
The University of Maine
DigitalCommons@UMaine

Maine Campus Archives University of Maine Publications

Fall 11-10-1986

Maine Campus November 10 1986
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 10 1986" (1986). Maine Campus Archives. 1892.
https://digitalcommons.library.umaine.edu/mainecampus/1892

https://digitalcommons.library.umaine.edu?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1892&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/mainecampus?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1892&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/umaine_publications?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1892&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/mainecampus?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1892&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.library.umaine.edu/mainecampus/1892?utm_source=digitalcommons.library.umaine.edu%2Fmainecampus%2F1892&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:um.library.technical.services@maine.edu

,14aine Campus. Friday, November 7, 1986.

Ioly Cross
d goal keeper in collegiate soccer and is
:- one of the best players ever to play here
it at UMaine.
te The highlight of my career was

beating the No. I ranked team, Southern
Connecticut. as a freshman." Spring
said. "The game against Central Con-
necticut was the best game of this year
and it ranks up there with all the games
over my four years."

Spring plans on going over to Europe

and play semi-pro soccer in England

after graduating. From there, he hopes

to get into the professional league in one

of the four divisions that they have.

John Tierney, a Geology major from
Wallingford. Ct., was the co-captain in
1984 and is described by Dyer as being
a steady, consciencious midfielder who
is highly respected by his teammates for
his knowledge of the game and his work
rate. He has been a four-year starter and
another great addition to the soccer
program.

"The highlight of my career has been
to be a part of the program and to be

tr able to play with quality players and
1- quality coaches." Tierney said. "I was

able to have a good time and it was a
a- good experience as a whole."
is
IC
4.
IS

r-

St

IS
a

le

Tierney plans on going to Austria to
study after graduating and has no plans
for soccer in the near future.

"They have been the major reasons for
the success of UMaine soccer over the
last four years, and the reason that we,ve
been ranked in the top ten and have had
winning seasons." Dyer said. "I'm go-
ing to miss them as players and as in-
dividuals, they're quality people and I
have a tremendous amount of respect for
them."

1411c4-
1,04xJ771„

2 THURSDAY, NOVEMBER 13
hiC rn

7 RR

LOT REED VELVET
UNDERL:ROUND
LOU REEDiVELVET
UNDERGROUND
SQUEEZE
GAUD
SIMPLE MINDS
MADNESS
Ii ESHTONES
VIOLENT FEMMES
PETE TOWNSHEND
EURYTHMICS
B•SZ's
DEPECHE MOD/
NEW ORDER
THE CURE
THE POLICE
THE POLICE
HUSKER DU
DOA.

MY, NOVEMBER 16
SUNDAY SUNRISE
SUNDAY SUNRISE
SUNDAY SUNRISE
FOLK
FOLK
FOLK
LINTON KWESI JOHNSON/
MUTABARUKA

n_ EARLY REGGAE
• THE WAILERS
• BLUES
Xi BUJES
Xi BLUES
10 PLIMSOULS/PETER CASE
10 WALL OF SAZIC/D00/STAN

RIDGE WAY
• LLOYD COLE
Xi HERBIE HANCOCK
• STAN GETZ
10 JOHN COLTRANE

6
 8
 8
 8
 8

'avorite artists!!

This year's freshman
scored higher on SATs
by Susan J. Plourde
Staff Writer

Maine students admitted as freshman in September
1986 had higher Scholastic Aptitude Test scores than those
admitted last year.

This reversed a long-term decline in SAT score averages
in University of Maine four-year programs.
The number of applicants was 10.5 percent higher than

last year but included a greater number of less qualified
applicants.
Combined SAT scores of all applicants were six points

lower than those in 1985.
A policy of increased selectivity resulted in significant

gains in the SAT scores of admitted freshmen.
"We needed more of a focus on qualifications," said

Anita S. Wihry, director of institutional planning and
management.
Maine residents' scores gained 14 points while non-

residents' scores declined by eight points.
This information was part of a report to the Council

of Colleges on enrollment management.
Major accomplishments cited by the report included

the reversal of a threeyear decline in numbers of applica-
tion and increased selectivity in the admission of student,
to four-year baccalaureate programs.
"We were definitely more selective in the four-year pro-

gram," Wihry said.
Wihry said initial reports from professors indicate the

higher scores are being reflected in the quality of students'
work .

(see SAT page 2)

On-line registration expected
to run smoothly this semester
by Christina Baldwin
Staff Writer

On-line registration for
Spring 1987 is expected to run
smoothly said the associate
registrar.

Anton Mayer does not an-
ticipate any problems with the
system first used for Fall 1986
registration.

The system, which replaced
the manual "batch" system, has
had one mishap since its
introduction.

During the Fall '86 registra-
tion, a computer malfunction

caused the system to crash
twice
"The central processing unit

suffered a failure," said
Walter Norbert, operating
manager for the computer
center.
The reason why it takes so

long to correct a malfunction,
he said, is because it takes a fair
amount of time to locate the
problem which can occur
anywhere along the I9-foot
system.
Norbert said once the

malfunction is found, the
system should be up relatively
soon.

If the defective part is in
stock at the university, then it
will be quicker to correct the
malfunction, he said. If the
damaged part is not available in
the immediate area, then it must
be ordered and flown in.
"It could take a few

hours," Norbert said.
He said the chances of a

malfunction happening again
are slim, but possible.
"They (malfunctions) are

normal things that occur and
we correct them as they oc-
cur," he said.

(see ON-LINE page 2)

Catering business increasing
by Robett Hardy
Staff Writer

The University of Maine catering service in-
creased business this year.

According to William Dalton, manager of
catering and conference services. 487 campus
functions took place last month. This is an in-
crease of 172 over October 1985.

Profits are not totalled yet. Dalton said.
The increased business caught him and

Residential Life employees by surprise.

_ "B_LJune I hope to see the figures, but over
all there has been a huge increase in volume,"
Dalton said.

Dalton attributes the increase to outside groups
attracted by the Maine Center for the Arts. For
example, Shaw's Supermarkets requested a din-
ner within the center's dining facilities for
employees, he said. All meals are transported
to the center. "All there is in the Arts Center is
an ice machine," Dalton said with a laugh.

(see CATER page 3)

UMaine field hockey win ECAC championship

BLOOM COUNTY

ie 110110 Irditteirs CLEW
STROM A rfir 14IPPY EPO:

I'DABLO
14 rum be Me
st.il vett. boost tSe best Alone
anti final tbo tinod my be
01,4 to

tionorroso, lot A, tuorrso4
tle locklovonstS gut ot tie rest:a
t I Well nessboj

Doonesbury

Th4006 KR BRAG
FORE, PicKITtt
WAN A WT TO

LACEY

11-10

SZIL7,1 7.

'/cf.) err
I LOVC

BAR -
SEQuE !!

MY MUM
f6E15 LAT

POrY- 5 I I- 607.11 Una
SOGOEP AfTH Aff R/7WE
N-44/140 asr Hoff-.
CAV 517IL Vir 4.•

TU susr Mff, di air Ar

Go...C. S.s duct., fr,
ssvase4 4. AIME .1.4.iteell-

el achy! i.ebos c.nt sesospyr,and
us constorctsm ;s beh.00t

sonooloie . Foo It 1 dont
Woo. owe obs.t onions.

Hairs

mato*
\

Nor 50 IIAELL 905
ITELING TERRIBLY
GUILTY 7107 SHE
AIR5N7 Alf711 PIO<
41 THE ThHE

AFTER 11411
Let'S GeSTOCO-
UP ON Mg/.

FROZE-.1
PIES!! ow.4
A (SLENDER q

vslIAT
wag Ili
gOORIUG

it KAM
TWSZEAT /

The Daily %lame Campus. Mondas November 10, 146.

by Berke Breathed

"'EMILY 010117
'OEM 0,0714E

Guess 1 Sboold 600e
014.11.Ci 5...4,•;.3 444 skopni
atosoranct :n Front or ewrione
1. • coy, e v Seale siersvg.

hoer. to Nor*

ANP NON SW5 GOT
111661 THROUGH MIS
MEAIORIAL SERVICE
stroutt. OF PICK'S
REDING BUPPIES

by Mike Janosco

tio “roy, fw.is JeCc IhM..
1...1 a ttik atevt

ros, Hary.“1, knifes, um('
ow.,ters ;11 she stne,anal ORIAR
byt ;Oleo tioutw4I 5./rar

14EY, I'm A JOKER!
LiviE FOR A Goa) 6A6!

LIGHTEN UP!' DoN'T ThifeC
il" to SfookiStV

iAtoOn-^

BY GARRY TRUDEAU

HEY, Li STE-N,
VJOVLD)tu
WADING THIS 1Aii-i51
ARMED N-900411
wolfs I GAS UP
TIC csillYILER?

VOW-
CALL WI. 'Si
MARNES,
iM A
HOUSE!

•SAT
(continued from page 11

"They are reporting that their
freshmen classes are better." Wihry
said. "We are pleased with the out-
come."

This upswing in SAT scores occurred
despite the negative publicity that many
feared would be reflected in enrollment
statistics, Wihry said.
On March 2, 1986, an article appeared

in The Maine Sunday Telegram about
UMaine that included quotes from
UMaine professors showing the univer-
sity in a negative light.
The article was only part of a series

of negative reports on UMaine which
began to surface in 1986 during the
Visiting Committee investigations.
Wihry said this publicity was mention-

ed in correspondence as the impetus for
many students re-evaluating their deci-
sion to attend UMaine.
The University of Maine, as well as

most other universities and colleges, is
in the process of gearing up its recruiting
procedures, Wihry said.

Statistics show a substantial decline in
high school graduates after 1988. Com-
petition for these declining numbers will
become intense.
UMaine's competition for students

comes from a variety of different univer-
sities and colleges.
Most competition comes from the

University of Southern Maine and the
University of New Hampshire.

Statistics in the report to the Council
of Colleges show that 21 percent of ap-
plicants accepted at UMaine also applied
to USM; 15 percent applied to UNH.
Wihry said different methods are be-

ing considered to attract students to
U Maine.
"We're just considering the pro-

cess," she said. "We need to see what
the competition is doing."

On-line
 (continued (continued from page 1)

But even if the computer were to crash
for more than a few hours, Horben said
the registration process would not come
to a complete halt.

"Registration would revert back to the
manual process," he said.

On-line registration was introduced as
a student service, said Mayer.
"This system makes it a lot simpler for

students. If something goes wrong in the
process of registering, instead of waiting
three months to correct the problem, a
student can correct it immediately,"
Mayer said.
Mayer also said the on-line system is

more friendly to the student. If a student
could not schedule a class using the
manual system, a class or time was pick-
ed for him, usually not a desired one.
With on-line registration, the student
can implement the changes immediate-
ly on the screen.

In the event of a computer malfunc-
tion, Mayer said the system has design-
ed two catch-up days. On Nov. 14,
seniors and juniors will be able to make-
up registration. On Nov. 21, sophomores
and freshman will have their chance to
make-up registration.

the
grahlikt

Campus. Alondaj November 10, 19.86.

•SAT
(continued from page 1)

"They are reporting that their
freshmen classes are better," Wihry
said. "We are pleased with the out-
come."

This upswing in SAT scores occurred
despite the negative publicity that many
feared would be reflected in enrollment
statistics. Wihry said.
On March 2, 1986, an article appeared

in The Maine Sunday Telegram about
UMaine that included quotes from
UMaine professors showing the univer-
sity in a negative light.
The article was only part of a series

of negative reports on UMaine which
began to surface in 1986 during the
Visiting Committee investigations.
Wihry said this publicity was mention-

ed in correspondence as the impetus for
many students re-evaluating their deci-
sion to attend UMaine.
The University of Maine, as well as

most other universities and colleges, is
in the process of gearing up its recruiting
procedures, Wihry said.

Statistics show a substantial decline in
high school graduates after 1988. Com-
petition for these declining numbers will
become intense.

UMaine's competition for students
comes from a variety of different univer-
sities and colleges.
Most competition comes from the

University of Southern Maine and the
University of New Hampshire.

Statistics in the report to the Council
of Colleges show that 21 percent of ap-
plicants accepted at UMaine also applied
to USM; 15 percent applied to UNH.
Wihry said different methods are be-

ing considered to attract students to
UMaine.
"We're just considering the pro-

cess," she said. "We need to see what
the competition is doing."

•On-line
 (continued from page II

But even if the computer were to crash
for more than a few hours, Horbert said
the registration process would not come
to a complete halt.

"Registration would revert back to the
manual process," he said.

On-line registration was introduced as
a student service, said Mayer.
"This system makes it a lot simpler for

students. If something goes wrong in the
process of registering, instead of waiting
three months to correct the problem, a
student can correct it immediately,"
Mayer said.
Mayer also said the on-line system is

more friendly to the student. If a student
could not schedule a class using the
manual system, a class or time was pick-
ed for him, usually not a desired one.
With on-line registration, the student
can implement the changes immediate-
ly on the screen.

In the event of a computer malfunc-
tion. Mayer said the system has design-
ed two catch-up days. On Nov. 14,
seniors and juniors will be able to make-
up registration. On Nov. 21, sophomores
and freshman will have their chance to
make-up registration.

the
great *
Iiiroffans Out

The Daily Maine Campus. Monday, November 10, 1986. 3

Most UMaine students do not need flu shots
by Melissa Buxton
Staff Writer

Contrary to popular belief that the flu
season is near, doctors at the Cutler
Health Center assured students the
season will not reach full strength until
January _or February.
There has not been a major outbreak

in five years, but a small number of
students could get the flu during the ear-
ly winter months, according to Dr.
George Wood, director of Cutler Health
Center.
Most students are not affected until

after Christmas break. Many out-of-
state students returning to UMaine carry
the virus back from areas where the flu
virus is more common,Wood said.

People who live in the southern states
usually experience a flu outbreak before
Maine residents. Their outbreak general-
ly occurs in November and December.

Betsy Allin, associate director of
Cutler Health Center said flu outbreaks

tend to follow a geographic pattern as
they spread from one state to the next.
A surveillance by the Division of

Disease Control indicated a peak period
for the flu in Maine during the the first
week , in February 1986.

Allin said the peak period was caus-
ed by virus strains that were antigenically
distinct from preceding strains. Large
numbers of outbreaks occured in schools
and affected many adults, she said.

Flu (influenza) is an infection
characterized by headaches, fever, sore
eyes, muscle pains and cough.

People are usually sick for four or five
days, Allin said.
Wood said that although he does not

expect the flu outbreak to be a big one
in the early winter months, there are
always 20-30 people who will catch the
flu.

It has been rumored that a new strain
of flu called Taiwan flu is due to hit this
area, but it is hard to tell what will hap-
pen said Wood. Many times the warn-

•Cater (continued from page 1)

Joel Katz, executive director of the
Maine Center for the Arts, confirmed
the recent influx of outside interest.
"We are having social events in the

building after performances as well as
campus and community groups that are
separate from performance activities,"
Katz said.
He said the center offers a room on

the second floor with oak dining fur-
niture and seating for 150 people.
He said the UMaine service catered

the grand opening of the center held in
September for more than 300 patrons..
"People could not believe the quality

of the meal. They thought the meal was
prepared by a professional restaurant.
We were really impressed with Bill's abili-
ty to do this on sight," added Katz.

Russ Meyer, assistant director of din-
ing services, said the increased business
also caught him by surprise.

"It's been a surprise to me that our

catering service is up so much," Meyer
said.
He said last year most functions were

held in the Memorial Union. The cater-
ing business first experienced growth
during the summer to include more ser-
vice out of the dining commons, Meyer
said.

Residential Life employees who work
in the dining commons have experienc-
ed a substantial increase in their work
load over last year, Meyers said.
"We are looking at our staff to make

sure we don't make people suffer because
of the increase and we are looking at
ways to make the system work more ef-
ficiently," Meyers.

Serving coffee and doughnuts on
campus is most of the catering, he said.

Besides the Maine Center for the Arts,
other catering centers on campus include
the Damn Yankee, Carnegie Hall and the
Nutting Hall.

EAD2

NOVEMBER 12, 1986
10 a.m. - 3 p.m.

U. MAINE MEMORIAL UNION
FREE HEALTH SCREENINGS

Blood Pressuie Biofeedback
Skinfoid Computer Programs
Hearing Free Literature

The "Convincer-

PARTICIPATING ORGANIZATIONS INCLUDE

ON CAMPUS

Speech & Hearing Department
Counseling Center
Preventive Medicine Program
Residential Lite Nutrition Team
University Volunteer Ambulance
Crew

Peer Education Program
Police & Safety
Campus Ministries
Nutrition Department
Orono Student Nurses

Association

OFF CAMPUS
TB & Health Association
Dental Health Programs
American Cancer Society
Maine Lung Association
March of Dimes
American Heart Association
Bangor Diabetes Chapter
Spruce Run
Physicians for Social

Responsibility
Maine Highway Safety
The Store
Red Cross

MI

Keynote Speaker DR. SAMUEL SMITH
4p.m. in the Damn Yankee

"An Update on Total Risk Factors in Heart Disease"
Sponsored by the Preventive Medicine PrO9rairti. Cutter Health Center, UM 0

ings about flu are false and so far,
nothing has happened.
"New viruses hit young people

harder," Allin said.
"That is because the virus has not

been around long and young people have
not built up an immunity to it. "
As the viruses come and go, an-

tibodies are produced that protect the
body. A tolerance is built up in young
people, Wood said.

"For this reason, it is not necessary to
give flu shots. Routine flu shots are not
necessary except for unhealthy people
who have heart trouble or lung disease
and are more susceptible to catching the
disease," Wood said.

Antibodies in healthy people should
be sufficient to fight off the virus so flu
shots are not necessary in most cases, he
added.

Christmas Seals:
A 78-Year Tradition
Christmas Sealse from the American Lung

Association have become a 78-year tradition.
The first Christmas Seal, depicting a holly
wreath circling the words "Merry Christmas."
appeared in 1907 through the efforts of Miss
Emily Bissell, a Delaware social worker. Miss
Bissell designed and distributed the first
Christmas Seals" to help raise funds to combat
tuberculosis, then known as "the White
Plague."
Today Christmas Seals' reach approxi-

mately 60 million U.S. households and support
programs for the control and prevention of all
lung disease in every state in the nation.

1907

1995

General Alumni Association
Annual Alumni Fund

NATIONAL STUDENT
PHONATHON

Wells Complex Lounge
October 26 - November 20

"THANK YOU!" to the following
groups who helped raise
$$$ for the University of Maine:

WEEK #1
Sunday, October 26
Peobscot DGB...
57 pledges - $790

Tuesday, October 28
Alpha Phi Omega...
111 pledges - $1,500

Wednesday, October 29
SAA...
170 pledges - $1,230

WEEK #2
Tuesday, November 4
Alpha Omicron Pi...
172 pledges - $2,887

Wednesday, November 5
Chi Omega...
136 pledges - $1,821

Thursday, November 6
All Me. Women/Sr. Skulls
92 pledges - $2,170

Grand Total for weeks 1 & 2
738 pledges
$10,398

The General Alumni
Association wishes

to thank:
PIZZA HUT

sponsor of daily
volunteer awards 41ut.

4

• •

The Daily Maine Campus. Monday, November 10, 1986.

Can-Am center to get five new faculty
by Kelley Bouchard
Staff Writer

Five new faculty positions have been
created for the University of Maine
Canadian American Center.
The new jobs reflect a "significant in-

crease in the university's commitment to
the Canadian Studies program," said
Victor A. Konrad, director of the center.
The positions were formed in the col-

leges of Business Administration, Forest
Resources, and Arts and Sciences,
Konrad said.
Three are within the College of Arts

and Sciences, including the departments
of economics, political science and an-
thropology. Konrad said.
The three will be filled by Sept. I, he

said.
One position in business administra-

tion is expected to be filled by Jan. I.

Konrad said.
One anthropology position will be fill-

ed by July I, at which time the chosen

person will work double duty as the
associate director of the Canadian

American Center and as a geography in-
structor within the department, he said.

Faculty appointments will be based on
work experiance in Canadian studies and
expertise in Canadian relations.
"They will be specialists in

Canada," Konrad said," each bring-
ing with them an established working
relationship with the country in the con-
text of their specialized fields. "
The new faculty members will be re-

quired to teach Canadian Studies
courses at the undergraduate and
graduate levels, Konrad said.
The UMaine Canadian Studies pro- .

Applications now being accepted
for

FOUNDER'S PLACE
Orono

Occupanc) - late December

New 2 & 3 bedroom apartments near campus.
Rents start at $355. You must meet certain
eligibility requirements pertaining to income and
family size. P.I. Reality Management - 942-4815.
An equal housing opportunity.

The most
demanding,
challenging,
enlightening

rops,

difficult,
rewarding;

motiyatmg and
exciting course
you can take
in college.

ARMY RESERVE OFFICERS' TRAINING CORPS

Sign up now for MIS 110, Introduction to Army ROTC, or MIS 105,
Army Physical Training. No obligation incurred with either class. Call
581-1125 for details.

tram is growing due to an expanding
awareness of the political, economic, and
cultural aspects shared by the United
States and Canada, Konrad said.
The program is designed to enhance

student understanding of differences
between the two countries.

Maine's 490-mile border with Canada
has established economic and cultural
ties which make Uine's Canadian
American Center one of the most com-
prehensive programs in the United
States.

Lectures geared toward
helping students cope
by Kirsten Schulze
Staff Writer

Three years ago a series of lectures
and workshops were started on the needs
of single parents, Maxine Harrow,
associate dean of student services said.
. last year the topic was broadened to
"Transitions: Balancing Work and Rela-
tionship. "

Along with the development of topics,
the audience has also developed to in-
clude not only non-traditional students,
but traditional students and the corn-
munity as well, Harrow said.
The program was set up according to

the students' needs by focusing on their
problems in a field.
This year the lectures and workshops

will be dealing with "Guilt,"
"Establishing Individual And Couple
Priorities," "Women's And Men's
Changing Roles" and "Maintaining
\liability in Long-term Relation-
ships," Harrow said.

Julia Watkins, chairperson of the
department of sociology and social work

will be talking about "Establishing In-
dividual and Couple Priorities." She
said her goal is to make students think
about their career as an individual, but
also to look at its effects on a
relationship.
She stresses the problems that patterns

create in planning, communication skills
and the difficulty to move ahead.
"To say no is an important step inset-

ting priorities, planning the time study-
ing and the subjects," said Watkins.
The basic point is to help students get

a clear idea about what makes sense, to
make rational decisions and establish
goals, Watkins said.

The way societal roles have changed
causes tension in a relationship, Halmo
said. This concerns college students
specifically because of their dual career.

This series is sponsored by the
Employee Assistance Program, the Per-
sonal Growth Center and the Center for
Student Services. The lecures will be held
at 3:15 on four Tuesdays from Oct. 28
to Nov. 18_in_the North Bangor Lounge,
Memorial Union. .

Skiers Don't Miss This
1/2 Price Sale
Now Until Nov. 15
With Student I.D.

Alpine: Cross Country:
Poles: Regular Now Poles Regular Now
Tec no $25 $12 Nova $15 $7.50
Skis: Astron $20 $10
Elan 995 $200 $100 Skis:
Elan 975 $230 $115 Elan 490 $95 $47.50
Elan SOS $320 $160 Tecno Pro $85 $42.50
Elan 790 $275 $137.50 Frontier $110 $55
K2 4400 $275 $137.50 Europa Crown's $125 $62.50
Rossignal 5600 $220 $110 LTS $118 $59
Boots: Acrylites $138 $69
Heierling Astro $120 $60 Chamois $150 $75
Heierling Comfort $120 $60 Descartes S190 $95
Raichle Viva $140 $70 Lahti $90 $45
Bindings: Caribou $100 $50
Salomon 347 $90 $45 Boots
Look GL $90 $45 Salomon SR90 $100 $50

Banff 75mm $50 $25
Bindings:
Tecno 75mm $12 $6

Tune-up Coupon
Intensive Care Tune-up
with Stone Grind
Regular $35/110W $19.95

I Ike Iftweet

••Good Through
November 27.

•• MN M. I= MMMMMMMMMM

_SW
Maine Sigma' ganger. Malin 04411

••

:7ampus. Monday, November 10, 1986.

lty
Maine's 490-mile border with Canada

has established economic and cultural
ties which make 0/Aline's Canadian
American Center one of the most com-
prehensive programs in the United
States.

red toward
.nts cope
will be talking about "Establishing In-
dividual and Couple Priorities." She
said her goal is to make students think
about their career as an individual, but
also to look at its effects on a
relationship.
She stresses the problems that patterns

create in planning, communication skills
and the difficulty to move ahead.
"To say no is an important step in set-

ting priorities, planning the time study-
ing and the subjects," said Watkins.
The basic point is to help students get

a clear idea about what makes sense, to
make rational decisions and establish
goals. Watkins said.

The way societal roles have changed
causes tension in a relationship, HaImo
said. This concerns college students
specifically because of their dual career.

This series is sponsored by the
Employee Assistance Program, the Per-
sonal Growth Center and the Center for
Student Services. The lecures will be held
at 3:15 on four Tuesdays from Oct. 28
to Nov. 18_in_the North Bangor Lounge,
Memorial Union.

I Miss This
e Sale
il Nov. 15
ident I.D.

Cross Country:
Poles Regular Now
Nova $15 $7.50
Astron $20 $10
Skis:
Elan 490 $95 $47.50
Tecno Pro $85 $42.50
Frontier $110 $55
Europa Crown's $125 $62.50
LTS $118 $59
Acrylites $138 $69
Chamois $150 $75
Descartes $190 $95
Lahti $90 $45
Caribou $100 $50
Boots
Salomon SR90 $100 $50
Banff 75mm $50 $25
Bindings:
Tecno 75mm $12 $6

Ike Ril•Oft

Maine Skaste • Ileaket. Maine 04401

The Daily Maine Campus. Monday, November 10, 1986. 5

Magazine T
Preservation Hall provide the "real" article
by Paul Siletti
Staff Writer

Considering the posh interior of the
Maine Center for the Arts, local jazz
fans must have felt very fortunate Satur-
day night to be entertained by Preserva-

tion Hall's Kid Thomas Band.
Opening slowly, churning out- cool,

laid-back instrumentals, building steam
with impressive solos and finally roar-
ing ahead under the power of moving
vocals, by intermission members of the

Preservation Hairs Kid Thomas Band at Saturday aiehes performance.

Kid Thomas Band had the audience
believing they were cruising down the
Mississsippi on the Mississippi Queen.
Dubbed the "real" article by reviewers,

Preservation Hall's music contrasts the
commercial, two-beat.and predominant

ly white, Dixieland Jazz.
The rhythms Kid Thomas presents are

authentic New Orleans Jazz. High
spirited, simple, dignified and
undeniably incandescent. The tunes that
entertained Saturday's music buffs were
distinct from those they would hear in
Charleston, Philidelphid or New York.
' Carefully molded to meet Preserva-
tion Hall's genre of classic jazz, "The
Royal Garden Blues," "Fidgity Feet,"
"I Wish I Were in Peoria," "China
Boy" and numerous other melodies kept
the hands and feet of Saturday's crowd
clapping and stamping.
The vocals began with pianist Sadie

CuIon. After defiantly resisting banjo
player Neil Gilbert's persistent attempts
to present her with the microphone, in
what appeared to be a brand of stage
humor. Sadie reluctantly accepted it.
Physically tiny and having been banging
the upright's key board unceasingly since
the start of the show, inconcealable skep-
ticism emerged about how Sadie might
sound.

Apprehension, however, ,.anished
when she began belting out Duke Ell-
ington's "I don't get around much
anymore." Culon proved herself an
enormously talented singer as well as
pianist.
No member of the band avoided be-

ing in the spotlight alone for some seg-
ment of the concert. Trumpeter kid

(see BAND page 6)

A private
interview
Thursday, November 13, 1986

Public Service of New Hampshire, the state's
largest electric utility, is ready to meet with you.
Personally.

As the company that supplies power to nearly
three quarters of New Hampshire's population.
we have made a commitment to provide safe,
reliable electric service at the lowest cost to our
clients.

PSNH is headquartered in Manchester. NH,
where the cultural and educational resources
of Boston are just an hour away. And New

Hampshire's many lakes and beaches, as well
as the White Mountains, provide an ideal envi-
ronment for a variety of recreational activities.
All in a state that's sales and income tax free.
Currently PSNH is offering excellent opportuni-
ties in the following areas:

Mechanical Engineering
Math

Computer Science

If you're ready for a private interview with
one of New Hampshire's largest public
utilities, sign up at your Placement Office
today. A committed equal opportunity
employer, M/F/HN.

Pubic Service of New timnpfnir•

with
Public Service

of New Hampshire

-

6 The Daily Maine Campus. Monday, November 10. 1986.

Social critique nixes pigheads
by Jessica Lowell
and Linda McGivern

Rumors of our apathy have been
greatly exaggerated.

It's not that we don't care. We do.
We've just never had this forum, the
space or the time before to do what we
are doing now. We are being social
critics.

There is a lot that is wrong with the
world, but before we can fix its pro-
blems, we have to identify them.
The largest problem facing the world

today is the teeming masses, the
obstinately stupid teeming masses, who
refuse to understand. Anything.

For instance, the people who will not,
under any circumstances, follow direc-
tions. The next time you walk into a
crowded food emporium, look at the
customers. They don't know what to
order, or how much anything costs. They
never remember about tax - the state's
share. They think the counter help is
stupid because they are not clairvoyant
and don't know what the customers
want.
And what about those people who in-

sist the directions be put back on labels
to canned corn?
For those troubled souls, follow these

directions: Buy corn. Buy can opener.
Place can opener on top of can. Turn

handle. With adequate hand protection,
remove lid. Dump lid in trash receptacle.
Buy pan. Promptly remit payment to
electric company for services rendered.
Turn on electric stove. Pour corn into
pan. Cook until hot. Serve in dish.
On the other hand we have the pro-

blem of cook books that assume you
know more than you do. You are em-
broiled in some elaborate recipe, invok-
ing half-soured milk, egg whites, duck
and just enough flour - whatever that
may mean. The directions read: Cook
until done. And just what the hell is that
supposed to mean?
Cooking naturally leads us into the

murky world of etiquette.
What is it? Is it a dusty anachronism

left over from a time where it was not
seemly to mention any part of the body
in conversation? Or is it rules of living
employed only by the monied class and
the devotees of Emily Post?
' Users of our local bus service are
primary offenders of what is known as
bus etiquette. They refuse to wait for
those leaving the bus to leave the bus.
They talk too loudly and they never have
the right change.

In addition, they have a very real
tendency to violate the personal space of
others. This includes the old women who
insist on imparting their life's travails to
whomever might be listening.

Etiquette exists as one of society's
finer codes of behavior. This code does
not include throwing up on the host's
bed, getting alcohol poisoning early on
and ruining the party for others, and
most of all, squeezing or touching in any
was the hindquarters of the opposite sex.
Another example of an annoying

breach of party etiquette is the drunk's
habit of speaking to unsuspecting vic-
tims from a distance of less than three
picas.

In this instance, it is within the vic-
tims' rights to reject all semblance of
dignity and pride and commence to
scream in the faces of offenders.
The final category that we wish to air

is the lack of tolerance of the lifestyles
of others. Perhaps you think that we are
out of line in doing so, but as we are
social critics, it is our right.

Disclaimer: We certainly do not main-
tain that ours is the only way. That
would be snobbish, and a gross misuse
of this precious space.
The most irritating person in the

world to encounter is the one who will
tolerate no other point of view. We
recommend this point of strategy: In
order to win an argument you have to
see the other side of it. If you do, then
you can tear apart your opposition.
But in order to do that, first you have

to think.

GO FOR THE GOLD.
If you have 60 accredited semester hcurs, and can achieve a high score in a

special aptitude test, you could be just 22 weeks from earning the gold bars of a
Second Lieutenant in the Army Reserve. And ready to take on your first reserve
leadership assignment.

Qualify and you'll attend an 8-week basic training course, then go on to a
I4-week Officer Candidate School (OCS) which will challenge you both mentally
and physically. When you graduate you'll receive your commission as an officer in
the Army Reserve, and continue training in a branch officer basic course. Then
you'll return home to serve in a nearby reserve unit — usually one weekend a month
and two weeks annual training.

It's a great opportunity to gain the skills and begin the practice of the kind of
leadership and management prized so highly by civilian employers.

You need not have completed your degree, just have 60 semester hours and a lot
of ability and confidence to qualify.

I you're interested in OCS, call:

Capt. Ritter in Bangor - 942-5156

Sgt. Theriault in Bangor - 942-7909

ARMY RESERVE. BE ALLYOU CAN BE.

*Band
(continued from page 5)

Sheik Culan, trombonist Worthia G.
Thomas and banjo player Neil Gilbert
Untersecher all performed Mississippi
style arias, while solo instrumentals were
executed by all of Kid Thomas's players
So concerned is the Kid Thomas Band

that their spectators recieve the "real"
item, they demand their listeners be in
the "real" enviroment.

At Preservation Hall, 726 Saint Peter
St., New Orleans the emphasis is on
listening.

Dancing and drinking are not allow-
ed. The building needs paint, the floor
boards are loose and the seats consist of
old wooden benches and odd kitchen
chairs. There is nothing to detract atten-
tion from the performers.
"They were extremely specific in their

instructions as to how we should set up
the stage," -said Rolf Olsen from the
Maine Center for the Arts. "They re-
quested old unmatching chairs,
preferably with the varnish peeling, an
upright piano with the front cover
removed and anything else that might
provide a rundown look."
As important to the Hall's members

as the building's appearance may be,
Preservation Hall is an idea more than
a structure.
Founded in 1961 by a Philadelphia art

dealer and a group of interested jazz
fans, the place is the nucleus of true NCV.
Orleans Jazz.
When not on tour many of the coun-

try's most noted jazz bands play at
Preservation Hall. And among the avid
jazz fans who fill the hall to capacity
every night of the week are aspiring
musicians from all over the world trying
to learn how to play. the driving, yet gen-
tle music.
"Therc are three bands that make up

Preservation Hall." said clarinetist,
Orange Kellin following the concert.
" 'The Humphrey Brothers, "The Kid
Sheiks' and 'The Kid Thomas Band.'

Kellin also said membership in these
groups was originally well defined.
Many of the members were the

original creators of New Orleans Jazz
and had been playing this kind of music
for over fifty years, he said.

In recent times, however, the number
of these old-timers around has dwin-
dled, said Kellin. Now the criteria for
membership in one of the bands is ex-
cellence in the ability to play New
Orleans Jazz. Preservation Hall musi-
cians often switch from one of the three
bands to another. Kellin has played in all
three. "Kid Thomas wasn't even here
tonight - he isn't fond of flying," he
said.

'ampus. Monday; November 10, 1986.

'Band
(continued from page 51

Sheik CuIan, trombonist Worthia G.
Thomas and banjo player Neil Gilbert
Untcrsecher all performed Mississippi
style arias, while solo instrumentals were
executed by all of Kid Thomas's players
So concerned is the Kid Thomas Band

that their spectators redeye the "real"
item, they demand their listeners be in
the "real" enviroment.

Al Preservation Hall, 726 Saint Peter
St., New Orleans the emphasis is on
listening.

Dancing and drinking are not allow-
ed. The building needs paint, the floor
boards are loose and the seats consist of
old wooden benches and odd kitchen
chairs. There is nothing to detract atten-
tion from the performers.
"They were extremely specific in their

instructions as to how we should set up
the stage," laid Rolf Olsen from the
Maine Center for the Arts. "They re-
quested old unmatching chairs,
preferably with the varnish peeling, an
upright piano with the front cover
removed and anything else that might
provide a rundown look."
As important to the Hall's members

as the building's appearance may be,
Preservation Hall is an idea more than
a structure.
Founded in 1961 by a Philadelphia art

dealer and a group of interested jazz
fans, the place is the nucleus of true New
Orleans Jazz.
When not on tour many of the coun-

try's most noted jazz bands play at
Preservation Hall. And among the avid
jazz fans who fill the hall to capacity
every night of the week are aspiring
musicians from all over the world trying
to learn how to play the driving, yet gen-
tle music
"Therc are three bands that make up

Preseryatibn Hall, " said clarinetist,
Orange Kellin following the concert.
" 'The Humphrey Brothers, "The Kid
Sheiks' and 'The Kid Thomas Band.'

Kellin also said membership in these
groups was originally well defined.
Many of the members were the

original creators of New Orleans Jazz
and had been playing this kind of music
for over fifty years, he said.

In recent times, however, the number
of these old-timers around has dwin-
dled, said Kellin. Now the criteria for
membership in one of the bands is ex-
cellence in the ability to play New
Orleans Jazz. Preservation Hall musi-
cians often switch from one of the three
bands to another. Kellin has played in all
three. "Kid Thomas wasn't even here
tonight - he isn't fond of flying," he
said.

The Daily Maine Campus. Monday, November 10, 1986. 7

World/U.S. News
Tierney said campaign force issues into view
OLD ORCHARD BEACH, Maine

(AP) — James E. Tierney told state
Democratic officials Sunday that his un-
successful gubernatorial campaign forc-
ed important issues in to the open, and
that "Democrats have every reason to be
proud."

Meanwhile, Tierney said he would an-
nounce later this week whether he will
seek re-election by the legislature as at-
torney general, and that he has made no
decisions on his political future.

In last Tbesday's election, Tierney was
defeated by Republican John R. McKer-
nan Jr., Independednts Sherry F. Huber
and John E. Menario finished behind "We were the ones who raised those
Tierney. topics first," Tierney said. "A number

Maine

In an interview before a speech were written as a
scheduled for Sunday afternoon to the
Democratic State Committee, Tierney
said, "Democrats have every reason to
be proud" of the campaign, which he
said "was a tremendous success in some
areas." -
The Democrats "completely

dominated discussion of the issues" and
forced the opposing candidates to take
positions on such issues as nuclear
power, toxic wastes, community-based
social services, rapid real-estate develop-
ment and education, Tierney said.

of position papers
result of that. "

He added that the 1986 campaign pro-
ved the Democrats "can raise enough
money to compete with anybody."
Tierney said outgoing Democratic Gov.
Joseph E. Brennan's re-election budget
four years ago was roughly S600,000.
"We doubled that," said Tierney, and
two-thirds of the money came from
within the state.

Campaign reports filed the week
before Election Day showed Tierney had
collected slighlty more than SI million
— nearly $300,000 of it since September.
At the same time McKernan had col-

economists see gloom in sta
PORTLAND, Maine (AP) — Under

the glitter of southern Maine's boom,
economists are finding some reasons for
gloom.

Experts see a difference between
economic growth and economic well-
being — and Bowdoin College
economics Professor David Vail warns
against, confusing the two in southern
Maine, the more prosperous part of "the
two Maines" that politicians discussed
during the recent gubernatorial
campaign.

"There's a lot of mystification about
the reality of economic growth." said
Vail, adding that benefits of the region's
rapid growth are not being equally
distributed.

A negative side to that growth is
"predatory real-estate development"
which Vail said is squeezing working
class people out of affordable housing,
fishermen from the waterfront and
farmers from productive land.

Some of those who are struggling to
survive blame out-of-staters for the
doubling of apartment rents in three
years in some parts of Portland.

State economist Lloyd lrland said
there are two sides to reports in the
growth in trades and services in southern
Maine. For example, most of the jobs in
an average supermarket are parttime and
do not have full fringe benefits. Some
department stores have shifted from full-

Bachelor Of Science
in

Landscape Horticulture
Do You Have A Flair For Art?

Do You Enjoy Nature?

This new degree program offers the opportunity to use
your talents and interests in pursuing a career in
landscape horticulture.

Specialized Courses of Study
Greenhouse Management
Nursery Management
Landscape Design
Landscape Horticulture
Woody & Herbaceous Plants
Turf

Faculty With Extensive
Professional Industry Experience

caring advisors with practical information
conscious of the needs of the professional
.landscape horticulturalist because they've
done it themselves
conscious of the graduate study opportuni-
ties after program completion

Opportunities
Employment in Fast Growing Industry
Entrepreneurship
Advanced Study

For Further Information Contact
Assoc. Prof. William Mitchell
105 Deering Hall
University of Maine
Orono, Maine 04469
581-2948

time to part-time sales personnel, so the
same amount of work is divided among
more people.

Vail said the development boom in
downtown Portland and other parts of
southern Maine is more a result of
pressures from Boston than fruition of
state economic policies.

He added that Maine's expanded high-
tech sector tends to have "the
downstream end of the jobs — produc-
tion and assembly line work," while
the engineering and scientific jobs re-
main along the Boston area's Route 128.

Although unemployment in southern
Maine is down, underemployment is on
the rise, and what may be most galling

lected $1.2 million, $259,000 of it since
mid-September.
Tierney encouraged his party's leaders

to stay unified and work toward the elec-
tion of a Democratic president in 1988.
He said his own loss last weeek was

due to "a whole combination of
reasons," adding, "I'll leave it to the
State House experts to decide" what
caused the defeat.

Tierney said he did not want to dwell
on what went wrong because it might be
construed as "sour grapes."
"This is Jock's week, and I don't want

to muddy his nest," said Tierney.
Negative side to Portlands economic

growth

te's future
to the underemployed is that "services
to yuppies is where a lot of these dead-
end jobs are," said State Sen. Thomas
Andrews, D-Portland.
Andrews and Vail warn that the rapid

economic boom, based on runaway real-
estate speculation, could go bust, and in
the meantime deplete natural resource
based industries such as fishing.

Irland said it is important for young
Mainers who are tempted by making
quick money in the services industry to
take time for education, and for people
who lose jobs in industries such as shoes
and textiles to find vocational training.
"Many people's future career oppor-

tunities are being frittered away by the
Part-time fast buck," Irland said.

What: Senior Portraits
FINAL WEEK

Where: Old Town Room

When: Nov. 10 - Nov. 14
Last Week for Portraits!!

This is your chance to pick the best time for you
to have your Senior Portrait. Portraits will be taken
the weeks of Oct. 27, Nov. 3, and Nov. 10 from
9 a.m to 5 p.m. The portraits are free and will on-
ly be taken on these dates.

—

S

8 The Daily Maine Campus. Monday, November 10, 1986.

AIDS victim in
satisfactory shape

INDIANAPOLIS (AP) —
Fourteen-year-old AIDS victim Ryan
White was in satisfactory condition
Sunday at Riley Hospital for
Children, a spokeswoman said.

FIGHT LUNG
DISEASE wail
CHRISTMAS
SEALS.

TAKE CARE OF
YOUR LUNGS.
THEY'RE ONLY HUMAN.

I:

AMERICAN
LUNG

. ASSOCIATION
- 'ne C.I....... Sew Pecoe •

NEWS BRIEFS
Ryan, who received national atten-

tion during his fight lo stay in classes
at Western Middle School outside
Kokomo, was admitted to the hospital
weeks ago for tests, the hospital said.
His family requested that no other in-
formation be disclosed.

A television report Friday said
Ryan was hospitalized with a high
fever. At a symposium on the AIDS
hysteria on Nov. I. the teen-ager said
he had a cold.

White, a hemophiliac, contracted
acquired immune deficiency syn-
drome through tainted blood pro-
ducts. The deadly ailment robs the
body of its ability to fend off disease.
He began classes as an eighth.

grader this fall at Western High
School.

Man found dead
in Winthrop home

WINTHROP, Maine (AP) — No
arrests were reported Sunday in the
killing of a 34-year-old Winthrop
man, as authorities continued to
withhold the results of an autopsy
that was performed a day earlier.

State police spokesman Richard
Moore said Brian S. Kowalczyk's
body was found in his home at about
1130 p.m. Friday. Moore said Sunday
that state police investigators did not

want to reveal the results of an autop-
sy, but said the case clearly involves
a homocide

Deputy Attorney General Fernand
LaRochelle said Winthrop police were
called to the scene after Kowalczyk's
wife, who was on a business trip in
New York, reported she was unable to
reach her husband by telephone.

LaRochelle refuseed to discuss
possible reasons for the death. "I'd
rather steer clear of that kind of
speculation at this point," he said.

AIDS conference
will track viruses

LOS ANGELES (AP) — The
World Health Organization plans an
international conference early next
year to try to determine the threat
posed by newly discovered AIDS
viruses, it was reported Sunday.

"It is clear that these viruses are
causing a lot of disease but we are not
sure how much, Dr. Jonathan
Mann, director of the organization's
AIDS program, Mann told the Los
Angeles Times by telephone from
Geneva.
Mann said he will announce the

conference Tuesday at a WHO
regional meeting in the Congo. The
date of the conference, expected to be
held in Africa, has not been set.
Mann confirmed last week's war-

nings by Dr. Luc Montagnier of the
Pasteur Institute in Paris that a virus

Montagnier discovered in West Africa
last year, called LAV-11, seems to be
as deadly as the original AIDS virus.
The meeting will focus on LAV-I1

and another virus called HTLV-IV.

Officer saves four
from burning home

SAN BERNARDINO, Calif. (AP)
— A police officer on his way to
direct traffic at one burning house
spotted another in flames, and led
four people to safety before controll-
ing the blaze with a garden hose,
authorities said.

Ty Montoya, 23, kicked in the door
of the house early Friday and dragg-
ed 72-year-old Gabriel Viegas outside.
Montoya, who has been on the force
for two years, went back inside twice
more to lead three other residents

,putside.
Thanks to Montoya's efforts, "the

fire never really took hold," said
fire Capt. Jesse Campos. Campos
said the fire started in the fireplace,
which contained leaves, a log and
trash. Damage to the home was
estimated at $3,500.

Firefighters stationed nearest the
home were unavailable because they
were responding to the first fire. That
fire, which broke out in a garage
resulted in no injuries but caused
$26,000 damage, officials said.

Our three-year and
two-year scholarships won't

make college easier.

Just easier to pay for.
Even if you didn't start college on a scholarship, you
could finish on one. Army ROTC Scholarships
pay for full tuition and allowances for educational
fees and textbooks. Along with up to $1,000
a year. Get all the facts. BE ALL YOU CAN BE.

Applications now being accepted.
Call 581-1125 or visit rm. 112, Army ROTC, in the Field House.

ARMY RESERVE OFFICERS' TRAINING CORPS

L'ampus. Monda), November 10, 1986

Montagnier discovered in West Africa

last year, called LAV-11, seems to be

as deadly as the original AIDS virus.
The meeting will focus on LAV-I1

and another virus called HTLV-IV.

Officer saves four
from burning home

SAN BERNARDINO, Calif. (AP)
— A police officer on his way to
direct traffic at one burning house
spotted another in flames, and led
four people to safety before controll-
ing the blaze with a garden hose,
authorities said.

Ty Montoya. 23, kicked in the door
of the house early Friday and dragg-
ed 72-year-old Gabriel Viegas outside.
Montoya, who has been on the force
for two years, went back inside twice
more to lead three other residents
,outside.

Thanks to Montoya's efforts, "the
fire never really took hold, said
fire Capt. Jesse Campos. Campos
said the fire started in the fireplace,
which contained leaves, a log and
trash. Damage to the home was
estimated at $3,500.

Firefighters stationed nearest the
home were unavailable because they
were responding to the first fire. That
fire, which broke out in a garage
resulted in no injuries but caused
$26,000 damage, officials said.

td
I won't
er.

r.
you
ps
)nal

E.

Field House.

; CORPS

The Daily Maine Campus. Monda November 10, 1986. 9

Sports
Football gets second Yankee Conference win
by Mike Bourque
Staff Writer

It was a game that CBS analyst John
Madden would have loved. The game
had everything — a wet muddy field, a
strong rivalry and the return of a record
breaking quarterback.
And the University of Maine football

finally got their second Yankee con-
ference win of the season. The Black
Bears, who have had their share of close
losses, dished out a tight 14-13 defeat to
the University of New Hampshire at
Cowell Stadium in Durham on Saturday.
Maine started on the road to victory

rather inauspiciously when, after receiv-
ing the opening kickoff, tailback Doug
Dorsey fumbled on the opening play
from scrimmage and the Wildcats' Dan
Smith made the recovery at the Maine
I8-yard line.

It took New Hampshire only two
plays and 37 seconds to go on top when
Todd Urbanik banged in from the one.
Bob Wilder, who started only because

Mike Buck had a sprained thumb, played
a very heady and efficient game after sit-
ting out Maine's last two-and-a-half
games.

After the Maine defense had stopped
the Wildcays and their quarterback Bob
Jean, Wilder got the offense going with
a quick pass to Sergio Hebra that was
good for 12 yards. Seven plays later
Maine had tied the game 7-7 when Jim
Foxx slipped into the end zone via a nice
block by fullback Ray Wood.
The Maine defense continually held

the UNH offense down allowing Wilder
the opportunity to engineer another im-
portant scoring drive.

Little did anyone know that this drive
would hold the game-winner. Using a
good mix of Foxx running the ball and
Wilder passing, Maine marched 65 yards
through the rain-soaked turf. Wilder
capped the drive when he rolled to his
left and found Hebra in the corner of the
end zone and Maine led 14-7 at the half.
The teams traded punts in the third

quarter before Jean got his team into
position for a field goal which kicker
Eric Facey hit from 32 yards out to make
the score 14-10.
New Hampshire seemed to decide that

they would have to rely on the passing
of Jean rather than their running game.

Jean passed to Curtis Olds and to
flanker Bill Farrell to set up another

$50 REWARD
5-subject blue spiral notebook lost behind
Shibles Hall Tuesday night 11/4. EET 321
notebook - needed desperately. No questions
asked.

Call John 827-7287.

Rolling Rock at special
prices all weekend long

Join us for Monday Night Football

with specials on Rolling Rock

Half-time Trivia Games
and Prizes

Dancing starts after the garnet

32-yard field goal by Facey and UNH
seemed poised to make yet another com-
eback victory.

UNH had two great chances to win
the game. The first was thwarted by Stu
Pelkey who intercepted a pass in the end
zone and ran it back to the Maine 10.

Chance number two was a field goal
attempt by Facey from 34 yards out with
1:18 left on the game clock. This time the

snap was high and Facey missed wide left
and the Maine victory had been
preserved.

Maine, now 6-4, has forced UNH,
now 7-2, to beat the University of
Massachusetts next week to gain a share
of the Yankee conference title. Maine
goes on to close their season at Rich-
mond next week.
The victory assures Maine of having

back-to-back winning seasons for the
first time since 1964-5.

For those of you who
missed our sale...

Our Halloween Sale was such a success that we're going to

do it again! This week, 11/10 - 11/15, buy any 2 new LP's or

cassettes or any 3 used LP's and get $1.00 off your purchase.

So, come in this week and

tell Dr. Records to "BUCK OFF!!"

Dr. Records & Mr. Fixit

20 Main St., Orono

866-7874

ihNtRmMAIA

o 1-95 EX1T49 STILLWATER AVENUE 942-1303

ci
CROCODILE DUNDEE
PG-13 1:30 7:10 9:30

TRICK OR TREAT
R 1:20 7:20 10:00

COLOR OF MONEY
R 12:40 6:40 9:20

SOUL MAN
PG-13 1:10 6:45 9:00

C./)
—4

rn

0
—4
F71

0
0

—4
V)

m

THE BOSSES WIFE
R 1:15 7:30 9:50

JUMP1N' JACK FLASH
• R 1:00 7:00 9:40

SOMETHING WILD
R 12:50 6:50 9:50

TAI PAN
R 12:30 6:30 9:10

BREWER
CINEMAS 1-4-'

R SHOPPING CENTER ROUTE IA 989 Si,]

TOP GUN
PG 1:00 6:30 8:40

STAND BY ME
R 12:45 6:45 8:40

PEGGY SUE GOT MARRIED
PG.13 1:00 6:50 8:50

TOUGH GUYS
PG. 12:45 7:00 9:00

ELLS WORTH
CINEMA I & 2

At COAST MALL POUtt IA VII 5E7-10

DEADLY FRIEND
R 1:45 7:00 9:15

SOUL MAN
PG.13 1:30 6:45 9:00

CCC... WHERE THE MOVIES ARE.

10 The Daily Maine Campus. Monday, November 10, 1086.

Hockey splits weekend game with Providence
by R. Kevin Dietrich
Staff Writer

On the surface, the UMaine hockey
team's split with Providence College over
the weekend doesn't look all that bad,
until you examine the details.
Any team that decimates its opponent

to the tune of 12-1 as the Black Bears did
Friday and then turns around and drops
a listless 4-2 contest Saturday, can't be
too happy with itself.
"I'm not pleased at all." Maine

Coach Shawn Walsh said. "I give Pro-
s idence a lot of credit, (but) we weren't
ready to play.
"We have to work on learning what it

takes to win every game."
The Black Bears, whose record moves

to 4-2, seemed much more tentative on
the ice Saturday, as opposed to Friday's
rout which featured Maine scorim
almost at will against its 2-5 Hockey' East
rival.
"We we're undisciplined and not ready

to play," Mike McHugh said. "In this
league games don't come easily. You've
got to work hard every minute of every
period of every game."

In Saturday's game the Black Bears
jumped on the board first with McHugh
scoring his third goal of the season after
he picked up a loose puck at center ice,
skated in on Providence goaltender Matt
Merten and slid it by him, into the net.
Dave Wensley put Maine up 2-0 at the

13:01 mark of the second stanza when
he connected on a 20-foot slap shot for
his second goal of the year and it began
to look as if the Black Bears were on
track for another romp.
But Providence winger Rick Bennett

had other ideas as he brought the Friars
back within one shortly thereafter when
he backhanded his own rebound bet-
ween the legs of Maine goalie Scott
King.

According to Merten, who was nam-
ed the contest's first star for his stellar
19-save performance, Bennett's goal gave
the Friars a boost.
"We wanted to carry a good effort in-

to the third (period)." Merten said
"And we came out flying."
PC controlled the third period, mov-

ing the puck strategically and keeping
the Black Bears off balance and out of
the net.
PC center Andy Mattice, who assisted

on Bennett's goal, tied the contest up
midway through the final period when
he tipped an Andy Calcione pass bet-
ween King's pads.
PC's Gord Cruickshank sealed the

Black Bears' fate with less then a minute
to go as he first-fired a Calcione pass by
King with 48 seconds remaining and
then iced the game with an empty net
goal 22 seconds later.
"Our kids deserve a lot of credit, "

PC Coach Mike McShane said. "After
losing 12-1 and then coming back
tonight."
"Last night brought us together,"

Merten said. "Getting beat as a team
brings a team together more then winn-
ing as a team."

The Friars certainly got beat as a team
Friday. In fact they got bombed as a
team as Maine dominated the contest
from beginning to end and treated Pro-
vidence as though the Friars were a
youth hockey squad.
The Black Bears scored just 37

1 Hudson Museum
Traditional and Contemporary Cultures

WORK STUDY
POSITIONS
Available

Immediately

The museum has opportunities for individuals
interested in serving as museum attendants and
as guides.

CONTACT: Gretchen Faulkner or Lee-Ann Konrad
at 581-1901 or come to the museum office on the 2nd
floor of the Maine Center for the Arts from 9:00 to
5:00, Monday through Friday.

seconds into the game when Jay Mazur,
who was named the first star of the
game, scored his fourth goal of the year
when he tipped the puck by PC goalie
Ed Walsh, with assists going to Todd
Studnicka and Wensley.
Mazur made it 2-0 seven minutes later

when he connected on a shot from the
blue line off a shot from Eric Weinrich.
The Black Bear power play then

shifted into high gear as then next four

Maine goals came with a man

advantage.
McHugh, the second star, got the first

power play goal as he netted his first goal
of the season at the 10:15 mark to make
it 3-0 when he put a Bob Corkum re-
bound by Walsh.
Maine went up 4-0 less then three

minutes later when Christian Lalonde set
up Corkum with a nice feed, who then

see HOCKEY H)

(Perry et._ -rI

SENIOR
ASSEMBLY

Class meeting on

Wednesday, November 12
7:00 p.m., 101 Neville

We will be voting on Senior Class:

Theme, Logo, Formal
and Commencement Speaker

Your imput will be helpful
please attend!!

I pus. Monday. November 10, 1986.

Ividence
line goals came with a man

vantage..
McHugh, the second star, got the first
wer play goal as he netted his first goal
the season at the 10:15 mark to make
3-0 when he put a Bob Corkum re-
und by Walsh.
Maine went up 4-0 less then three
nutes later when Christian Lalonde set
Corkum with a nice feed, who then

see HOCKEY 11)

,ENIOR
1SEMBLY

ing on

vember 12
1 Neville

n Senior Class:

1, Formal
tent Speaker

be helpful
end!!

The Daily Maine Campus. Monday, November 10, 1986. 11

UMaine soccer ended
season with 2-0 win
by Tim Tozier
Staff Writer

The University of Maine soccer team
ended the season on 'a winning note
Saturday as they beat Holy Cross on a
rain soaked Alumni Field by a score of
2-0.

The game, which was played before
about 100 loyal fans, gave the Black
Bears a season ending record of 8-6-4,
which gives them four winning seasons
in the last four years.

"1 was very pleased with the way that
the team preformed and it was a nice
way for the seniors to leave," coach
Jim Dyer said.

Jeff Spring opened up the scoring
when he blasted a shot by Holy Cross
goalie Mike Webber on a penalty kick at

the 27:55 mark. This goal made Spring
seven for seven in career goals on penal-
ty kicks.
The play continued on and was

scoreless until late in the second half
when Steve Berardi got the ball at the top
of the penalty area and beat his defender
which enabled him to serve a perfect
pass to an uncovered Ben Spike who tap-
ped the ball into the empty net to put
the icing on the cake for UMaine.
The shutout gave Spring 27 in his

career at UMaine and that ties the
NCAA Div I record.
"1 was happy to see us finish the

season on a winning note and hopefully
it will keep us in the top ten ranking in
New England," Dyer said. "It was a
good win and it keeps the program
strong to have four consecutive winning
seasons."

Football round-up

YANKEE CONFERENCE

Delaware 35, Connecticut 7
Massachusetts 17, Harvard 7
Rhode Island 34, Southern Con-

necticut 18
Western Kentucky 28, Boston

University 7

National Football League

New England 30, Indianapolis 21

Green Bay 16, Washington 7
NY Jets 28, Atlanta 14

Chicago 23, Tampa Bay 3
Houston 32, Cincinnati 2x
Minnesota 24, Detroit 10
Buffalo 16, Pittsburg 12
NY Giants 17, Philadelphia 14
LA Raiders 17, Dallas 13
San Francisco 43, St. Louis 17
New Orleans 6, LA Rams 0
San Diego 9, Denver 3

ALFOND ARENA
University of Maine

Senior A Ice Hockey League
Designed for 18-24 age groups

Join as an individual or Register
as a whole team

Beginning November 16 and Running
thru March

For More Information call the
ALFOND ARENA AT 581-1103

London School of Economics
and Political Science

A chance to study and live in London

Junior-year programs, Postgraduate Diplomas. One-
Year Master's Degrees and Research Opportunities in
the Social Sciences

The wide range of subjects includes.-
Accountigg and Finance • Actuarial Science • Busi-
ness Studies • Economics • Econometrics •
Economic History • European Studies • Geography •
Governnlftt Health Planning • Housing • Industrial

nitional History • International Reis-
Management Science • Operational
osophy. Logic & Scientific Method •
• Politics • Regional and Urbar
Policy • Social Administration •

Relation
tons
ReSear ft
PopulatiOn Stu
Planning • Sea-
Social Anthropologl,• Social'Rlanning in Developing
Countries • Social WOrk • Sociology • Social Psychol•
ogy • Statistical and Mathematical Sciences •
Systems Analysis •

APP,C11100(, towns from

Admissions Registrar Room tO L S E
...peon Street London WC2A 20E. Englend
Stirlen; *eine, undo, crifOuafo ie OtOtor &duo,

amims LSE

To register

•Hockey
put a high blast past Walsh and into the
PC goal.

Dave Cat/nano, the game's third star,
rounded out the Black Bears' first period
onslaught with a pair of goals, both

assisted by his brother Jack Capuano
and Guy Perron and the Black Bears
headed into the locker room with an im-
pressive 6-0 lead after one period of play.

And to prove Maine didn't need to rely
on just its power play, the Black Bears
opened the second stanza with pair of
short handed goals, with Bruce Major,
from Corkum and Weinrich, and
McHugh, unassisted, getting the tallies.
McHugh's goal spelled the end for a

shell-shocked Walsh, as Merten came in

'continued from page 101

to take over between the pipes for the
Friars.
Studnicka and Mike Golden gave

Merten a rude introduction as both beat
the freshman goalie, with Golden netting
a pair, before the period expired.

The Friars did manage to get the puck
past Maine's Al Loring once, with Terry
Sullivan registering the only Providence
goal of the contest.
Other then that Loring was perfect,

though, turning aside 28 shots in mov-
ing his record to 2-1.

Jack Capuano finished the Black Bear
assault, scoring the final goal of the con-
test when he took a rebound off the stick
of Corkum and beat Merten to round
out the game's scoring.

IAL
OPEN RUSH

Tonight Nov. 10
Beginning at 8:30

All undergraduate males are
invited to watch Monday Night
Football with the brothers of

Sigma Alpha Epsilon

Located next to steam plant

GO COLD TuRKEY
and Nan a

cold turkey!
As a part of

• The Great American Smokeout
Take a day off from smoking

Nov. 20, 1986
UM FACULTY. STAFF & STUDENTS

FREE RAFFLE DRAWING, Nov 200t 12.15 in the lobby ot the Union You
need not be present to win).

• You must be a smoker who pledges lo go cold turkey
on Nov 20 lIncluclas tobacco chewers).

• Pick up raffle tickets lithe American Cancer Society
booth at the Health Fah on Nov 12 in the Memo.*
Union. 1000 arn to 310 pm. or from Rota Fogerty at
Facilities Management Office or at all Residential Life
Cornpbx business offices on the same day

OTN4R SMOKEOUT ACTIVITIES,

• 'Adopt a Smoker- adoption papers will be available at the Same lOca
lions as raffle tickets for those who want to heft) a tneng quit the dey
of the smokeoul

Survival Snacks free literature on hQw to Quit videotape and free
stickers available also 1

lin kv
Sponsored by the Preventive Medicine Program. Cutler Health Canter. and the 0
Employe* Relations Office. University of Maine.

12 The Daily Maine Campus. Monday, November 10, 1986.

'VIC
0.1\00 ELEVEll

i

OS*

10 INCH
INDIVIDUAL
PIZZA >\$1.29

TOPPINGS EXTRA

1 7 vuole$1.001A!

1 i _ 7- •
-Yrr-7::

_

ONE . •
4' z,...„...,0041 Nk

, i
1
it BUY

GET
.

ONE FREE
FREE!
EVERY MONDAY & WEDNESDAY

i II
•

THROUGH NOVEMBER

We Save You More Than Time
'PRICES 0000 AT PARTICIPATINGSTORES THROUGH NOVEMBER 30 1986

	The University of Maine
	DigitalCommons@UMaine
	Fall 11-10-1986

	Maine Campus November 10 1986
	Maine Campus Staff
	Repository Citation

	19861110.pdf

