take it
le down fries and stan-
ust too much for me to
urse of a day. There must
ty.

M

P
I
 E•

The
watering

spots
of Orono

by Doug Watts

and Frank Harding

ten.

W
hen planning to
drink in Orono,
you don't ask

"where should I go," you
ask "where can I possibly
go?" Put simply, the choices
are few. However, diversity
in drinking can be found
near the university, even if it
takes patience and
acclimation to a new
definition of entertainment.
This week verbatim presents
its rather subjective and
biased capsuled descriptions
of those oft-mentioned
places where UMO students
go to tie one on, let it hang,
and sell a few Buicks on the
side.

••••••

•J

RODNEY LABBE

the reel story
'Terror in the Aisles' isn't

The TV ad for "Terror in the
Aisles" is intriguing—rapid-fire
scenes from "The Omen," "The
Birds, " and "The Exorcist" flash
by, promising a cinematic treat full of
the "best parts" from other fright
films. Alas, "Terror in the Aisles" is
too much of a good thing. After 15
minutes of watching the best parts, I
felt like I'd been hit over the head with
a sledgehammer. There is only so
much murder, violence, and mayhem
I can take before needing a breather
Unfortunately for the film, there was
none.

That's not to say the idea behind
'Terror in the Aisles" lacks merit. On
the contrary, compiling shock

elements from 'Whairier Happened
to Baby Jane," "Halloween," "Fri-
day the 13th," "Texas Chainsaw
Massacre," "The Thing,"
"Rosemary's Baby," and "Invasion
of the Body Snatchers," among
others, is a great premise. It certainly
convinced me to buy a ticket. I was,
nonetheless, somewhat disappointed
afterwards.
"Terror in the Aisles" opens with

a humorous monologue by veteran
horror star Donald Pleasance ("Fan-
tastic Voyage," "Halloween"), as he
sits in .a darkened movie house sur-
rounded by Hollywood's idea of
average theatergoers. Co-host Nancy
Allen, Brian DePalma's ex-wife (pro-
minently featured here in three of his

classics: "Carrie," "Dressed to
Kill," and "Blow Out"), soon joins
Pleasance and they proceed to com-
ment on the parade of scenes and
snippets that make up the bulk of
"Terror in the Aisles." Inane

remarks abound. For example, Allen

states, rather solemnly, that horror
film victims are usually women. What

a revelation! "Terror in the Aisles"
worked best when Pleasance and

Allen joined in as viewers and drop-
ped the running commentary.

Basically, "Terror" showcases hor-
ror films of the '70s and '80s. There

are a few older black and white
movies thrown in: "Psycho,"
"Night of the Living Dead," and
even "Strangers on a Train." These
scenes were somewhat jarring, and it
took a while for my eyes to adjust. I
was also irritated by the overuse of ent-

verbatim.,November 16. 1984.page 2

cerpts from "Jaws" and "Halloween"

and the inexplicable inclusion of

detective potboilers such as
"Nighthawks" and the unsavory "Ms.

45." "Halloween" and "Jaws" have

been seen by millions; why not show
us something new, or perhaps
something different? And the detec-

tive movies stuck out like sore

thumbs. "Terror in the Aisles" claims

to be about horror films. }et clip after

clip of Sylvester Stallone

("Nighthawks") does not a horror

movie make. Then again, some might
say that's a horror in itself.

Certain aspects of "Terror" left me
cold. Scenes of rape that had little to
do, in my mind, with the film's theme

were lingered upon almost lovingly.
As Pleasance states, the cinema
creates fantastic terrors to detract
from our violent everyday world. I
don't know who's idea it was to in-
clude these rape sequences, but they
would have best been left on the cut-
ting room floor. Rape is not a part of
the horror film genre... it is too real
and too frightening.

•
----The-rnost glaring inconsistency' I
found in this film was the absence of
titles. Scenes were not identified. One
must be a true movie fanatic in order
to recognize what comes from where.
There are endless shots of people run-
ning down hallways, opening strange
doors, barricading strange doors, tak-
ing showers, being chased through
fields, through woods, up and down
stairs, and stabbings that copy Hit-
chcock's "Psycho" " Of course, that
famous shower death is also included.

But before long, they all appear to
have been cut from the same bolt of
cloth. If anything, this only serves to
point out the derivative aspects of to-

day's horror film and why one splat-
ter epic can easily be exchanged for
another. Don't get me wrong. I was
intrigued by "Terror in the Aisles"
and would recommend it to those
who can take an hour and a half
(quite short by anyone's standards) of
non-stop shock. The film is not for
the squeamish, and people with
delicate constitutions should stay
away. Better yet, keep watching HBO,
"Terror in the Aisles" will probably.
hit the small screen before too long.

Ma me s Largest Ntgruc,o
Wilso,, ST - tr..,

this week's band

Cry Baby
-swtfl 04 rne Son.

NNW', Ko,r N.

JO OX F,,Inn4047

ar.frs 12 %poi* 05504

Busch

CONTRACEPTIVES
the rubber fret

MAIL ORDER SERVICE

trir, a
Ilangt 11rui..

morc
RHO ra-r,mi
at,,,, limit NERO'
FOR A FREE MAILORDER

BROCHURE WRITE
the rubber tree dept. AIM(

.JR SURILE SEATTLE. sin clot
PROJECT Ot ZIK,SEATTLE

bar bottles

Meister Brau
12-12 oz. bottles

All Andres Champagne'
'except Brut

All Schweppes Mixers
1 liter

All Bachman
Foil Fresh Chips
All Natural 4.5 on

$7.99
plus tax & dep.

$4.89
plus tax & dep.

 $2.99
plus tax

2 for 990
plus tax & dep

89.

,ttteIN NOINsees '0 ‘AoNI
_cpe ecc\'10°

\olvNesOl.:\1\ \o\a\l,:e\c'e

\PI 62,1 J8
ooc`

Office of the Registrar

Important Notice ts I

tod0
•••••••••••••••••••••

The New Bass Surplus Store right here in
Bangor The biggest money saving family
shoe idea in our history Even greater
savings on famous Bass quality shoes.
Save at least 50% off regular retail
everyday

Sass Surplus Slone
Maim Square Wart
Hogan Road
8argy
kross ire srreer trm
tne Bangor MaN

°Oen 9Alil to 9Pl4
Hooday through Saturclav
10.414 to SPAI Sunday
.442Al75

LADIES'
Fanvus Bass styling Al
bather Otiose Irorn many
popular casual and dress
styles Fashion and dually
brless - truch less

S eve

H
Ai
e

could he
noticed t
days, wt

went t
his door
been com
and k noel
my passk,

I could
front roe
lights on
drawn, bi
music deo
ing from
spedmn >a, p

way
dgor. I kn
ndn
doorospes"
The TOI

thick odo
clung to
lected
stomach.
from a it
lit the to
find my'
parently
left the st
the same
ing for t
switched

I tune
desk, no
cpharzia:as
ty bottle

empty pi
ing to th
ed valiun
at the d
son's hoi
the centi
the slot

I tour
story; tl
that war
it occur
Mr. AnApron(
teacher

sell fel

stomacl

gtbhraaecbkbelpot o

under tl

RACEPTIVES
rubber tree

ERDER SERVICE:

-et,,,a 4

11911 %/WAR
FREE MAII.ORDER
CHURE WRITE
Der tree clepl NEE4C

E 119 skArrt.t. an 91101
It T 01 11,SEATTLf

$7.99
plus tax & dep.

 $489
plus tax & dep.

 $2.99
plus tax

2 for 99,
plus tax & dep

 89'

ere in
family

ES'
us Bass stAng All
e Choose from nary
,ar casual and dress
Fashion and quality
- nch less

Some
infinitely
suffering

thing
by Stephen R. Macklin

S
even days ago I found the body of Edward
Anderson in apartment 3-B. Mrs.

Helmstien had been complaining that she

could hear music playing all night, and I had
noticed that he hadn't picked up his mail for two

days, which was unusual for Mr. Anderson.

I went to check on Mr. Anderson, and when I got to
his door I could hear the music Mrs. Helmstien had

been complaining about. I knocked, waited a moment,

and knocked again. There was no answer, so I took out

my passkey and let myself in.

could see nothing in the

front room. There were no

lights on and the blinds were

drawn, but I could hear the

music clearly now. It was com-

ing from the back room. I

snapped on a light and made

my way to the back-room

dgor. I knocked and there was

na"inswer, so I swung the

door open.
The room was filled with a

thick odor, like rotten tuna; it

clung to my skin, and col-

lected in a lump in my

stomach. The only light came

from a small desk lamp, but it

lit the room enough for me to

find my way to the stereo. Ap-

parently Mr. Anderson had

left the stabilizer arm up, and

the same music had been play-

ing for the last two days. I

switched it off.
I turned and saw that on the

desk, next to the lamp, was a

champagne glass and an emp-

ty bottle of Taittenger cham-

pagne. Next to that was an

empty pill bottle that, accord-

ing to the lable, had contain-

ed valium. Slumped in a chair

at the desk was Mr. Ander-

son's body. In a neat stack in

the center of the blotter was

the story you are about to

read.

I touched nothing but the

story; there was part of me

that wanted to be a writer, and

it occurred to me that since

Mr. Anderson was an English

teacher at the college the story

was probably good enough to

sell.
I felt the lump in my

stomach begin to rise, so I

grabbed the story and went

back to my apartment to call

the police_ 1 hid the story

under the tray in my silverware

drawer and went to the en-

trance to wait for them.

When they got here I let

them into 3-B and led them in-

to the back room. One of

them turned on some lights,

while the other opened every

window.
They asked me a few ques-

tions, but I couldn't tell them

much. All I knew about Mr.

Anderson was that he had a

Ph.D. in English and had been

teaching at the college for

about a year. He left at seven

every morning and came back

at five every evening and didn't

leave his apartment, except for

an occassional trip to the

grocery.
An ambulance came; they

put Mr. Anderson's body on a

stretcher, covered it with a

sheet, and wheeled him away.

The police told me there

would be an investigation, but

that it wouldn't take long and

the apartment could probably

be rented in a week.

I left Mr. Anderson's story

in the drawer for two days

before I decided to read it.

When I read the end it hit me

that the story contained the

reason for Mr. Anderson's

death. It startled me, I guess,

because I had forgotten Mr.

Anderson.
I decided against plag-

iarism. I decided to just edit it,

keep Mr. Anderson's name on

II, write this foreword, and

send it to be published. I

figured I would still get the

money since Mr. Anderson is

dead, but it is still his story.

Allen B. Grains

Building Superintendent

Riverside Apartments

:

It was the first time in five

years I had tasted cham-

pagne. I had been offered a

tenure-track position after

teaching only one year. was

celebrating. I poured the first

glass, paused to watch the

bubbles race, and thought that

once again my life was stable

and that for the first time in

years I had something tangible

to cling to. As I raised the

glass to my lips I mumbled a

few words to success, and

thought that perhaps tonight

I could sleep without a pill.

But when I took the first sip,

the gentle bursting of bubbles

on my tongue aroused

memories I thought I had

escaped. Memories of the fifth

of November 1984.

I awoke that morning feel-

ing much the same as I had

the day before, and the day

before that—half hoping that

the last few weeks of the

semester would pass quickly.

I went with little caution, and

less thought, through my mor-

ning routine of a shower and

a shave, then dressed, as I

typically did then, in grey flan-

nel trousers and a white

oxford-cloth shirt.

Breakfast that morning was

more enjoyable than usual.

The food was the same, but it

was one of those rare morn-

ings on which my friend

Jonathan English awoke

before 900.
I had met Jonathan—he

always hated to be called

Jon—two years earlier when

he was a student in my college

composition class. Jonathan

stood out from the rest of the

class, probably because he was

the only student who could

make intelligent comments

about the boring essays I

assigned, and he never failed

to make the most mundane

topics a little interesting.

We took a table that morn-

ing on the right side of the

cafeteria, next to the wall, I

gazed down at the mass of

cold scrambled eggs, the

undercooked homefries, and

the overcooked bacon, then

looked up an Jonattian and

thought, "They expect us to

eat this?"
Jonathan looked up from

his tray and said, "They've got

to be kidding. They can't ex-

pect us to eat this, can they?"

He picked up the tarnished

stainless steel fork and slid a

large chunck of egg into his

mouth. As I watched him

chewing vehemently I began to

think, that by some collosal

accident on the cook's part,

the eggs were good. The long

whiney groan that came from

Jonathan's throat told me that

the cook had performed as

usual. He reached for his glass

of orange juice and took

several swallows to wash the

aftertaste of egg out of his

mouth, set the glass down,

stood up an announced, "The

orange juice desperately needs

champagne; I'm leasing."

We took our trays to the

conveyor that carried them to

where they were cleaned. and

as l watched my tray slide

away, my mind slid back and

remembered what life was like

before Jonathan. I remem-

bered life as a vast and dingy

city, into which I was thrown

when my friends left me for

love, and through which I

wandered in search of a com-

panion, someone, more

substantial than God, from

whom I could gain support.

And when my wanderings

brought me to graduate

school, I saw in one of the

grimy walls a low doorway

that led out of the city and in-

to a place where flowers grew

under the charm of clear, cool

air. And in that garden I met

Jonathan. Jonathan broke the

spell of the memory, sug-

gesting that we substitute a

cup of English Breakfast tea

for the breakfast we had just

sent away. I agreed, and we

went to my room to put water

on to boil.

Thus began the day when I

-learned the true worth of

Jonathan English. It was a

rare early November day in

New England: the sun shone

brightly through the deep blue

shade of the sky, and a warm'

breeze seemed to carry the

songs of birds flown south for

the winter. It was a day I

spent, much the same as I had

every other day this week,

closeted in my room, correc-

ting student essays, pausing
now and then to have a cup of

tea and perhaps a cookie, oc-

casionally looking out the

window at undergraduates

passing on their way to and

from classes. In short, the day

passed—without Jonathan.

Jonathan knocked on my

door at 5:00, just as he always

continued on page 6

verbatim.November 16. 1984.page 3

Barstan's * * *
15 Mill Sr, Orono
pitcher of Bud $425 $325i happy hour)
gin and tonic $1.75 ($1.25 happy hour)
hours Thursday—Saturday 7 pm to 1 a m
extras happy hour Friday 3 to 7 pr's , bands
)cover), video games

Barstan's can be a nice place to go depending on two
variables: If a decent band is playing and if they let
you in. The pub is usually either standing room only
or completely empty. As the only bar in Orono that
regularly books rock bands, it gets its share of students.
But because it monopolizes Orono in this respect.
Barstan's will also book some very desperate acts
which, if you're exposed to them, can make you feel
as if you have entered the most putrid corner of enter-
tainment hell.

But on a good night, when a band like Carol and
the Charmers plays, Barstan's can be loud, hot, crowd-
ed, and fun, if you don't get too plowed dunng happy
hour. Friday happy hour at Barstan's is a ritual for S
& W apartment dwellers. The walk up the hill on Mill
St. starts at about 4 p.m. and continues incoherently
all night.
The bands range from standard local Top-40 like

Sound-Trac to Zero Mentality's frontal assault on
Orono's mud-season ennui last spring. The ,rowds dif-
fer with the bands: fraternities and Top-40-, locals and
Van Hales covers; and off-campus regulars with any
band that's not too offensive to their tastes. Cover is _
never more than two dollars and Barstan's is within
walking distance of the majority of UMO's population.

Barstan's earns points for its live entertainment, hap-
py hours and the fun groups that usually appear there,
but is hurt by boring nights that border on pain and
the fact that it all too often seems as if you've walked
into just another fraternity party.

Pat's (Taproom) * * * *
n min St., Orono
pitcher of Bud 54.25 large. $225 smaii
gin and tonic. Sr 50
hours 3-30 pm to 1 am daily
extras: MTV. tree popcorn video games

"Pat's" is a word every freshman hears within his
or her first week at UMO. At that time it might make
very little sense, but for those seasoned in Orono liv-
ing, Pat's means pitchers on weeknights and books and
papers going unattended indefinitely.
The mystique of Pat's, if you can attribute such a

metaphysical term to a place called a "Taproom," is
hard to explain. Pat's doesn't have live music, happy
hours, or gimmicky promo nights. People like it
because it's always been there, opens in time to skip
3 o'clock class, and doesn't change. With its long rows
of formica tables and metal chairs, and large (6 or 8
person) booths, Pat's is truly a communal watering
hole.
The big-screen television is situated within view of

most of the patrons and to those not engulfed in con-
versation it is the unchallenged center of attention. This
can cause an outrageous sideshow known as
"cable-wars." A good time to view or participate in
this sociological nightmare is when a' Culture Club
MTV exclusive video and a Celtics game are broadcast
simultaneously. Each side has its fanatical adherents
who, like fascist dictators, proclaim they know what
"everyone" would really like to see. W'eeisclay afternoons
are the best time for diehard cableviewers to watch all
of their "must sees" without offending anyone.

Because of its lack of live entertainment, Pat's rare-
ly gets filled beyond capacity, but instead maintainS
a steady crowd that gets larger as the night goes on.
The MTV is never loud enough to make sign language
necessary and with enough people the music gets
drowned out instead.

photos by Torn Hawkins

verbatim.Nosiember 16. 1984.page 4

Star light,
star bright,
first bar 1
see tonight
* * * * * Excellent, top shelf stuff.
* * * * Superior, memorable drinking
* * * Good, but not wicked
IV* Average, if not tepid
* Poor, like warm flat beer

If you've ever waitressed or waitered before, you can
appreciate Roberta, the Taproom waitress. She can take
an order for 10 different pizzas without having to write
it dawn. Not only that, but if you wanted to test her,
Bert could rattle the order back to you without drop-
ping her poker face.

University Motor Inn * *
5 College Ave.. Orono

pitches of Bud 5-4 reg (53.50 happy hour)
gin and tonic: $2.15 reg. ($1 50 happy hour)
hours Monday—Thursday 3 to 10 p.m , Friday, Satur-
day 3 p m tot am
extras. happy hour 310 7 pm , daily drink specials

The University Motor Inn, known in cryptic circles
as UMI, easily ranks as the smallest watering hole in
Orono (except for drinking in the aisle at the Night
Owl). It's hard to describe this place as a bar—there ,
are only five small tables and as many stools. It's in
the basement and looks remarkably like a Midwestern
airport bar. The small size can be attributed to the bar's
patrons being predominately motel guests. Because the

motel is usually only fully booked on sports weekends
at UMO, the bar is rarely overflowing. But because of

its quiet and secluded nature, UMI is the ideal place

to meditate over a pitcher without being assaulted by

loud music and boisterous drinkers that you would

never think of allowing in your own home. The house -

music is usually jazz and some quiet rock and roll

(though nothing so cheesy as Hall and Oates or Hair-

cut 100) and is relatively unobtrusive.

It's a bit surprising UMI doesn't attract more
students. It's happy hours are long arid its drink

specials are truly bargains.

Yianni's * *
University Mall, Orono
pitcher of Bud $4 seq $3 happy hour)
gin and tonic $1 35 reg ($1 20 happy hour)
hours Monday—Wednesday 11 a m to 11 pm
Thursday—Saturday Open until midnight
extras MTV full menu, happy hour 4 to 7 pm eery
night, video games

Yianni's Pizza and Pub is only a year old and despite
its distance from most on- and off-campus residents,
it attracts a substantial number Of students. The
restaurant is known mostly for its pizza, which many
say is the best available near.UMO. Yianni's has a small
bar and a large number of tables and booths, those
near the MTV screen being filled first. Like Pat's, the
clientele usually is divided evenly between those
catatonically staring at the five-foot screen and those
trying to ignore it. Conversing with someone facing the
screen can be compared with using sign language on
a blind person over the phone. Nothing gets through.
Most people go to Yianni's for both the food and

the drinks, and therefore it is more crowded earlier in
the evening and clears out as the night progresses.
Unlike the overpowering noise of a band in Barstan's
or the cafeteria-style seating in Pat's, Yianirrs is quiet
enough to talk at length and has enough tables to give
even the most paranoid person a sense of privacy.

Bears' Den *
Memorial Union, UMO
pitcher of Bud $3.75 ($2 deposit on pitchers)
gin and tonic no mixed drinks
hours: Monday—Thursday 4 pm to midnight
extras bye bands (occasionally), food, video games

It is difficult to rate any on-campus pub operated
by the school administration. Even under the best of

circumstances, such pubs fall far short of the students'

expectations; in the worst cases, they are about the

last place on Earth one would choose to drink. In the

case of the Bears' Den, there is far more of the latter

than the former.
To be sure, there are two points in the Den's favor:

-ts

accessibility and pric
a quick walk away fit
students like to stop
erg campus for the di
pub fills quickly afti .
aspect of the Den is
great profit from it.
an alcohol awareness
are still the lowest a
Those are, unfortu

about the Bear's De
to drink in a depress
black mark against t
booked there. The re
(why anyone of the
mpted to dance alt
is beyond reason) ar
guitar acts (which se
sions of "House at I
the Den after 9 p.ir
filled with either
overplayed "classics
stay there all year.

Because of the o
located so close to ui
tinue to attract a la
is no incentive to in
alcohol posture of t
for the pub to be
eventually closed.

Town Farm
28 Mill St. Orono
pitcher of Bud (bott
gin and tonic $1 95
hours Monday—Tht
Sunday 8 a m to 1C
on Sundays)
extras happy hour I
Friday—Saturdar3

The Town Farm
of its popular har
Because of its unic
take credit for bein
in Orono, or even '
student art adornir
based menu, the
"cultured" studei
members. Howeve
tical to what you'd
to go remains the
beer on tap but set
ed drinks with he

seal or waitered before, you can
Taproom waitress. She can Mkt
. pizzas without having to vane
, but if you wanted to test her,
der back to you ssithout drop

)tor Inn * *

'$3 50 happy hour)
(St 50 happy hour)
ay 3 to lop to FfidaY Satur.

7 p to , daily drink specials

ir Inn, known in cryptic circles
s the smallest watering hole is
'king in the aisle at the Night
ribe this place as a bar—there ,
les and as many stools. It's is
s remarkably like a Midwestern
ire can be attributed to the bar's
lately motel guests. Because the
illy booked on sports weekends
fly overflowing. But because of
nature, UMI is the ideal place
her without being assaulted by

nous drinkers that you would
g in your own home. The house
and some quiet rock and roll

resy as Hall and Oates or Hair-

relatively unobtrusive.

ig UMI doesn't attract more

hours are long and its drink

;ains.

70

(S3 happy hour)
; (St 20 happy hour)
isday 11 am to 11 pm
en until midnight
happy hour 4 to 7 p or essay

is only a year old and despite
t on- and off-campus residents,
tial number of students. The

tostly for its pizza, which many

near.UMO. Iiianni's has a small
ier of tables and booths, those

being filled first. Like Pat's, the

divided evenly between those

It the five-foot screen and those

iversing with someone facing the

ed with using sign language on

e phone. Nothing gets through.

Yianni's for both the food and

)re it is more crowded earlier in

is out as the night progresses.
ng noise of a band in Barstan's

eating in Pat's, Yiannrs is quiet

hand has enough tables to give

id person a sense of prisacy.

l0

12 deposit on pitchers)
I drinks
lay 4 pm to midnight ,,-
asionally), food. video genes

e any on-campus pub operated

tration. Even under the best of

by fall far short of the students'

iorst cases, they are about the

e would choose to drink. In the

1, there is far more of the latter

) two points in the Den's favor:

accessibility and prices. On-campus students are only

a quick walk away from the Den and many off-campus

students like to stop there for a quick beer before leas-

rig campus for the day. More often than not, the Den's

pub fills quickly after is 4 p.m. opening. Another good

aspect of the Den is that no one is trying to make a

great profit from it. While sales do cover the cost of

an alcohol awareness counselor for students, the prices

are still the lowest around.

Those are, unfortunately, the only good things to say

about the Bear's Den pub, unless of course, you like

to drink in a depressingly collegiate atmosphere. A big

black mark against the Den is the caliber of the bands

booked there. The repeated appearances of Sound-Trac

(why anyone of the legal drinking age would be pro-

mpted to dance atop a table to their Top-40 schlock

is beyond reason) and the number of mellow acoustic

guitar acts (which seem to sing increasingly vapid ver-

sions of "House at Pooh Corner") makes lingering in

the Den after 9 p.m. almost painful. The jukebox is

filled with either current top-40 hits or musty,

overplayed "classics" and many of the songs seem to

stay there all year.

Because of the obvious advantage of a bar being

located so close to university students, the Den will con-

tinue to attract a large crowd. Because of this, there

is no incentive to improve it. With the continuing anti-

alcohol posture of the university administration, look

for the pub to be determined "uneducational" and

eventually closed.

Town Farm * *
28 Mill St. Orono

pitcher of Bud. (bottled beer only)
gin and tonic Si 95 reg. ($1.50 happy hour)

hours- Monday—Thursday 11 am to 9 p to., Saturday,

Sunday 8 am to 10 p.m. (no liquor served before noon

on Sundays)
extras happy hour Monday—Thursday 3 to 6 p to ,

Friday—Saturdar3 to 5 pm.. free munches

The Town Farm is included in this review because

of its popular happy hour and its glassed-in po
rch.

Because of its unique appendage, the Town Farm
 can

take credit for being the first and only "outdoor
cafe"

in Orono, or even Veazie for that matter. With
loaned

student art adorning the walls and a diverse
vegetable-

based menu, the Town Farm attracts the more

"cultured" students as well as assorted faculty

members. However, since the liquor they serve is
iden-

tical to what you'd pick up at the Thrift Way, the re
ason

to go remains the same. The Town Farm doesn't
have

beer on tap but serves very cold bottled beer and
mix-

ed drinks with healthy proportions.

-7777"

Owing to its emphasis on health.

the Town Farm frowns on smoking.

This is eveidenced in the fact that not

only must one ask for ashtrays, but

those grudgingly provided are large

enough for about five butts.

Without television or loud music,

the Town Farm is a place for conver-

sation or whatever else people do

when they drink and don't have

something to absorb their minds.

While the Town Farm is a fun, though

subdued, place to drink, it suffers

from the fact that it is first and

foremost a restaurant. Whoever heard

of drinking in a bar with peach and

white walls anyway?

Oronoka * * * *
Bangor Road (U.S. Route 2), Orono

pitcher of Bud S4
gin and tonic $1.95
hours noon to I a.m. daily
extras: MN. full menu, free munches,
iree birthday cakes. Trivia Night
(Thursday)

As with most premier bars, there is

a definite mystique to the Oronoka.

The place is dark with low-ceilings,

service is sometimes sporatic and it's

-so far away it's almost in Veazie But

if you're even half human, it will

charm the hell out of you.

A lot of the 'Noka mystique comes

from the sense of closeness you feel

almost immediately upon entering.

Repeated visits will mark you as a

member of the unofficial but grow-

ing 'Noka family. While this status

doesn't neressarily entitle you to any

extra privileges, it has been known to

result in an occasional free drink and

quick recognition when you approach

a crowded bar

The Oronoka is famous for its extra-casual at-

mosphere, platters of free munchies. to-the-death

Trivial Pursuit matches, large parties in the banquet

room and, of course, Trivia Night. Not so many pea-

ple know about other courtesies such as the bar's shut-

tle service which, while intended to combat drunk driv-

ing, will transport you even if you're dead sober.

The 'Noka boasts one of the most well-rounded

groups of patrons anywhere: locals, UMO students and

A few wo
on drunken driv

here's an unwritten rule that nothing is fun

the time, which may explain why they mull

laws about alcohol. Another unwritten rule is di*

the phrase, "It's not a crime if I don't get caugh1..1v

gems to prompt many Americans to challenge these lasieb

This sort of thinking leads people to behave they are solute

enough or skilled enough to get behind the wheel alter -

an emended happy hour or office cocktail party and drive

home without getting caught, or hurting
someone.

While many who follow this line of reasoning do
manage to weave home safely, ever-increasing numbers of

OUI arrests and, unfortunately, alcohol-related highway

deaths prove that many are not up to the task.

Everyone is guilty. While only a few have been respon-

sible for an alcohol-related accident, too many play the

law-evading game that encourages others to believe they

can sumeed as well. In passing off a sibling's II) as one's'

own or driving home drunk "just this once" because it

was too cold to walk, almost everyone has lent a hoot

in making America's highways the most dangerous in the

world.
It is perversely ironic that this situation has become so

abysmal in the United Stair-n, for this cou
ntry was founded

on the principle of respect for the rights of others. Those

who wrote the Constitution would likely find no reason

for today's OU I laws, for they believed Americans to be

responsible enough to know when their personal liberties

interfered with others.

We know better now. In the past five years, many gate

legislatures have written increasingly strict OUI laws

this year Congress passed a law which penalizes stadia

which refuse to comply with a national drinking a
ge of

21. While it may be true that these laws deal too l
ightly

with OU1 offenders or unfairly single out one narro
w

group, it is also true that we must live with these la
ws for

now. Falling back on the American habit of ignoring Was-

one disagrees with is to ignorethe fact that innocent lives

are being sacrificed.

There is very little to be proud of in successfully driv-

ing while drunk, no responsibility or respect for (Sherif

rights shown. Laws exist to penalize offenders

cross certain social boundaries; those who ro

responsibilit to OACTS restrain themselves

professors and, for some unknown reason, Delta ,

Airline personnel who visit for long dinners when they

lay-over in Bangor. There are always a couple of in-

teresting people around willing to give you their views

of the world (especially if CNN is on the TV). it you're

really lucky, Ellen will sit down and play a round of

Trivia with you or at least give you the answers to the

week's trivia questions. The proverbial good innkeeper.

verbatim.November 16, 1984.page 5

Edward checked with vulgarities, invaded our
silence. They fell between us

interruption.
From his desk Edward

few lines of Eliot would be too

brief an interruption to keep
'.. Jonathan's face. I looked a

moment to see if he still wore
I remembered,

but

wallet and
and for a moment drove
Jonathan from my thoughts.

studied the figure of his

friend, who, though he had an
Jonathan awake, so he slid

from his pose in the chair, on
the grin
found that his pallor had

The
of

his

found three
dollars. They

My mind ran back to my room
and began to pace, trying to
collect itself, and evict the out-
side noise so Jonathan could

adequate room of his own,

had decided to study on Ed-

ward's bed. He was, as Edward

thought, at that single mo-

to his knees, and crawled to

his bookcase to find a longer

diversion,
Scanning the shelves he saw

worsened. skin
cheeks had begun to droop,
and he looked like the
caricature of a tired old man.

ducked out of the
return.
When my mind had erased

ment, more handsome than he

had ever been, looking at once
Grendle, The House of the

Seven Gables, The American,

wind, into the
those intrusive phrases, it
returned to the cafeteria and

like a middle-aged politician

soured by years of com-
The Tales of Poe, and just

before he came to three They had gone out for, as
was instantly filled with promise, and a boy of thirteen Virginia Woolf novels, he Jonathan called it, after-

liquor store and
bought another
bottle of of

champagne

Jonathan. I turned to him to
start a conversation, but the
sight of his face prevented
speech. His face had faded in-
to a sickly grey, and his lips
from a healthy red to an un-
natural pale pink; his eyes WM

compelled to dance with his

ten-year-old sister,
He was wearing all of his

favorite clothes: a pair of

almost blue jeans that he
claimed were four years old; a

blue pin-striped oxford-cloth

found what he was looking

for. He thought it was a book

Jonathan would enjoy, and

from which he would learn

what he meant to Edward. He

slid the novel from the shelf,

regarded its cover as he usual-

noon recreation; though how
Jonathan could call a dollar's
worth of "Defender"
tion Edward never knew,

Jonathan was on his last
ship, and 80 points away from

winning another one, when he

motionless and moist, and shirt; a white cashmere ly regarded an evening's first was shot by a mutant.

looked as though they saw sweater that vaguely reminded glass of champagne, then toss- Frustrated, Jonathan stormed

continued from page 3 nothing of the world around
them but were focused on

Edward of a sweater worn by

Fred Rogers; and a pair of
edit onto Jonathan's stomach,

Jonathan, suddenly notic-
out of the nearest cut. Edward
followed at a safe distance.

something inside, grey athletic socks.
Balanced on his chest was

ing Edward sitting cross-

legged on the floor, turned
When they got outside,

Jonathan took a deep breath
had, and we went to dinner.
The cafeteria was, as cafeterias 0 0 0 Karl Marx's Dan Kapital. from his book, his jaw still and sighed, "Well, that was

usually are, quite plain. The His face, framed by clenched, but from his once fun." Edward remained

walls were painted legal pad
yellow, and the tables were ar-

Edward had been reading
The Collected Poems of

unkempt, short brown hair,
bore the temporary scars of a

tired eyes there shone a glim-

mer of greenish bewilderment.
silent, as he knew if would be
ten or fifteen minutes before

ranged in rows resembling the TS. Eliot as a break from cor- fierce battle to remain awake. "Read this," commanded Jonathan could converse; so

lines on a page, awaiting the reefing student papers, and to His eyes, from which there Edward in a half-heartedly they headed back to their

words of diners, remind himself that it was usually shone a bright hazel stern tone. dorm.

We sat at a table near the
windows, and spoke in
phrases, sentences, and occa-

possible to use the English
language intelligently,

Ten minutes earlier he had

beam of naive confusion,
reflected only their need for
rest. His cheeks, darkened

Putting aside his book,
Jonathhan sighed, allowed
himself a slight smile, and

Their walk took them past
the lawn behind the library on
which today, as on every other

sionally paragraphs, all punc- read Jonathan a sentence that with two day's stubble, were picked up Edward's copy of day the sun shone, there was

tuated with with fork fulls of he said, "could set the rigid as he clenched his jaw Evelyn Waugh's Brideshead a collection of bodies, mostly

lasagna. There was a pause in language back 500 years"; and, with determination, fore-Revisited. female, clad in the briefest

our conversation which while reading the "Preludes" ed himself into the next swimwear, lying on towels.

neither of us felt any need to he had found a stagza that paragraph. As they walked by, Edward

fill; I glanced out the window,
and phrases and sentences,
from other tables, punctuated

could bring it back to the pre-
sent. He hoped Jonathan
would not mind another

Edward, seeing that
Jonathan would soon losethe
battle, thought that reading a

When the memory faded. I
found myself still staring at

continued on page 7

MIII Street Pub

Friday and Saturday nights
Listen to

The Kopterz
To encourage Mire(safety. Barstan's is offering 25.

non-alcoholic beverages to any person who identifies
him or herself as an operator of a vehicle

Have You Seen the Salad Bar

at Miller's Restaurant?

only $8.95

Ufs110 NGOUS!
More than 200 Hot & Cold Dishes

plus Standing Steamship Round of Beef

every evening!

ALL YOU CAN EAT ...
INCLUDING DESSERT

1411LIKV 16141filde
42 lain Strect. Bangor

verbatim.November 16. 1984.paqe 6

University of Maine at Orono
School of Performing Arts

Music\Department
presents

UNIVERSITIrSINGERS
Dr. Dennistox
Conductor

performing works by
Bach, Mozart, Nelson, Sandberg

Rutter & Kerr

SUNDAY, NOVEMBER 18, 1984
HAUCK AUDITORIUM

8:00 P.M.
Students/Senior Citizens: $1.50 Others: $3.50

continuer

made a cor
search the
change w
studied ever
looked not v
awe of an ad
the hungry s
with the ca
someone wh
is looking fe
chances of f
Out of the

Edward no
concentratic
women and
before the
recovery per
you ogle at t
they're the
on campus.
pay that mu4
when I'm ta
"Why, E

you're a litt
"Don't b

don't see wb
about a bur
women lyin
"That's v

and if you
a prude...."
"Prude?"
"Yes, pru

such a prude
that they'rel
at when it
half-naked.
"I doubt
"Well, wl

nothing to f
a while."

Foc
Ora

ol rersrOn

an's face. I looked a

it to see if he still wore

n I remembered, but

that his pallor had

ed. The skin of his

had begun to droop,

ie looked like the
use of a tired old man.

en had gone out for, as
onathan called it, after-
ecreation; though how
an could call a dollar's
of "Defender" recrea-
iward never knew.
ithan was on his last
rid 80 points away from
g another one, when he
ihot by a mutant.
ited, Jonathan stormed
the nearest exit. Edward
.Tcl at a safe distance.
:n they got outside,
ian took a deep breath
ghed, "Well, that was

Edward remained
as he knew if would be
fifteen minutes before
ian could converse; so
leaded back to their

ir walk took them past
m behind the library on
today, as on every other
c sun shone, there was
ction of bodies, mostly
:., clad in the briefest
sear, lying on towels.
hey walked by, Edward

ntinued on page 7

Orono
g Arts
nT

IGERS

by
Sandberg

18, 1984
RIUM

rs $3.50

"Oh really?"
"Yes. Quite frankly I don't

need that aggravation on top
of all the work I have to
do."
Edward smiled in agree-

ment, and as their walk put
the bevy of sunbathers behind
them, he looked up and saw

When they got to their spot,
a small indentation in the river
bank with several large
boulders protruding from the
ground and offering

themselves as chairs, they
found they were not alone in
their fondness for it. It had
been taken over by two young

ward and raised his eyebrows

to tell him what he had in

mind,
Edward checked his wallet

and found three dollars. They
ducked out of the wind, into

the liquor store, and bought

another bottle of champagne.
When they came back out in-

In the same toneless voice

Jonathan said, "I'm going to

die."
I dropped back into my

chair and watched, as

Jonathan, barely able to lift

his feet, walked away from the

table. I wanted to get up and

help him, but I knew that

continued front page 6

made a conscious effort to
search the pavement for
change while Jonathan
studied every female form. He
looked not with the wild-eyed
awe of an adolescent nor with

the hungry stare of a rake, but that Jonathan too was couples and a tag along who to the wind, Jonathan what he said was somehow

with the calculated stare of
someone who knows what he

smiling, were enjoying a romantic
moonlit snack of Pringles and

shouted, "It's not the

best...."
true. He was going to die.

With every step he took, I

is looking for, but knows the E. C H i Budweiser. "But it's champagne." felt my life emptying. The air

chances of finding it are slim. As they. walked away, Ed- As they walked back began to grow heavy, and the

Out of the corner of his eye, Jonathan had not moved ward turned to Jonathan and, towards the campus, Jonathan comfort, and love which I had

Edward noticed Jonathan's
concentration on the basking

nor had his face changed. The
conversations from ..other

out-shouting the wind, asked,
"Don't you hate it when they

cradling the champagne in his
right arm, his left swinging

found in Jonathan wilted. He

took a dozen steps, and the in-

women and decided to speak
before the fifteen-minute

tables blurred, then solidified
into walls which slowly closed

intrude?" ,
Jonathan looked puzzled

freely at his side, looking

ahead and smiling in anticipa-
slant he began to fall I felt

myself forced out of the en-

recovery period ended: "Must around me, squeezing into my for a moment, "When who in- lion, Edward, with his hands chanted garden and back into

you ogle at them? You'd think mind another memory. trudes?" deep in his pockets and his the dingy city. When Jonathan

they're the only living things "The rest of the world." head bent forward against the hit the floor, I felt as though

on campus. I wish you would Li The wind ceased momen- wind, thought, "I wonder that low doorway through

pay that much attention to me
when I'm talking." dward thought it was aEperfect

tartly and Jonathan said, "Oh,
them. Yes."

what champagne would taste

like without Jonathan....
which I had passed two years

earlier had been sealed shut

"Why, Edward, I believe
you're a little jealous."

night for a walk,
and since it was Friday and

Having lost their spot by the
river, they wondered back on-

Forget it, I don't want to
know."

with a knobless door that

blended into the grey wall.

"Don't be foolish. I just they had drunk a bottle of to campus, hoping that no one I watched as people all over

don't see what's so interesting champagne, Jonathan agreed. would disturb their walk. Ei L-i L7 the cafeteria looked question-

about a bunch of half-naked
women lying on the grass. "
"That's what's interesting,

and if you weren't such such

The temperature was a com-
fortable 53 degrees; the sky
was clear; and the wind was
blowing at about 25 miles per

At every turn they took,

they were met by the sounds

swarms of drunken students

or stereos broadcasting out

finally spoke: "Jonathan,
1

are you all right?"
Jonathan turned towards

ingly at their plates, then •

gathered like vultures around

his body, waiting for a morsel

of information.

a prude..." hour. open windows the latest craze me, and, inn voice that sound- I rose from my chair and

"Prude?" They set out for the river in nonconformist music. Their ed like the dull 'thudof a fought my way into the center

"Yes. prude. If you weren't
such a prude you would realize

that ran along the east side of

the campus. They had
attempts to escape the typical

college revelry led them to the
broken piano key, he replied,
"No."

of the crowd; when I got there,

someone who had known us

that they're rather nice to look wandered down to the river steps of the liquer store a half- He slowly rose, and leaned looked up from where he was

at when they're lying about many times before, and had mile from campus. on the backs of chairs around crouched now to Jonathan's

half-naked." found a niche to sit in and When Jonathan realized him, oblivious to who was sit- head and asked, "Do you

"I doubt that." talk, which was, to Jonathan's where they were, he pulled out ting in them, as he made his know what's wrong with

"Well, whatever, you have delight, surrounded by an in- his wallet and found only two way to the end of the table. I him?"

nothing to fear from them for

a while."
finite number of small skim-

mable stones.

dollars. He looked over the

frames of his glasses at Ed.
started to rise and asked him,
"What's the matter?"

"Yes," I said. "He's

dead."

Food and Beverage Center
Orono's largest independent grocery

and beverage center

"We Lead - Others Follow"
enc L uor Store & Cold Beer & Wine

24 HOUR
SPECIAL

Busch
Bar Bottles

24 I2oz bottles

$7.99
plus tan & dep.

8 p.m Frl to 8 pm Set

Limit one per customer

Not testoonstele 0,
rypopraPhocal &trots

Agency
Liquor
Store

Fri & Sat

Busch
1/4 Barrels

$19‘99
Taps Available

lest we Noose the tree 10 Woe quenelles

JB HAIR FASHIONS $
942-1248

$5 off any perm or
salon service over $25
$3 off ear piercing

Noe Pea .01) SOS

021.111 6 FrI IGO 800, Sal aco
CriOr pool ons, with ‘1,ts couoon Expires 102304

1231 Beoarlogay, Bang, Inert to Ilro•Oway nn

EVERGREEN APARTMENTS

offer

*New 1-bedroom furnished apartments

*$450 rent including all utilities

*Close to campus

*Share with a friend and cut rent in half

*Immediate occupancy

Call RI. Realty Management
942-4815

verbatim.November 16, 1984.page 7

cocKs) V4.,4","'LF0,- ,: 04,44,N6
TAP:: T. or" a.4.4y

ler•PerepRie
• • n'd rug's

ewe for and author.zed by the canddate

verbatirn.November 16, 1984.page 8

when
The Maine C

Letters should
be about 450 w
hut names will
cumsatnces. 11
commentaries

Please type,

Com mt

A°Mwte
moving eve'
what it met
you'll unde
Pens are

that are deni
consumer v
slim and wi
purpose, w
easier. Tha
them, or f,
makes then
is not your
How ma

pen, even
again? It's
either. It is
pocket who
Another

products is
smokers' fr
many othe
large porti
not made u
but by pet
Most lig

They are ei
returned. I
disposable
to a party ,
any numb
ask to "t
normal de

The Daily Maine Campus. Friday, November 14 1984. 5

Resp nse
when writing

The Maine Campus welcomes letters to the editor and commentaries.
Letters should be about 300 words or less, and commentaries should
be about 450 words. Anonymous letters and commentaries are welcome
but names will be withheld from publication only under special or.
cumsainces. The Maine Campus resents the right to edit letters and
commentaries for length, taste and libel.

Please type, or write legibly.

Fan group in need of new members
To the editor:

As the new president of the
True Blue Bleacher Screechers
(or Pit Crew as we prefer to be
called), I feel it is my obligation
to inform the student body that
the men's basketball team opens
its season at home, Wednesday,
Nov. 28, against Lowell.
We (the Pit Crew) are a small

group of students who enjoy

basketball and like to make a lit-

tle noise during games.- We try
to employ some school spirit at

the games by making up ban-

ners, posters, and cheers. Our

group size has dwindled way

down this year due to gradua-

tion and we desperately need

new students. The more the

merrier! Anyone who would

like to get involved, please con-

tact me.
In the past, the basketball

learn has been very gracious to

the Pit Crew by giving us Sweat-

shirts, T-shirts, and hats. We

even get the front row of the

balcony reserved for us

(Bingo!). We thank the team

and the athletic department

very much for these things.

We've really appreciated it.
Don't forget, the first game is

November 28 in the Pit and if

you want to go a little crazy at

some garnes this season, let me

know. The UMO Black Bears

need you, and the Pit Crew

needs you. See you in the Pit.

Alan Larson
332 Hart Hall

This space is reserved
for you the readers to
express your opinions.
Take advantage of it.
Write to the editor
Suite 7A Lord Hall.

j Commentary

Hard to hold consumer goods

A very unique thing happened to me the

other day: I had a pen run out of ink on

me. Now, this may not sound like an earth

moving event, but when you take into consideration

what it means to have been able keep a pen that long

you'll understand it's importance.

Pens are members of a class of consumer goods

that are designed to last. But not in the hands of the

consumer who purchased them. Pens are designed

slim and with a smooth surface for a very definite

purpose, which is not necessarily to make writing

easier. That purpose is to make it easier to drop

them, or forget them. Their size and shape also

makes them ideal for accidentaly aguiring a pen that

is not yours,
How many times have you loaned someone your

pen, even for just a second, only to never see it

again? It's not necessarily the fault of the thief

either. It is just force of habit to slip a pen into your

pocket when you're done writing.

Another of this class of hard-tohold consumer

products is the disposable lighter. Those marvelous

smokers' friends mass-produced by Bic, Cricket
and

many others. It would be fairly safe to sly tha
t a

large portion of the sales of disposable lighter
s is

not made up of people who use up all of the butane,

but by people who have lost their lighters.

Most lighters are lost in the same manner as pens
.

They are either just dropped or borrowed but never

returned. However, there is one special trap for
 the

disposable lighter: parties. If you bring your
lighter

to a party where there are a number of people, smoking

any number of varieties of tobacco, someone
will

ask to "bum a light." The difference from th
e

normal delinquant borrower is that the person
who

first asks you for a light will not be the one to end

up with your lighter. The lucky one in the party

system is the host. As the guests begin to file out,

they realize that the lighter on the coffee table in

front of them is not theirs. Naturally, they leave it

behind assuming its rightful owner will claim it. Of

course by this time the original owner has probably

given up hope and gone home.

A third member of this vanishing series of pro-

ducts is the ever popular Chopstick. This small tiny

lip balm is almost impossible to keep until it runs

out of stuff.

The only method for this one, however, is losing

it on your own. It is generally not a good idea to

be letting others use your Chopstick. Perhaps this

is why most people are no shocked when a total

stranger asks them for a light, but would probably

be dismayed if a stranger approached them on the

street and asked, "Hey, buddy, can I burn some

Chapstick from you?

There are several possible answers to this slippery

items dilemma. One would be to never loan your

pen or your lighter to anyone (I'vealready discuss-

ed loaning Chapstick). The problem with this is that

people quickly begin to perceive you as an anti-

social, arrogant, selfish, son-of-a-bitch. This, to say

the least, is not the way most people wish to be

thought of.

Another, and perhaps the most demanding, is a

never ending diligent surveillance. When you

hand your pen or lighter to anyone, go to whatever

extremes necessary to make sure it never goes out

of your sight. This may make you seem to be

something of a pest. People may become perturb'

Stephen R. Macklin

ed at your watching over their shoulder while they

write, or staring intently at their hands while they

light up. But, if you don't want to go to the store

to by a new Bic, you've got to do what you've got

to do.
There is a third possible solution, but it's effec-

tiveness depends on how responsive the makers of

pens, disposable lighters, and Chopstick are to

public pressure. If they will give in to threats of

boycotts and bad publicity, this solution just might

have a chance.
The objectives are as follows, and *come under

the heading of product modification:

Pens should be made a minimum of 12 inches

long, and at least a half inch in diameter. The cur-
rent smooth surface of pens should be replaced with

a coarse surface. The effect will be that you will

always know whether or not you have your pen in

you pocket.
Disposable lighters should be made of stainless

steel, and weigh a minimum of half a pound. The

case should be treated with a special chemical that

will cause the lighter to feel cold against you skin,

even through your pocket. Again, you'll always

know you have it with you.
For Chopstick, a variation of "soap on a

rope." Since a Chopstick is exclusively used on

the mouth, it makes sense to have it within easy

reach. This would also open up an entire new in-

dustry, designer lip balm. The creative fashion

geniuses could have a field day creating the most

"in" Chopstick.
Of course, if none of these solutions work, you

can always keep shelling out the money for

replacements

Rensi admitted McDonald's can't

"pinpoint precisely" where the real 50

billionth burger will come off the grid-

dle, but said it will be somewhere in the

Big Apple.
In 1937, McDonald and his brother,

Maurice, who died in 1971, founded a

drive-in in the Southern California com-

munity of Arcadia. Two years later they

moved it to San Bernardino, Calif.

The McDonalds licensed Ray Kroc as
their franchising agent in 1955. Kroc
unveiled his first set of golden arches in
Des Plaines, Ill., that year and went on
to build McDonald's into a global ham-
burger empire.

Kroc, who died earlier this year,
bought the McDonalds out for 52.7
million in 1961.

Great American Smokeout

UMO's

version

by Stacy Suwak Bolich
Staff Writer
The fifth annual "Run Your

Butts Off" road race was held
Thursday at Cutler Health Center.
Sponsored by the Preventive
Medicine Program, the 5 kilometer
rac'e attracted about 35 runners.
"This is UNIO's tribute to the.

Great American Smokeout,"
said Nancy Prince, race director.

Allen Cole, area director for the
American Cancer Society said the
Smokeout is the American Cancer
Society's attempt to give smokers
their day and educate them about
the dangers of their habit. Race
Director Joe Gallant was pleased
with the turnout, but was "hoping
to get around 50 (runners), but it's
tough to do." Gallant said the
time of day might have been in-
convenient 0:15 p.m.) and local
road races this weekend are two
reasons that kept runners from
entering the race.

Prince said the race "celebrated
t Great American Smokeout and
raise oney Tor the American
Cancer • 4ety."

ST. JA S
EPISCOPAL CHa H

Sunday Enc
1711•• COM

140.1. 0•1••••

The Store
26 MU. SI 866-4110

Now Open Mondays

Large selection of: -
il.oftees-Cheese-Specialty Foods

Breads-Danish-Croissants
Baked Daily

open Mon-Sal. 10 am-6 pm

Philosopher
John Dillon

Regius Professor of
Greek

Trinity College, Dublin,
Ireland

'Feminine Principles in
the Platonic Philosophy'

Friday, Nov. 16
1:00 P.M.

110 Little Hall

6 The Daily Maine Campus. Friday; November I& 1980.

McDonald's founder to eat '50 billionth burger served'
OAK BROOK, Ill. (AP) — Dick

McDonald, who in 1937 began grilling
what were to become the world's most
popular hamburgers, will bite into the
"50 billionth burger" Tliesday, served by
the corporation that still bears his name.
"I feel pretty good about that," said

McDonald, 75, in a telephone interview
Wednesday from his home in Bedford,
N.H. "If somebody would have told me

back then that 50 billion of those would
be sold by 1984, I would have told him
he'd been out in the sun too long."
Edward H. Rensi, president of

McDonald's U.S.A., confirmed that
McDonald will receive the symbolic
hamburger. But was unsure about the ex-
act site. "It will be Tuesday at a store in
New York Rensi said. "That's all
we can say right now. "

* Greek Beat *
Phi Kappa Sigma is proud to an-

nounce they will soon have a new
type of community service project
from which all profits will be
donated to the children of the
Maine Special Olympics.
The brothers of Sigma Phi Ep-

silon are sad to announce that their
puppy, Thai Rhone, was struck by
a car on College Avenue Nov. 2.
The puppy suffered a severe com-
pound fracture to his rear right leg
which required immediate surgery
to saw his life. A tremendous
'---yeterinary bill has resulted which

the-brothers are incapable of pay-
ing. Therefore, a benefit Residen-
tial Life krty will be held for the
puppy at Sig Ep, Friday, Nov., 16.
All campus resits of legal
drinking age are invited, Dona-
tions will be appreciated.

Congratulations to the new
PanHellenic officers: Libby Bizier,',
president; Diane Carter, first vice
President; Pam Donovan, second
vice president; Barbara Keene,
public relations; Katherine Cleale,
treasurer; and Joan Drake,
secretary. Thanks to all the former
officers for a job well done. The
sisters and pledges of Delta Delta

Delta congratulate their sister Barb
Keene on her election to PanHeLl.
This weekend the sisters will attend
a "wedding party" at ATO

Pi Beta Phi congratulates Diane
Carter on her election to the
PanHellenic Council. The sisters
also extend their thanks to ATO
and the faculty who attended their
wine and cheese party last Wednes-
day. Pi Phi's national officer of
academic standards came last week
from Arkansas to visit the sisters
and new pledges.

Thanks to all the sororities who
participated in last Sunday's cam-
pus cleanup. All of the girls en-
joyed meeting each other while rid-
ding the bilcepath of trash. Thanks
again.

The food drive ends tomorrow
— a huge success so far. Those
cans are piling up with more to

',come. Please bring all the food
&awn to Katie Kent's house bet-
ween a.m. and 2 p.m. tomorrow.
Any qu ions, call her at
866-3039.

Don't forget een Stevens,
Nov. 19 at 7:30 p.m 1 Neville
Hall.

II

PERS.NALS

Don't Be A Turkey.
Write In!

Bring your personals
to the basement of

Lord Hall.

Will run Tuesday,
November 20th issue.

additional
$1.50 for 20 words
$1.00 each
20 words.

Deadline:
Friday, November 16,
3:00 PM.

roiN

$o.

.1f?

The
national
scene

by The Associated Press
Smokers in Florida licked

"smokeless almond" ice cream,
some in Denver feasted on cold
turkey, and others in New Jersey
visited a hypnotist Thursday as

-- they tried to kick the habit for the
eighth annual "Great American
Smokeout."

Across the nation, nonsmokers
"adopted" smokers, bringing them
bags of candy, gum and celery in
hopes that chewing would replace
puffing during the one-day event
sponsored by the American Cancer
Society.
Smokers needing help in a weak

moment were able to call a special
hotline offering encouragement
and tips by eight former smokers.
The call to 1-900-210-KV)1T costs
50 cents—about half the price of
a pack of cigarettes.
One message, from Bob Robbins

of San Antonio, Texas, advised
that "your best tool is your deter-
mination to quit smoking ... As -
your craving diminishes, you will
feel very good about yourself.
You'll feel more confident, more in
control .of your life."
Ann Tapper of Philadelphia told

callers she smoked two packs-a-
day and tried to stop 10 times
before succeeding. She said knit-
ting during office breaks kept her
ind off cigarettes.

seemed there was no limit to
the in uity of do-gooders devis-
ing gimmi, to help smokers keep
their smolder' desires in check.

In Florida, rry's Olde
Fashioned Ice Crea Parlors
developed a new flavor Iled
smokeless almond and offere
free scoop to smokers in exchange
for a pack of cigarettes.

Coloradans served cold-turkey
lunches and put fresh flowers and
headless matches in ashtrays.
Smokers who gave in despite the

well-wishers could take comfort in
the plight of Kitty Dukakis, the
wife of Massachusetts Gov.
Michael Dukakis. She went seven
months without a cigarette before
giving in to her nicotine habit, but
on Thursday she tried again.

Mrs. Dukakis was the model for
the last smokeout drive in her state
and was disappointed when she
couldn't stay tobacco free.

"It's not easy. When I was in-
vited to join again. I had some real
soul-searching to do," she said
of her decision to again serve as a
model for the program.

Several business and government
officials used the smokeout to
launch anti-smoking laws or
policies.

Sp
Foot
by Rich Carve
Staff Writer

The UMO f
win its fifth .ct
pIhys Holy Ca
this season Sa

After losim
Maine has wc.
four in a row,
and finished t
season at 2-3.
Holy Cross

and was rankec
before losing
University bee,
the University
HC 14-13. UM
son said Holy (
hall team."
"There are

they're weak,'
are well coach'

Offensively
quarterback P
has completed
for 1,474 yal
touchdowns ar

Juniors Cht
ty start at th
positions, revi
ed for 431 yi
scored a tear
Fenerty, a Iran
University, ha
yards a ga.
touchdowns.

Baske
has bi
game
by Jon Rumn
Staff Writer

If the UN
game hasn't a
ly needs for sp
Saturday, wall
Memorial Gy
and catch a gli
basketball
Blue/White g
The game i

directly folio'
at 4:00 p.m., v
admission to
Head Cow

toward Saturd
which will be

'half games, a
up the monot
campus fans
the best comb
year's squad.
and last ga
preseason.
They won:

season last M
sity of Prince
took the thr
35-23, 32-28
"The purpo

tice rhythm,
day. "We paa
it's six week
(Nov. 28 ho
University). 1
six weeks.
"We also w

to the season
ed to basket1
game-like as

r served'
onalds licensed Ray Kroc as
Using agent in 1955. Kroc
first set of golden arches in
,Ill., that year and went on
Donald's into a global barn-
ire.

o died earlier this year,
McDonalds out for 52.7
851.

rnokeout

The
iational
scene

Associated Press
s in Florida licked
s almond" ice cream,
knver feasted on cold
d others in New Jersey
hypnotist Thursday as
to kick the habit for the
nual "Great American

he nation, nonsmokers
smokers, bringing them
.ndy, gum and celery in
chewing would replace
iring the one-day event
by the American Cancer

i needing help in a weak
'ere able to call a special
ffering encouragement
y. eight former smokers.
1-900-210-KWIT costs

.about half the price of
cigarettes.
;sage, from Bob Robbins
ntonio, Texas, advised

• best tool is your deter-
to quit smoking .. As
ng diminishes, you will
good about yourself.
more confident, more in
your life."
per of Philadelphia told
smoked two packs-a-

rried to stop 10 times
ceeding. She said knit-
office breaks kept her

cigarettes.
id there was no limit to
its, of do-gooders devis-

to help smokers keep
den desires in check.
irida, bary's Olde
I Ice Crekfls.Parlors
a new flavor Iled
almond and offere
to smokers in exchange
of cigarettes.

clans served cold-turkey
id put fresh flowers and
natches in ashtrays.
; who gave in despite the
rs could take comfort in
of Kitty Dukakis, the
Massachusetts Gov.
tukakis. She went seven
Shout a cigarette before
3 her nicotine habit, but
lay she tried again.
ikakis was the model for
okeout drive in her state
disappointed when she
Lay tobacco free.
t easy. When I was in-
in again. I had some real
hing to do," she said
ision to again serve as a
the program.
misiness and government
rsed the smokeout to
nti-smoking laws or

The Daily Maine Campus. Friday, November 16, 1984. 7

Sports
Football squad hosts Holy Cross in finale
by Rich Garven
Staff Writer

The UMO football team will try to
win its fifth .consecutive game when it
prays Holy Cross College in its last game
this season Saturday at Alumni Field.

After losing its first four games,
Maine has won five of its last six and
four in a row. The Bears are 5-5 overall
and finished their Yankee Conference
season at 2-3.
Holy Cross won its first seven games

and was ranked second in Division I-AA
before losing its last two games. Boston
University beat the Crusaders 16-12 and
the University of New Hampshire beat
HC 14-13. UMO head coach Ron Roger-
son said Holy Cross is "an excellent foot-
ball team."
"There are really no areas where

they're weak," Rogerson said. "They
are well coached and have good players.

Offensively the Crusaders are led by
quarterback Peter Muldoon. The senior
has completed 88 passes in 153 attempts
for 1,474 yards. He has thrown II
touchdowns and only-four interceptions.

Juniors Chuck Doyle and Gill Fener-
ty start at the fullback and halfback
positions, respectively. Doyle has rush-
ed for 431 yards on 118 carries and
scored a team high nine touchdowns.
Fenerty, a transfer from Louisiana State
University, has gained 1,111 yards (116
yards a game) and scored five
touchdowns.

Basketball team
has blue-white
game Saturday
by Jon Rummler
Staff Writer

If the UMO-Holy Cross football
game hasn't cbmpletely fulfilled the dai-
ly needs for sports action and excitement

Saturday, walk on over to the Pit in the
Memorial Gymnasium after the game
and catch a glimpse of the 1984-85 men's

basketball team in their annual
Blue/White game,
The game is scheduled to be played

directly following the football game or
at 4:00 p.m., whichever comes first. The
admission to the game is free.
Head Coach Skip Chappelle looks

toward Saturday's intersquad showdown,
which will be played in two 20-minute
•half games, as another means to break
up the monotony of practices, give the
campus fans a look at the team and find
the best combinations of players for this
year's squad. This is the Bear's second
and last game-like outing of the

preseason.
They won their only scrimmage of the

season last Monday against the Univer-
sity of Prince Edward Island. The Bears
took the three 20 minute periods by

35-23, 32-28 and 40-34 margins.
"The purpose is to change your prac-

tice rhythm," Chappelle said yester-
day. "We practice six days a week, and
it's six weeks before your first game

(Nov. 28 home game against Lowell

University). You want to break up those
six weeks.
"We also want to put an early hype it-

to the season. Get students reintroduc-
ed to basketball. We try to make it as

game-like as possible."

HC's leading receivers are split end
Bill Cowley and flanker Leo Carlin.
Carlin has caught 28 passes for 516 yards
and Cowley has 14 receptions for 352
yards. They have each caught four
touchdwown passes.

Boston University head coach Rick
Taylor said he didn't see any offensive
weaknesses in Holy Cross when looking
at its game films.
"We didn't feel they were overpower-

ing, but weren't weak in any area,"
Taylor said. "We wanted to stop, one,
Fenerty on the option and Muldoon.
And cut down on Muldoon's scrambl-
ing, keeping him in the pocket."
Muldoon has gained 160 yards and

scored six touchdowns rushing this
season.
Holy Cross plays a 5-2 (five linemen,

four linebackers) on defense. It has on-
ly given up an average of 2.7 yards per
rushing carry and six yards per pass
attempt.
The Crusaders are led on defense by

linebackers Kevin Murphy and Don
Zelinski. Murphy has made 121 tackles
and tipped five passes. Zelinski has made
98 tackles and recovered one fumble.
Bowes said the Wildcats tried to run

on Holy Cross instead of passing.

"The strength of our game this year

has been rushing," Bowes said. "We
were having success running the football

and we felt we should stay with it. Plus

it keeps their offense off the field and

Bob Wilder (7) hands off to Paid Phelan (39) In actio• atailast Nor-
theastern (McMahon photo)•

they've scored a lot of points Psis _ "We controlled it in the short to in-
--termediate areas," Taylor said. "We

Holy Cross •ftit outscored its oji----ehrow one long one. I think it got us to
ponents 254 to 115. The National Col- the 10-yard line."
legiate Athletic Association (NCAA) has UMO quarterback Bob Wilder has
ranked HC's schedule the third hardest completed 82 passes in 180 attempts for
in Division 1-AA this season. 1,12.2 yards and four touchdowns. He has

gained 221 yards rushing and four
Bill McGovern has intercepted eight touchdowns.

passes and tipped six more from his free Rogerson said Maine would continue
safety position. McGovern, a preseason to run plays like the sprint option and

All-America candidate, is second on the rollout.
HC's career interception list with 21. "We're not going to change our game

Taylor said he thought BU threw the plan," Rogerson said. "We'll try to do

ball with success. what we do best."

WE'LL MY YOU TO GET INTO
SHAPE IS SUMMER.

If you have at least
two years of college left,
you can spend six weeks at
our Army ROTC Basic
Camp this summer and earn
approximately WM

And if you qualify, you
can enter the ROTC 2-
Year Program this fall and
receive up to $1,000 a year.

But the big payoff
happens on graduation day.
That's when you receive
an officer's commission.

So get your body in
shape Inot to mention your
bank account).

Enroll in Army ROTC.
For more information,
contact your Professor of
Military Science.

ARMY ROTC.
ALL`fOU CAN BE.

' CPT BILL RICE

5B1-1 125

8 The Daily Maine Campus. Friday, November lit 1984.

Wrestlers have season's first match Saturday
by Jerry Tourigny
Staff Writer

The UMO wrestling team has been
working out since Nov. 1 preparing for
their season opener this Saturday at UM-
Presque Isle under the direction of se-
cond year coach Nick Nicolich, last
season's NeW England Coach of the
Year.

In addition to UMPI, Maine will
wrestle against Mt. Allison, and the
University of New Brunswick in the
quad-meet.
The team has lost only two members

to graduation and has 17 returning let-
termen and 14 incoming freshmen on the
squad of 41.

Nicolich was very pleased with the
performance and attitude of the team
during the first few days of practice.

"It was unbelievable," Nicolich ex-
claimed. "Everyone was up like they had
been waiting for the day all year. The
guys had the spirit and enthusiasm they
left with last year."

Nicolich credited the work of co-
captains Mike Curry and Tim Hagelin
during the captain's practices in October
for the team's good physical condition.

Last year, the Bears compiled a 9-4
record winning their first Northern New
England Championship and their first
Maine State Championship.
Maine finished fifth in its conference

tournament which includes New Hamp-
shire Boston University, Boston College,
Massachusetts, and the University of
Hartford.
"I think the team is going to do a lot

better this year," predicted Curry. "Vie
have more depth at each weight class and

Two wrestlers practice .)lednesday in preparation for this weekend's contests
(Ferazzi photo).

more competitions' The team is very
hard working and everyone is pushing
each other and the whole team has had
good spirit and enthusiasm."

Despite finishing fifth in the six team
conference, the Bears were only 111/2
points out of first place. Nicolich said
he was very pleased with the progress
made last year and is looking for this
year's team to continue that success.
"The gap has been closed," the

Bear mentor said. "One of our goals last
year was to be competitive. Our goal this
year is to maintain the level (com-
petitivenes within the league) set last year_
and to provelast year wasn't a fluke"

Hockey team travels to
by Jerry Tourigny
Staff Writer

The UMO hockey team will travel to
Matthews Arena to take on the Nor-
theastern Huskies in a Hockey East
weekend series Friday and Saturday
nights.
The Black Bears enter this weekend's

action with a 2-4 Hockey East record
while The Huskies are 4-6 having drop-
ped their last four games.

Northeastern lost a two game series at
North Dakota last weekend (5-3, 4-1) and
lost two games at Minnesota (one loss
came in overtime) two weekends ago.

Maine Coach Shawn Walsh said he is
expecting the Huskies to play well
because of the quality teams they have
played recently.
"They have played four games with

two of the best teams in the country the
last two weeks," Walsh noted. "When
you play that kind of competition it
makes you a better team."
One of Northeastern's strengths thus

far has been its power play which has
scored on 29 percent of its opportunities.
Leading the charge on the power play
unit has been center Rod Isbister.

Isbister is Hockey East's leading scorer
with nine goals and 13 assists and has
twice been named Hockey East Player of
the Week.

Isbister and his linemate Mark Lori
(8-9-17) are responsible for 17 of the
team's 35 goals. A weakness Nor-
theastern has is that its offense is un-
balanced. They have only five players
with four or more points. Northeastern
leads the series history having won eight
of the twelve contests. The Bears are 3-3
at home against the Huskies but at Mat-
thews Arena Maine is 1-5 and have been

outscored 40-17. Senior defenseman Jeff
Kloewer said the team will have to put
its past history at Northeastern behind
them.
"We have to forget about the past,"

the Edina Minn. native said. "We're
more competitive this year and when
you're on the road you have to buckle
down and concentrate on what you're
doing."

Walsh said he will start sophomore
Jean Lacoste in goal Friday night and
will decide Saturday if he will go with
Lacoste again or with junior Ray Roy.

Lacoste, who has a 2-1 record, has a
4.55 GAA and a .861 save percentage go-

Of the returning lettermen, Nicolich
will be looking to seniors Hagelin of
Dover-Foxcroft, and Brett Seamans of
Avon,Ct. along with junior Pat Kelly of
Rockport and sophomore Carl
Cullenberg of Farmington to lead the
team.

Hagelin, Seamans, and Cullenberg
were Northern New England Champions
last year while Kelly was runner-up in
Northern New England and finished
third in the New England Regionals.
Hagelin finished second in the New
Englands.
"I think we're going to win it (the New

Englands), " predicted Seamans.

"They're (the New Englands) going to be
at home and that will be a big advan-
tage. The team is fired up."

Nicolich also noted the return of co
captain Curry as an important factor.
Curry missed virtually the entire season
last year due to a knee injury and torn
ankle ligaments.
Two freshmen who could be key

members on the team are Ralph McAr-
thur and Bill Butler.
McArthur is a two-time state Class A

champion from Mt.Blue high school
who had a 53 match unbeaten streak to
end his high school career.

Butler is a state champion from Morse
High School who was 29-0 his senior
year. It was in his last year that he was
unsctired upon.
"The combination of depth and com-

petitiveness in each weight class is the
thing that will push as over the top,"
Nicolich said. "We have a real fine
nucleus and what I consider an excellent
freshmen class coming in.
"The attitude of the returning

wrestlers coupled with the attitude of the
freshmen is a great indication of how
things should go."

During the season, Maine will have
eight home matches which Nicolich said
was the most he could remember the
team having.
"Last year we had only three home

matches:' Seamans said. "Having all the
home matches should create a lot of in-
terest."

The first home match will be Dec. 11
when the Bears host Bowdoin College
and UMPI in a tri-meet. The most im-
portant home date will be March 2-3
when Maine will host the Ness England
Tournament.

Northeastern
ing into this weekend. Roy, 2-4, has a
4.35 GAA and a .879 save percentage.

If the Huskies have had a main
weakness it has been with their goalten-
ding. The Huskies were counting on
goalie Tim Marshall to have a big year
but the senior has not played He
has a 6.00 GAA with a .841 save percent.

Northeastern Coach Fern Flaman has
been going with freshman goalie Bruce
Racine as of late. Racine, who has a 3.88
GAA and a .902 save percent, will start
Friday and may play in Saturday's game
as well.

"It's (Northeastern) no easy place to
play," Walsh said. "I don't want to
worry about wins and losses. I want to
see us play well."

Bessey's Box— Bear fan Don Bessey
of North Anson, will defend his title as
Supreme Predictor this week against
challenger Jim Przybylcnvicz of Webster,

Bessey predicts Maine will win Fri
day, 4-3, and lose Saturday 6-4.
Przybylowicz predicts Maine will win
Friday by the same 4-3 score, and will
lose 6-3 on Saturday night. Whomeve
is closest to the actual number of goals
scored will win.

UMO coach aims for Deaf Olympics

Benefit run to be held Sunday
by Chuck Morris
Staff Writer

Sunday's "0.1s 5K (kilometer)
Run for the Gold- road race will
benefit a UMO faculty member's
trip to the Deaf Olympics in July
1985. The games will be held in
Los Angeles.

(1.1. Logue III, an assistant track
and cross country coach and a
counselor In UMO's Upward
Bound Program, is sponsoring a
3.1 mile road race beginning at
noon to help raise money for his
trip to L.A. Logue said he needs
to raise $2,000 to make the trip
which includes a three-week stay in
Colorado Springs, Co. A 55 dona-
tion is requested for Sunday's race

In Colorado Logue will be stay-
ing at the Olympic Training Camp

to prepare for the games. Logue
said he is scheduled to be at the
training camp in late June. Logue
qualified in the 10k (6.2 miles) and
the marathon (26.2 miles). Logue
said, however, he is more interested
in the longer race
"Hopefully I'll win a medal in

the marathon," Logue said.
"That's my goal."

Logue qualified for the Deaf
Olympics in June when he placed
third in the 10k and second in the
marathon at the trials. The trials
were held in Austin, 'Pmts.
This will be Logues second ap-

pearance in the Deaf Games. In
1981 he placed in three events, but
fell short of a medal. He was
seventh in the 5k and sixth in the
10k and 25k (15.5 miles). He also
has a personal best of 2:26 in the

marathon from the 1981 edition of
the Boston race

There will be awards given in
five men and women categories
Sunday: open division, high
school, junior master (ages 30-40),
master (40 and above) and team
divisions. The team division con-
sists of five members on the squad.
Registration for the race will be
from 10:10 — 11:45 a.m. at the
Field House Parking Lot. The en-
tire race will be on the bikepath.

Athletic East is organizing the
race and group member Mark
Stilling* said he hopes to-see the
community support Logue
"Hopefully well get a good tur-

nout," Stillings said. "I would
like to see a lot of people coming
out to register even if they only
plan to walk and not run."

the
dail

vol. xcv
Court d

NE
wi

by Don Linsc
Staff Writer

The dispute
the court ci
residents and
Board of Appe
day when a st
that the permt
of the Stillwat
were valid.

Active-retin
ruled, in a si;
Zoning Board
in its earlier
residents' con
were invalid
evidence of <
within six moi
Macl nnes'

court finds tt
Board of Ap
discretion, did
law, and its f
ported by sul
record."
The disput,

ment complex
when reside
Needham, firs
lion before tt
They said

had been issu
had expired be

Bre
AUGUSTA

businessmen
GOV. Joseph]
plaints about
in Maine.

Specificall)
Compensati
employers.
Over the w

day round of
in Castine, B
injured workt
focus of his
"One of tt

comes up re
raised in reg.

SANFO1
into an alit
house duri
rested fou
unlawful gi
nine others
lesser char
About 2

the Saturdi
of a fori
southern I
said the n
undercover
police offi
was able tt
About

along with

	The University of Maine
	DigitalCommons@UMaine
	Fall 11-16-1984

	Maine Campus November 16 1984
	Maine Campus Staff
	Repository Citation

	19841116.pdf

