

Spring 3-17-1955

Maine Campus March 17 1955

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus March 17 1955" (1955). *Maine Campus Archives*. 2436.
<https://digitalcommons.library.umaine.edu/mainecampus/2436>

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. LVI Z 265

Orono, Maine, March 17, 1955

Number 20

WSGA Suggests Early Elections

WSGA has suggested the Student Senate move spring elections to April this year, a month earlier than usual.

Suzanne Bogert, speaking for the women's student government group at the Senate meeting, March 10, said WSGA plans to hold its election of officers earlier this year and suggested the Senate might want to move all elections ahead to keep the tradition of having all elections in one day.

WSGA announces election results at its annual spring assembly. However the latest date the assembly can be held this year is April 28, Miss Bogert said. WSGA is willing to go it alone, she added, if the Senate does not want to move all elections to April.

In addition to WSGA offices, Senior graduation parts and awards; SRA, Student Senate, and athletic association officers; and campus mayor are normally elected in the spring.

Chief trouble in moving up the date would be with the campus mayor. Campaigning and voting for this office are usually held in connection with Maine Day which will not be until May 11.

No action was taken on the matter. Other Business

In other business, several changes were made on the Maine Day com-

mittee. Herbert Carmichael and Herbert Birch resigned from the advisory committee. Carol Loud was approved to replace John MacGregor as co-chairman of entertainment.

Mary Jane Kilpatrick replaces Carol Loud as publicity chairman. Abbott Mosher was named as co-chairman on projects, and Rudy Homchuck was added to the advisory committee.

Earle Simpson, Florence Raymond, and Patricia Wade were named as a committee to prepare a Student Senate-Faculty Council coffee.

Employees Ask University For Five-Day Work Week

BY JOHN LITTLEFIELD

A petition for a five-day work week, signed by over 90 per cent of the non-educational and non-administrative employees of the University was presented to Prescott H. Vose, comptroller, this week as the result of a meeting held Monday evening in the Housing Office in the New Cafeteria.

The purpose of the specially called meeting was to determine to whom the petition should be presented or what action should be taken in regard to it.

Six University employees serving as a steering committee for the petition that was signed by members of both University labor organizations (Continued on Page Eight)

These three pretty co-eds are modeling some of the spring clothes that will be shown at the annual Tri-Delt Fashion Show next Monday evening. Left to right, they are Peggy Daigle, Ann Dingwell and Barbara Graham. In all, twelve models will participate in the show, as well as two housemothers. They will be escorted by two men students.

(Photo by Reed)

Over 500 Students Sign Petition To Keep Instructor On Campus

BY RON DEVINE

Over 500 students have signed a petition in protest to what they call "a great injustice" on the part of the English Department in refusing to renew the contract of Miss Ruth E. White, an instructor in the department.

A student spokesman, who asked not to be named, said, "We feel that a person such as Miss White, who has shown such keen interest in teaching and in her students, as well as in her activities in extracurricular and campus affairs, would be a great loss to the University."

Dean Joseph M. Murray of the College of Arts and Sciences said Miss White's contract wasn't renewed because of a University ruling that limits the tenure of an instructor to six years.

If at that time the instructor is not promoted to assistant professor he is automatically dropped, Dean Murray said. He also noted that instructors' contracts are signed on a yearly basis.

Recommendation for promotion must come from the head of the de-

partment. It is here the students circulating the petition felt there were "personal differences of opinion" between Prof. Albert M. Turner, head of the English Department, and Miss White.

When asked if this were true Miss White said she didn't think so. Prof. Turner refused to comment on the whole situation.

The petition stated in part, "It is our hope that this protest will be accepted as a sincere expression of concern on the part of the university students and will serve to focus attention upon a situation which we feel to be a great injustice."

When asked if this student pressure would have any bearing on a decision to keep Miss White, Dean Murray said he didn't think so. He explained she had already been notified that her contract would not be renewed.

The dean also emphasized that the six-year rule was strictly adhered to, and that without the recommendation of the head of the department a promotion was almost impossible.

The petition will be turned over to Pres. Arthur A. Hauck with copies sent to Dean Murray and Prof. Turner, according to one of the students circulating the petition.

Gym Carnival Welcomes Spring

An old fashioned country fair has been chosen for the theme of the annual Penny Carnival, "Midway Frolic," which will be held in the Women's Gymnasium Saturday evening, March 19, from 8:00 to 11:30.

Plans for the gala affair include a dance featuring Mel Tukey and his orchestra, a "midway" of gaily decorated booths where carnival games will be in play, and intermission entertainment by co-eds in the Square Dance Club, Tumbling Club and Modern Dance Club.

Series Of Acts

Under the direction of Miss Eileen Cassidy, the members of the Modern Dance Club will interpret the midway performers, while the Tumbling Club will entertain carnival-goers with a series of intricately-worked out acts under the supervision of Miss Alice Finnegan.

Joanne Sturtevant is general chairman and she will be assisted by the following committee heads and their workers:

Florence Raymond, entertainment; Jane Bacon, decorations; Joan Geddy, posters; Jane Barker, invitations; Lois Blanchard, hostess; Jane Wiseman, tickets; Carol Langlois, concessions; Mary Litchfield, coat room and Alice Osier, refreshments.

This stunt is part of the tumbling act which will be presented at the "Midway Frolic" Saturday evening. This particular feat, a back angel, is being performed by Joanne Sturtevant, bottom, and Winona Moreshead. The girls are depicting an airplane ride along the midway.

(Photo by Reed)

Officials Search Sickness Cause

About 125 cases of gastro-intestinal upset were reported Wednesday afternoon and evening from students eating in the Commons dining room in Hannibal Hamlin Hall.

None of these cases were serious, according to Dr. Percy Leddy, director of the health service. He said only about 20 needed any medical attention.

"There is no cause for alarm among the other dining rooms," Dr. Leddy said. He and other University officials are now in the process of investigating the causes of the attacks. All food available that was served in the past 24 hours is now being investigated as a possible cause.

The fact that all these cases appeared within four hours of each other rules out the possibility of any disease, Dr. Leddy said.

Society: Accent Is French At Theta Chi's Apache Party

By BEVE FOWLIE

Theta Chi held its annual Apache Party Friday night. A French cellar scene hung with sheer black netting supplemented by cafe tables lit by candlelight gave the true "left bank" atmosphere. Punch was served. Music was by the Magic City Five. Chaperons were Prof. and Mrs. Brooks W. Hamilton and Mrs. Nora Silsby. Pres. and Mrs. Arthur A. Hauck were guests of the fraternity at dinner Sunday.

A jam session was held at Alpha Tau Omega Saturday afternoon. Music was furnished by Dick Kelso and his band. Pierre (Pete) Tougas was in charge of arrangements.

Alpha Omicron Pi sorority held initiation for new members Sunday afternoon at Sigma Chi.

Initiated were Dorothy Bradstreet, Constance Eberhardt, Beverly Gould,

Joan Lancaster, Roberta White, Annie Peer, Lorraine Lander, Joan Anderson, Patricia Daigle, Marilyn Tarr, Barbara Tyler, Martha Mansfield, Nancy Schmidt, and Joan Whitworth.

Chi Omega held its annual scholarship supper at the home of Mrs. A. D. Nutting, College Heights, Monday evening. The supper was prepared by the pledges and entertainment was provided by the juniors. Delores Johnston received recognition for achieving four point. Alta Kilton was awarded the "Girl of the Month" bracelet. Kathryn Crawford was general chairman.

The Sophomore Hop was held on Friday evening. The program included, in addition to dancing to the music of Jimmy Hawkes, a reception at 10 p.m. and intermission and refreshments at 11 p.m. On the reception

A half-dozen festive couples are pictured in a cabaret setting at Theta Chi's Apache Party which was held last Friday evening. (Photo by Strossman)

ARROW DEALER

in Old Town

A. J. Goldsmith

45 years of service to U. of M. students

ARROW BUTTON-DOWN SHIRTS...

JUST THE TICKET FOR ANY OCCASION!

It's the one collar that says: "Right you are," from morning coffee to midnight oil.

You get variety of style, too, with Arrow button-downs. In round collars, spread collars, collars with a soft roll. They're precisely tailored to give you the button-down you like best. See your Arrow dealer. He has button-downs in a variety of colors, just right for you... (and your budget, too). \$3.95 up.

ARROW

SHIRTS & TIES
CASUAL WEAR
UNDERWEAR
HANDKERCHIEFS

FREESE'S MEN'S SHOPS

MAIN STREET

BANGOR, MAINE

Headquarters
FOR ARROW PRODUCTS

committee were Pres. and Mrs. Arthur A. Hauck, Dean and Mrs. John E. Stewart, and Mr. and Mrs. Percy R. Crane.

Guests were Dean and Mrs. Ashley S. Campbell, Dean and Mrs. Arthur L. Deering, Mr. and Mrs. James A. Harmon, Mr. and Mrs. Nelson B. Jones, Dean and Mrs. Winthrop C. Libby, Prof. and Mrs. Matthew McNeary, Dean and Mrs. Joseph M. Murray, Dr. and Mrs. Winston E. Pullen, Dean and Mrs. Mark R. Shibles, Dean Edith G. Wilson, Prof. and Mrs. Herbert H. Wood, Jr. Chaperons were Mr. and Mrs. George A. Billias and Mr. and Mrs. Claude Z. Westfall. Hats off to the sophomores! People say the decorations were some of the best ever.

Extra dance programs can be obtained from Norman Blais, 112 Hannibal Hamlin, Margaretmary McCann, Colvin Hall, and in Dean of Men's office, 205 Library.

Kappa Sigma has a new cook—Cole Nice. None of the Kappa Sigs

have the "gaunt look" or that "gone look" so I guess Cole is doing a fine job.

Have you heard about the Ace of Spades? You'd better keep your eye out because it has to be dealt with. It's really a secret so I can't tell you what it is. I hate secrets, though, so I'll probably end up telling you in a couple of weeks... come to think of it they didn't tell me what it is... come to think of it I don't even know who "they" is... looks like I'm lost in the shuffle with the rest of you.

Pinned: Paul Butler, Sigma Chi, to Janet Bishop; Roger Levan, Lambda Chi Alpha, Lehigh University, to Priscilla Burton.

Engaged: Jane McInnis, Boston, Mass., to Ed Lavoix, Sigma Alpha Epsilon; Anne Burns, Sudbury, Mass., to Stan Lavery, Sigma Chi.

An education is what you have left after you have forgotten all you have learned.

Brewer Minister Is Guest Speaker At Freshman Dinner

"Do the best with what you have," was the theme of Rev. Charles E. Dartnell's speech at the Freshman Banquet last Saturday night in the Memorial Gymnasium.

Rev. Dartnell of Brewer, the main speaker at the dinner, encouraged the Freshman Class to attain good marks during their four years at Maine.

Prexy Speaks

The banquet was termed a big success by the committee in charge. Pres. Arthur A. Hauck gave a short talk. Winship "Chip" Moody, president of the Student Senate, acting as M. C., introduced the guest speaker, Rev. Dartnell.

Following the banquet there was a dance from 9-12. Sammy Saliba and his orchestra furnished the music.

Committee Members

Serving on the banquet committee were Rudolph Homchuck, general chairman; John Gamage, ticket chairman; Donald Marden, arrangements; Calvin Anderson, publicity chairman; Stanley Hanson and William Farley.

Serving on the speakers committee were Doris White; Peter Burbank, entertainment; Paul McCourt; Carol Denbow, clean-up; and Fay Schumacher, invitations.

Serigraphs Shown In Carnegie Hall

Thirty serigraphs by Robert W. Brown, instructor in the Fine Arts Department of Glendale College, are being exhibited in the main gallery in Carnegie Hall during March.

One of the features of the exhibition is a 40 by 90 inch serigraph mural called "Harbor Scene."

Born in San Francisco, Brown received his B.A. degree from San Francisco State College and his M.F.A. degree from the University of Southern California. Later he attended Schaeffers School of Design in San Francisco.

He has won prizes offered by the Golden Gate International Exposition, California State Fair, National Serigraph Society, Los Angeles Art Festival, and American Color Print Society.

Caroline Gerald New Press Club President

The University Press Club elected officers for the coming year at a meeting last week. Caroline Gerald was elected president. Other officers are John Littlefield, vice president; Margaretmary McCann, secretary; and Beverly Fowlie, treasurer.

Plans were made at the meeting to arrange a program in co-operation with the Department of Journalism for the annual High School Day, April 16.

BEN SKLAR Your exclusive AFTER SIX Agent in Old Town

reigning everywhere

AFTER SIX formal are king on campuses! "Natural" fit, "stain-shy" finish. Princely values at pauper prices. Have lots more fun—go

Sklar's Delicatessen and Grocery

117 State St.

Dial 6704

Sandwiches To Take Out

Bangor, Maine

PIZZA HOUSE

ANNOUNCES DELIVERY SERVICE

Women's Dorms	Men's Dorms & Fraternities
Orders received by	Orders received by
9:30—Delivered from	10:30—Delivered between
10:00 to 10:30	11:00 and 11:30

NOW SERVING SPAGHETTI

Wed. - Fri. - Sat. 5:00 - 9:00

No Minimum — No Service Charge

Call Orono 6-2100

HILLSON ACHIEVEMENT AWARD

For the week of March 14, 1955

To

BRAD PAYNE

For his song "Sons of Maine" honoring Maine and its students

The recipient of this award is entitled to

\$2.00 PERSONAL CLEANING SERVICE
ABSOLUTELY FREE

HILLSON CLEANERS

18 Mill Street

Orono 63647

Spring Clothes On Display At Tri-Delt Fashion Show

Delta Delta Delta sorority will present its annual Fashion Show next Monday, March 21, 8 p.m., in the Women's Lounge of the Memorial Union.

The proceeds go toward the annual Tri Delt campus scholarship which is awarded to a deserving woman student.

Twelve Models

The Fashion Parade will include 12 student models who will exhibit 48 outfits for spring wear. Fashions will be shown for all and any occasions—sportswear, formal and informal dress, tea and afternoon wear, and comfortable lounging togs.

Mrs. Olive E. Lucas, house director of East Chadbourne Hall, and Mrs. Marion S. Barron, house mother of Delta Tau Delta, will show what the fashionable matron will be wearing this spring.

Tri-Delt models are Barbara Graham, models chairman, Peggy Daigle, Ann Dingwell, Mary Lou Hughes, Arlanne MacDonald, Nancy Moorhead and Nancy Wakely.

Committee Heads Named

Models representing other sororities are Jane Brown, Delta Zeta; Harriette Johnstone, Phi Mu; Mary Jane Kilpatrick, Alpha Omicron Pi; Carol Scott, Chi Omega; and Dale Starbird, Pi Beta Phi.

Suzanne Bockus is chairman of the Fashion Show. On her committee are Eleanor Turner, dressing room; Marilyn Pennell, property manager; Joan Mason, commentator; Susan Stiles, assistant commentator; Kathleen Black, pre-entrance checker; Mary Ella Ginn, ticket sales manager; Nancy Sinclair, decorations; Priscilla Pfeiffer, music; Beverly Fowle, publicity; Laura Little and Suzanne Bockus, hostesses.

Maine Opens Speaker Bureau

A University spokesman announced this week that the college has established a Speakers' Bureau to provide speakers for Maine groups.

The spokesman said the bureau has been organized to provide a service for educational, civic, and other organized groups in the state. He pointed out that the bureau is also designed to extend the educational services of the university beyond the limits of the campus to all sections of the state.

About 65 faculty members are listed with the Bureau. They are prepared to talk on a variety of subjects.

Copies of a new booklet containing the names of the speakers and their subjects may be obtained by writing to the Speakers' Bureau, Publicity Department, 210 Library, University of Maine, Orono.

Faculty members will endeavor to fill speaking engagements so long as they do not conflict with their regular academic work.

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

Have
CRAIG
The Tailor

Do Your
**CLEANING, PRESSING
& REPAIRING**

Contact our agents
on campus

3 Main St., Orono
Tel. 6-3656

Newman Entertains International Club

Newman Club entertained the International Club last Wednesday evening at Newman Hall. A series of discussions highlighted the meeting.

A panel of five foreign students discussed such topics as "Greek Observance of Lent as Compared to the Catholic Church's Rituals," "Marriage Customs in the Philippines," "Education in Ethiopia," "Difference in Living Between Chile and the United States," and "Korea."

Speakers were Paul Taiganides, Cecilia Gachon, Paschal Woldermarian, Rolando Rizzarro and Tom Yun.

Newman members in charge of the meeting were Doris White, Mary Albee, Peter Grenier, Peter Bosse and JoAnn Polackewich.

ATO Elects New Officers

Peter Pierson has been elected president of Alpha Tau Omega fraternity. Other officers include Robert Dragoon, vice president; David Hutton, secretary; Kemp Saunders, treasurer; and Pierre Tougas, social chairman.

Dr. Mengers Authors Article On French Poet

Dr. Marie C. Mengers, assistant professor of French, is the author of an article in the February issue of The French Review.

The article, which is entitled "Matter Versus Man; or Regnier's Lyrical Integration, Hugo's Dream of Triumph, and Arnold's Abdication," was originally read to the section on Comparative Literature at the annual meeting of the Modern Language Association in December, 1953.

Her book, "Henri de Regnier—the Life of a Poet," was published in 1951 by Eagle Enterprises, Cambridge, Mass.

University Calendar

THURSDAY, MARCH 17

Eagles, Davis Room, 8:30-10 p.m.
Religious Emphasis Week Committee, Davis Room, 7-8 p.m.

M.C.A. Cabinet, Davis Room, 4-5:30 p.m.

Aqua Club, Bangor Room, 7-10 p.m.

Phi Kappa Phi, Totman Room, 3:15-5 p.m.

Newman Club, Totman Room, 7-8 p.m.

Freshman Club, F.F.A. Room, 7-9 p.m.

FRIDAY, MARCH 18

Modern Dance Club, Lown Room, 3-4 p.m.

SATURDAY, MARCH 19

Maine Debate, Davis, Totman, F.F.A., and Bumps Room, 10 a.m.-5 p.m.

Jam Session, Main Lounge, 2 p.m.

SUNDAY, MARCH 20

Phi Beta Phi, Lown Room, 2:30-5 p.m.

MONDAY, MARCH 21

Y.M.C.A., Davis Room, 2-3 p.m.

Tri-Delt, Women's Lounge, 5-11 p.m.

Tri-Delt, Main Lounge, 5-11 p.m.

TUESDAY, MARCH 22

M.O.C., Davis Room, 8-10 p.m.

I.V.C.F., Totman Room, 6:45-7:45 p.m.

Student Senate, Lown Room, 7-10 p.m.

S.R.A., Women's Lounge, 7 p.m.

WEDNESDAY, MARCH 23

Christian Science, Davis Room, 7-8 p.m.

Maine Day, Davis Room, 9-10 p.m.

A.S.C.E., Totman Room, 7-9 p.m.

Sigma Pi Sigma, Bumps Room, 7-9 p.m.

Kappa Delta Pi, Women's Lounge, 7:00 p.m.

THURSDAY, MARCH 24

Newman Club, Totman Room, 7-8:00 p.m.

Modern Dance Club, Lown Room, 3-4:00 p.m.

High School Day Committee, Activities Board, 4-5:30 p.m.

What young people are doing at General Electric

Young engineer is responsible for design analysis of \$3,000,000 turbine-generators

The average large steam turbine-generator costs \$3,000,000 and takes two years to build. It is one of the biggest pieces of electrical equipment made. Yet its thousands of parts are put together as carefully as a fine watch. Even a small change in design can affect the stresses and vibration of the turbine, and the way it performs. At General Electric, several men share the responsibility of predicting those effects before the turbine is built. One of them is 29-year-old E. E. Zwicky, Jr.

His job: analytical engineer

Here's what Ted Zwicky does. He takes a proposed mechanical design feature, describes it mathematically, breaks it down into digestible bits, modifies it, and feeds it to electronic computers. (It may take two months to set up a problem; the computers usually solve it in twenty minutes.) Then Zwicky takes the answers from the computers, translates and interprets them so they can be followed by design engineers.

23,000 college graduates at General Electric

This is a responsible job. Zwicky was readied for it in a careful program of development. Like Zwicky, each of our 23,000 college-graduate employees is given a chance to find the work he does best and to realize his full potential. For General Electric believes this: When young minds are given freedom to make progress, everybody benefits—the individual, the company, and the country.

TED ZWICKY, B. S. in EE from the University of New Mexico, Class of 1945, joined General Electric after a year in the Navy, completed our Advanced Engineering Program in 1950.

Progress Is Our Most Important Product

GENERAL ELECTRIC

Editorials

Ike For Commencement ???

When the time comes in the near future for lining up a Commencement speaker, the University might well seriously consider President Eisenhower.

An annual target for such speeches, the University might be able to take advantage of some unusual circumstances.

Most important factor is the much touted Maine vacation for the president which may put him within easy traveling range of the University come June. This could be the major consideration.

Furthermore at least two friendships are involved.

Eisenhower is reportedly quite friendly with Maine Senator Frederick G. Payne who is considered by many the chief influence in his consideration of a Maine vacation.

In addition, President Arthur A. Hauck is considered a close friend of Eisenhower's brother Milton. Hauck, incidentally, succeeded Milton Eisenhower as president of the Association of Land Grant Colleges and Universities. Also, Milton Eisenhower was Commencement speaker here three years ago and received an honorary degree.

It would be hard to find a speaker who could give more prestige to a Commencement and the University. Getting him certainly deserves, literally, the old college try.

Senate Needs Change

In recent weeks we have recommended a revised committee system for the Student Senate. This system would, by its very nature of having each committee more active, make its members better informed campus leaders worthy of being on committees.

It is argued that too many students are already apathetic toward student government and that cutting down the number of students involved would just spread apathy further.

It is true that participation is not the end result of dispelling apathy, but, rather, the means. Participation breeds interest.

However, a government does not dispell apathy merely by inviting the apathetic to join it.

The Student Senate committee system can be a far more effective influence, we feel, with a drastic overhaul consolidating its committees.

One of the major problems of one of these new committees should be the establishment of special activities which would attract participation of the maximum number of students.

First must come the overhauling, though, for a government that does not merit respect of the students will have to work much harder to inspire their cooperation in its projects.

Break Tradition

Biggest problem the Senate will face in moving election dates, if it so decides, is the mayor's election.

Traditionally a part of Maine Day, the campaign is even handled by a Maine Day committee.

Most important, the mayor's election is the strongest drawing card spring elections have. Many people vote who otherwise would not were it not for the drawing power of the mayor campaign. The WSGA may feel this drop in voting, too, if it decides to hold its elections in April.

To us the best answer would seem to be for the WSGA to forego for one year their tradition of announcing their election results at their spring assembly.

This is probably the last year the assembly will be in the daytime anyway. Next year this assembly will probably have to be at night, and there will be less trouble finding a time after the regular elections.

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 242. 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.

EDITOR-IN-CHIEF.....Ron Devine
BUSINESS MANAGER.....Willard Butler

DEPARTMENT EDITORS—Moe Hickey, City Editor; Joe Rigo, Editorial Page Editor; Paul Ferrigno, Sports Editor; Beve Fowlie, Society Editor; Reg Bowden, Makeup Editor; Hank Meinecke, Photography.

REPORTERS—David Dexter, John Littlefield, Hilda Sterling, Caroline Gerald, Bruce Courtney, Stuart Haskell, David Carey, Betsy Pullen and Hully Maher.

BUSINESS ASSOCIATES—John Lane, Advertising Manager; Arthur Hamlin, Circulation Manager; Art Mayo, James DuFour, Advertising Assistants; Tom Franco, Jim Reed, Skip Noonan, Max Burry, Rosalie Chase, Circulation Assistants.

On Other Campuses

Cartoonists Called Crude And In Poor Taste

WHEATON, ILL.—(ACP)—The Wheaton Record, weekly publication of Wheaton College, will print no more of Dick Bibler's widely syndicated "Little Man on Campus" or "Prof. Snarf" cartoons. The college administration has forbidden their publication in the college newspaper, claiming the cartoons to be "largely in poor taste," and "generally unwholesome" in philosophy.

In an editorial headed "Here We Go Again," the Record commented:

"We appreciate the opportunities we have had for discussing this matter, especially since we recognize and acknowledge the authority behind this action and realize there is no obligation on their part to defend such moves.

"According to the administration: "1. These cartoons are crudely drawn. It was felt that Wheaton students, art students in particular, could draw much better.

"2. These cartoons are largely in poor taste.

"3. The philosophy behind these cartoons is generally unwholesome.

"4. These cartoons do not reflect the atmosphere of the campus.

"We pointed out that, crudely drawn or not, many Record readers found them entertaining, and missed them when they did not appear; that local talent costs more than 10 times as much in engraving costs; and that other well-known Christian schools use syndicated cartoons (Houghton College, Northwestern schools, etc.).

"But most important, we pointed out that although we also prefer to use student talent, and would like to run student cartoons in conjunction with or in place of commercial ones, we believe that this at least is one area in which students should decide.

"The administration was also constructive, not merely negative in outlook. They produced ideas and sources for student cartoons, suggested holding cartoon contests (under consideration), and in every way cooperated in looking for student talent.

"This, however, in no way mitigated the blunt fact that now in this area of publication college students are

"He does it with mirrors—I never saw a prof so touchy about crib notes."

considered incapable of deciding, selecting, thinking.

"We are more disappointed than resentful at this administrative action. We are still trying."

(ACP)—You don't say no to Uncle Sam, so the military department was rather nonplussed when a prospective freshman declined its offer of compulsory military training at Louisiana State University.

In reply to an information form explaining that two years of basic military training are required at LSU of all physically fit male students between 14 and 23, one freshman wrote:

"Thank you for your generous offer to let me join the ROTC at LSU. I assure you that I would deem it the greatest honor ever to come to me. After giving the matter deep consideration, I have decided that it would be best if I declined your offer."

The freshman refused the offer "because of the advantage that it would give me over the girls on the campus."

The red-faced military department plans no action in the case because the he turned out to be a she.

—Daily Reveille (Louisiana State University)

Bittersweet

We Read Thoreau, Too

BY BRUCE COURTNEY

After having become acquainted with Thoreau and his marvelous economy, we decided to do something along the same line.

We looked over the figures while smoking an evening pipe and were able to compute that the cost of our land, cellar and foundation had been \$1.63 plus 32 cents.

Next morning we stopped at the fifteen-cent store for necessary supplies.

"All for a lousy piece of cheese!"

We bought one hammer (15 cents), a saw (15 cents), half a gallon of nails (15 cents), a crane (15 cents), a derrick for hoisting (15 cents), and a needle and thread (15 cents).

As advice to other builders, we were not too wise in all our purchases. The 15-cent derrick is too light. And the extra money for the heavier kind (the 25-cent crane) would have been justified. The difference in cost is approximately 10 cents.

We had already decided to use the waste material which lay on our lot for our bungalow. If a proper use were made of the material wasted in building, there would be no need to buy any material at all.

The first job was to gather up all the loose lumber that lay upon and around our lot and saw it up into neatly squared pieces about twenty feet long.

The trees that we had planted the night before were now about one foot high. Their amazing growth could only be attributed to "Dex-Tron."

We had decided that by planting trees now, in the future if we wished to add to our little bungalow we would have the necessary lumber in the yard.

Pine trees are the best type to plant in this manner. Not only do they need less care, but also their growth is remarkable.

Needless to say pine lumber always has a ready market. The needles can be used in scented pillows. An industry can flourish right outside the door.

Putting up the house took practical-

ly the whole morning. Baling wire was used to hold the sides together when we nailed on the top.

By the end of the afternoon we had completed the sides of our house, which we made out of old newspapers soaked in glue and rolled out flat. The next day we put on the roof which was made of tin cans cut open and pounded out flat.

For the hardwood floors, we were fortunate in finding a pile of hardwood on a neighboring lot which had apparently been overlooked. We proudly carried over the pile to our bungalow after dark.

That same night we carried over some rustic furniture which we found, quite neglected, lying in a nearby cottage. For the rest of the furniture—plain tables, chairs and dressers—we were able to make from ordinary pine lumber that was gotten by knocking down a board fence upon an adjacent lot.

The bungalow after a week of labor was complete in every respect. That night we figured the entire cost. The total cost of the land, lumber, derrick, cranes, glue, string, tacks and other materials was four dollars and eleven cents.

In return we had a pretty seven-room house complete with living room, bedrooms and den. In short it was a snugger, doggerly bungalow.

The cost of building might have been cheaper, but money does not go as far as it used to. And also we included the price of some gum which, after the flavor had been chewed out, was used to hold on the chimney.

Director Calls Union Efficient

Union director Nelson B. Jones stated last week that he thinks the Union food service is operating with maximum efficiency in view of the "inadequacies of facility."

According to Jones, the financial intake over expenses for the year will sufficiently cover the cost of maintenance and reserve. He stated clearly that there would be no appreciable profit in the true sense of the word, and explained that a heavy overhead and the need for funds to finish off the kitchen and improve the refrigeration system would require almost all of the income.

Policies Listed For Student Aid

The University Committee on Administration recently approved basic policies governing scholarship awards and grants-in-aid.

1. To withdraw the unpaid balance of awards or grants to students who are placed on censure, suspended or expelled. In addition, the Scholarship Committee reserves the right to withhold or withdraw an award if an individual fails to live up to the standards of "good character and citizenship" expected of Maine students.

2. To decrease the total amount awarded to students entering their senior year in order to make more awards available to the three other classes.

Seniors will be encouraged to find assistance from other sources such as loan funds, employment and other types of aid.

3. The Scholarship Committee will weigh carefully the merits of each applicant in regards to academic performance, financial need, character and citizenship.

4. Students who fail to maintain the minimum academic average of 2.0 will be considered ineligible for further aid until satisfactory grades are assured.

Maine Debate Team Tackles China Topic

Resolved That the United States Should Extend Diplomatic recognition to the Communist Government of China is the topic again for the University Debate teams this week.

Today at a meeting of the Orono-Old Town Kiwanis Clubs at the Oronoka, Betty Kononen and Stanley Clish took the affirmative side while Dana Devoe and Frank Grant defended the negative side of the question.

Saturday in the Union the Maine Intercollegiate Debate Tournament will be held with Bates, Bowdoin, and Maine participating.

Watch For The ACE OF SPADES

Opera House

Thurs., Fri., Mar. 17-18
Elroy (Crazy Legs) Hirsch
"UNCHAINED"
with Barbara Hale and Chester Morris
Starting Saturday for one week
In Cinemascope and Technicolor
"THE LONG GRAY LINE"
starring Tyrone Power and Maureen O'Hara
with Robert Francis and Donald Crisp

Two new members of Sigma Mu Sigma, honorary psychology society, receive their membership certificates shortly after initiation last week. Left to right, Jane Wiseman is handed her certificate by Elinor Rider, society president; and Delors Johnston, secretary, hands one to Zane Thompson.

John Douglas Awarded Annual University Prize

John Bennett Douglas has been awarded the second annual Maine Farmer and Homemaker Scholarship of \$100 for the spring semester.

This award is made to that farm-reared senior in the College of Agriculture who, during his first seven semesters, has made the most outstanding contribution to the College of Agriculture and its student programs.

As an undergraduate, Douglas has been a member and vice president of Alpha Gamma Rho fraternity. Active in the Agricultural Club, he served as general manager of the Farmers' Fair and is also a member and officer of Alpha Zeta, the honorary agricultural scholastic organization.

YOUR LATEST OUTSTANDING SCREEN HITS

PARK AMUSEMENT COMPANY

BIJOU - Bangor

March 19-20-21-22
Saturday through Tuesday
George Pal's
"CONQUEST OF SPACE"
in Technicolor
Walter Brooke, Georgiann Johnson, William Redfield

March 23-24-25
Wed., Thurs., Fri.
Walt Disney's
"THE VANISHING PRAIRIE"
in Technicolor
full length True-Nature subject

PARK BANGOR

Mar. 18-19, Fri., Sat.
"LUCKY ME"
in Cinemascope and Warnercolor
Doris Day, Robert Cummings, Phil Silvers
plus
"TEXAS BADMAN"
Wayne Morris, Elaine Riley

Mar. 20-21-22
Sun., Mon., Tues.
"BROKEN LANCE"
in Cinemascope and Technicolor
Spencer Tracy, Jean Peters and Robert Wagner
plus
"PUSH-OVER"
Fred MacMurray, Kim Novak and Phil Carey

Mar. 23-24, Wed., Thurs.
"BATTLEGROUND"
Van Johnson, Denise Darcel, George Murphy, Ricardo Montalban
plus
"HOT NEWS"
Stanley Clement, Gloria Henry and Scotty Beckett

STRAND ORONO

Thurs., Mar. 17
MacDonald Carey, Maureen O'Hara
In Color—Drama—Good
"FIRE OVER AFRICA"
6:30—8:28
Feature 7:00—9:00

Fri. & Sat., Mar. 18-19
Dale Robertson, Debra Paget
In Color—Drama—Good
"THE GAMBLER FROM NATCHEZ"
Sat. Matinee 2:30; 6:30—8:30
Feature 3:00; 6:50—8:50

Sun. & Mon., Mar. 20-21
Brando, Calhern, Mason
"JULIUS CAESAR"
(Superior)
Sun. Matinee 3:00; 6:30—8:30

Tues. & Wed., Mar. 22-23
Robert Morley, Maurice Evans
In Technicolor
Musical—Excellent
"GILBERT & SULLIVAN"
6:30—8:30

Thurs., Mar. 24
Rock Hudson, Jane Wyman
In Technicolor—Excellent
"MAGNIFICENT OBSESSION"
6:30—8:22
Feature 6:30—8:35

'Where Are You?' Is Theme Of Religious Emphasis Week

"Where Are You?" is the theme of Religious Emphasis Week which will be held April 17-20 on campus.

The purpose of Religious Emphasis Week is to stimulate middle-road groups to active thinking and encourage an honest assessment in religious beliefs and personal values, says Rev. Richard Batchelder, Student Religious association director.

The program will open with a tea on Sunday, April 17.

Rabbi Arthur J. Lilyweld, National Vice President of the University Association, will be the keynote speaker on Monday, April 18 at an Assembly in Memorial Gym at 9:30 a.m. Rabbi Lilyweld will also attend the luncheon on Monday noon.

Panel discussions and movies will be the main activities Tuesday through Wednesday.

Hilda M. Fife, assistant professor

of English, is the faculty advisor to the committees.

Students on the executive committee are Richard Alper, Sally Carroll, Owen Gormley and Laura Little.

Committee Chairmen are Assembly, Ann Rubin; Finance, Reginald Bowden; Hospitality, Judith Smith; Library display, Robert Appleby; publicity, John MacGregor; and ex-officio advisor, Rev. Batchelder.

Summer Job Applications

Students seeking summer employment must file applications with the Office of Student Aid and Placement, 107 East Annex, immediately.

Openings are already being received for jobs at summer camps, and hotels.

Just Arrived!

THE LATEST IN
NEW SPRING
WEARABLES

clothing
with
the
fashion
plus

MAYFIELD

4★
CLOTHES

styled in fashion
spring-weight worsteds

Take the latest shades of charcoal and deep-tone worsted fabrics...tailor them with skill for the utmost in smart fashion... and you have suits by Mayfield 4-STAR—the best buy in 100% wool spring-weight worsteds. Come in soon and see all the fabrics, patterns, and shades.

PRICED AT \$45 and \$55
OTHERS TO \$65

NEW SPRING TOPCOATS
18.95 to 49.95

FREESE'S MEN'S SHOPS

1956 Yearbook Is Nearing Completion According To Editor Zane Thompson

Zane Thompson, editor of the 1956 *Prism*, announced this week that work on the book is rapidly nearing completion. Early delivery is expected, he said.

The theme of this year's *Prism* is the Maine Spirit. The feature section, written and edited by Joan Johnson and Earlene Kneeland, gives an interpretation of the Maine Spirit, following this idea through the year's activities.

Other editors are: Sandie King, Associate Editor; Nancy Gentile, Major Events; Pat Nelson, Organization;

Helen Philbrook Honored

The Special Events Committee of the Memorial Union sponsored a tea honoring Miss Helen B. Philbrook, on Wednesday.

Miss Philbrook became assistant to the Union director in February. She had previously been secretary and hostess at the governor's mansion in Augusta.

Members of the Activities Committee and representatives of other student organizations attended by invitation.

tions; Betty Brockway and Gordon Allard, Juniors; Beve Fowle, Sororities; Paul Abbott, Jr., Fraternities; Joan Kirshen, Administration and Faculty; Jessie Sargent, Seniors; Mary Jane Keith, Women's Athletics; and Stuart Haskell, Men's Athletics. John Lane, Jr., is Business Manager of the 1956 *Prism*.

Faculty Head And Wife Will Travel In Europe

Robert I. Ashman, head of the department of forestry, has been granted a leave of absence from April 1 to July 1, President Arthur A. Hauck said last week.

Prof. and Mrs. Ashman plan to spend the three months in western Europe. They will land at Gibraltar and after a short visit in Spain, will travel north to France, Switzerland, and Germany. They will spend approximately three weeks in Great Britain and Ireland, sailing from Cobh for the United States late in June.

Prof. Gregory Baker will serve as acting head of the forestry department during Professor Ashman's absence.

WSGA To Select Watch Names

Final steps are being taken in the selection of candidates for the women's senior watch award.

The Portland Alumnae present a watch each year to the woman member of the graduating class who, in the opinion of students and administration, has done most for the University during her course.

An award committee, consisting this year of Hilda Sterling, Marilyn Page and Elva Brackett, has the job of sending out letters to each of the thirteen women's organizations on campus requesting that each group nominate five co-eds for the award.

An activities blank is sent to each co-ed who is nominated. This year 17 blanks were issued to nominees.

The Women's Student Government Association Council goes over the names and narrows the field down to five on the basis of character, cooperation, dependability, scholarship and contribution in at least three activities.

The candidates' names appear on a ballot, and the women students of the three upper classes vote on them at general elections in the spring.

Racquet Men Slowly Working Toward Season Under Russell

By SAL SCARPATO

With two weeks workouts already by the boards, the varsity tennis team is slowly working itself into shape in preparation for the oncoming season.

Dr. Garland Russell, coach, has made no definite roster as yet, but a look at the available material displays several standouts.

In Brooks Whitehouse, a senior, who starred for the racquetmen last

year Maine has a very reliable man with two years of varsity experience behind him.

Last year Whitehouse defeated Richard Numan of Bowdoin, the Maine State Series tennis champion, but was beaten by him later in the campaign.

Joel Kates, Don Mott and Miles Brown, all juniors back from last year's squad, have shown strong potentialities. Neville Bittar, a foreign student and veteran from last year's squad and three very promising sophomores Richie Alin, Lou Janicola and Kent Scott are all vying for starting berths.

At present no definite predictions can be made but Coach Russell feels that "his boys will win their share."

The team has no Southern trip schedule as yet, but plans are being made to insert the annual trip this season.

Sailors Approved By Athletic Board

The sailing team was officially recognized by the University Athletic Board as a minor sport at a meeting of the Board last Thursday evening.

Although the team has been competing intercollegiate since 1950, the Board's action now enables them to compete as an official University team.

In the past, the team has competed against such schools as Harvard, Tufts, M.I.T., Babson, Vermont, Middlebury, McGill, Dartmouth and the Coast Guard Academy.

Within the state, Bowdoin and Colby have sailing teams with whom the Maine sailors compete twice annually for state honors.

Members of the team participating in intercollegiate meets this year include: Wilbur Allen, Kelley Elliot, Howard Ainsworth, Sumner Cahoon, David Adams and John Lee.

The sailing team is composed of men considered by the club to be capable, competitive sailors.

Tickets Now On Sale

Tickets for "The Moon Is Blue" are now on sale in 330 Stevens Hall.

"The Moon Is Blue" will be presented four nights, March 23-26, in the Little Theatre.

The play, written by F. Hugh Herbert, was first produced as a successful Broadway comedy in 1951 and has since been made into a motion picture.

Rehearsals are now underway under the direction of Prof. Herschel Brickner.

Deal Me An ACE OF SPADES

When in Bangor stop at
The Pilot's Grill
Opposite Dow Field—
Hammond St.
"We Cater to Parties
and Banquets"

Be Holsum Look Holsum

Buy

HOLSUM BREAD

Plus Sunshine Vitamin D

Baked by

John J. Nissen

Baking Corp.

Bangor-Brewer, Maine

LUCKY DROODLES! GET 'EM HERE!

WHAT'S THIS? For solution see paragraph below.
Droodle suggested by Norman Gerber, C. C. N. Y.

HAVE A LITTLE FUN when you smoke. Enjoy yourself. Give yourself the pleasure of a better-tasting Lucky Strike. The enthusiasm often inspired by Luckies' famous better taste is illustrated in the Droodle (right) titled: Alphabet soup for Lucky smoker. So why *stew* over what cigarette to smoke? Luckies' taste is *letter*-perfect. After all, L.S./M.F.T.—Lucky Strike means fine tobacco. Then, that tobacco is *toasted* to taste better. "*It's Toasted*"—the famous Lucky Strike process—tones up Luckies' light, mild, good-tasting tobacco

to make it taste even better... cleaner, fresher, smoother. When you light up, enjoy the better-tasting cigarette... Lucky Strike.

SIAMESE DOUGHNUT
William F. Stephens
Florida State University

WORM CROSSING DEEP CRACK
IN SIDEWALK
Nancy Reed Ingham
University of Washington

MEETING OF CHINESE AND
AMERICAN OIL WELLS
Gary A. Steiner
University of Chicago

2 ARMY ANTS GOING A.W.O.L.
John J. Phelan
Boston College

STUDENTS! **EARN \$25!**

Lucky Droodles* are pouring in! Where are yours? We pay \$25 for all we use, and for many we don't use. So, send every original Droodle in your noodle, with its descriptive title, to Lucky Droodle, P. O. Box 67, New York 46, N. Y.

*DROODLES, Copyright 1953 by Roger Price

Better taste Luckies... **LUCKIES TASTE BETTER**...Cleaner, Fresher, Smoother!

© A. T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Boxing And Wrestling Tourneys Slated

Frat Leader Will Be Out For Season

Meyer Hurts Leg In Phi Mu Game

An unfortunate injury to the leading scorer in the Fraternity basketball league, Paul Meyer of Lambda Chi, has caused an abrupt change in the scoring race with just one week remaining in the 1954-55 season.

Meyer, who last week held a seemingly comfortable three point margin over Ken (Moose) Hendrickson of Phi Kap, was injured in the Phi Mu contest last week and is out for the season.

The Lambda Chi forward tallied just 12 points after playing under a half to drop his average a now "frozen" 25.1 points per game. His record shows 327 points in 13 games.

This gives Hendrickson a golden opportunity to make his bid for the title, as his 36 points against Alpha Gam, just two hours after Meyer's injury last Tuesday evening, raised his average to 24.5.

With Meyer's stagnant average to aim at, the Phi Kap center must average at least thirty points a game in his remaining two contests in order to capture the crown. Phi Kap will close out their campaign with Sig Ep and Sigma Chi. Hendrickson's record thus far shows 294 points countered in 12 games.

In third place is Chip Moody of SAE, last year's scoring champion, holding a very respectable 19.3 average with 233 markers in 12 contests.

Bob Margolian is fourth with 213 points in 12 games for a 17.7 record, followed by Jim Duffy of Phi Gam with 180 points in 12 games for an even 15.0 record.

Within The Walls

The Fraternities capture the spotlight in the last week of the 1954-55 Intramural basketball season with 13 games on tap for the last three playing dates.

The most important of all contests will take place tonight at 8:00 when undefeated Phi Mu, leading the loop with a 14-0 record, tangles with third place Phi Eta Kappa (12-1).

A victory for the Phi Mu's will practically clinch the title for them as their remaining game is against a cellar-dwelling TKE five.

Phi Mu edged closer to the title last week as they ended Lambda Chi's hopes for the championship with a convincing 65-51 victory. The game was marred by the injury of Paul Meyer of Lambda Chi, the leading scorer in the circuit, early in the contest.

Meyer, who slammed his knee to the floor while battling for a rebound, will sit out the rest of the campaign.

Second place Phi Gam will be placing all their title aspirations on the Phi Mu-Phi Eta game, as they have already been defeated by the leaders earlier in the campaign.

Even if Phi Mu is beaten, Phi Gam will still have to beat Phi Eta and Lambda Chi in order to earn a tie for the top position. Phi Eta's task includes victories over Phi Mu, Phi Gam, Sigma Nu and Beta to earn a tie with Phi Mu.

Thus, the final outcome of the Fraternity battle cannot be forecast until this evening's game is over.

The remaining games on the schedule include:

Tonight
Cabins vs. So. Apts.
TKE vs. Delta Tau

Pictured here is new head baseball coach Walt "Andy" Anderson displaying the art of base running to his Maine baseball squad, which is working out daily at the Fieldhouse in preparation for the annual spring trip April 1. In the right hand corner of the picture with a glove in hand and covering the bag is veteran third baseman Don Arnold. (Photo by Reed)

Snow Still Taunts Maine Pastimers

With only two weeks of practice remaining before the baseball Bears travel to West Point on April 2 for their spring season opener, head Baseball Coach Walter "Andy" Anderson is moving his squad faster and harder every day.

All practice sessions thus far have been limited to the field house, and on Monday the Black Bear mentor told reporters that the team probably won't be able to get outdoors before the annual spring tour.

"If we do get outside," said Ander-

son, "we'll have to wear sneakers because of the muddy conditions." Of course, even a few limited practice sessions in sneakers would be highly beneficial.

He added that he hoped to get the outfielders out on the road between the field house and the athletic field for as many days as possible for fielding practice.

Anderson said that his team is becoming mentally prepared for the coming season and is starting to think baseball. "Trying to think out baseball situations and strategy indoors is awfully hard," said the Bear mentor, "but the boys are all doing a good job."

The squad of 27 only gets about a half hour of practice as a group each day. In view of this situation, Anderson is working on one small phase of the game each day instead of trying to develop general skills in so short a time.

it, reason enough for official recognition and adequate financial backing from the University. As with the rifle team, the Athletic Board has been very favorable to formally recognizing the Sailing Club.

It is interesting to note that the ski, tennis and golf teams here have all undergone the same processing being given at present to the Sailing Club and rifle team. All three of these teams were at one time minor sports and have since gained varsity status.

Of course, if the Board votes to award major letters for these sports there will be definite requirements made for earning them.

Just Jottings: Congratulations to Faculty Manager Ted Curtis for his recent appointment to the executive committee of the New England Intercollegiate Athletic Association. The N.E.I.A.A. elects one new member each year for a three year stint as a member of the executive committee and they couldn't have found a better man for the job.

Freshman Baseball Coach Harold Woodbury announced that frosh baseball candidates are to report to the fieldhouse for practice at the following times:

Pitchers and Catchers
Mon., March 21, 6:00 p.m.
Infielders
Thurs., March 24, 6:00 p.m.
Outfielders
Mon., March 28, 6:00 p.m.

Boxers Set For Action Wednesday

By PAUL FERRIGNO

Intramural boxing and wrestling comes back to the University of Maine campus next week with a pair of tournaments scheduled for next Wednesday and Thursday evenings at the Memorial Gym.

The Boxing show will open the two night stand on Wednesday, while the wrestlers will go into action on Thursday evening. Both tourneys will begin at 7 p.m.

50 To Compete

Approximately 50 athletes will enter the competition which will be the first of its kind held at the University in the past four years.

Twenty-six pugilists will battle for the campus boxing titles in six weight classes, including 136, 147, 157, 165, 178 and heavyweight divisions.

All the matches will take place in a standard boxing ring set down in the center of the Gym floor with a canvas covering over a three inch mat.

The contests will be officiated by professionals consisting of two ring-side judges and a referee, who will be Harry Dalton of Brewer. The two judges have not been named as yet.

The bouts will consist of three two minute rounds. Each contestant will only be allowed to compete in a maximum of two matches.

Bouts Being Prepared

The match-making for the individual bouts is being prepared by coach Don Shields and trainer Stan Wallace and will not be known until early next week.

The main object in the pairings will be, if possible, to crown a fraternity and frosh champion who will then vie for the campus crown.

However, in some cases this will not be possible because of the abundance of men competing in one division and the restriction of the two match limit.

Fourteen fraternities have men competing for points toward the intramural Benjamin C. Kent All Point Trophy. The frosh will be fighting for individual medals.

The following men are scheduled to compete in the tourney: 136 lb. class, Terry Keefe and Paul Lalumiere; 147, Dick Pollard, John Kestapoulos, Everett Cowette and John Keane; 157 lbs., Mike Judkins, Carl Beaulieu, Tom Eldridge, Tom Cashman, Jack Firth, Wally Foster and Dave Prolman; 165 lb., Earl Mushroe, Dick Amergian, Harold Hutchinson, John Nolan, Don Hoxie, George Mayo, Jim Rouvalis and Gary Rast; 178 lb., Jim Varner, John Edgar and Dana Kierstead; and heavyweights, Rollie Merrifield and Dan Bryant.

Colby Beats Maine 18-10, In Mat Play

In the first attempt at intercollegiate wrestling match in University of Maine history, Colby college outpointed the Pale Blue wrestlers 18-10 at the Memorial Gym last Thursday afternoon.

Summary of the matches includes: 130 lb. class, Gohn (M) drew with Cunningham (C) 2-2; 137 lb. Burns (C) pinned Pyeverra (M), 1:22 of 1st period; 147 lb. Miller (C) decisioned Woodruff (M); 157 lb. Cruskank (M) decisioned Goldberg (C); 167 lb., Benedetto (M) pinned Moorehouse (C), 1:43 of 1st period; 177 lb., Wyman (C) pinned Krauter (M), 1:46 of 3rd period; and Heavyweight, Cron (C) decisioned Hussey (M).

Bear Facts

Aid For Sailors, Rifle Team

By MAX BURRY

Hats off to Dan Kimball and his intramural wrestling crew for the interest they have shown in promoting the University of Maine wrestling program! Cheers also for the men who have been working out with the intramural boxing team.

The members of these informal teams have been working out since early December, and have certainly come a long way toward making the intramural boxing and wrestling program here a success. In past years very little interest has been shown in the program, but this year it looks as if boxing and wrestling are here to stay.

The program is designed to give those men who wrestled and boxed in high schools and prep schools a chance to participate in sports here at Maine and further develop their skills and physical prowess. It also gives those men who are too small for collegiate football, baseball and basketball an opportunity to compete in college-level sports.

The University of Maine Athletic Board is now in the middle of the perennial, red-hot question of sports recognition on the Maine campus.

At present there are Board committees studying both the problems of the rifle team and the sailing club. Earlier this year Bear Facts carried a report on the rifle team, its program, records and what its members desired in the way of formal recognition by the University. Since that time the Athletic Board has discussed the problem and favorably reacted to formally recognizing the team. The issue is now before the committee and definite decisions as to whether or not the participants should receive major letters for their efforts will soon be reached by the Board.

The Athletic Board has also set up a committee to study the details of the Sailing Club program. The club is now run informally as an individual, self-picked group. Although the organization receives no financial backing from the University, its members have supported it 100 per cent.

The determination and enthusiasm shown by the Maine sailors in the way of intercollegiate competition and weekly meetings throughout the year is, as we see

Phi Mu vs. Phi Eta
Kappa Sig vs. SAE
Phi Kap vs. Sigma Chi
Lambda Chi vs. Phi Gam

Monday

TWAGS vs. So. Apts.

Newman vs. Dunn 3

Corb 3 vs. HHH

Cabins vs. Oak

Phi Eta vs. Sigma Nu

Tuesday

TKE vs. Phi Mu

Sigma Chi vs. Theta Chi

Tau Ep vs. Delta Tau

Sig Ep vs. Phi Kap

Phi Eta vs. Phi Gam

ND 5 vs. ND 4

Late Monday score:

The Cabins upended undefeated

Dunn 3 to throw the American league

into a three way deadlock. The Cabins,

Dunn 3 and Oak now have identical

6-1 marks with each having two

games to play. Oddly enough, Oak's

remaining two games are against the

other two leaders. Thus the race will

be in doubt until Monday evening.

Standings

National

Won Lost GBL

ND 8-9 6 1 —

Corb 4 6 2 1/2

ND 4 5 3 1 1/2

The annual mid-winter ath-

letics award banquet will be held

on March 22nd at 6:30 p.m. at

the New Cafeteria, Faculty Man-

ager Ted Curtis announced. All

athletes who completed the season

in either indoor track, bas-

ketball or skiing are invited to

attend.

These four co-eds thoroughly engrossed in a game of bridge last Saturday are, left to right, Diana Springer, Jane Moore, Joan Mason and Pat Kearney. The Sophomore Class of Alpha Omicron Pi sponsored the bridge party and Food Sale in the Main Lounge of the Union Building.

(Photo by Strossman)

Employees Ask Five-Day Week

(Continued from Page One)

as well as by many non-union workers, attended the meeting. Francis S. McGuire, director of plant and facilities, was also present as an invited guest.

The two labor groups at the University are the Maine Mutual Benefit Association, a local organization, and the University of Maine chapter of the American Federation of State, County, and Municipal Employees.

Employees Attending

Employees attending were Mrs. Nathan Grose, dietitian at the Commons; Marvin Gerrick, a chef at the New Cafeteria; Arthur Read, a janitor at the Library; Everett Mudgett, an employee at the New Cafeteria; Donald Cota, University mailman; and Ponto Young, from the heating plant.

At the outset of the meeting McGuire told the group that he could serve only as a spokesman for his department and not for the entire administration.

Read wanted to know, however, if it would be possible for McGuire "to carry the petition through."

"Would Add Punch"

As this large number indicated employees from many departments had signed the petition, McGuire urged the group to take it to some higher University official themselves. One of the employee group delivered the petition.

It was decided that Comptroller Vose was the official the group should contact.

SRA To Conduct Drive

During the week of March 21-26, the Student Religious Association will conduct the annual Faculty Finance Drive. In the SRA Budget, the alumni are asked to contribute \$1500 and the faculty \$500. The SRA is not only supported by student dues, but also by alumni, faculty and the University itself.

True-Life Discussions

Held At Canterbury Club

A panel discussion featuring true-life situations based on the Fifth, Ninth and Tenth Commandments was the program at this week's meeting of Canterbury Club held at Canterbury House. Participating on the panel were Betsy Pullen, Frank Weston, Patricia Rogers and Peter Burbank.

Sixteen girls attended the monthly meeting of the Altar Guild, held at Canterbury House Saturday. The chaplain, Fr. John T. Mason, spoke on procedures and duties.

Next Wednesday, March 23, the Canterbury speaker will be the Venerable Herbert S. Craig, Portland, Archdeacon of St. Luke's Episcopal Cathedral.

Bangor Bandstand

Maine Tri Delts Sponsor Many Varied Activities During Year

BY CAL GERALD

Delta Delta Delta sorority has been a part of Maine since 1917, and its members are known by the star and crescent.

Since its founding at Boston University, Tri Delt chapters have been installed on 96 campuses throughout the United States and Canada.

The Maine Tri Delts keep busy each year with varied activities including an outing in the fall, entertaining underprivileged children at Christmas time, being hostess to campus speakers, presenting an annual fashion show, selling magazines for a national philanthropic project, presenting a skit to the patients of the Bangor State Hospital and honoring its Alpha Kappa pledges at a formal dance at the Delta Tau Delta house.

They will present their annual Fashion Show Monday, March 21 at 8 p.m. Proceeds are used for a \$100 scholarship to be awarded to a deserving woman student.

Delta Week

Delta Week comes in May and is celebrated nationally. Each day is dedicated to some activity—a formal initiation banquet, Pansy breakfast, a Mother-Daughter supper, and a formal tea.

Delta Delta Delta supports many philanthropic projects such as loans to undergraduate students, scholarships, and a student room in the American Dormitory of the Cite University in Paris. A local scholarship is given annually on Scholarship Recognition Day by Alpha Kappa chapter, and a loan fund for deserving University women has been established. Contributions are made to the Good Will Chest Drive.

This Sunday, Delta Delta Delta sorority will be heard on the weekly Campus-WGUY radio program, "Bangor Bandstand Salutes the University of Maine," at 3 p.m.

Put a SMILE in your SMOKING!

Buy
CHESTERFIELD
today! Largest selling cigarette in America's colleges

You'll SMILE your approval of Chesterfield's smoothness—mildness refreshing taste.

You'll SMILE your approval of Chesterfield's quality—highest quality—low nicotine.

In the whole wide world no cigarette SATISFIES like Chesterfield

© LIGGETT & MYERS TOBACCO CO.

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

COMMERCIAL BANKING

**SERVING
EASTERN
MAINE**

TRUSTS AND ESTATES

You are invited to join your friends and neighbors in becoming a customer of this modern banking institution.

Open an account today and enjoy our friendly and efficient services.

An account with a progressive bank is considered good business.

**THE MERRILL
TRUST COMPANY**

Member
Federal Reserve System
Federal Deposit Insurance
Corporation

Vol.

C

Unio
sore
Dan
will
Squa

Fa
Fo

P
assemb
T
menda
faculty

Unde
would
meet
would
weeks
membe
which
class
ber
wor

At pr
on Satur
14-week
Doesn't
Presen
a 16-we

Seek

The
consid
the an
Studen
shoul
gestion
The b
Spring