

Spring 5-22-1958

Maine Campus May 22 1958

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 22 1958" (1958). *Maine Campus Archives*. 2528.
<https://digitalcommons.library.umaine.edu/mainecampus/2528>

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. LIX Z 265

Orono, Maine, May 22, 1958

Number 30

Dean Emeritus James Hart Celebrates 97th Birthday; Class Of 1885 Graduate

By Mary Irving

James Norris Hart, Dean Emeritus

Today is the ninety-seventh birthday of James Norris Hart, only surviving graduate of the class of 1885, and first Dean of the University.

In 1861, the year the Civil War began, Hart was born on a small farm in what is now Willimantic, Maine.

Hart grew up in Willimantic, where he attended a one-story schoolhouse near his father's farm. He prepared for college in Monson Academy and Foxcroft Academy. Before entering the Maine State College, which is now the University of Maine, he taught five winter terms of ungraded school.

Sophomore In 1882

In 1882 he entered the sophomore class of the Maine State College. When he was a student here, the enrollment was less than 100. At that time there were no electric lights or automobiles. If one had to go to

Bangor, he went by train. Freshman students were obliged to "work the farm" several hours each week, at ten cents an hour. Although Hart and his roommate enrolled as sophomores and were not obliged to work, they had come to college "fresh from haying," and the superintendent put them to work plowing oats where Balentine Hall now stands.

The athletic field of the 1880's was a baseball field where Aubert Hall now stands. The only athletic team was a baseball team. During Hart's senior year the students bought a football and "kicked it around some."

There was only one men's dormitory then—it was called Brick Hall, but the name was later changed to Oak Hall. It stood in line with the present Hannibal Hamlin Hall and faced the Stillwater River. However, this dorm was damaged by fire and rebuilt into the present Oak Hall.

Where Wingate now stands was a 3-story building called White Hall. The ground floor and part of the second were used for recitations. One second-floor room was occupied by the Y.M.C.A. The third floor was occupied by students, mostly self-boarders.

A small, 2-story building stood where Coburn is now. The lower floor was used for recitations, and the second floor was the meeting place for Q.T.V. Fraternity, predecessor of Phi Gamma Delta. Another fraternity, Beta Theta Pi, met in the village. What is now Kappa Sigma was organized during his senior year, and some

(Continued on Page Eight)

Senior Week Features Ball With Elgart Band, Class Day, Graduation

Terri Hibbard

Approximately 720 seniors will receive their degrees on June 8.

Traditional Commencement week activities will begin on Friday, June 6, with the last class meeting held in the Oval at 10 a.m. Business at the meeting will include the election of alumni officers.

At 1:30 p.m. on Friday, Class Day exercises will be held in the Oval. The program will include the Valedictory address by Nancy Getchell, Salutatory address by Georgette Cote, reading of the class history, prophecy, ode, presentation of class gift, and recitation of the prayer. Immediately after, a pageant will be presented by the Women's Physical Education Department, under the direction of the All Maine Women. The theme of the pageant is "Bluebeard."

In the evening, Les and Larry Elgart will be playing for the Commencement Ball from 9:30-1:30 a.m. Seniors will be able to pick up their Ball tickets at the treasurer's office from 2-4 p.m. on May 21, 22, 23. IDs are needed.

Seniors have been invited to attend a chicken barbecue on Saturday, June 7, at 12:15 p.m. in the Memorial Gym. The barbecue is sponsored by the General Alumni Association and will honor the class of 1908.

Baccalaureate exercises are scheduled for 10:30 a.m. in the Memorial Gym on Sunday, June 8. The featured speaker will be Reverend Hartwell Daley, Minister of the Pleasant Street Methodist Church in Waterville.

Fred Clark Scribner, Under Secretary of the Treasury, will speak at Commencement Exercises which will be held at 2:30 p.m. on Sunday. Commencement will be held in the Athletic field, weather permitting. No tickets will be needed. If bad weather prevails, the exercises will be held in the Gym and each senior will receive three tickets.

One last word for seniors—check the list of graduating seniors which will be posted in Alumni Hall at noon, June 6—just in case.

Masque Golden Apple Trophy Awarded Sigma Chi Fraternity

Recipients of coveted Maine Masque Apple Awards were announced at the Golden Apple Banquet on Tuesday, by Professor Herschel Bricker of the Masque Theatre.

Sigma Chi fraternity received the Golden Apple Trophy. This trophy is awarded to the fraternity or sorority which has made the greatest contribution to the theatre.

Golden Apples, the highest awards given to Maine Masque members, were awarded to: Byron "Skip" Avery, Alan Chapman, Suzy Dunn, and George Higgins, III, the young boy

who played the part of Johnny in *My Heart's in the Highlands*.

Those receiving Red Apples given for recognition of individual honors were: Edward Haggett, Mary Maher, Louenna Kostenbauder, Carole Allen, Sylvia Curran, Charles Micciche, Eliot Rich, Paul Parady, Dewaine Gedney, Charles McNulty, and Robert White.

The committee which awarded the Golden Apples consisted of Mr. Charles Werner, chairman; Mr. A. L. Goldsmith of Orono; Miss Marion Rogers, and Colonel Francis Fuller of Orono.

Wisconsin Gubernatorial Candidate Attends Maine

Philip R. Bowen

A former candidate for Governor of Wisconsin, William O. Hart, is a student at Maine.

A large man with iron-gray hair, Hart, who makes his permanent home in Baraboo, Wisconsin, ran on the Socialist ticket in 1950. At present he is working for the Bangor Daily News and is taking the Collective Bargaining course in the Business Department.

Is Union Leader

Hart commands respect in the class labor discussions—he has been in six different labor unions. Among these were the United Steelworkers and his present union, the United Typographical Workers. He has held such union posts as chief steward and trustee. Needless to say, his point of view is pro-labor.

This is the seventh college from which he has taken courses. Northwestern University and the University of Missouri are included, as well as colleges in Iowa, Michigan, and South Dakota. He has never bothered to get a degree, preferring to take only courses that interest him.

Was Clergyman

He is an Episcopalian and for seven years a clergyman—of that faith. In addition, he has spent eight years in religious social work. This included work as an adviser at the Cherokee Federal Indian School in North Carolina, two years at Marcy Center Settlement (a Hull House type project), three years in charge of the Indian Episcopalian Diocese on the Dakota

Indian Reservation, and four years in missions in South Dakota and Minnesota.

During World War II Hart was draft exempt, as were all clergymen. He volunteered to serve with the British in North Africa as an ambulance driver. During the 1942 campaigns against Rommel in North Africa, he served with the New Zealand Corps of the British Eighth Army. When fighting ended in North Africa, he joined the South African Corps on the Syrian-Turkish frontier. In 1943, after several bouts with malaria, he returned to the United States.

Defends Socialism

Hart has served on the National

Executive Committee of the Socialist Party. He defends his political beliefs by saying, "If there is any one distinguishing mark peculiar to socialism, as opposed to capitalism and communism, it is our emphasis on the inestimable worth of man as an individual. I know of no political grouping quite as aware of the dignity of man as the Socialists in our country and in countries of the world."

He ran for Lieutenant-Governor in 1948. Also, as the only layman against a group of eleven lawyers, he ran for Justice of the State Supreme Court. This was in protest against a move to make the posts appointive rather

(Continued on Page Eight)

'Dime Novels' Given Library

Louis T. Ibbotson, head librarian, has announced that the University Library has received a collection of "dime novels" from the estate of the late Charles B. Hamilton of Norway, Maine.

The little "dime novel" itself reached its peak of popularity in the late 19th century. It was typically a cheap thriller dealing with romance, war and lurid adventure, and got its name from the price it sold for—a dime. Its heroes were Buffalo Bill, Seth Jones, Nick Carter, and the incredulous Tarzan, whose adventures have been translated into fifty-six languages. Its writers included such famous authors as Upton Sinclair and Theodore Dreiser. The little magazines were

superseded in 1900 by the popular pulp magazines, boys' series, and the comic book.

"Now they are collector's items, and the University Library is indeed fortunate to have received as complete and well-preserved a collection as C. B. Hamilton's," says Ibbotson.

The collection of dime novels was begun in the 1920's and built up through the years to one of the most complete in New England and probably in the United States.

His collection of the "Frank Merriwell" series includes all but the first thirty of the entire eight hundred and fifty written.

The dime novels will be displayed in the Library this week.

Individual Stars Preparing To Compete Here Saturday In New England Trackmeet

(story on page 7)

Fair spring weather and stuffy lecture rooms don't mix, but one student found a temporary solution—a little nap. (Staff photo by Banning)

Dean Names New Proctors For Next Year

John Stewart, Dean of Men, announced this week the names of those men who will be serving during the year 1958-59 as proctors in the men's dorms. Approximately 150 upperclass men applied for the 36 positions. The new proctors are:

Dunn Hall: Arthur Atherton, head proctor; Glenn Vandervliet, Howard Quist, Roger Lemay, Robert Haight, Cliff Ives, Arthur Mahaney, Paul Hahn, and Duncan MacDonald.

Hart Hall: Robert Munson, head proctor; Russell Newbert, Jonathan Ord, John Greely, Morris Weinberg, Thomas Mithen, Charles Ochmanski, Raymond Weed, and Lawrence Jackson.

North Dorms: Peter Wyllie, head proctor; George Ammann, Joseph Carroll, Carl McDonald, Torrey Sylvester, Wayne Stoddard, Phil Short.

Corbett Hall: Frank Domingos, head proctor; Bernard Welch, Robert Piper, James Vamvakias, Burleigh Hutchins, Thomas Collins, Rudy Stoeck, Norman Descoteaux, and Henry Hosking.

Oak and Hannibal Hamlin Halls:

Newly appointed band officers are, front row left to right: Sharon Morris, Morrill Swan, and Linda Bowden. Back row: William Diehl, Al Clark, Bill Stewich, Al Elwell, Barrie Lovejoy, and John Nickerson. (Staff photo by Banning)

Anthony Soyachak, head proctor; Robert Corbeil, John Nickerson, Richard Bennett, Phil Roberts, David Tichenor, Louis Cook.

The Elms, the off-campus cooperative dormitory for women, has accommodations for 55 girls.

VETERAN'S OFFICE NEWS

Veterans who do not receive checks by June 25 are asked to notify Betty Reid.

The seating capacity for the Memorial Gym is 2850. The grandstands at Alumni Field hold over 12,000.

Women Receive Awards At Annual WAA Banquet

Bea Reynolds

Annual banquet of the Women's Athletic Association, held yesterday, featured presentation of awards to students active in the association's program.

The Maine Seal awards, conferred upon outstanding individuals, were received by Gloria Chellis '58, Marion Arey, Jacquelyn Perry, Judith Ward, and Diann Watson Perry, all of '59.

Present Scholarship

The Helen A. Lengyel Scholarship award was presented to Jacquelyn Perry '59.

The University "M", awarded on the accumulation of 750 points, was awarded to Linda Bowden '59, Loran Lenz '59, Susan McGuffin '59, and Marilyn Bradford '60.

The class numerals, based on the accumulation of 300 points, were presented to Lois Blanchard '58, Joan Brown, Sallie Cunningham, Faith Hutchins, Carol Iverson, Jeannette Lawlor, Sandra Page, Sylvia Tibbets, Phyllis Warren, the class of '60; Katherine Allen, Elizabeth Colley, Lenore Hersey, Shirley Jones, and Dianne Quinnam, class of '61.

Senior certificates were received by

Susan Campbell, Gloria Chellis, Laurel Kealiher, Gail Smith, and Lois Ward.

Award Club Emblems

Club emblems for Square Dance were awarded to Marion Arey, Dorothy Hutchins, and June Allen. Tumbling Club awards went to Marion Arey, Katherine Allen, Loran Lenz, and Patricia Peterson.

Cheerleading awards: Silver megaphones for first year went to Nona Higgins, Judith Holmes, Martha McKie, Gail Carter, Mary Davis, Joyce Boardman, and Dianne Wiseman.

Gold megaphones for the second year were received by Mary Ellen Sanborn, Jacquelyn Perry, Judith Partelow, and Suzanne Dunn.

Nancy Schmidt and Beverly Gould were awarded the felt megaphones for three year's service.

Pledges Named

The Interfraternity Council has released the following names of men who have pledged fraternities to date:

Alpha Gamma Rho: Carlton M. Conklin.

Alpha Tau Omega: George M. Baker, James E. Carroll, David H. Fletcher, Eugene M. Graves, Bernard J. Welch.

Delta Tau Delta: James R. Buxton, Thomas C. Lindsey.

Kappa Sigma: Robert C. Flynn.

Phi Eta Kappa: Russell W. Sutherland.

Sigma Nu: David L. Bongarzone.

Sigma Phi Epsilon: William A. Stanton.

The following men have been released from their pledges:

Alpha Gamma Rho: Donat E. Michaud.

Phi Kappa Sigma: Dale F. Hersey.

All lockers must be cleaned out and the locks returned to the Physical Education office by Friday, May 23.

The Sophomore Owl society was established in 1910.

CHESTERFIELD

MEN OF AMERICA: ON VACATION

Soakin' up a tan
In the summer sun,
Smiles come easy
And the livin's fun!
Make it part of your
Vacation plan
To take big pleasure
When and where you can...

CHESTERFIELD

Nothing satisfies like the
BIG CLEAN TASTE OF TOP-TOBACCO

REGULAR

KING

Summer Job

RELIABLE GIRL to help care for three young children, June to September. Some experience with children essential. Driver's license, swimming ability preferred. Own room, pleasant grounds, in Bangor. 5½ day week; most evenings free. References exchanged. Write, sending reference names, to

Mrs. R. Hellendale
256 Kenduskeag Ave.
Bangor, Maine

VESPERS

During Exam Period
Little Theatre
7:00-7:30 p.m.
every night, except Saturday
CONTINUOUS ORGAN MUSIC
READINGS
SCRIPTURE
POETRY
PROSE
SILENT MEDITATION
You are free to come
and go as you please.

ards quet

Gloria Chellis,
Smith, and Lois

Square Dance
ion Arey, Doro-
ne Allen. Tum-
went to Marion
en, Loran Lenz,

Silver mega-
went to Nona
es, Martha Mc-
ary Davis, Joyce
ne Wiseman.

for the second
Mary Ellen San-
y, Judith Parte-
unn.

d Beverly Gould
megaphones for

Named

Council has re-
names of men
fraternities to

no: Carlton M.

a: George M.
rroll, David H.
Graves, Bernard

ames R. Buxton,

ert C. Flynn.
ssell W. Suther-

. Bongarzone.

n: William A.

have been re-
dges:

ho: Donat E.

Dale F. Hersey.

be cleaned out
urned to the
office by Fri-

owl society was

ner

to help care
ldren, June to
xperience with
river's license,
eferred. Own
nds, in Bangor.
evenings free.
d. Write, send-
, to

endale
ag Ave.

aine

RS

Period
eatre
p.m.
pt Saturday
GAN MUSIC

Y
PROSE
ITATION
o come
ou please.

Toasted marshmallows and happy guests were part of one of Tau Epsilon Phi's weekend parties. The party was held at a lodge on the coast of Maine. (Staff photo by Raphael)

Glad to hear it, Ron! You can be sure that any time you're looking for comfortable transportation, B and A buses FIT RIGHT INTO THE PICTURE. Likewise, it goes without saying, we're pleased that you fit into the picture, too.

The LOW, LOW, student rates will fit the budget, as well... Just hail the B and A bus at the campus shelter... buy your ticket aboard... Then sit back, relax, enjoy a SAFE, DEPENDABLE, ride home... B and A buses are fully equipped with adjustable foam rubber contour seats, individual reading lights, one level floors, toilet and lavatory, and big picture windows.

When the semester is over, head for home in a B and A bus. Don't worry about luggage... we can handle plenty in our 174 cu.ft. compartment, and more in the overhead racks. Buses will stop anywhere enroute north. Here are the convenient schedules:

NORTHBOUND Daily and Sunday
Leave Orono 9 A.M. Go Via Haynesville to Fort Kent
NORTHBOUND Weekdays Only
Leave Orono 7:10 P.M. Go via Brownville—Millinocket to Van Buren
Leave Orono 8:15 P.M. Go via Island Falls to Van Buren

HAVE BUSES... WILL TRAVEL
Anywhere You Want To Go!

The most for school trips. When planning a trip contact us—We'll be glad to help you plan your trip. Arnold Travis, he's your man. Write to him at Bangor and Aroostook Railroad, Bangor, Me. Or phone 5611—Extension 56.

Preference Given To Seniors

Remember that semester you arranged your schedule to have every afternoon off—only to have one course switched to 4:00 Monday, Wednesday, and Friday?

That switch and others like it was the work of the Registrar's office. Here are some reasons why those switches became necessary.

The various departments send in courses they will offer, time they will be given, and number of students allowed per class. Schedules are printed and the students fill out schedule cards.

These cards come to the Registrar's office where the final schedule is set up. Starting with seniors, each schedule card is checked off; names are entered in the class list for a particular division. After a particular division is filled with seniors and juniors,

lowerclassmen are moved to a less desirable division.

Seniors lose preference during spring semester in an effort to keep students in the same division of a two semester course regardless of class.

Adding to the confusion is the matter of placing transfer students and of handling add and drop periods.

A new plan is being initiated for next year in an attempt to simplify the system. Arts and Science, and Education, sophomores through seniors will not be allowed any choice of divisions (freshmen have none anyway). Special reasons, approved by one's advisor, such as part time work will be given preference.

Students will be chosen for divisions according to class, that is, seniors have preference, then juniors and sophomores at the registrar's office.

SUMMER JOBS!

\$90 PER WEEK

College men who will have car available this summer and want to cash in on this exceptional opportunity—plus \$400 Cash Scholarship—WRITE NOW!

SEND NAME, PRESENT ADDRESS AND SUMMER ADDRESS TO:

College Program Director
119 E. Butler Avenue,
Ambler, Pennsylvania

Of course, you can
RENT Summer Formals
... and inexpensively!

Choose from our large selections of white and pastel formals, all freshly cleaned and pressed, and expertly fitted! They're Stain Shy, Crease Resistant, and coolly lightweight! A few dollars rents them, for a most enjoyable evening!

BEN SKLAR

OLD TOWN, MAINE

WE MOVE YOUR FURNITURE AS IF IT WERE OUR OWN!

GREYHOUND LINES
NATIONWIDE MOVING

CITYWIDE and NATIONWIDE MOVING OF HOUSEHOLD and OFFICE FURNISHINGS
All Items expertly wrapped and padded

- PACKING
- CRATING
- STORAGE

MAKE MOVING DAY A HOLIDAY
Banish moving day work and worry. Have our highly trained personnel handle every detail for you!

AGENT FOR GREYHOUND LINES
A subsidiary of Greyhound Lines
For Complete Information and Free Estimates, Call:

BRIGGS, INC.

46 Betton Street
Dial Bangor 9491

BREWER, MAINE
Nights & Sundays 3625

Campus Quotes

By Harmon Banning
What do you think could be done to promote safer driving, and prevent accidents?

ARTHUR CONRO

Stiffer driving tests, frequent physical exams to weed out those physically unfit to be behind the wheel of a car, and suspension of licenses for those convicted of traffic violations such as speeding and drunken driving, would help.

SUE FRENCH

I believe many accidents would be avoided if a driver training program were compulsory for a license.

ROSCOE TIBBETTS

A minimum speed law on the highways would do much to reduce accidents in my opinion. Too many "Sunday drivers" indirectly cause many accidents.

JUDITH OHR

Teenagers should be given temporary licenses for the first year. If they have an accident or receive tickets within that period the license would be revoked and they would have to wait three to five years to get another one.

LEIGH HARTER

A more rigorous inspection for cars older than eight or ten years would help reduce the number of accidents caused by mechanical failure. More frequent inspections would also help.

Editorial

Censure Could Teach Lesson

The recent suspension or censure of several members of the Memorial Union Activities Board points out with surprising alacrity, the lack of education on the philosophy of discipline at the University of Maine. With all of the talk since the action was taken, there has been a general failure to consider the implications logically.

The question of drinking arises first. It is generally considered to be a stupid and unreasonable rule by the student body. What is not taken into account, is the fact that the rule arises out of a state law—Maine has long been against drinking and it is, in effect, a mandate of the people. This University is an institution of the people. It is largely supported by the people. To curse the law is as sensible as cursing a brick wall. It will do no good and might as well be accepted for what it is.

It is doubtful that all members of the Administration are wholly sympathetic to the law. But, as employees of the state, they are bound to enforcement of the state drinking regulations.

The question of the validity of the school's jurisdiction also arises. Many argue that the school is not wholly democratic in its administration of disciplinary policies. Most veterans who have lived under the Uniform Code of Military Justice will be able to accept this in the knowledge that the most idealistic form of government is not always the best. This is a close community and rules that might be considered too strict in other places are reasonable here.

Rules are rules and there is no point in fighting them. If a person gets caught doing something wrong, he must pay for it. If he does not get caught, all is well. It is no more than what happens every day in every city in the land. If anyone feels that the rules are stupid, it is possible to avoid them by going off the campus and doing what is desired elsewhere. Even this can be illegal under certain conditions. Learn your rules and abide by them. In short, know what you are doing!

We are not trying to build a case for the administration—far from it. We are merely trying to say, "Don't buck the system. If you must drink, don't be stupid enough to do it where University rules apply." Possibly the Union Board members are aware of this situation. We hope so.

But perhaps the administration and the students will have learned a lesson from this case: If there is to be a disciplinary system, it must be applicable to all those subject to it. It must, further, be applicable in the same way. Good justice is an even thing; poor justice erratic. A thorough evaluation of the system and a standardization of it seems now to be the first step in preventing trouble in the future.

You Take Safety Seriously

Possibly anyone who ever sat down to write an editorial on the question of highway safety had two things in mind: What could I suggest that would be original on the subject, and what could I do to make this more than another sermon? The answer is only too obvious—Nothing.

And this is a gruesome situation, for nothing is left for the publicists to do; none but those involved seem to have much interest in the problem.

The climate of opinion of the American public seems to be mostly a matter of confidence and apathy. What does it take to scare a person enough to realize the importance of safety—an accident? There must be a better way, but so far it has not come to light.

This confidence, always overconfidence, is the direct cause of many accidents. Too many people are prone to say, "If everyone would only take it upon themselves to do something about the situation..." Everyone usually means everyone else.

If you ever get the chance, ask a cop on the road to Bangor just how fast confidence can change to remorse; just how long that remorse can last.

If we would all take the matter seriously, the chances are pretty good that all of us would make it back next fall. A little more care, a little less speed is all that it takes. This isn't too much to ask in your interest. Keep it in mind.

"It's just his way of showing he likes you."

Pipe Smoke

Need License?

By Bill Cook

Earlier this year an editorial was written on the subject of State certification in public schools. The article was criticized a bit and then the issue died. I saw an article this week that recalled that argument and I thought it worth passing along. The article was in *Time* and concerned a teacher in the town of San Jose, California.

What he has done, said, and been seems unique in the "Day of Dewey."

This teacher taught. He taught slow learners math and fast students some philosophy. He taught some adults a few things about learning. His is the theory that knowledge can be wrung from a teacher like the juice from a lemon. He is by most standards qualified to teach. He holds his bachelor's degree from the University of Istanbul and his master's degree from Stanford in the field of French Literature. He had taught in several schools with very fine accreditation and been successful.

Unfortunately, the San Jose Superintendent of Schools was not able to give this man a permanent job. He was not licensed to teach—permanency was dependant upon a license. To attain sanction by the state he must go back to school and take some highly ambiguous course on child psychology and something on health.

To my mind this man has demonstrated a knowledge in child psychology and quite a bit of other psychology. It seems too bad that he should have to waste his time, effort, and money on something that would never replace good old, common sense.

Well, it's really only an isolated example, but I thought that it might be interesting to some in light of that last round.

have considerable enthusiasm for their work, and it is evident in their lectures. Perhaps many people are unaware of the fact that they often times spend many hours the night before a lecture checking out the apparatus which they will use for demonstration the next day. I would become very discouraged if, after all this work, I found many students sleeping during class. That is not my major gripe, however.

The thing that gets me, is why students should wise crack and poke fun at a professor when upon the completion of a difficult demonstration he becomes a little bit excited.

The most important asset a lecturer can have is enthusiasm. Why criticize someone for this. A little more respect and attention in these classes would reap ample rewards, and make for better student-faculty relations. After all we are here to learn, aren't we?

BRUCE YEATON

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—85¢ 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.....Leslie S. Spalding
BUSINESS MANAGER.....Alan F. Merritt
ASSISTANT EDITORS.....James R. Hambelton
William O. Farley

CITY EDITOR.....Joyce-Marie Crockett
DEPARTMENTAL EDITORS: Phyllis R. Warren, Make-up Editor;
William W. Cook, Editorial Page Editor; Glenn Philippon, Society Editor;
Mary Irving, Feature Editor; Harmon Banning, Photography Editor;
Ronald Drogin, Sports Editor.

Mail Bag

To the Editor:

The school year is drawing to a close, and I, like everyone else it seems, am taking a look over the past year with a somewhat critical eye. I have seen many things which I liked, and similarly many things which

I disliked. There is, however, one thing which stands out most, or at least to me, and that is the case of lecture halls, or more specifically, freshman tech lectures.

We are fortunate to have several lecture professors on the staff who

Sophomore Owls Elect Officers

New officers of the Sophomore Owls Honorary Society were elected at a recent meeting.

Donald Edwards, forestry major, has been chosen president. Other officers are: Gerald Ingalls, vice president; Willard Ware, secretary; Dave Robinson, treasurer; and Larry Cilley, representative to the Mayor's committee on rallies.

Membership in the Owls is the

highest non-scholastic award that can be bestowed upon underclass males at the University.

Students interested in receiving material on the Fulbright Competition 1959-60 should contact Dr. Alice Stewart, 140 Stevens, immediately. The closing date for the competition is Nov. 1, 1958 but the application requires a considerable amount of preparation.

Host Dirigo Boys State Here From June 15-20

The annual Dirigo Boys State will again be held on the University campus, according to James L. Boyle, State Adjutant of the American Legion. The week-long practical application session in government will run from June 15 to June 20.

Gerald J. Grady, assistant professor of government, will act as Director, his eighth year in this position. Assisting him will be William Sezak, assistant professor of sociology;

Masque Players To Be On TV

On Sunday, May 25, the University will present the Maine Masque Theatre production of *Riders to the Sea*, on WABI-TV at 1 p.m.

The one-act play is under the direction of Skip Avery. Sylvia Curran will play Maurya, the mother. Sid Baker will be Bartley, the youngest son. Cathleen, the older daughter, will be portrayed by Carole Allen and the younger daughter, Nora, will be played by Phyllis Warren.

Riders to the Sea by J. M. Synge.

is undoubtedly one of the greatest written dramas of the last 50 years. The play, with the basic theme of man against the sea, is an Irish drama. It is the story of a mother's attempt to keep her last son from going to the sea—the sea that has taken the lives of her 5 other sons and her husband—and the tragedy that follows. It takes only 25 minutes to characterize these people and to dramatize their personal tragedy.

This is the first attempt of the Maine Masque to present an entire play on television. It is an experiment to determine the feasibility of regular scheduled live productions on television as a part of University functions in the future.

KIMBALL & MARCHO

TEXACO STATION

53 Main St.

ORONO, ME.

TIRES, BATTERIES, & ACCESSORIES

Tel. 6-4412

CAMP COUNSELLOR OPENINGS

— for Faculty, Students and Graduates —

THE ASSOCIATION OF PRIVATE CAMPS

... comprising 250 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.

... INVITES YOUR INQUIRIES concerning summer employment as Counsellors, Instructors or Administrators.

... POSITIONS in children's camps, in all areas of activities, are available.

WRITE, OR CALL IN PERSON:

ASSOCIATION OF PRIVATE CAMPS—DEPT. C

55 West 42d Street, Room 743

New York 36, N. Y.

Dale Young Is Elected

Dale A. Young was recently elected president of Maine Alpha chapter of Tau Beta Pi, honorary scholastic engineering society.

Other newly elected officers are: John A. Hackett, vice president; Edwin D. Healy, recording secretary; Joseph H. Bigl, corresponding secretary; Reginald J. Cyr, treasurer; and Willard C. Barnes, cataloguer.

just thinking

Chemical progress is autoclaves, test tubes, distillation towers . . . hydrocarbons, heterocyclic compounds . . . processes, polymerizations, products.

But mostly, chemical progress is thinking . . . men thinking. Little men, big men, medium size men . . . in lab coats, business suits, overalls . . . all of them, always, thinking.

Thinking up new products . . . new ways to make chemicals and new ways to use them. Thinking up more comfort, more convenience, better health, for everyone.

Always, the old things have to be improved, and the new

things have to be proved. It takes more thinking. The thinking never stops. And so chemical progress never stops. It's that way at Koppers.

You can be one of these men, thinking. You can create some of the chemical progress that's made at Koppers. The products are many . . . the opportunities myriad. Consider a career with Koppers; send the coupon today.

**KOPPERS
CHEMICALS**

Koppers Company, Inc.
Industrial Relations Manager
Dept. CN-107, Koppers Building
Pittsburgh 19, Pennsylvania

Please send the 24-page brochure entitled "Your Career at Koppers."

Name

School

Address

City State

"BUY IT IN ORONO . . .
BUY IT AT BURPEE'S"

F. T. BURPEE
HARDWARE

Eastern and Northern
Maine's Most Modern
Self-Service Hardware
Store

5 Mill St.

Orono

OFFICIAL
UNIV. of MAINE
Class Rings

LAST CALL

Call Bob Barton, ATA
6-4457

RINGS CAN BE SHIPPED
DIRECT TO YOUR HOME

GUARANTEED—4 wk. del.

Sold by: A. J. Goldsmith
Old Town

**BANGOR
HOUSE**

FINE
FOODS

IN OUR NEW

COFFEE
HOUSE

Weekdays—

6:30 A.M. to 10:30

Fri. & Sat.—

6:30 A.M. to 1:00 A.M.

Sundays—

8:00 A.M. to 10:00 P.M.

Society:**Final Exams Draw Near
As Parties End Season**

Another exciting week-end of house parties is behind us. Festivities this week-end were held at fraternities and by other organizations as well.

The Maine Student Branch of ASAE held a picnic at the Aggie Picnic Grounds Friday. Sunday, the International Club held a picnic at the Ledges.

Alpha Gamma Rho held its annual spring Pink Rose Formal Friday

night to the music of Jack MacDonough and his orchestra. Green Lake was the scene of their outing.

TEP's spring formal was at the Oronoka, and TKE's at Pilot's Grille. Their outings were at Sedgwick and Sebec Lodge, respectively. TEP queen

**John Nickerson Elected
President Of Orchestra**

John Nickerson, a junior majoring in history and government, has recently been elected president of the University Orchestra for the 1958-59 season.

Other newly elected officers are: Barry Dearborn, manager, and Harriet Hunter, secretary. The librarian and custodian will be appointed in the fall.

is Anita Frisbie. TKE's queen is Jan Burroughs.

Imogene Mollison was named Delta Tau Delta Sweetheart at their annual spring house party. The Delta outing was at Bar Harbor. Lambda Chi's crowned Donna Fossett their queen at its Friday night formal.

Phi Eta Kappa and Beta Theta Pi houses were also the scenes of filmy gowns and dreamy music.

PINNED: Eleanor Bryant to David Brown, Sigma Nu; Sherry Webster to Glen Walkup, TKE; Geraldine Racamato to Clarke Hottel, Sigma Nu; Laurel Hoyt to John Burr, Phi Mu Alpha; Margaret Eastman to Sturgis Butler, Colby; and Judy Adams to Peter Brightman, Dartmouth.

ENGAGED: Jane Quimby to Mark Biscoe, Phi Kappa Sigma.

Philmore Morgan, janitor foreman, sitting down is an unfamiliar sight. But the man himself is known to many Maine students and faculty, for this is his 40th year on the janitorial staff.

(Staff photo by Banning)

INSURE

WITH

J. W. McCLURE & Son

16 State St., Bangor, Me.

Tel. 4389

SHOP

-M- CUT RATE

Complete

SHAVING ACCESSORIES

COSMETICS

24 Main St.

Orono

Paid Political announcement.

STUDENTS FOR GRADY

In the United States of America we are privileged to govern ourselves through representatives of our own choosing. It is our duty as young citizens to maintain and promote this democratic process.

Because one man elected to the House of Representatives in Washington must be the spokesman for over three hundred thousand people, we feel that this man must be dynamic, informed, capable and dedicated both to his constituents and to the nation. He must make every effort to inform the people of his district about all the important issues through the media of communication.

He must have the ability and the will to initiate legislation to translate our will into effective action. He must in a word, be a leader as well as a legislator.

We the undersigned, sincerely believe that GERALD GRADY has all of the qualifications for an ideal Congressman. It is our hope that all persons interested in having the best possible representation for Maine's Third Congressional District will join with us to support GERRY GRADY'S candidacy.

Carleton R. Hurd, Patrick J. Veilleux, Barry N. Smith, Roberta J. Wyer, Betty Ann Smith, Katherine Van Leer, Ethelyne Billings, Joan Wales, Horace Johnstone, Warren Randall, Robly Mauiron, Henry D. Lunn, John E. O'Connor, Donald E. Boutilier, Ernest Park, Lucille Plante, Honora Samivoy, Donald F. Kelly, Harvey E. DeVane, Brian Heintzelman, Frederick McEwen, Jack Lynn, John P. Boutilier, Robert Lienau, Melvin Gotlieb, Dennis Kiernan, Eliot H. Rich.

Cecelia Schoolcraft, Paul J. Daigle, Bonny Brown, Sandra Pinette, Jone McIver, Shireen Sneider, Joyce Pagurko, Jane M. Campbell, Judy Partelow, Murrie MacDonald, Terri Hibbard, Marti Buck, Jane Stansfield, Phyllis Warren, Marcia Patterson, Sue Littlefield, Amie Bridge, Barry Smith, Clinton E. Van Aken, Donald L. Mooers, Arthur J. Savoy, William Meissner, Reynal Taylor, Paul Jones, Duane Mallett, John J. Curley, Donald J. Smith, Edmund P. Weiner, Paul Berry, Lawrence McKay, Terry Spurling.

Warren Wilson, John Welch, Glenn Philippon, David Cox, Almond R. Jude, Richard M. Gaffney, Thomas O. Shields, Charlie Weaver, Everett Stoddard, Jack K. Warren, Paul MacDonald, Patti Hayes, David Greenleaf, Sumner Steu, Charles Toothaker, Larry P. Arsenault, John M. Pineau, Lee Fitzgerald, John Spillane, Daniel McDonald Jr., John G. Campbell, James Clark, David Thombs, Edward P. Buckley, Blaine D. Moores, Anita Frisbie, Frederick Small, Phyllis Shields.

All those who reside in the Third Congressional District and would be interested in working for Gerry Grady are urged to contact Blaine D. Moores before commencement—Tel. 6-4431 Orono, and during the vacation months at Springfield, Maine. Please give full name and home address.

Paid Political announcement.

**University To Sponsor
Theatre For Children**

A Children's Creative Theatre, presented by the department of speech under the direction of Prof. Wofford Gardner, will be sponsored at the University Summer Session, July 7 to

August 15. The theatre will begin on July 14 and run through August 8.

Directing the theatre will be Prof. Herschel Bricker, University speech department, and Miss Mary Lou Eschelman, teacher of English and director of drama at the James Buchanan High School in Mercersburg, Pa.

**NEW! TODAY'S HANDIEST
DEODORANT STICK FOR MEN!**

Complete protection in an unbreakable, push-up case; no foil to fool with; easy to pack; he-man size. \$1.10 plus tax.

YARDLEY OF LONDON, INC.

Yardley products for America are created in England and finished in the U.S.A. from the original English formulae, combining imported and domestic ingredients. 620 Fifth Ave., N.Y.C.

H**Bas
Fin
Frid**

The first season was the University of the Blue Wildcats take a 4-0 into the Catamount.

The game was a 3-0 victory for the Blue Wildcats. The game was a 3-0 victory for the Blue Wildcats.

The game was a 3-0 victory for the Blue Wildcats. The game was a 3-0 victory for the Blue Wildcats.

The game was a 3-0 victory for the Blue Wildcats. The game was a 3-0 victory for the Blue Wildcats.

The game was a 3-0 victory for the Blue Wildcats. The game was a 3-0 victory for the Blue Wildcats.

The game was a 3-0 victory for the Blue Wildcats. The game was a 3-0 victory for the Blue Wildcats.

The game was a 3-0 victory for the Blue Wildcats. The game was a 3-0 victory for the Blue Wildcats.

**Tenn
Defe**

Larry VanPelt team finished with a 3-0 record. The team finished with a 3-0 record.

The team finished with a 3-0 record. The team finished with a 3-0 record.

The team finished with a 3-0 record. The team finished with a 3-0 record.

The team finished with a 3-0 record. The team finished with a 3-0 record.

The team finished with a 3-0 record. The team finished with a 3-0 record.

The team finished with a 3-0 record. The team finished with a 3-0 record.

Host Title Trackmeet Here Saturday

Baseball Team Finishes Season Friday, Away

By Bob Kelleter

The final game of the 1958 baseball season will be played tomorrow at the University of New Hampshire. The Black Bears, who defeated the Wildcats 3-2 earlier this season, will take a 4-3 Yankee Conference record into the final conference fray.

Catamounts Smash Bears

The Vermont Catamounts came to town last weekend for a two-game set and dashed all hopes the Bears had for the Yankee Conference crown and an NCAA berth. The Green Wave lashed out thirty hits and thirty runs.

The Bears won 11 of 17 contests before the Vermont series. However, a State Series title is impossible as Colby and Bates will not make up early season rainouts, potential victories needed by Jack Butterfield's crew to win the title.

Hlister Tops Returnees

Leading the returning lettermen will be shortstop Dick Hlister. Hlister's triple against Bowdoin may have been the longest ball ever hit here. It traveled 450 feet to the edge of the football bleachers in left center.

The rest of the infield will also return. Red Davis started the season slowly but has picked up and will be hard to dislodge from first base. Ken Perrone will team with Hlister for the fourth straight year as the DP combination.

Only Dan Dearborn will be gone from the battery crew. Bill Burke, Dick Colwell, Don Means, Jack Holmes, Hadden Libby, and Charley Eberbach will be available. Eberbach, a power hitter, hit three triples in the Vermont series.

Butterfield sees his main problem for next year in getting an outfield. Pete Pepin, Ron Rancom, and Bob Carmichael all graduate. Freshman Ray Weed, Tom Valiton, and Dave Mosher will battle McCabe, Webber, and Burbank for the posts.

Tennis Players Defeat Bowdoin

Larry VanPeurse's varsity tennis team finished up its season in a blaze of glory by swamping Bowdoin 6-3 to earn the Bears a second place tie in State Series competition behind champion Colby.

Maine defeated Bowdoin and Bates, while losing to Colby twice, Bowdoin, and Bates. The Bears split 54 individual matches with underclassmen Carl Edler and Bob Sterritt coming up with the best records.

In the Bowdoin victory, Maine received singles wins from Captain Bob McKown, who was a recent winner of the number 1 singles championship in the Yankee Conference title meet, Ted Khoury, Bob Chase, Edler, and Sterritt. This victory gave the Bears an overall 3-7 season record.

VanPeurse will lose through graduation his top two men, McKown and Khoury. Also missing will be Bernard Cope, Norm Hamilton, and Cliff Madore. Returning for next year will be juniors Chase and Edler, Robert White, and Dick Chapman, and sophomores Sterritt, Henry Applin and John Learson. Up from the freshman squad, which lost its only start against Deering, will be Dewey Christmas, Ron and Larry Cilley, Bob Gavitt, and Garry Severson.

The Bears' top achievement of the past season was in the Yankee Conference championships. The team placed a strong third behind Vermont and Massachusetts.

BEN HOGAN, TAKE NOTICE... The state of Maine's three top collegiate golfers take a short breather at the fourth tee during the State Tournament held at the Penobscot Valley Country Club on Tuesday. University of Maine senior Ron Leclair, center, won the individual 1958 state championship by defeating his arch-rival Tom Lavigne (left) from Colby. Leclair posted a brilliant 72 in beating Lavigne who was the defending champion. Maine's Art Dickson, right, finished third in the meet in which the top golfers from the four Maine colleges were entered. Maine and Colby tied for the team State Series title. (Staff photo by Raphael)

Leclair Leads Golf Team To State Series Title Tie

Maine's varsity golf team has tied Colby for the 1958 State Series golf championship. The Black Bears, who were coached by Charles Emery, won five of six outings against their series competition.

This was the first time in the 23 years of state competition that the golf crown was won by more than one team. Colby was the defending state champion.

During the regular season, Maine defeated Bowdoin and Bates twice, and split with Colby. The Bears won 29 individual matches, and lost 13. The team included seniors Ron Leclair, Steve Getchell, Wayne Sanborn, Charley Logue, Bill Lynch; and sophomores Art Dickson and Ron Millier. Leclair played in the number 1 position and will be sorely missed next year. Colby will also be hit hard by graduation as the Mules will lose three top seniors including Tom LaVigne who was the only foe to defeat Leclair in state match play this year.

Bowdoin and Bates, both of which had their troubles this year, will lose only one man apiece through graduation making them stronger threats for next year.

Maine's Yankee Conference record was not so bright as the Bears captured only one of three matches and finished last in the title competition. The Bears' overall record of 6-3 improved on last year's mark of 3-7.

Set Meet Parking Rule

Steve Gould, chief of the Campus Police, requests that all students planning to attend the Intercollegiate American Athletic Association meet Saturday, park their automobiles at the end of the Memorial Gym parking lot, near the North Dormitories. This will leave room for all buses bringing visiting teams to the campus.

Parking regulations for the final examination period will be the same as they have been throughout the past year.

Boston University Favorite In Tough Team Competition

The 69th New England Championship trackmeet will be held Saturday at the University of Maine's Alumni Field. Over 25 teams from the New England area are slated to compete in the day long competition which will feature trials in the morning starting at 9:30, and finals in the afternoon beginning at 2:00.

Maine's faculty manager of athletics, Ted Curtis, says that this meet, which will cost .50 for students and \$1.50 for adults, will probably be the biggest sporting event ever staged at the University. Curtis is serving as the director of the meet.

Competing in the meet will be the six Yankee Conference teams, four state of Maine teams, and squads from Boston University, Brown, Holy Cross, Tufts, Wesleyan, Amherst, Boston College, Brandeis, MIT, Middlebury, Williams, Trinity, Springfield, Norwich, Northeastern, Providence, and Worcester Tech.

B.U. Defending Titlist

Boston University is the defending champion and is rated as a top threat to repeat by Maine's coach Ed Styrna. B.U. has won the championship continually since 1954. Styrna sees Rhode Island, Bates, and Maine as having the best chance of stopping the B.U. domination.

Many outstanding individual performers will be on hand to compete. Rhode Island's Fred Lakeway will be back to defend his 220-yard dash crown which he won last year in the very fast time of 20.7. Rhode Island, which won the Yankee Conference trackmeet for the 11th straight time last weekend, has another superb

trackman in Bob Mairs who won the low and high hurdles in the conference meet.

B.U.'s power lies in the weight events. The Boston club has Eino Keerd and John Lawlor, both of whom scored in the recent National Indoor championships.

The state of Maine will not be lacking for top performers in this title meet. Bates' duo of sophomores, John Douglas and Rudy Smith, are certain point collectors in the broad jump and 440 respectively. Both Bobcats scored in the national meet.

Bowdoin's Bill McWilliams, who was national hammer throw champion two years ago, is a strong contender in the hammer and could score in the shot put and discus as well.

Bears Could Score Well

The host team, the University of Maine, should not be without its own threats. Miler Dan Rearick, who won the Yankee Conference mile and 2-mile in leading his team to a strong second place finish only 2 points behind Rhode Island, is a potential scorer in the distance events. Pole vaulters Bill Schroeder and Dave Linekin, quarter-miler Dale Bessey, miler Dick Law, and sprinter Phil Haskell could all be included in the scoring column.

The darkhorse team of the meet may be Holy Cross. The Crusaders easily won the Eastern Intercollegiate Class A championship last week with Tufts finishing second. Holy Cross is led by distance man Bob Donahue, who won the New England Cross Country championship last fall.

Most of the other teams do not have much chance at winning the team title, but many of them have men capable of capturing individual crowns. New Hampshire's Bob Rasmussen, who set the Conference record in the 880 last week, is a threat in his event as is teammate Arnie Fowler in the 100 and broad jump.

Connecticut's Ed Martin is to be reckoned with in the discus as he is capable of doing 160 feet. The UConn's Wayne David can do 6' 5" in the high jump making him one of the favorites in that event.

Massachusetts is counting on weightman Tord Svenson who can throw the javelin around 180 feet.

Brown expects their distance ace, Tim Sullivan, to score in the 2-mile. Sullivan outran Rearick in that distance in an indoor meet this season between Brown and Maine.

Springfield has two top men in Sudduth and Flubacker. Sudduth stars in the 880, and Flubacker is another 6' 5" man in the high jump.

Kappa Sig Wins Softball Crown

The 1958 fraternity softball champion is Kappa Sigma. By defeating Phi Mu Delta, 3-2, the Kappa Sigs won their first intramural title of the year. Kappa Sigma's strength lay in pitching and defense. In reaching the final against Phi Mu, Kappa Sig stopped Theta Chi, a surprise semi-finalist.

In losing the final, Phi Mu still managed to pull out the biggest intramural prize of the year as winners of the annual B.C. Kent All-Point trophy which is awarded to the fraternity which scores the most points during the entire intramural season.

Bear Facts

By

Ron Drogin

Sports Editor

After spending a year at the Big U, there are many things that I would like to see. Here they are, take them for what they are worth:

A fence around the baseball field... A fiery coach who could argue with the ump on any questionable decision... an outright state series title... a victory against Connecticut... Charley Eberbach proving that he is one of the best college catchers... Arnie Risen as basketball coach... an annual basketball game between the varsity and freshmen played in the first semester... the Red Sox take second place as I predicted... more fan spirit especially at the basketball games... the proposed freshman league of Maine, Colby, Bowdoin, UMP, Husson, MCI, Maine Maritime, and Ricker go into effect for all frosh sports or at least for basketball.

A swimming team at Maine which would have its own pool or could work out a suitable arrangement with the Bangor Y... a 6' 6" basketball player who could play like the superstructures from UConn... more fans at track meets... scores being posted at tennis meets with seating accommodations for at least some fans... one of the not-so-athletic fraternities winning an intramural championship... Sam Sezak getting recognition for the fine job he is doing in the intramural program... a few athletic scholarships handed out to deserving athletes... better freshman track opponents... another New England Cross Country championship.

Being my final column of the season, I would like to take time out and give thanks to those who have helped me during the past season—to the coaches and team members who have taken time out of their busy schedules to give me information; to Bob Kelleter who has done such a fine job covering the baseball teams and the cross country team; to sports photographers Dick Raphael and Paul Pearson; and to our little girl Bea Reynolds who kept us informed about Women's Sports. I would like to give special recognition to Don Cookson, who created the cartoon of me that appears at the top of this article. I must say that Don did me justice... Thanks to one and all.

See you at the New England track meet Saturday

STRAND

THEATRE

OLD TOWN

Curtain at 6:45 P.M.

THURS.-FRI.-SAT.
MAY 22-23-24
Sat. Mat. at 1:45

3 Hours & 19 Minutes
of Laughs with
DEAN MARTIN &
JERRY LEWIS

"JUMPING JACKS"

In Color

— Plus —

"SCARED STIFF"

SUN.-MON.-TUES.
MAY 25-26-27

Cont. Sun. from 3:00

"TEACHERS PET"

CLARK GABLE
DORIS DAY
GIG YOUNG

WED.-SAT.
MAY 28-31

"LET'S ROCK"

— Plus —

"THE CASE AGAINST
BROOKLYN"

BIJOU

HOUSE OF HITS

NOW PLAYING

The great Best-seller—
The novel that belongs to
young lovers of today

"Marjorie
Morningstar"

in Technicolor

Starring

GENE KELLEY

and

NATALIE WOOD

The Feature on everyone's
"Must-see" list

BANGOR OPERA HOUSE

"A GOOD SPOT TO RELAX"

SAT., SUN., MON., TUES.

In Cinemascope and Technicolor

"THE LONG HOT
SUMMER"

starring

PAUL NEWMAN
JOANNE WOODWARD
ORSON WELLES
ANGELA LANSBURY

COMING

MAY 30th

GARY COOPER

in

"TEN NORTH
FREDERICK"

Bryant Receives Mu Alpha Prize

Richard I. Bryant, student director of the University band and president of Mu Alpha Epsilon, recently received the Mu Alpha Epsilon Senior Award for 1958.

The recognition is given annually to the senior, who in the opinion of the members of the music organizations and music faculty, has been the "most beneficial to the advancement of music on the Maine campus during his college career."

The Mu Alpha Epsilon Applied Music Scholarship winners for 1958-59 are Eula Morris, in organ; Joan Scarlott, in piano; and Klaus Thomas, in piano.

New members for 1958-59 are: Joyce Marie Crockett, Sally Curtis, Barry Dearborn, Albert Elwell, Walter Fullerton, Judith Goodell, Harriet Hunter, Warren Lovejoy, Alicia Nichols, William Stewich, Morrill Swan, and Charlotte Webster.

The Sophomore Eagle society was founded in 1933.

Dean Hart Marks Birthday

(Continued from Page One)
of his classmates were active in its formation.

Fifteen Graduates

Hart graduated in the class of 1885 with the degree of Bachelor of Civil Engineering. There were fifteen graduates, all men. Although women were welcome to attend the college, not many came because they had no place to live except in private homes.

After graduation, he taught for one and one-half years in grammar and high schools. Then he came to the Maine State College as an instructor in mathematics and drawing. He has worked under seven of Maine's eight presidents—Fernald, Harris, Fellows, Aley, Little, Boardman, and Hauck.

Hart was in charge of Admissions for a ten-year period preceding Percy Crane. In 1894 he took a two-year leave of absence to do graduate work at the University of Chicago from which he received his Master of Science degree.

In 1903 he was appointed the first "Dean" by President Fellows. When

Deans were appointed to the special departments, he was appointed "Dean of the University" and continued as Head of the Department of Mathematics until his retirement in 1937, at the age of 76.

The late Mrs. Hart was the former Alice Pottle of Bangor. The couple were married in 1897 and had two boys, one of whom died an accidental death during high school. The younger son, Clarence, graduated from Maine in 1926 and has been working for many years as an engineer with the State Highway Department.

In Local Activities

Hart is a member of the Church of Universal Fellowship in Orono. He also belongs to A.F.A.M. Masons and has a 50-Year Veteran's Medal. He is an honorary member of the Orono

Maine has conferred upon him the honorary degrees of Doctor of Science and Doctor of Philosophy. Recently, the new men's dormitory, Hart Hall, was named for him—James Norris Hart, Dean Emeritus of the University and Professor Emeritus of Mathematics and Astronomy.

Former Wisconsin Governor Aspirant Is Attending Maine

(Continued from Page One)

than elective. He lost the election, but he won a moral victory, since the post is still an elective one.

The Socialist Party in Milwaukee has had a Socialist administration for all but six of the last fifty years. Hart says that in state-wide elections, the party has never been very successful.

Hart is married and has three children. His wife teaches school in Bangor. His oldest son is working for his doctorate at the University of Copenhagen, Denmark, on a Fulbright Scholarship; his daughter is a junior at Rockford College for Women in Illinois. He describes his youngest son, 15, as a "very good chess player."

UNION NEWS

The movie at the Union this week end will be *Caine Mutiny*, starring Humphrey Bogart as Captain Queeg.

Sticklers!

LAST CALL FOR STICKLERS! If you haven't Stickled by now, you may never get the chance again! Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send stacks of 'em with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mt. Vernon, N. Y.

WHAT'S A SENIOR WHO
DOESN'T GET LUCKIES FOR
A GRADUATION PRESENT?
(SEE PARAGRAPH BELOW)

GRADUATION PRESENTS? You may get a (Groan!) 6-cylinder European sports car or a (Yawn!) 6-month European vacation. These silly baubles just prove that parents don't understand the college generation. What every senior really wants (C'mon now, admit it!) is a generous supply of Luckies! Luckies, as everyone knows, are the best-tasting cigarettes on earth. They're packed with rich, good-tasting tobacco, toasted to taste even better. So the senior who doesn't receive 'em is bound to be a *Sad Grad*! Why let parents spoil commencement—it only happens (Sob!) once. Tell 'em to gift-wrap those Luckies right now!

THE BEST-TASTING CIGARETTE YOU EVER SMOKED!

© A. T. Co.

Product of The American Tobacco Company—"Tobacco is our middle name"