

Spring 3-6-1952

Maine Campus March 06 1952

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus March 06 1952" (1952). *Maine Campus Archives*. 2353.
<https://digitalcommons.library.umaine.edu/mainecampus/2353>

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.

THE MAINE CAMPUS

Published Weekly by the Students of the University of Maine

Vol. LIII Z 265

Orono, Maine, March 6, 1952

Number 18

Fraternities To Hear Of Help Week

Band Song Writer To Speak Monday

By WALT SCHURMAN

Joseph A. McCusker, Maine class of 1917, chairman of the National Interfraternity Conference Committee on Greek Week, will speak to all fraternity men at 8 p.m. in the Women's Gymnasium Monday. His subject will be Help Week versus Hell Week.

Following a dinner at 6 p.m. in Estabrooke Hall for representatives of the Interfraternity Council and chapter advisors, McCusker will address the general meeting. He is expected to outline the NIC's policy on Hell Week.

Help Week is not unknown on the University campus. A year ago in November, Sigma Phi Epsilon inaugurated a program of civic improvement that seems to be catching on with the other fraternities. At that time the services of Sig Ep's pledges were offered to the town of Orono for a day's work. The pledges spent the day cleaning up and painting Orono's Town Hall.

IFC Tried Program In Fall

Last fall several fraternities followed the Interfraternity Council's recommendation and made the services of their pledges available to the communities of Bangor, Old Town, and Orono.

In addition to his Greek Week work, McCusker is treasurer of the National Interfraternity Conference. He has been active in the conference for many years and served at one

(Continued on Page Two)

Date Bureau Helps Hop-bound Sophs

"We guarantee dates for all sophomores who want to go to the Hop," Emerson Colby, chairman of the Sophomore dance, said yesterday.

Colby said students lacking dates would have the free services of a date bureau under the chairmanship of Neil Rideout. The bureau has a representative in every dorm.

The Hop is scheduled for tomorrow night in Memorial Gym. Music will be by Mal Hallet.

Complimentary tickets have been sent to all sophomores.

Airlift Returns Student From Farm To Campus

William Sweet was week-ending at his father's farm near Bar Harbor when a private plane with skis landed there.

Finding that the pilot was from Bangor, Bill asked for a lift. He got it—the all way back to school. After 35 minutes, the plane landed on the frozen Stillwater River back of Sigma Chi.

Like most hitchhikers, Bill failed to get the name of the driver.

Trumpet Trio To Hold Spotlight In University Band Concert

Trumpeters (left to right) Al Halliday, Lester Nadeau, and John Godsoe will be featured in the Varsity Band's Fifth Annual Concert and Dance on Friday, March 14, at 8 p.m. in the Memorial Gym. (See story on page 5.) Photo by Marconix

Assembly Talk By Dr. Wilson Is Friday At 9:25

Dr. Howard E. Wilson, UNESCO official who will speak at an assembly in Memorial Gym at 9:25 a.m. tomorrow, was formerly an associate of President Arthur A. Hauck in the joint Canadian-United States Commission on Education.

In 1944 Dr. Wilson was co-secretary for the commission, of which Dr. Hauck was one of the original members.

Dr. Wilson's subject tomorrow will be "Cultural Relations as a Factor in World Affairs."

A member of the faculty of Harvard's School of Education from 1928 to 1945, Dr. Wilson was editor of the Harvard Educational Review from 1937 to 1945.

Dr. Wilson was made assistant director, Division of Education, for the Carnegie Endowment for International Peace in 1945. Three years later, he was appointed executive associate and director of its European Program.

Goodwill Chest Drive For \$3320 Begins Monday

The Goodwill Chest Drive starts Monday, March 10. The goal for the entire campus community is \$3,320.

The over all goal has been broken down into smaller amounts of money covering specific areas. These smaller goals were determined by the number of residents in each area. They are as follows: Balentine, \$151; Colvin, \$77; North Estabrooke, \$115; South Estabrooke, \$107; West Hall West, \$102; West Hall East, \$109; The Elms, \$80; Corbett, \$308; Dunn, \$309; Oak, \$180; Hannibal Hamlin, \$121; North Dorms, \$47; So. Apts., \$33; Trailers, \$33; Bangor, \$141; Brewer, \$27; Hampden, \$15; Veazie, \$10; Orono, \$216; Stillwater, \$17; Old Town, \$57; Cabins, \$30.

The fraternity goals are Alpha Gamma Rho, \$44; ATO, \$49; Beta, \$46; Delta Tau, \$55; Kappa Sigma, \$41; Lambda Chi, \$60; Phi Eta, \$57; Phi Gam, \$57; Phi Kap, \$54; Phi Mu

(Continued on Page Six)

Senate Group Named To Initiate Study Of High School Week End

Enrollment Stimulus Seen; Butler To Head Committee

By BILL MATSON

A plan under which high school seniors would spend a week end at the University in the spring was proposed Tuesday night at the General Student Senate meeting.

Senate member Don Spear moved that a committee be appointed by Senate President Greg Macfarlan to consider such a week end as a means of combatting the drop in student enrollment.

The motion received almost unanimous approval.

Following the meeting, Macfarlan named Paul Butler to head the committee, with Diane Draper, Duke Walters, Norma Jose, and Lennart Nelson as members.

Spear said that his motion was prompted by views expressed in an editorial in last week's *Campus*.

Butler Is Vice President

In another action the Senate elected Paul Butler to the key post of vice president. The election was necessitated by the resignation of Linwood Carville.

The body also named Dick Vose to the student-faculty calendar committee, to fill a vacancy caused by the February graduation of a student member.

Senate member Helen Pendleton gave a brief report on the Open Forum that was held Tuesday afternoon. Miss Pendleton termed the forum "quite successful."

Constitution Being Studied

Duke Walters reported on a meeting of the constitution committee that was held on Monday. According to Walters and Macfarlan, the work of the committee, which is to iron out certain inadequacies of the present constitution, is progressing well.

The question of the Senate's public relations was raised. In the discussion that followed, President Macfarlan said that the Senate had a public relations committee but that no powers or duties had been delegated to it.

Following a general discussion on what should be done with the committee, Macfarlan assigned the group to work with the Citizenship committee, headed by Butler, the new vice president.

Much of the discussion was devoted to student apathy and what might be done about it.

Forum Turnout Is Meager But It's 'A Success'

Tuesday's open student forum was almost a victim of what it was trying to combat—student apathy.

When the moderator, General Senate President Greg Macfarlan, called the session to order only about 50 students and faculty members were assembled in the Louis Oakes Room for the meeting.

At the outset Macfarlan commented, "The small turnout is an excellent example of lack of student interest." Despite the small attendance, members of the senate stated later that they felt that the meeting was "quite successful" in light of the different controversial topics raised.

In addition to Macfarlan, other members who served on the panel were Dean Ashley S. Campbell of the College of Technology, and Senate members Jan Boyce, Beverly Pettengill, and Mark Lieberman.

The discussion of student-faculty relationships brought out many comments on the status of club advisors, value of faculty members' office hours, and the desirability of student-faculty committees to discuss important questions affecting both groups.

The big point discussed was the general apathy of the student body toward its government.

Other points were raised concerning the importance of the Senate as the representative of the student body, and the need for publicizing senate actions.

Men's Dorms Get Vics And Records

New victrolas will soon be placed in the lounge of men's dormitories, William D. Skinner, president of the Mens' Central Dormitory Committee, said this week. Funds have already been set up to service the new machines and purchase records.

The committee has planned a Couples' Dinner for next Sunday night at New Cafeteria. Plans for exchange dinners were discussed with Beverly Pettengill and Beverley Spencer, delegates from WSGA.

The committee is a service organization, to help the Administration increase the home-like atmosphere of the men's dormitories.

Weeks Will Talk On 'Editor's Chair'

"Editing has never been as exciting as it is today." These words of Edward Weeks, editor of the *Atlantic Monthly*, give some indication of what he will talk about when he opens the University-Community Lecture next Wednesday at 8 p.m. in the Women's Gymnasium.

The public is invited.

A member of *Atlantic's* staff for 28 years, Weeks has selected "In The Editor's Chair" for his lecture topic. He is expected to discuss current world conditions as they affect and are

seen by a magazine editor.

The Weeks lecture is the first of a series made possible by a contribution of \$2,500 by two Bangor citizens. The series will bring noted speakers to the campus whom it would be otherwise impossible to obtain. The donors, who wish to remain unidentified, are expected to make similar grants for the next two years.

Weeks attended Cornell University for two years before serving with the French Army in World War I. He

was later in the American Army.

In 1922 he received the B.S. degree at Harvard. He spent a year in graduate work at Cambridge University and, then, entered the publishing field.

After one year as a manuscript reader and book salesman, he joined the *Atlantic* as an associate editor, rising to editor in 1938.

Widely known as a speaker, Weeks has appeared 20 times in New York's Town Hall and 12 times at Columbia University. (See picture on page 5)

Embassy Week Will Be Opened With Assembly

The Rev. Dr. John Oliver Nelson of the Yale University Divinity School will open the University's observance of Embassy Week at a general Assembly on Monday, March 17.

Dr. Nelson is Field Work Director at Yale as well as Associate Professor of Christian Vocation. As Field Work Director he has guided 400 graduate students in training jobs during their seminary course.

A native of Pittsburgh, Dr. Nelson went from Shady Side Academy to graduate magna cum laude from Princeton University. He received the Bachelor of Divinity degree from the University of Edinburgh, in Scotland, and McCormick Seminary in Chicago. He later received the Ph.D. in philosophy of religion from Yale.

He was minister of the Brentwood Presbyterian Church in Pittsburgh for five years. As minister, he rebuilt the church, organized continuing missions and clubs in nearby mining communities, and headed the city protestant committee on scouting.

DR. JOHN O. NELSON

Since assuming his position at Yale in 1950, Dr. Nelson has led many religious conferences and student gatherings. He edited the *Intercollegian*, national student Christian monthly, from 1942 to 1949. He serves on national committees of the Interseminary Movement, the Preparatory School Movement, Association Press, Haddam House, and the Presbyterian Tribune.

Fraternity Men Will Hear Talk On Help Week

(Continued from Page One)

time on its executive committee.

As an undergraduate McCusker was active in student affairs. He was a Sophomore Owl and a Senior Skull, a member of the Glee Club, and a cheerleader.

He has served the Class of 1917 as president ever since his senior year, something unusual in alumni circles. Most alumni groups change presidents every few years.

An Active Fraternity Man

A member of Theta Chi fraternity when he was at Maine, he has remained active in fraternity affairs and has served on Theta Chi's grand council.

In 1930, McCusker won a contest for the best Maine song. His entry, "The Band Song," for which he wrote both the words and music, is played and sung on campus and among alumni groups.

An active alumnus, he is a former member of the Alumni Council and a past president of the Boston alumni group. He has also been associated with the New York alumni organization. He is often called upon to lead song sessions at campus and alumni gatherings.

McCusker is a Colonel of infantry in the U. S. Army Reserve.

Beverly Pettengill, acting president of WSGA, has asked all women who have first breakfast to get to the dining room between 7 and 7:20 a.m. All the waitresses except two have early classes. The dining room will be closed at 7:20 a.m.

JOSEPH A. MCCUSKER

New Phones Appear Here

Approximately 100 new-style dial telephones will have been installed by the end of the week as work continues on the changeover of the University system. Another 150 phones are yet to be put in operation.

Operation of the new U. of M. system, scheduled for the end of April, will be delayed until late in May. Earl Merriman, district manager for New England Tel and Tel, says that general unavailability of all technical equipment is responsible.

Despite the difficulty, phone company men have installed new sets in Carnegie, Rogers, Winslow, and Fernald halls, Memorial Gym, and the Administration Building.

Is your club planning something?

Bloodmobile To Visit Campus On April 21-22

Richard Stillings, blood drive chairman, today reported definite word from the Red Cross Chapter in Bangor that the bloodmobile's first visit to the campus will be on Monday and Tuesday, April 21 and 22.

Stillings also said that more than 250 additional blood pledges were needed to fill the committee's quota for the two days of donations. At present, only 50 pledges have been received, six from women.

Pledge cards and permission forms may be obtained from Stillings at the Theta Chi house.

A 16-man Blood Drive Committee was formed last fall when the Scabbard and Blade and Politics and International Relations club decided to co-sponsor the blood drive on campus.

At that time it was hoped that the University could compete with other colleges and universities on a percentage basis. Because of the limitations on the bloodmobile, however, the quota for the University is limited to 150 pints of blood per day.

Members of the Blood Drive committee are Sid Young, Herb Wing, Art Downing, Larry Wright, Al Pease, Don Stritch, Dick Gilmore, Preston (Duke) Walters, Dave Brezger, Lee Dymont, Sigrid Kimball, Cliff Kirkwood, Bill Lindquist, Jim Tolman, and Dave Butterfield.

26 Co-eds Pledged By Maine Sororities

The Panhellenic Council has announced that 26 girls were pledged to the six sororities on campus this week. There are now 307 girls in sororities.

Sororities and their pledges are: **ALPHA OMICRON PI:** Shirley R. Bostrom, Nancy A. Collins, Shirley M. Kirk, and Elinor Rider.

CHI OMEGA: Janet A. Bishop, Irene Brooks, Hilda A. Sterling, and Mary L. Small.

DELTA DELTA DELTA: Margaret Benson, Jean D. Cousins, and Jean C. Eastman.

DELTA ZETA: Nancy B. Blackmer, Rosemary A. Ferris, Joyce L. Frates, Jean M. Spearin, and Joan I. Letourneau.

PHI MU: Barbara Bosworth, Mary L. Clark, Marilyn B. Brown, Marilyn J. Williams, Jane D. Ingraham, and Elizabeth K. Melching.

PI BETA PHI: Elizabeth V. Forss, Zira Scheer, Maxine E. Dresser, and Carole A. Griney.

Earle R. Hayes, secretary of the Maine State Retirement system, will speak to the Maine Government class this afternoon in 22 Wingate Hall. His topic will be Retirement of Teachers and State Employees.

DRINK
GRANT'S
Milk

Phone Bangor 2-2148

Boyd & Noyes, Inc.

Jewelers

First Quality Diamonds
Exclusively

Towel Sterling Silver
All standard makes
of Watches

25 Hammond St., Bangor

Ah! Spring!

—no better time to save a buck

by **GREYHOUND**

Prices Effective March 15th

One Way	One Way
Portsmouth, N. H.....\$ 4.65	New Haven, Conn..... 9.20
Newburyport, Mass..... 5.30	New London, Conn..... 8.10
Boston, Mass..... 5.85	Albany, N. Y. 10.10
Worcester, Mass..... 6.80	New York City 10.35
Springfield, Mass..... 7.80	Syracuse, N. Y..... 12.95
Philadelphia, Pa..... 11.95	Buffalo, N. Y..... 15.75
Providence, R. I..... 7.00	Washington, D. C. 14.80
Hartford, Conn..... 8.70	Baltimore, Md..... 13.90
Bridgeport, Conn..... 9.45	Trenton, N. J..... 11.30

Plus 15% Federal Tax

GREYHOUND TERMINAL

158 Main St., Bangor Phone: 3000

GREYHOUND

NEW SPRING

Wembley
FASHION-INSPIRED
NECKWEAR

\$200 and \$250

Wembley styles today's newest neckwear motif highlighting the historic beauty of the Orient...with fresh colorings and patterns...luxurious rayon satins, pure silks.

FREESE'S MEN'S SHOPS

Leap Year Gets A Big Play In Busy Social Week End

Co-eds Preserve Feb. 29 Custom At Gay Parties

By FRANCES DION

Feb. 29! Ah yes, Sadie Hawkins day and the girls didn't let it slip by. The Colvin girls held a leap year party, the theme being, "Dawgpatch, Get Y'ur Man." The living room was decorated in typical Dogpatch landscape and cabin with pictures of the Yokum family on the walls. Forty couples attended dressed as Daisy Maes and L'il Abners. The fellows were presented with vegetable corsages. Entertainment was a skit called "Trouble in the Cellar." Refreshments included kick-apoo juice, cakes, cookies, and Yokum specials (potato chips to you). Chaperoning were Mr. and Mrs. Robert P. Shay and Mr. and Mrs. Frank H. Dalton. Barbara Brown was chairman assisted by Ruth Moulton and Dottie Curtis, decorations; Bertha Norris, entertainment; and Nancy Buchan, invitations.

Lambda Chi held its annual Gay Nineties costume party. The house was decorated according to the theme. Approximately 75 couples enjoyed entertainment centered around a radio program including imitation of commercials, impersonations, and a quartet. Hal Buck was in charge. Madolyn Duffy and her orchestra provided the music. Capt. and Mrs. Leo J. Sullivan, Mr. and Mrs. George Wadlin, and "Ma" Sprague chaperoned. Charlie Barrett was social chairman.

West Hall West had a Sadie Hawkins dance with 40 couples attending. Beth Bedker, Cynthia Nelson, and Fay White provided the entertainment. Mr. and Mrs. Clarence Bennett and Mrs. Hull chaperoned. Laura Little was in charge.

Sig Ep held a vic dance Saturday evening in honor of their new pledges. Over 25 couples attended. Paul Mudgett entertained with songs on his harmonica, and there was group singing with Barbara Bornheimer at the piano. Chaperons were Lt. Col. and Mrs. Samuel Unger and Maj. and Mrs. Richard C. Freeman.

The Balentine girls turned their rec room into the College Inn (not the one in Boston) with the room set up in cabaret style and decorated with balloons, crepe paper hats, candles in bottles on the tables, and menus featuring refreshments such as Whiz-ski Sour, Co-ed Zombi, and Northern Discomfort. Elliott Lambert called square dances while groups went on sleigh rides. A half hour's entertainment included solos by Charlotte Gelinis, Gloria Parrella, Shirley Rubin; imitation of Perry Como by Gleanice Bates, silhouettes by Shirley Rubin and Marty Plavin with Tish Hopkins singing, and an eerie dance of Fleneco with luminous hands by a group of unknowns. Marty Barron emceed. The fellows received corn-cob pipes as favors. Mr. and Mrs. Richard K. Stuart and Mrs. and Mrs. Thomas F. Maguire chaperoned. Marilyn Vaughn was in charge, assisted by Tiny McKenney, decorations; Sally Small, refreshments; Jo Ames and Mary Maguire, favors, bottles, hats, et cetera.

In celebrating its centennial Phi

Poor Jack Gerry is finally caught by three co-eds in Colvin Hall's "Sadie Hawkins' Day" party last Friday night. Joan Hall, Nancy Kelley, and Ruth Moulton (left to right) captured the unfortunate (?) male.

Photo by Marcoux

Mu sorority held a Carnation Ball semiformal dance at the Phi Mu Delta house on Friday evening. Al Halliday provided the music. Dick Ayotte sang during intermission. Janet Hanna was in charge with Mr. and Mrs. Henry Doten, Mrs. George Lord, and Mrs. Oceana Yale chaperoning. On Saturday afternoon the alums held a luncheon for the actives followed by a tea to which representatives of sororities, fraternities, administration, and house mothers and directors were invited.

Engaged: Peggy Sewall to Cpl. Carroll Totman, Camp Gordon, Ga.; Norma J. Clay, Lincoln, to Robert Gregoire.

Married: Eleanor Hook to Vaughn Lacombe.

Delta Delta Delta will present its fifth annual Fashion Show in the Louis Oakes room on Saturday afternoon, March 15, at 2 p.m.

Twelve models, all Tri-Delts, will feature the latest spring fashions to be furnished by merchants of the area. Cynthia Dunham will act as commentator. The proceeds of this show will be added to the sorority's fund which provides for a scholarship each year to a deserving woman student.

Committees for the show are headed by Patricia Parsons, publicity; Marjory Robbins, tickets; and Sally Fogler, refreshments.

COLLECTOR'S ITEM!

The passion for collecting is one of the most universal urges. Small boys are known to be birds' egg collectors, and little girls have their dolls, grown-ups their sundry variables such as stamps, coins, rare prints, and match-covers. We even know one person who gathers four-leaf clovers and of course, you're familiar with DeMaupassant's famous character who was obsessed by pieces of string. But our subject for today happens to be college girls—and one of the most useful as well as ornamental objects they collect are sweaters.

For class, "around the campus" or around the sorority house fire-place, you can't have too many soft, fluffy, colorful sweaters in your wardrobe. And you'd be surprised how easily, quickly and inexpensively you can knit yourself a complete selection of pullovers and cardigans... one for every day in the week... with "BOTANY" BRAND NO-DYE-LOT YARNS.

Here's a yarn spun from a cloud of finest 100% virgin wool—but even more than that, "BOTANY" BRAND No-Dye-Lot Yarn enables you to finish your sweater with the same color with which you start. (And deliciously bright colors they are, too.) Wherever you buy this yarn... YOU CAN MATCH ANY COLOR... ANY TIME... ANYWHERE. You can buy "BOTANY" BRAND DYE-LOT YARN at

FRANKLIN HAT SHOP, Bangor, Me.
THE SENTER CO., Bangor, Me.

*"Botany" is a trademark of Botany Mills, Inc., Passaic, N. J. Reg. U. S. Pat. Off. Copyright 1952.

WAA's Annual Penny Carnival Set For March 15

The Women's Athletic Association's Annual Penny Carnival will be held Saturday, March 15, from 8 to 11:30 p.m. in the Women's Gymnasium. The affair will feature dancing, entertainment, refreshments, and games. Admission will be 59 cents.

The theme is "Inside U.S.A."

The Junior WAA, in charge of concessions, has arranged for such games as horse racing, horseshoes, dart throwing, lassoing, and cowboy throw.

Entertainment will be provided by the Square Dance, Modern Dance, and Tumbling clubs and will include Western dances and typical American scenes.

Dancing will be to the music of Nat Diamond and his orchestra. Costumes are in order, and cowboys, Indians, Southern Belles, and other characters of the American scene are expected. A prize will be awarded for the most original costume.

Ruth Mitchell is general chairman of the Carnival assisted by the following chairmen: Barbara Bornheimer, tickets; Marjory Robbins, refreshments; Margot McCarthy, concessions; Beverly Bouchard, decorations; Isadore Stearns, entertainment; Lorraine Skolfield, publicity; and Claire Filiattaz, coat room. Chaperons will be Mr. and Mrs. E. Reeve Hitchner and Mr. and Mrs. Stanley Wallace.

Shaw Chorale Thrills Crowd With Encores

The Robert Shaw Chorale sent 1,200 enthusiastic concert-goers home talking in superlatives last Monday night.

The Chorale presented a two-hour program that ranged from Mozart to Gershwin, touching briefly on Brahms and Ravel. Then, spurred by rafter-shaking applause, which grew with each succeeding number, it sang its way gloriously through nine encores.

The last, and obviously one of the most popular of the encore numbers, was an all male rendition of "There Is Nothing Like a Dame" from Rogers and Hammerstein's musical "South Pacific."

Shaw drew a round of laughter from the audience as he bounced down off the stage for the "nth" time, threw his hands helplessly into the air and yelled over his shoulder as he made his final exit, "If you think we have anything that will top that, you're crazy."

The crowd roared its approval, then stood and moved laughingly toward the exits.

Signal Corps Celebrates

The ROTC Signal Corps unit at the university observed the 89th birthday of the Army Signal Corps last Monday.

Now, under the direction of Lt. Col. Samuel Unger, ROTC Signal Corps cadets number 197, 43 in the advanced and 152 in the basic course.

YOUR LATEST OUTSTANDING SCREEN HITS

NEW ENGLAND THEATRES, Inc.

OPERA HOUSE

BANGOR

March 5, 6

"THE SELLOUT"

Walter Pidgeon, John Hodiak, Audrey Totter, Paula Raymond

March 7, 8

"JAPANESE WAR BRIDE"

Don Taylor and introducing SHIRLEY YAMAGUCHI,

BIJOU

BANGOR

March 5, 6, 7

"A GIRL IN EVERY PORT"

Groucho Marx, William Bendix, Marie Wilson, Don DeFore

March 8

SPECIAL SATURDAY MORNING CHILDREN'S SHOW

Starting at 10 o'clock

All short subjects including Popeye, Mickey Mouse, Tom & Jerry, and many others

March 8, 9, 10, 11

"THE BELLE OF NEW YORK"

Fred Astaire, Vera Ellen, Keenan Wynn, Marjorie Main

PARK

BANGOR

March 5, 6

"I'LL SEE YOU IN MY DREAMS"

Doris Day, Danny Thomas

"YELLOW FIN"

Wayne Morris, Adrian Booth, Gloria Henry, Warren Douglas

Bijou and Opera House operate continuously from 1:30 p.m. to 11:00 p.m.

STRAND

ORONO

Wed. & Thurs., March 5, 6

Double Feature

Roddy McDowell, Kristine Miller

"THE STEEL FIST"

6:30—9:23

Plus

Shelley Winters, Richard Conte

"THE RAGING TIDE"

7:43

Fri. & Sat., Mar. 7, 8

"SNOW WHITE AND THE SEVEN DWARFS"

Also Cartoons

Special Matinee for Children

Friday, 3:30 P.M.

Sat. Matinee 2:30; 6:30—8:20

Sun. & Mon., Mar. 9, 10

Dean Martin and Jerry Lewis

"SAILOR BEWARE"

Sun. Matinee 3:00; 6:30—8:13

Tuesday, Mar. 11

Mark Stevens, Peggy Dow

"REUNION IN RENO"

Also short subjects

6:30—8:23

Wed., Thurs., Mar. 12, 13

Double Feature

Louis Hayward, Jody Lawrence

"SON OF DOCTOR JEKYLL"

6:30—9:31

Also

Ronald Reagan, Rhonda Fleming

"HONG KONG"

in Technicolor

7:47

People Say—
"You can find it at PARK'S"
PARK'S
HARDWARE
& VARIETY
Mill Street
Orono, Maine

The Maine Campus

Published Thursdays during the college year by students of the University of Maine. Subscription rate—\$1.00 per semester. Local advertising rate—75¢ per column inch. Editorial and business offices 4 Fernald Hall. Telephone Extension 52. Member Associated Collegiate Press. Represented for national advertising by National Advertising Service Inc., College Publisher's Representative, 420 Madison Ave., New York 17, N. Y. Entered as second class matter at the Post Office, Orono, Me.

For.....'So Shall Ye Reap'

This is not a sales talk. There are some things which don't have to be sold, because they can't be bought. Goodwill is one of those things.

The "will to do good" is a very basic ingredient which seems to be inherent in those who are most human among us. The desire to help their fellow man has been the motivating force behind many of the greatest and best-loved personages in history.

We, at the University of Maine, are not senseless to such unselfish desires. We elect a committee annually to organize a Goodwill Chest Drive. The purpose of this drive is to provide funds to "take care of our own" in times of need. By "our own" we mean all students, everywhere—from Maine to Madagascar.

The money raised by the drive is divided among a large number of organizations, national, international, and local. The national and international groups provide aid for the unfortunate students of many countries. On the local level, the money is placed in a fund for campus emergencies.

Three years ago there was a fire in North Dormitory No. 3. The Goodwill Chest divided \$300 among the victims of that fire. Since such emergencies don't occur every year, the campus fund is growing. There will be money in that fund when YOU need it.

As we mentioned above, a committee is elected annually from the student body to organize the Goodwill Chest Drive. That committee draws up a budget, deciding how much money it wishes to contribute to each organization on its list, and then decides how much each student should contribute if the desired goal is to be reached.

Then the fun begins. We want a Goodwill Chest Drive. We elect a group to run the Drive. And we want everyone to contribute to the Drive—everyone except ourselves.

Do we play "hide-and-go-seek" with our insurance man every time he comes to make a collection? Do we walk by our bank on the opposite side of the street to keep from depositing money? Last year the Drive fell short of its goal. It should not happen this year.

"As ye sow, so shall ye reap," it has been said, or to put it in plainer words—if you don't plant the corn, you'll never eat the popcorn.

The Girls Have A Point

We note that the Women's Student Government Association is very worried over the low grades of the freshman men.

Not being a group to observe and do nothing, the WSGA after consultation with the Dorm Council concluded that the explanation lay in the fact that dormitory men not yet assimilated into the campus social life were spending their week ends away from the campus.

The women evidently felt that if they could devise some method of keeping the freshman men from roaming around the countryside on week ends the boys' point average would wend its way upward.

At the WSGA meeting last Tuesday, a proposal was made to inaugurate a series of week end parties as an inducement for the boys to stay on campus.

That's very considerate on the girls' part, and far be it from us to knock the idea.

According to the Registrar's figures, the point average of freshman men was 1.83. The freshman girls may look down on that—from a Parnassian 2.38.

EDITOR-IN-CHIEF.....Walt Schurman
BUSINESS MANAGER.....Mary Ellen Chalmers
CITY EDITOR.....Bill Matson
EDITORIAL PAGE EDITOR.....Doug Kneeland
PHOTOGRAPHY.....Paul Marcoux, Roger Dupont
DEPARTMENTAL EDITORS.....Dana Warren (Sports),
 Fran Dion (Society)
MAKEUP EDITOR.....Perleston Pert, Jr.
ADVERTISING MANAGER.....Paul Dinsmore
CARTOONIST.....Nick Carter

REPORTERS—Henry Berry, Dave Brezger, Stan Ferguson, Dave Getchell, Helen Johnson, Ellen Levinson, Bob Ostreicher, Perleston Pert, Keith Ruff, Dick Schurman, Lenny Silver, Dick Stephens, Lois Welton, Marjorie Wyld, Art Traub, Rosemary Ferris, Tony Shannon, Margaret Thomas, Gladys Armstrong, Ben Pike, John Ertha, Mary Porter.

They'll do anything to get an upperclassman.

Wax Works

BY DICK STEPHENS

Recording stars are coming and going all the time, but only the best are able to reach the top and stay there. One of these, and our favorite, is Frankie Laine.

Frankie, who has always been one of the more active members of the show world, has just recorded a new album of old hits. As a result, many of these tunes are on the way back to the best-seller lists.

One of the finest of these is "When It's Sleepy Time Down South." Paul Weston and his Orchestra give Frankie the backing he needs to make this sleepy tune about the southland and river boats tops.

The reverse side carries a number that sounds very much like "That's My Desire." The title of this "new" one is "To Be Worthy Of You."

Staging a comeback in the world of music is Gene Krupa. The drummer-boy got together with the bop-great, Charlie Ventura, and Ted Napoleon to put out a 33-one-third album called "Jazz at the Philharmonic."

Best of the five tunes are "Stompin' at the Savoy" and "Dark Eyes."

Krupa has switched his style just a little, to fit in with Ventura's bop. The result is what they're calling "jazz-bop," which, incidentally, Gene abandons in his "Stompin' at the Savoy" solo, which is of the old-time, moody, Krupa style.

An outstanding beat begins the fine job the trio does with the old jazz standard, "Dark Eyes."

The lift this group has given Krupa is remarkable, as his new style of music is enthusiastically received by all who hear it. The album, by the way, is under the Mercury label.

Also just out is an album by Doris Day, called "I'll See You In My Dreams," from the movie of the same name. One of the best of these numbers, picked up by other recording artists, is "I Wish I Had A Girl."

Doris, one of the nation's top-rated vocalists, teams up with Paul Weston's Orchestra and the Norman Luboff Choir to make a terrific impression with a fine version of an oldie that is leaping to the top of the pile of hits.

The Breeze And I

BY PERLESTON PERT, JR.

We turned around the other day to find that nearly five weeks had gone by since the start of the second semester. Don't know where they went, but they sure did.

Of course, the basketball season helps the days go by, with everybody and his uncle and aunt watching some favorite team in the mass of mixed emotions that is called a tournament.

In fact, all the confusion and excitement are capable of making one forget everything except who's going to win.

But it's interesting, just the same, to watch people do everything but turn themselves inside out in cheering for a favorite team. Emotions are at a peak and range from tears of joy to tears of disappointment, depending upon the viewpoint of the rooter. People

say things they never would dream of saying at any other time. And, after it's all over, all is forgiven and everybody follows the champion.

People can remember back to the time their team won its first championship—who scored the most points, and what the exact score was. And they'll give you reasons why their team did or didn't go any farther along the glory road than it did. The reasons will be good reasons, too.

All this goes to show that Maine people are the same as other people. Something of quality is produced and the people get behind it and really push it. That's the way it is in high school basketball—the spirit really shows through.

What's this got to do with the Maine campus? As we said before, it's a good way to pass the time.

Hear This...

WSGA Preparing Slate

The nominating committee of the Women's Student Government Association today began drawing up a slate of candidates in preparation for the WSGA spring elections.

The constitution of the WSGA states the following rules governing the nomination of candidates:

(1) There shall be two nominees for each office.

(2) Each nominee shall have an average of C.

(3) All nominations shall be approved by the Dean of Women.

(4) There shall be a nominating committee consisting of two seniors (one the president of the Council), two juniors, two sophomores, and two freshmen to be elected by the Council made up of four members on-Council and four members off-Council.

(5) The Council shall arrange for the election of members and for meetings of the nominating committee.

(6) The list of nominees shall be posted one week before elections, and shall be published in the *Campus*.

Margaret Murray is serving as chairman of the committee in the absence of Jeanne Frye, president of WSGA.

At the last Council meeting, the Constitution Committee presented three revisions to the Council for approval. The changes were made for the sake of clarity. Before they may be written into the Constitution, the women students as a whole must approve them.

Beverly Pettengill, acting president of the WSGA, has requested that any women who have suggestions for changes in the Constitution see her or another member of the committee.

The Council has appointed a committee to work with the men's Dorm Council on the problem of the ranks of dormitory men. Committee members are Polly Hilton, Margory Robbins, Shirley Clark, Katherine Howe, Lois Welton, Marian Young, Constance Lewis, and Diane Draper.

After a meeting with the Dorm Council, Miss Pettengill and Ruth Bartlett, secretary of WSGA, reported that part of the reason for the low ranks was that the men spent too much time away from the campus. The Council discussed the possibility of a series of parties with both men and women's dorms taking part.

Future Of ROTC Cadets

Ninety-six ROTC cadets will receive their commissions as second lieutenants in the U. S. Army Reserve in June.

Lt. Col. William M. Summers says that he plans to hold a commissioning ceremony about June 7.

Eighty of the newly commissioned officers will be called for a 24-month tour of active duty. About one third will depart each month during July, August, and September.

Another 17, who are undergraduate veterans, will be deferred for continued schooling.

Still other cadets will receive their commissions later in the summer. Two of these have to wait until they are 21. Five will not graduate until they have completed the summer session. Several have to complete summer camps.

All non-veterans must graduate before they can be commissioned. Veterans may be commissioned upon completion of the advanced military course.

The first-year advanced cadets will attend six-week summer camps. The infantry camp will be held at Fort Meade, Md., Artillery cadets will go to Fort Bliss, Tex., and Signal Corps cadets to camp Gordon, Ga.

Calendar

THURSDAY, MARCH 6

- 3:45 p.m.—Panhellenic Council, Carnegie Committee Room
7 p.m.—Intramural Basketball, Memorial Gym
7 p.m.—Tumbling Club, Women's Gym
7:15 p.m.—Scabbard and Blade, 15 Coburn
7 p.m.—Radio Amateur Club, 25 Lord

FRIDAY, MARCH 7

- 9:25 a.m.—Assembly, Dr. Howard E. Wilson, Speaker
8 p.m.—Scabbard and Blade Formal, Penobscot Valley Country Club

- 8:30 p.m.—Sophomore Hop, Memorial Gym

SATURDAY, MARCH 8

- 4 p.m.—Prep School Tournament, Memorial Gym
7:30 p.m.—Faculty Arts Club, Carnegie Lounge
2 p.m.—Track, Maine vs. Northeastern, home

SUNDAY, MARCH 9

- 8, 9, 10, and 11 a.m.—Catholic Services, Our Lady of Wisdom Chapel
9 a.m.—Episcopal Services, Canterbury House
11 a.m.—Protestant Services, Little Theatre

- 5 p.m.—Good Will Chest, Louis Oakes Room

MONDAY, MARCH 10

- 5:30 p.m.—Faculty Men, Women's Gym
5:30 p.m.—Interfraternity Council, North Estabrooke, President's Room
7 p.m.—Intramural Basketball, Memorial Gym
8:10 p.m.—Mrs. Maine Club, Women's Gym

TUESDAY, MARCH 11

- 7 p.m.—Intramural Basketball, Memorial Gym
7 p.m.—Square Dance Club, Women's Gym
7 p.m.—W.S.G.A., Carnegie Committee Room and Lounge
7 p.m.—Future Farmers of America, 17 Winslow
8 p.m.—Pack and Pine, 11 Coburn
8 p.m.—Mrs. Maine, Balentine Rec Room

WEDNESDAY, MARCH 12

- 6:30 p.m.—Band Concert Rehearsal
6:30 p.m.—Kappa Phi Kappa, North Estabrooke Rec Room
7 p.m.—Intramural Basketball, Memorial Gym
7 p.m.—Modern Dance, Women's Gym
7:30 p.m.—A.A.U.W., South Estabrooke Dining Room

Trumpet Trio To Hold Spotlight In University Band Concert

A trio of trumpeters will be an outstanding feature of the Varsity Band's Fifth Annual Campus Concert and Dance on March 14. The program is scheduled for 8 p.m. at Memorial Gym.

The trio—John Godsoe, Al Halliday, and Lester Nadeau—has an impressive musical background.

Godsoe, who will be making one of his last appearances with the band, is a war veteran and premedical senior. A student of the trumpet for 12 years, he attended the Navy School of Music in Washington, D. C.

Entering the University after his discharge from the service, he became a member of the Bangor Symphony Band and the Symphony Orchestra.

Halliday is next year's drum major. He came to the University last year from Waterville, where he had been

in the Colby Symphony Orchestra, the band and orchestra of Waterville High School, and the Legion Band.

In 1950 Halliday was elected to the All-New England Band. He attended the Music Festivals of 1947-50.

At present he is giving trumpet instructions at Orono High School. A member of the Maine Orchestra, he is majoring in music.

Nadeau, before entering Maine last fall as a freshman, had been a member of seven musical organizations in Portland.

A trumpet student for ten years, Nadeau has played in several dance bands on the Maine campus. He, too, is now teaching the trumpet at Orono High School.

Music for the dance that follows the concert will be provided by a 15-piece band headed by Don Lord. Admission, covering both the concert and dance, will be 60 cents.

EDWARD WEEKS

Editor of the *Atlantic Monthly*, who will lecture in the Women's Gym at 8 p.m. next Wednesday. His subject will be "In the Editor's Chair."

(See story on page 1)

Speaker Urges Newman Group To Show Faith

Brother Patricius C.F.X., of John Bapst High School, spoke to 55 members of the Newman Club at the annual Communion Breakfast last Sunday morning. His subject was "What God Expects of Us."

Brother Patricius emphasized the importance of faith, love, and adoration to God. Belief in God isn't enough, he said; Christians have an obligation to give public demonstration that they are Christians.

Mr. and Mrs. Francis McGuire and Mr. and Mrs. Howard Keyo of Orono were guests at the Communion Breakfast.

The Newman Club had a discussion meeting Tuesday evening.

Sigma Pi Sigma, honorary physics society, will meet Wednesday, March 12, at 8 p.m. in 204 Aubert Hall.

THE DU PONT DIGEST

Ch. E's at Du Pont

Work as production supervisors prepares chemical engineers for jobs in management

The last issue of the *Digest* described the broad opportunities offered chemical engineers in research and development at Du Pont. Now let's look at the opportunities in production supervision.

In this important phase of plant operation, Ch. E's and others are responsible for investment in plant facilities, supply of raw materials, supervision of operation and maintenance, cost and shipment of finished products, as well as personnel relations, training and safety.

George B. Bradshaw, Jr., B.S.Ch.E., M.I.T., '40, assistant superintendent, inspects a unit used in ammonia synthesis operation.

ties, usually starting as foreman. At this level they meet problems like these:

1. Occasionally, in a still connected to a sulfonator by a pipe line with a single valve, the product disappeared, and residue increased. The supervisor's study of control data showed that small amounts of gaseous sulfur trioxide were venting into the still causing decomposition of the product. His recommended installation of a positive pressure block in the pipe line eliminated the difficulty.

2. A high temperature batch reaction process was revised to increase production of a critical material. For safety, adjacent reactors had to be shut down as work on each unit proceeded. The supervisor planned maintenance and batch schedules to minimize costly down-time and re-trained personnel for the new process.

In solving such problems, supervisors have an opportunity to use all their knowledge and ingenuity. Equally important, they acquire the

background and varied experience that prepare them for advancement to responsible positions in management and administration.

NEXT MONTH—The fourth article in this series will deal with process development—to many engineers the most interesting part of plant operation.

Conrad R. Graeber, Jr., B.S.Ch.E., Lehigh '51, control supervisor, examines flow sheets for the manufacture of methacrylates.

SEND FOR your copy of "The Du Pont Company and the College Graduate," 40-page book describing opportunities for men and women with many types of training. Address: 2521 Nemours Building, Wilmington, Delaware.

BETTER THINGS FOR BETTER LIVING
... THROUGH CHEMISTRY

Entertaining, Informative — Listen to "Cavalcade of America," Tuesday Nights, NBC Coast to Coast

TYPEWRITER RENTALS
TYPEWRITERS REPAIRED
RIBBONS
George L. Hashey
16 Middle St. Orono, Me.
Tel. 345

People Say —
"You can find it at PARK'S"
PARK'S HARDWARE
& VARIETY
Mill Street Orono, Maine

Zipper Trouble?

We repair and replace zippers on any garment, sleeping-bags and leather-goods. Knitted parts on all jackets replaced. Relinings.

ZIPPERS FOR SALE.

PELS

Men's Clothing
Repair Shop

20 Hammond St. Bangor
(over Cal's Electr. Shop)

Goodwill Chest Drive For \$3320 Begins Monday

(Continued from Page One)

Delta, \$55; SAE, \$54; Sigma Chi, \$60; Sigma Nu, \$49; Sig Ep, \$49; Tau Ep, \$29; TKE, \$54; Theta Chi, \$58.

It is hoped by the Governing Board of the Goodwill Chest that the faculty will give \$300.

A large thermometer will be placed on the mall to show the progress of the campaign while smaller indicators will be set up in the Library to show how well individual areas are reaching their specific goals.

Organizers for the drive are Dave Wiggin, campus; Mark Lieberman, Bangor; Art Clark, Stillwater; Paul Marsden and Gaior McGorill, Orono; Bill Hirst, So. Apts; Duke Walters, Trailers and Cabins.

Gross Is Winner Of Hamlet Contest

Theodore Gross, senior English major and president of Tau Epsilon Phi, is the winner of the Hamlet Playwriting Contest for 1952.

Gross' one-act drama "Blackout" was the unanimous choice of the judges, Dean Joseph M. Murray, Prof. Albert M. Turner, and Maine Masque president Jeanette Pratt.

The prize, amounting to about \$45, was instituted by the late Robert C. Hamlet, class of 1925.

Script Contest Deadline Extended To March 15

The University of Maine Radio Guild-Maine Masque Theatre script contest has been extended until March 15.

Winner of the contest will receive \$10, a recording of the script as it is presented over the air, and two tickets to the Maine Masque's final Spring production.

S. & B. Officers To Be Installed At Friday's Ball

A highlight of the Scabbard and Blade's annual spring ball at the Penobscot Valley Country Club Friday night will be the installation of new officers.

Richard Stillings, retiring captain, will install the following: Lawrence Wright, captain; James Murtha, first lieutenant; Roy Haskell, second lieutenant; and Donald Thompson, first sergeant.

The ball will follow a banquet at Pilot's Grill. Honorary Lt. Col. Frances Willett and officers of the military department will be present.

Bob Jones and his orchestra will play.

The deadline for entries in the SRA-sponsored mixed ping-pong tournament is March 12. Entry fee for the tournament is 25¢.

Outing Club Post Goes To Lovejoy

David Lovejoy is the new executive secretary of the Maine Intercollegiate Outing Club Association.

A junior, Lovejoy serves on the Governing Body of Pack and Pine, and is treasurer of the Maine Outing Club.

In the recent elections of the MOC, Rupert Amann was reelected president. Other officers elected were Dick Gardiner, vice president; Cynthia Cowan, secretary; Dave Lovejoy, treasurer; and Phyllis Robinson, historian.

Great Northern Adds \$5,000 To Foundation

The Great Northern Paper Company has subscribed \$5,000 toward the scholarship fund of the University's Pulp and Paper Foundation.

The subscription makes the company "the first multiple scholarship underwriter" in the foundation.

Additions Made To Fraternity Pledge List

The Interfraternity Council has announced the following additions to the list of pledges for residence in the fall of 1952:

ALPHA GAMMA RHO: Clinton A. Conant, Barry S. Crafts, Richard A. Johnson, Bert H. Peaslee, Willis S. Reed, Oscar J. Trask.

ALPHA TAU OMEGA: Donald H. Arnold, Courtney F. Porter.

BETA THETA PI: Paul L. Leathers, Daniel Webster, Jr.

DELTA TAU DELTA: John T. Leacock.

KAPPA SIGMA: Roger V. Miles.

PHI GAMMA DELTA: Farnham Folsom, Charles Otterstedt, Stanley L. Pratt.

PHI KAPPA SIGMA: John A. Flueck.

PHI MU DELTA: Donald C. Crandlemire, Millard D. Harrison, Charles W. Kasmer, George E. Lord, Walter H. Luro, David L. MacDonald, Richard H. Murphy, Kenneth E. Parady, Norman F. Schlaack, Chellis W. Smith.

SIGMA ALPHA EPSILON: Roland F. McLain.

SIGMA CHI: Dexter A. Burlingame, John E. Knowles, Brooks Whitehouse, Jr.

SIGMA NU: Richard M. Bailey.

SIGMA PHI EPSILON: Roy C. Cummings, Jr., John M. Otis, Lyman L. Tracy, Erlon S. Varney.

TAU KAPPA EPSILON: Harold M. Flagg, Merle S. Snowman.

Faculty Arts To Hear Togus Medical Officer

Dr. E. K. Brunner, chief medical officer of the Togus Veteran's Administrative Center, will speak on "Medical Services for Veterans at Togus" at the Faculty Arts Club meeting in Carnegie Lounge at 8 p.m. Saturday.

All interested faculty members and their friends are invited.

Lithograph prints of the American artist Emil A. Weddige will be on display in Carnegie Art Gallery from March 1 to 30. Weddige is an assistant professor of art at the University of Michigan.

DRINK
GRANT'S
Milk

Phone Bangor 2-2148

Member Federal Reserve Bank

Young men and women will always find this banking institution interested and helpful in their business progress. Responsibility is reflected by a checking account, which is also a factor in establishing credit and standing.

The
Merrill
Trust Company

With twelve offices in Eastern Maine

Member Federal Deposit Insurance Corp.

We conducted a poll* of '41 graduates to find out: HOW HAVE THEY MADE OUT IN 10 YEARS WITH GENERAL ELECTRIC?

Here are the results:

1. TRAINING. On the average, college graduates who came with General Electric in 1941 have taken between three and four Company-run training courses. Some have taken as many as seven. These have included courses in business management and accounting, in sales, manufacturing, and in many phases of engineering. Graduates report that this training has been a big help in furthering their careers. As one expressed it: "These courses are essential to certain fields of endeavor—so essential I am still signing up for additional courses."

Other comments: "These programs are not the purely academic ones of school days. They are practical, interesting, enable one to do a better job and enjoy it more." "The G-E Sales Training Program was definitely instrumental in helping me find my present position." "The training programs have been a very essential link between my college training and my present work." "I wish I could have known then how valuable these courses were going to be later." "They confirmed my original opinion that G.E. offered the best training for engineers."

2. EXPERIENCE. These graduates have had an average of three different rotating assignments in various phases of the Company's work. A typical example included assignments in radio test, in motors and generators, and in the industrial control development laboratory. Graduates ex-

press three main benefits derived from the G-E rotational job programs:

- They provided opportunities for deciding on a definite field of interest. Typical comment: "I didn't know what kind of work I wanted to do. Rotating assignments helped me make up my mind."
- They complemented college training with practical experience. "They helped me realize methods of manufacture and testing of different apparatus."
- They provided valuable associations and contacts. "Changing jobs five times brought me a variety of friends and contacts I'm still grateful for."

3. PROGRESS AND ADVANCEMENT. 88 per cent reported that they felt their progress in General Electric has been satisfactory. Nine per cent described their progress as "average, so-so," with three per cent reporting "unsatisfactory."

Comments: "It's been no Horatio Alger success story, but I feel pretty good about it." "If next 10 years have the same trend, will be very happy." "Satisfactory and entirely fair." "I don't know anyone on the outside who has done any better in the same time." "Satisfactory. I've been a G-E salesman, field engineer, and am now group leader in a G-E design engineering department." "I have felt like a kid in a candy store owned by his father. There are lots of choices and his only problem is to pick out what he likes best."

*Facts and statements in this advertisement were compiled from a questionnaire submitted to '41 graduates still with General Electric. Participants returned questionnaires unsigned, enabling them to be full and frank in their answers.

You can put your confidence in—
GENERAL ELECTRIC

Bear Facis

BY DAVE GETCHELL

If there is one sure sign of spring in this snow-smothered state it's the ending of the basketball season. Last week saw Mem Gym jammed with hoop fans who ushered March in with cheers, screams, and thumping feet.

It's going to be comparatively quiet around here from now on.

We label Old Town's second-half spurt from behind to beat Stearns in the final game as the biggest exception in the Eastern Maine tournament.

On the college level, Maine's near upset of Colby ranks as one of the Pale Blue's best games of the entire season. The stumble-fumble Bowdoin game was highlighted by the foul shooting of Bob Churchill, whose cool tosses in the final seconds salvaged a win for the Bears.

So much for last week's show. Maine finished the season with a 7-12 won-lost record. Someone may ask, "Where does that leave them?" or "How do they stand with the teams against whom they played?"

Statistics show that over the whole season the Bears made a fairly good showing if one takes into consideration that Maine played some of the top-rated clubs in New England.

The Bears averaged 59 points per game as against 66.4 for the opposition. In all, they tossed in 1121 points while the other teams scored 1264.

Maine's scoring weakness was in field goals since they managed to loop only 437 baskets to the opposition's 516. The Pale Blue's best showing was on the foul line.

They tallied 247 shots out of 390 for an excellent .633 average. Their opponents, on the other hand, scored 232 in 420 tries for a .552 percentage. Jack Christie, Bear captain, led his teammates by a wide margin here by sinking 65 free throws in 81 attempts for a fine average of .802. Bob Churchill outscored Christie on the foul line with 67 markers in 107 attempts.

Maine rates high among the small colleges throughout the country in at least one respect... They committed comparatively few personal fouls. In 19 games they fouled 331 times while the other teams miscued 373.

John Norris had the toughest average with 56 called against him in the 13 games he played. He fouled out 7 times. Christie and Churchill had 54 and 60 respectively in 19 games and were fouled out just three times apiece. Bob Nixon had the fewest of the starting five. He played in every game and fouled on only 34 occasions. It was not until the last game that he had to leave the floor with five called against him.

Norris averaged 15.7 points per game for top honors in the scoring column. Christie was second with 13.4 and followed closely by Churchill with 13.3. These three were the only Maine men who tallied better than ten points per game. Nixon and Carville averaged 7.7 and 5.4 respectively. Captain Christie, the Bear spark-plug, holds the sunspot individually in single-game scoring. He tallied 27 points against Colby Dec. 12 and 12 free throws against Bates Jan. 9.

That's the record for another year. Not as bad as it could be for a school whose only subsidization of athletics is free drinking water in the Book Store.

Ted Curtis has announced that any Freshman interested in managing the Freshman Tennis Team should apply at his office in Memorial Gym early next week.

Undeclared Huskies To Race Here Saturday

Maine Skiers Will Compete In Golden Skis

Six members of the Varsity ski team will compete for individual honors in the Golden Ski and State of Maine Championship races Sunday, March 9, at Bald Mountain in Dedham.

Hans Thoma, Pale Blue varsity skier, will be defending the championship in the Golden Ski race, which he won last year. The skiers will be scored on three events: slalom, downhill, and combined.

Besides Thoma, Bob Irish, Bill Bird, Dick Hatch, Grady Erickson, and Ralph Baxter of the Maine team will offer tough competition at the annual Bald Mountain races. Since the beginning of Golden Ski races in 1947, a Maine varsity skier has captured the individual trophy each year.

This is the first year that the State of Maine championship has been held in conjunction with the Golden Ski races.

In the varsity skiers' last outing, they captured third place in the New England Intercollegiate Ski Meet at Lyndonville, Vermont. Bowdoin edged the Black Bear Skiers out of second place by only 2.95 points.

Favored Williams skiers lived up to a pre-meet billing by winning with a total of 578.98 points.

Outstanding Curtismen were Ralph Baxter and Dick Hatch with second and third places in the cross country. Hans Thoma took second spot in the downhill and Grady Erickson was sixth in the jumping.

Jenkins's Yearlings To Meet MCI Here

Perennial top dogs in Maine prep school track circles, MCI will clash with the Pale Blue Yearlings at the fieldhouse on Saturday. With last Saturday's win over a tough Portland High School under their belts, the Freshmen will be out for another victory.

Against the Portland High Bulldogs, Coach Jenkins' first-year men were paced by Bill Calkin and Tom Golden, with three and two firsts respectively. Calkin won the 45-yard high hurdles, 65-yard low hurdles, and the 300-yard run. Golden took the discus and shot put honors.

Within The Walls

BY PERLESTON PERT, JR.

A varsity basketball contest and high school tournament games cut intramural court action last week to a two-night schedule.

Phi Eta Kappa took a forfeit win from Delta Tau Delta to remain undefeated in the fraternity division. It was the twelfth straight victory for the Phi Etas.

Kappa Sig retained its second place spot by soundly spanking TEP, 76 to 38.

The remaining three teams of the top five in the fraternity division were idle.

In the American League of the dormitory division, Dunn 4 was the only team of the leading five scheduled to play. And it won over Corbett 1 by a forfeit.

In the National League of the dormitory division, Castoffs ran their

string to nine straight wins by knocking off ND 8, 59 to 43.

Grads stayed in second place by downing South Hannibal Hamlin Hall, 75 to 35, and North Dorm 7 retained its third place spot by dumping South Apartments, 73 to 57.

FRATERNITY DIVISION

Team	Won	Lost	Team	Won	Lost
PEK	12	0	SAE	9	3
KS	11	1	PMD	6	3
PGD	9	1			

DORMITORY DIVISION

Team	Won	Lost	Team	Won	Lost
Corb 3	9	0	Dunn 3	6	3
Corb 4	7	1	Corb 2	4	4
Dunn 4	6	2			

National League

Team	Won	Lost	Team	Won	Lost
Castoffs	9	0	ND 10	5	3
Grads	7	1	So. Apts	5	4
ND 7	7	1			

Coach Harold 'Tubby' Raymond (left) and Capt. Merrill 'Red' Wilson talk things over during practice as the varsity baseball squad gets in shape. Photo by Crosby

Frosh Five Has A 6-3 Record

Coach Bob Hollway's yearlings picked up two wins last week to finish their season with a 6-3 record.

Dexter Burlingame and George Burke led the Frosh to a 65-49 win over Ricker Junior College in a game played without the services of Keith Mahaney, Chip Moody, and Breen Bernard.

Walt Luro, Walt Heal, and Joe Young filled the vacancies very capably. After trailing by one point at the end of the first period, the Frosh built up a ten-point lead by half time and held control the rest of the way.

Against Madawaska Training School, Burlingame and Burke again led the Freshmen. Burlingame was high scorer for the Frosh with 17.

Baseball Team Is Working Out

Approximately 60 baseball candidates, including nine lettermen, are currently working out under head coach Harold (Tubby) Raymond in preparation for a six-game southern road trip which will start on March 29.

No major cuts have been made in the squad as yet, according to Coach Raymond, and all of the squad's work is confined to the field house. Raymond said that of the 60 prospects working out, 20 were pitchers and seven were catchers.

Coach Raymond indicated that all positions were open, and emphasized that second and third base spots were particularly wide open.

Raymond mentioned that the southern trip would be for the most part a "training trip" for the Pale Blue squad, as the team will enter the first game of the trip with practically no outdoor practice. The squad will leave the University on March 29, stop at Yale, and arrive at Washington on March 30.

Hockey Club Meets St. Dom's Tonight

The Maine Hockey Club team squares off against St. Dominic's high of Lewiston tonight for a second meeting this winter.

St. Dominic's team has offered to pay all expenses for the Hockey Club which operates without University subsidization.

Maine came out on the low side of a 5-2 score in their first game with the Lewiston team. However, St. Dom's was so impressed by the good play and sportsmanship of the Hockey Club that they urged Maine to come back for a return match.

Weight-tosser Tips The Scales In B.U.'s Favor

BY KEITH RUFF

Coach Chester Jenkins' varsity track squad will be host to potent Northeastern in the Field House Saturday in the final meet of the indoor schedule. The pale blue squad will be seeking its third win of the season. Northeastern boasts an undefeated record.

The visitors are strong in the long distance running events and boast the top broad jumper in New England. They also have some top-notch performers in the weights, hurdles, and dashes. This team overwhelmed the Black Bears last year and Coach Jenkins foresees a rough tussle for Saturday.

Meet Records Broken

Seven meet records were smashed as the well-balanced, smooth-running B. U. machine overpowered Maine here last Saturday. Cliff Blair paced the Boston squad with firsts in all three weight events. He broke meet records in the discus and shot put and set a new field house record with his 48-foot 4 3/4-inch heave of the 16-pound shot.

"Coke" Haskell kept the Boston boys from entirely hogging the spotlight when he sped to a meet-record-breaking win in the 1000-yard run. Haskell's close win over B.U.'s hard-running Johnny Kelley was the most exciting race of the afternoon.

Maine Standouts

Other Maine standouts were Cliff Nielson, who tied the meet record in winning the 50-yard dash; Dick LeClair and Ed Touchette, with first in the high and low hurdles respectively; and Ronnie Herzberg, who took the broad jump.

Maine's 54 1/2 points represented a good performance against the power-laden B.U. outfit. The visitor's score was 71 1/2.

Terrier runners established new meet records in the mile, two mile, 600 and 300-yard runs. Mal Osborne (mile), Carleton MacLean (two mile), Ed Bogdanovich (shot put), Preston Johnson (hammer), and Jack Wathen (600) all made fine showings by coping runner-up spots in their respective events.

Women's Sports

BY LORRIE SKOLFELD

The Athletic Federation of College Women conference schedule has been announced. Registration will be on Friday afternoon, and delegates will participate in co-recreation under the direction of Helen Strong in the evening. Meetings will be held Saturday. Everyone is invited to attend. The conference will be climaxed Saturday night with a banquet arranged by Kit Kidder.

The class basketball tournament has reached the halfway mark with the seniors in first place.

Barbara Knox, winner of the women's singles ping pong tournament, played Men's champion Bunny Parady for the university championship. Parady took two out of three to claim the title.

A program of instruction has been set up for all girls interested in learning how to ski. Instruction will begin on "Suicide Hill," South Estabrooke, this coming week.

Dr. Ellis Prize Offered To High English Major

The Dr. Milton Ellis Prize will be awarded to the senior English major who ranks highest in the English comprehensive examinations this year.

The prize consists of the interest on a sum of money contributed by friends of the late Dr. Ellis, head of the Department of English from 1919 to 1946. He was a nationally recognized scholar in the field of American literature and a staunch supporter of high academic standards.

All English majors participate in the departmental comprehensive examinations.

Dean Edith G. Wilson has announced that sophomore and junior women who are interested in applying for positions as junior and senior residents may get application blanks from her office in the near future.

Zwicker Is Named Commercial's M.E.

Kenneth F. Zwicker, managing editor of the *Maine Campus* in 1949, is now managing editor of the Bangor *Evening and Sunday Commercial*.

Zwicker's appointment was reported Sunday by publisher James D. Ewing, who announced that Bennett H. Fishler, Ridgewood (N. J.) editor and publisher, had acquired Russell H. Peters' interest in the *Commercial*.

Mr. Fishler, who is father-in-law of Dean Ashley S. Campbell of the College of Technology, has become associate publisher of the *Commercial* and president of the Penobscot Publishing Co., the firm that publishes the paper.

Frosh Banquet Will Be Held In Gym April 26

The Freshman class banquet and dance will be held Saturday evening, April 26, in the Memorial Gymnasium from 6:30 to 11:45 p.m.

Winship Moody, class president, has appointed the following committees: Frank Fennor and Dolores Viel, publicity; George Burke, entertainment; John Knowles, food; Felix Zollo, Jr., tickets; Mary Litchfield, invitations; and Susan Humphrey, decorations.

Views may be news. Tell us about yours.

Changes Are Made In Masque's Cast

Two changes have been made in the cast list for "The Importance of Being Earnest" to be presented March 19-22 by the Maine Masque.

Ellen Levinson will replace Fay White, and Donald McAllister will

replace David Haskell.

Technical directors Bernard Joy and JoAnne San Antonio have announced that crew workers are urgently needed. Volunteers may sign up at the Little Theatre any week-day afternoon.

HILLSON ACHIEVEMENT AWARD

For the week of March 3, 1952

To

THEODORE GROSS

Tau Epsilon Phi

For winning the Hamlet Playwriting Contest

The recipient of this award is entitled to
\$2.00 PERSONAL CLEANING SERVICE
ABSOLUTELY FREE

HILLSON CLEANERS

18 Mill Street

Orono 647

New Franklin Laundry

SHIRT AND DRY CLEANING SERVICE

On Campus every day

125 Fern St.

Bangor

Tel. 6489

CHESTERFIELD—LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT NEBRASKA

Hermie's "n"

*We certify that
Chesterfield is our largest
selling cigarette by
3..to1*

SIGNED *Miles B. Huller* PROPRIETOR

3 to 1 because

CHESTERFIELDS are
much Milder and give you
the **ADDED PROTECTION** of
NO UNPLEASANT AFTER-TASTE*

*FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION

Vol. 11

Ins
To
Fo
WA
For

People
can lift
U.S.A.'
Carniva
en's Gyn
15, from
This m
Women's
been hel
years. A
All fun
the them
to horse
freshmen
chocolate
small fee.

Enterta
the Mode
Square I
and his
dance.

A prize
original c

Ruth M
mittes an

Tickets
man; Be
Margaret
Helen Co
Armstrong
Joanne T

Refresh
chairman;
Chapman,
Howe, Pa
Geddy.

Concess
chairman;
Margaret
Mary Ali
Ellen Pfe
lope Rich
Collins, an

Decorat
chairman;
en, Mary

Enterta
chairman;
Blanchard
Sweeney,
ham, and

Publicit
man; Ein
Shirley Cl
Dobson.

Coat Ro

Deba
For A

Universi
from Bates
Saturday a
Varsity D
by. Main
tive, Mary
Newell; M
and George

The que
That Ame
nent progr
trol."

Accompa
Professor
speech dep