

Fall 11-17-1955

Maine Campus November 17 1955

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus November 17 1955" (1955). *Maine Campus Archives*. 2453.
<https://digitalcommons.library.umaine.edu/mainecampus/2453>

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.

, David H.
Philbrook,
n, George K.
ilson (ex of-
Robert Dra-
entile, James
ne T. Living-
lahoney, Jr.,
k, E. Paul

tations (Facul-
ivan, Ingeborg
Rankin, Alice
aul H. Abbott,
r, Bradford W.
Lynch, Denis
Taylor.

ns (Faculty):
Howard A.
Carroll F. Ter-
st L. Collins,
n W. Lane, Jr.,

Faculty): Wil-
is S. McGuire,
liam C. Wells;
Carey, William
ler, Robert W.

THE MAINE CAMPUS

Published Weekly by the Students of the University of Maine

Vol. LVII Z 265

Orono, Maine, November 17, 1955

Number 9

Fraternities Holding Informal Initiations

Heavy eyelids are prominent in classrooms of the University this week as fraternity pledges undergo the rigorous harassment of Hell Week and Greek Week which began Wednesday at midnight.

New fraternity pledges will attempt to endure traditional humbling by brothers in initiations of the various organizations.

Changes Made

Some changes have been made in the Hell Week ordeal, however, by the Interfraternity Council this year.

According to IFC president Milton Christie, no more activity will take place in front of the houses as has been the case in the past. Women's dorms will be off limits to pledges for initiation stunts and there will be no more singing in the Bear's Den by the initiates. Passé also is the dribbling of basketballs in Memorial Union.

Paddling Remains

Paddling still goes in accordance with the policies of the different fraternities. The houses are responsible for anything that goes amiss during Hell Week.

The trend toward Greek Week is

still growing as half of the fraternities are turning toward the more constructive initiation. Improvement of fraternity houses is becoming more the rule than the exception during the harassment period, according to Christie.

Pledges in past years underwent stiffer and more varied forms of hazing some of which, however, are still planned for this year's pledge class.

An array of pots and pans, ear rings, bells, and war paint, blended with slick haired, half-shaven, sober-faced pledges formally greeted the arrival of Hell Week on campus.

Serenade Girls

For three days the lowly pledges did everything from polishing once-popular Carnegie lounge to serenading the girls in Chadbourne Hall, then known as East and West Hall.

Guards zealously protected the secrets of their inner sanctuaries; secrets that would make an ordinary man shudder.

There were water-in-a-glass carrying, tattoo wearing, book lugging and Allah-praising. The lowest form of campus life was being pushed down, stepped upon and smeared.

Some ran to and from classes, not eager but goaded by their masters in cars behind them. Some walked, speaking to no one, unsmiling, breathing little.

From all outward appearances these former Hell Week programs were successfully carried out. Little in the way of constructive work projects such as modern Greek Weeks produce was accomplished, however.

Upperclassmen formally maintained that the previous year's Hell Week was just as tough and sleepless, but the pledges found grounds for disagreement.

Pre-war Hell-Weeks reached the height in pledge mistreatment and hazing.

Praise By Council First In History

For the first time in University history, fraternity and sorority organizations have drawn praise from the Faculty Council.

The Interfraternity and Panhellenic Councils were praised for making possible the Halloween parties for Orono children.

According to George H. Crosby, secretary of the Faculty Council, this is not only a "first" for both organizations, but it marks the start of a new era in cooperation between fraternity and sorority members.

The Faculty Council believes, Crosby said, that considerable goodwill was spread in the town because of the parties.

Carol Stevenson

Carol Stevenson Is Elected New Queen Of Calico

Carol Stevenson, a lovely 18-year old freshman, was crowned Calico Queen for 1955 at the Agricultural Club's ninth annual Calico Ball at Memorial Gym Saturday evening.

Blond and blue-eyed Carol, crowned by President Arthur A. Hauck, is the daughter of Mr. and Mrs. Frederick Stevenson, Reading, Mass. The popular 5' 8" coed was escorted by Paul Taiganides.

Carol's Court

Making up her court were the remaining queen candidates, Gay Soule, Dotty Foster, Theresa Vangeli, Gayle Prince, Jane Pomroy, Cynthia Rockwell, and Carlita Winter.

Lloyd Rafnell furnished the music for the ball. Refreshments were served in the field house.

A hayride taxi service helped to conduct coeds to the Aggie Fair in the field house during the morning and afternoon. The fair drew a crowd of about 3,000.

Twenty-One Booths

The agricultural economics and farm management booth's marketing demonstration took first place in the exhibits contest away from traditional winner, the animal industries booth. There were 21 booths representing different phases of the College of Agriculture.

Richard Davis was the blueberry-smeared winner of the annual pie-eating contest, the last event of the afternoon.

Robert Hastings was a greasy winner in his climb to the top of a greased pole contest.

Hauck Wins

Pres. Hauck took first place in the hilarious faculty milking contest. Gay Soule was the winner of the Calico queen candidates milking contest and Anita Froslici came up with the most milk in the coed milking contest.

Other winners in afternoon contests were: girls bucksawing, Ruth Byer; boys bucksawing, Robert Abbott; boys and girls bucksawing, Jane Pomroy and Bernie Wentworth; cake baking, Alice Crie; three-legged race, Ruth Dubov and Terry Ritz; sack race, Robert Hutchinson; and barrel rolling, Malcolm Ellis.

In charge of the fair and ball were Lester Hammond, Foster Shibbes, Edwin Plissey, Galen Bridge, Lloyd Jewett, George Estes, Ralph Gallagher, Bradley Nuite, Richard Thompson, Charles Knowlen, David Schlieper, John Palmer and Richard Crawford.

Officials Expect Student Increase

The enrollment of the University is anticipated to snowball to 4,500 by 1962, according to recent speculations by members of the Faculty Council.

This represents an increase of 1000 over the size of the present student body.

Wave Of Students

The Council is doing some active crystal ball worrying as problems

mount with the impending tidal wave of new students.

Some of the headaches now facing the administration with the potential 1000 new students are as follows:

Housing—How long will South Apartments and North Dorms last? How much help will the new girls' dormitory be with girls now living three in a room? How, when, and where can new dormitory buildings be constructed?

Class Space

Classroom space—Physics laboratories now have a 98 per cent capacity. Will certain departments have restrictions on new students? Such is the case in the Forestry Department already.

Faculty—Will it need to be increased?

Parking of Automobiles—It's already a problem.

Cafeterias—Can new ones be built? When? Where? How?

Memorial Union—Imagine 1000 more students in the Bear's Den between classes!

Athletics—Where will 1000 more students be seated at football and basketball games?

Funds—Can the Alumni purse strings stand the strain?

Other Problems

These are but a few of the problems arising with the increased enrollment threat. Solutions are vague and few. Will entrance requirements become stiffer? Will a new University of Maine Extension reopen as was the case during World War II when Maine had an extension in Brunswick?

These problems and solutions will be considered in a series of articles beginning in the next issue of the Campus.

Ride Pool Lists Signed By Students

Students who signed up for the Maine Campus Thanksgiving Ride Pool are:

PASSENGERS WANTED

To Boston and vicinity, Rolando Pizarro, Delta Tau Delta, phone 6-4457; Brad Sullivan, North Dorm 5, Room R; Mike Polese, 206 Oak Hall, phone 6-4489.

To New York City and vicinity, George Shepherd, 24 Winslow Hall, phone 6-3692; Basil Zanedis, Room 411, Hannibal Hamlin Hall.

To Cape Cod, Mass., Al Anderson, phone 6-2066.

To Rumford, Barry Millett, 116 Hart Hall.

To Portland, Joseph Lorfano, Maine Campus; Roger Dinsmore, ATO, phone 6278.

To Beverly, Lowell, Mass., and vicinity, Frank Trask, phone 6-4481.

To Ipswich, Salem, Beverly, Mass. and vicinity, Edwin Damon 101 Oak Hall, phone 6-4496.

To Gardiner, John Lane, Beta Theta Pi, phone 6-4496.

To Livermore Falls, Moe Ouellette, 413 Dunn Hall.

To Waltham, Mass., Art Lazarus, (Continued on Page Eight)

Kick-Off Meeting To Open Good Will Chest Campaign

A kick-off meeting for team captains and workers will open the 1955 Good Will Chest campaign Sunday, Dec. 4.

Good Will's goal this year is \$2,700, an increase of \$200 over last year.

Campaign chairman Norman Lapointe hopes Good Will will collect 100 per cent of its goal as compared to the 92 per cent reached last year.

Only Drive

Fifteen charities will benefit from this drive, the only campus-wide appeal for funds at the University.

One-half of the funds raised will go directly to the World University Service, the allocations committee has announced.

The program of World University Service, which does not appeal to the

general public for funds, is almost entirely financed by student gifts.

American contributions are sent overseas to finance projects in W.U.S. international programs such as student dormitories in Seoul, Jerusalem, Cairo, and Delhi. Thousands of students at these university centers lack suitable accommodations which the university is often unable to provide.

Enable Students

Gifts to W.U.S. in 1954-55 also enabled students at University centers throughout India and Pakistan to establish hitherto-unknown health services making it possible for students in these under developed areas to obtain a free physical examination and some medical care.

Campaign chairmen this year for the University drive are Norman Lapointe, president; Grace Libby, vice president; Arthur Hamlin, treasurer; Myra Goldman, secretary; Maurice Hickey and Richard Hill (faculty) publicity; Dennis McCarthy and Theodore Weiler (faculty) allocations; Ann Rubin, Norman Lapointe and Philip Brockway, Placement Director, campaign.

List Library Hours

The following Library hours for Thanksgiving vacation from Wednesday, Nov. 23, through Sunday, Nov. 27, have been announced by L. T. Ibbotson, librarian.

Wednesday, 8 a.m.-4 p.m.

Thursday, Closed.

Friday, 8 a.m.-4 p.m.

Saturday, 8 a.m.-12 noon.

Sunday, Closed.

President Arthur A. Hauck tries his hand at milking a cow during the Farmers Fair Saturday. The president won the faculty cow milking contest. Approximately 3000 persons attended the annual Fair and Calico Ball which highlighted the weekend.

(Photo by Meinecke)

Senate Appropriates \$300 To Carnival Committee

The Winter Carnival committee was granted \$300 by the General Student Senate at their Tuesday night meeting.

It marks the first time the Senate has granted a working fund to the carnival committee.

Would Benefit

Committee member John Lane told senators the general program and overall week end plans would benefit if his committee has a cash working fund.

After a lengthy discussion the appropriation was passed by a majority of senators.

In other business the Senate heard and accepted reports from Earl Simpson, elections committee, Sterling Huston, leadership conference, and Wil-

liam Sterrit, chairman of Winter Carnival committee.

The Executive Committee announced its decision to increase the number of members on the Freshman Handbook committee and also the disbanding of the Foreign Relations committee.

Debate Tournament At Vermont Friday

The University of Maine debate group will participate in five rounds of discussion debate during its next tournament at the University of Vermont, Nov. 18-19.

Two affirmative teams are Carl N. Brooks and Lester Reid and Frank Grant and Dana Devoe.

Negative Teams

The two negative teams consist of Cora Coggins and Zane Thompson and Hazen Goddard and James Hamblen.

The results of the Maine Intercollegiate Practice Debate Tournament held at Colby College on November 12 have been announced. Records of

Couple To Give Recital Sunday

Miss Mary Hayes Hayford and Prof. William Sleeper will give a two-piano recital Sunday, November 20, in the Union at 4 p.m. The date is Nov. 20 and not Nov. 30 as printed on the Series' Program.

This is the sixth year the Hayford-Sleeper team have given recitals on campus.

Sunday's Program

The program Sunday will include Bach's "Allegro from 'Sonata in F Minor,'" and the same composer's Chorale Prelude: "It is a True Saying," three movements of Mozart's "Sonata for piano duet," Saint-Saens' "Variations on a Theme by Beethoven," Tailleferre's *Jeux de plein air*, Thompson's "Synthetic Waltzes," and Cowell's "Caoine and Hornpipe from 'Celtic Suite.'"

Miss Hayford attended Columbia University and Juilliard School of Music

the affirmative teams are: Cora Coggins and Zane Thompson (3-0), Frank Grant and Lester Reid (1-2), and Larry Ronco and Carl N. Grooks (1-2).

The scores of the negative teams are Richard Barter and James Hamblen (2-1), Joseph Pelletier and James Conley (0-3), and Courtney Sargent and Nathan Rich (1-2).

Around The Campus

Hartgen Arranges Watercolor Exhibit

Professor Vincent Hartgen, head of the University Art Department, has arranged an exhibition of twenty watercolor paintings by Adolf Dehn for this month.

Dehn, who is internationally known for his lithograph prints, has in recent years become widely recognized as a watercolorist.

A native of Minnesota, Dehn studied at the Minneapolis School of Art and at Art Students League in New York, and various lithograph ateliers in Paris, Vienna, and Berlin.

He has received numerous awards for his paintings and prints.

Dehn's lithographs were shown at the University in 1951. Many of the themes shown at that time are repeated in the present exhibition in the main gallery in Carnegie Hall.

Bergeson Will Teach Audio-Visual Course

The General Extension Division of the University will present a course, "Audio-Visual Aids to Instruction," in Waterville during the spring semester.

Clarence Bergeson, assistant professor of education, will teach the course at Waterville Junior High School on Tuesdays at 6:30 p.m. The first meeting of the group will be Tuesday, Jan. 31.

This is one of a number of courses that will be given in Maine communities during the spring semester by the General Extension Division.

Whitney Gives Talk

Prof. Walter Whitney of the English department spoke on "What the College Wants the Incoming Freshman to Know," at a regional meeting of the New England Association of Secondary School and College Teachers recently.

The meeting was at Bowdoin College.

Masque Spots Open

Prof. Herschel Bricker, director of the Maine Masque, says there are still positions open for male singers in the chorus of "Good News." Interested students will contact Prof. Bricker in the Maine Masque office, 330 Stevens Hall.

"Good News" is a musical comedy whose action evolves around a football game on a college campus in the 1920's.

Progress On New Dorm Slowed By Steel Delay

Construction of the new women's dormitory is progressing at a slower pace than originally anticipated due to a delay in steel shipments.

Steel Hinders

The arrival of steel has been hindered by recent New England flood damage to roads, bridges, and factories.

The builders, Alonzo J. Harriman Construction Co., hope construction of the dormitory will be completed by September, 1956.

A large force of masons are working overtime on a six day a week schedule.

Veterans To Discuss Monthly Check Bill

The University Veterans Club will meet Tuesday evening, November 22 to discuss the bill to increase veterans' monthly checks now before a Congressional committee.

Final approval of the club's constitution will also be discussed and temporary and standing committees will be chosen.

The meeting will be held in the Louis Oakes Room of the library beginning at 7 p.m.

Posters On Display

Over 20 posters showing teaching profession advantages are being displayed this week by the Mark R. Shibles chapter Future Teachers of America, in room 6 South Stevens Hall.

Later the posters will be shown at all teachers colleges in 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

MAINE FORESTERS

Now is the time to get your

WOOL PANTS

WOOL SHIRTS

JACKETS

CRUISER COATS

FOOTWEAR

for cold weather wear.

These items and many others liberally discounted during our great

ANNUAL SPACEMAKER SALE

M. L. French & Son

196 Exchange St.

Bangor, Maine

COME TO BANGOR THIS WEEKEND

DON'T MISS

FREESE'S CHRISTMAS OPENING

- 6 HUGE GIFT FLOORS
- COLORFUL DISPLAYS
- ENLARGED CHRISTMAS SHOPS
- FREE CHECK ROOM
- ESCALATOR, ELEVATORS, ETC.

WATCH FOR FREESE'S FAMOUS CHRISTMAS ILLUMINATION FRIDAY NIGHT.

BETTS BOOKSTORE

16 State St.
Bangor

BOOKS

GIFTS

SKIS and BINDINGS

at factory prices

All hickory—Laminated with steel edges.

From Novice to Pro Models \$12.00 up

SAMPLES AT

Henry Morton

ΔΔΔ

Tel. 6-4457

HILLSON ACHIEVEMENT AWARD

For the week of November 14, 1955

To

CAROL STEVENSON

For her election as Calico Queen

The recipient of this award is entitled to

\$2.00 PERSONAL CLEANING SERVICE

ABSOLUTELY FREE

HILLSON CLEANERS

18 Mill Street

Orono 63647

Calico Ball Highlights Society Over Weekend

By CAL GERALD

The Calico Ball highlighted society here last weekend, capping the annual Farmers Fair in grand style. Lloyd Rafnell and his band played for a big crowd at the Memorial Gym. The dance was sponsored by the Agricultural Club. The first queen of the year, Carol Stevenson, was crowned at intermission Saturday night.

Friday night Sigma Chi entertained at a dance at the Hampden Canoe Club. The couples danced to recorded music and Norm Roux was in

charge of arrangements. Prof. and Mrs. Vincent Hartgen and Mrs. Mary Pray chaperoned.

The Sigma Chis invited the Pi Phis to a spaghetti supper last Thursday night. Entertainment was provided by the string combo at the house. Norm Roux, social chairman, was in charge.

Some of the members of Tau Epsilon Phi at Dalhousie University in Halifax, Nova Scotia, made a 500-mile trip to the Maine campus last weekend and spent two days at the TEP house. They were entertained at a stag party Saturday night and toured the campus while here.

Autumn Leaves was the theme of the party the pledges at Delta Tau threw for the brothers Friday night. About 30 couples danced to recorded music. Chaperons were Mrs. Marion Barron and Mr. and Mrs. Charles Werner.

The alumni were entertained at Kappa Sig Homecoming night after a buffet supper at the house. Jack Johnston was in charge and chaperons were Prof. and Mrs. Bernard Sass and Prof. and Mrs. Carl Flynn.

Members and guests at Theta Chi danced to the music of Brad Sullivan and his orchestra the same evening. Chaperons were Prof. and Mrs. J. Duff Gillespie, Prof. and Mrs. Robert York and Mrs. Elizabeth Philbrook. Ted Kegalman, social chairman, was in charge.

Tuesday afternoon addresses are primarily for faculty who are serving as student advisors, both meetings will be open to all faculty members.

In addition to his position as Director of Health Services at Harvard, Dr. Farnsworth is also on the hospital staff of Massachusetts General Hospital in Boston and a lecturer in medicine at Harvard Medical School. Prior to study in medicine he was a high school teacher. Before accepting his present position, Dr. Farnsworth had been affiliated with Williams College and Massachusetts Institute of Technology in a similar capacity.

Health Director At Harvard To Lecture

Dr. Dana L. Farnsworth, Director of University Health Services at Harvard University, will be at the University Nov. 21-22 for a series of addresses and conferences.

Dr. Farnsworth's visit is sponsored by the University Advisory Committee on Counseling.

Talk To Proctors

His first talk will be to the proctors and junior residents on "The Role of the College in Personality Development." Monday evening Dr. Farnsworth will speak to a faculty group on "Counseling as an Aid to Learning."

His third talk will be at the regular weekly University seminar when he will discuss "Emotions and the Curriculum."

The series of talks will conclude Tuesday afternoon on "You and Your Students." Following each talk there will be questions and discussion.

All Faculty Invited

While the Monday evening and

Make Office Change

The office of the director of admissions, for many years located in the Administration building, has been moved to Wingate Hall. The new office location is on the second floor, 25 Wingate.

A group of University coeds crowd aboard the Hayride Hack for a free ride back to their dormitories after visiting the Farmers Fair in the field house Saturday. The hack, a free taxi service provided by the Agricultural Club, made several trips back and forth between the women's dormitories and the field house throughout the day.

(Photo by Meinecke)

Phi Kappa Phi Will Initiate

Phi Kappa Phi, honorary scholastic society, will hold initiation Nov. 29 in the Bumps Room of the Memorial Union, according to Miss Velma K. Oliver, faculty advisor.

The society is open to faculty members and students.

New Members

The following students have accepted membership in the society: Kathleen Black, Catherine Duncan, Margaret Flynt, Betty Foster, Nancy Gentile, Barbara Graham, Russell Gray, Chauncey Grinnell, Byrl Haskell, Larry Heggen, Henry Hooper, Donald Mairs, Elizabeth Rand, Carol Scott, Emerson Shedd, Elizabeth Smith, Freida Smith and Evelyn Stevenson.

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

CREATIVE ENGINEERING

SKYPATH FOR WORDS AND PICTURES

Pictured here is one of the many stations in the Bell System's new nationwide radio relay system for beaming telephone calls and telecasts coast to coast. It is Western Electric's responsibility to make and install the complex electronic equipment needed. This is another example of our job, as the manufacturing and supply unit of the Bell System, to provide the thousands of things that make good telephone service possible. It's a job that presents an unending challenge to our engineering staff.

IN THE AIR... ON LAND... AT SEA...

For the nation's defense, the Armed Forces call on Western Electric to apply telephone technology to the manufacture of electronic controlled weapons... like the fabulous guided missile NIKE (shown here) and other air, ground and sea radar systems. Besides producing these new weapons, Western Electric advises and instructs on their installation, use, and maintenance—through its Field Engineering Force (F.E.F.). In the air, on land and at sea... in the U.S. or abroad... you'll find Western Electric-made equipment and men of the F.E.F. working with the Armed Forces.

DIRECT DISTANCE DIALING

Modifying telephone systems for nation-wide dialing requires months of make-ready. Working with technical men from Bell Laboratories and Bell telephone companies, Western Electric engineers develop and plan the manufacture and installation of the intricate equipment needed for change-overs. Shown here is an automatic switching bay being manufactured in one of Western's 16 plants.

Western Electric

MANUFACTURING AND SUPPLY UNIT OF THE BELL SYSTEM

PIZZA HOUSE

Full Menu—Italian and American Food
Delivering all food and drinks

Women's dorms	Men's Dorms and Fraternities
Orders received by	Orders received by
9:30—Delivered from	10:30—Delivered from
10 - 10:30	11 - 11:30
No minimum	No service charge

Call Orono 6-2100

LEARN TO DANCE . . .

Ballroom Dancing Class

Every Thursday Evening 8 P.M.

BANGOR

Josephine Shanley

16 Broad Street

For Information Dial

Bangor 4700

Every Lesson \$1.00

ORONO BIKE & HOBBY CENTER

Photography—Cameras & Equipment

Art Material

Model-Making Kits & Supplies

Bicycles—Repair & Sales

Pay us a visit — — — Soon!

Corner of Main & Mill Sts., Orono

Maude Kinney, a senior, tries her hand with a bucksaw as she competes in the girls' bucksawing contest at the annual Farmers Fair last Saturday in the Field House while Roger Taylor, superintendent of the University Forest, looks on. Bucksawing was only one of many contests in which University students and faculty competed. Jane Pomroy, one of the Calico Queen contestants, won the girls' bucksawing contest. (Photo by Meinecke)

ANNUAL SPACEMAKER SALE!

SUITS — TOPCOATS — SHOES
SPORT COATS — SWEATERS —
SLACKS — NECKWEAR and

many other items

Call in and look over the items on our

½ Price Rack

M. L. French & Son

196 Exchange St., Bangor

YOUR LATEST OUTSTANDING SCREEN HITS

PARK AMUSEMENT COMPANY

BIJOU - Bangor

Nov. 19-20-21-22-23
Sat. through Wed.
Cinemascope & Technicolor
"THE VIEW FROM
POMPEY'S HEAD"
starring Richard Egan

Nov. 24-25-26-27-28-29
Thursday through Tuesday
Cinemascope & Technicolor
"THE TENDER TRAP"
Debbie Reynolds, Frank Sinatra
and Celeste Holm

PARK BANGOR

Nov. 18-19, Fri. & Sat.
"JAIL BUSTERS"
Leo Gorcey, Huntz Hall, and
"The Bowery Boys"
plus
"SANTE FE PASSAGE"
in Color
John Payne, Faith Domergue
and Rod Cameron

Nov. 20-21-22
Sun., Mon., Tues.
Cinemascope & Technicolor
"THE LEFT HAND OF GOD"
Humphrey Bogart, Gene
Tierney, Lee J. Cobb
plus
"FOXFIRE"
in Technicolor
Jeff Chandler, Jane Russell
and Dan Duryea

Nov. 23-24, Wed., Thurs.
"FRANCIS IN THE NAVY"
Donald O'Connor, Martha Hyer
plus
"FIGHTING CARAVANS"
starring Gary Cooper

STRAND ORONO

Thurs., Nov. 17
Betty Grable, Sheree North
In Cinemascope—Comedy
Very Good
"HOW TO BE VERY, VERY
POPULAR"
6:30—8:30

Fri. & Sat., Nov. 18-19
James Cagney, Doris Day
In Cinemascope—Drama—
Excellent
"LOVE ME OR LEAVE ME"
Sat. Matinee 2:30; 6:30—8:30

Sun., Mon., Tues.
Nov. 20-21-22
Cary Grant, Grace Kelly
In Vista Vision—Drama—
Excellent
"TO CATCH A THIEF"
Sun. Matinee 3:00; 6:30—8:30

Wed., Thurs., Nov. 23-24
Jeff Chandler, Joan Crawford
In Drama—Very Good
"FEMALE ON THE BEACH"
6:30—8:30

Students Apt To Meet Red Tape

By BEVE FOWLIE

In any institution as large as Maine there is sure to be a certain amount of "red tape" to grin and bear. To give you an idea of red tape which faces Maine students—here are some ordinary situations which require a little paper work.

Organizations desiring to use the meeting rooms in the Women's dormitories, Women's Gym, Memorial Gym, Little Theatre, Louis Oakes Room, or classrooms must obtain written permission from the office of the Dean of Women, 74 Library.

Inquire At Desk

To use meeting rooms in the Union Building the party involved should inquire at the desk in the lobby.

For all social affairs involving mixed groups a Social Affairs Application card is required. This card may be obtained from the Social Affairs Office, 207 Library.

Requisitions are required for dances, printing material at the University Press, purchasing supplies from the Supply Inventory, ordering food from the Union building, audio-visual equipment. They may be obtained from the business office, 204 Library. When asking for a requisition all information should be right at hand. The requisition is approved and signed by either the adviser or treasurer of the organization

and serves as requisition, order, and bill.

Special late permissions, i.e., fraternity formals, Winter Carnival Ball, or Commencement Ball must be approved by the Women's Student Government Association.

Mimeographing services can usually be made through Dean Stewart's office, 205 Library. Each organization must furnish its own stencils and paper. The stencils may be purchased at the Bookstore or the Supply Inventory in the Administration Building (Alumni Hall). Each organization must cut its own stencil.

To use the poster-making or paper-cutting facilities inquiries are made at the Director's Office at the Memorial Union.

Radio News

Organizations desiring publicity through campus station WORO should report their news by mail (275 Stevens Hall) or phone extension 385. The news will be broadcast on the Campus News program. Special cards for the purpose of reporting news have been mailed to each organization.

To get your news into the *Maine Campus* you should get items to the newspaper office located over the Bookstore, 3 Fernald Hall, by Monday afternoon for the following Thursday's issue.

Officers of various organizations are urged to let the Publicity Departments, 210 Library, know about all newsworthy events. This department is maintained to keep the public informed on campus activities. Through this office organizations may make arrangements for stories and pictures for local or home-town weeklies and dailies.

The display cases in the Library may be used by any organization. Groups interested in using this facility should contact Louis Ibbotson, Library. For use of the display cases and the easels in the Memorial Union, the key may be procured from the desk in the lobby.

Distilled water may be obtained free of charge from Winslow Hall. Individuals must provide their own containers.

Cut Rule In Effect

The 24 hour cut rule will be in effect at the start and finish of the Thanksgiving week end.

Students are required to attend all scheduled classes for 24 hours prior to 11:50 a.m. on Wednesday and for 24 hours following the resumption of classes at 8 a.m. on Monday.

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

LORD WEST

The first name in quality formals

the authentic University model tuxedo... now in brand new JET BLACK and MIDNITE BLUE lightweight year-round fabrics

natural shoulders, narrow shawl lapel, flap pockets, center vent, non-pleated trousers

for name of nearest retailer and free formal dress chart, write—

LORD WEST

tailored by West Mill
101 West 21 St., New York 11, N. Y.

Opera House

Nov. 17-18-19
Thurs., Fri., Sat.
Maureen O'Hara, George Nader
"LADY GODIVA"
in Technicolor
with Victor McLaglin
Sun., Mon., Tues.
Nov. 20-21-22
Katharine Hepburn, Rossano
Brazzi
in
"SUMMERTIME"
in Technicolor
—He's coming SOON—
LIBERACE
In First Starring Role
"SINCERELY YOURS"

Co-eds—It's only a five minute ride from campus to
H. M. GOLDSMITH'S WOMEN'S STORE

76-78 No. Main Street, Old Town, Me.
Open Friday and Saturday Evenings.

Norwegian Twosome Find People Here Are Friendly

By MAX BERRY

"The keep smiling people." That was Arne and Mia Kraft's first impression of the people they met in the United States. The friendly Norwegian couple arrived in this country September 17 to study at the University of Maine.

Studies Wildlife

Arne, 36, is studying wildlife conservation while Mia, 27, is taking advanced French courses. The couple, married six months, November 14, plan to return to their home near Oslo, Norway, next August. Arne will resume his duties as wildlife consultant to the Norwegian government and a pulp and paper company.

Arne and Mia report they enjoy studying here and think that the people are "very kind and friendly." When asked about their first impression of the "keep smiling people," Mia said that Americans seem to always have a smile on their lips. She said that Europeans are more serious than most Americans.

Travel A Lot

Both Arne and Mia have traveled extensively. Mia particularly, is a seasoned traveler. Before coming to the United States, she conducted Norwegian tours through central and southern Europe. She is gifted with a charming personality and speaks a number of languages including Italian and German.

A highlight of Arne's life came when he spent nine months whaling in the Antarctic. When he returned to Norway he wrote a book of his experiences in the southernmost continent entitled "Among Icebergs and Whales."

Before coming to Maine, Arne studied in Norway and Sweden. Both members of the Kraft family speak fluent English and are interesting conversationalists.

Photo Fans

Mia and Arne are avid amateur photographers and, needless to say, enjoy skiing more than any other sport. It seems that everyone in Norway is a skiing enthusiast. Mia said that photography, too, is one of the most common Norwegian hobbies.

When asked to compare the system of education at Maine with education

methods in Norway, Mia commented that students here take a more active part in the classroom than those of Europe. In Norway students almost never ask questions in the classroom. If they wish to talk to the instructor they meet with him after the regular class period.

The main difference between the educational systems of Norway and the United States is the formality of education in America, reports the visitors to the U. S. Arne and Mia said that students in Norway are free to do what they want.

Attendance Required

"In America students are required to attend lectures, take examinations at a certain time, and do daily assignments," noted Mia, "but in Norwegian universities students attend class whenever they want to

Many Students Sign Campus Ride Pool List

(Continued from Page One)

Delta Tau Delta.

To Providence, R. I., Milton Day, ATO.

To Montreal, Canada, St. Johnsbury, Vt., and Rumford, Me., W. R. Upton, phone Bangor 2-4595.

RIDES WANTED

To Manoogian Mountains, Mass., William Butterfield, 438 Dunn Hall.

To Farmington, Wilton vicinity, Henry Mosher, 287 Main Street, Orono, phone 6-8532.

To Hartford, Conn., John Cousland, 204 Hart Hall.

To New York City, Daniel Jacobs, North Dorm 4, phone 6-4407.

To Barre, St. Johnsbury, Vt. vicinity, George Karnedy, Sigma Chi.

To Biddeford, Thomas Georgacarakos, North Dorm 5, Room 10, phone 6-4407.

Hamlet Play Contest Is Open

Albert M. Turner, head of the University English Department, has announced the opening of the annual Hamlet Playwriting Contest.

The contest, established by Robert C. Hamlet, valedictorian of the class of 1925, is open to any undergraduate student at the University. A prize amounting to approximately \$40 is offered for the best play.

March Is Deadline

Students interested in competing in the contest may secure a list of rules from the secretary of the English Department in 200 Stevens Hall. Manuscripts should be left at the registrar's office on or before Wednesday, March 21, 1956.

International Club

The International Club will meet Sunday at the home of University President Arthur A. Hauck. The meeting will begin at 4:30 p.m.

SKLAR'S

DELICATESSEN AND CREAMERY

— Gift Packages For Every Holiday Occasion —

All Kosher sandwiches to take out

117 State St.

Dial 6740

Bangor, Me.

ESSO RESEARCH works wonders with oil

An oil discovery that helps you eat better!

About three billion dollars' worth of farm crops are destroyed each year by fungus growths. But now helping to solve this problem is an Esso Research discovery... a brilliant new chemical made from oil... hailed as one of the most versatile and effective fungicides in existence. This is one of the many ways in which Esso Research works wonders with oil! **ESSO RESEARCH**

Classified

Why not take advantage of the classified section—IT PAYS.

Lost Wed. night Tie clasp with Gold Phi Beta Kappa Key. Bring to Lost and Found Dept. at Union. Harold Gerry.

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

CRAIG
The Tailor

Specializing in
Dependable
Service

- Cleaning
- Pressing
- Repairing

Contact our Campus
Agents
3 Mill Street, Orono
Tel. 6-3635

Vol. 1.

G

To

Se

Ca

Ch

Of

A ne

urn for

cook fo

among

schedu

halls so

Critici

vice wer

Men's Co

represent

dorms re

William

Service,

discusse

lems wit

Student

Some s

students

regular

more of

and mor

meat.

Soon a

well as

Friday

with no

Change

include:

larly: jell

available

meat; uti

keep foo

juices; an

meat.

Writte

cism on

the mer

to deter

dislike

and serv

Recomm

and some

fect, i.e.,

Fridays.

Mas

Sch

The

of the s

Herschel

talents to

1920's.

The pla

Little The

10. Curtai

Football

The th

around a

ing the 19

Charleston

that the h

bles on an

is then ca

for the h

touchdown

the day.

Worthy

excellence

full chorus

"The Best

"Varsity D