

Spring 5-15-1941

Maine Campus May 15 1941

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 15 1941" (1941). *Maine Campus Archives*. 2612.
<https://digitalcommons.library.umaine.edu/mainecampus/2612>

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.

Military Inspection
Is Scheduled For
Thursday, Friday

The Maine Campus

Published Weekly by the Students of the University of Maine

'Campus' Banquet
May 20 At 6 P. M.
Tarratine Club

Vol. XLII Z 265

Orono, Maine, May 15, 1941

Number 27

All-Maine Women Named At Dinner

Four Seniors, Ten Juniors, Receive Honor

Four seniors and ten juniors were named All-Maine Women, highest honorary non-scholastic society for women, at the seventeenth annual banquet Wednesday evening in North Estabrooke.

The seniors are: Beatrice H. Gleason, Elizabeth F. Peaslee, Dora B. West, and Charlotte Z. White. The juniors include: Elizabeth J. Barker, Cora Josephine Blake, Erna E. Davis, Gloria M. Miniutti, Margaret G. Phillips, Barbara Savage, Cherrie M. Thorne, Eleanor L. Ward, and Mary Thorne, Eleanor L. Ward, Mary Louise White, and Betty J. Ryan.

Miss Gleason, an English major, was a Sophomore Eagle, has been secretary and vice president of the WAA, and has been active in basketball. She has been on the dean's list several semesters.

Home Economics Major

Miss Peaslee, a major in home economics, has been treasurer of the YWCA, is a member of the home economics club, was on the "Prism" staff, and is a member of the rifle team.

Miss West, majoring in psychology, was a Sophomore Eagle, a member of the WAA Council, the WSGA, and the "M" Club. She has been president of North Estabrooke, a member of the All-Maine hockey team, and was on the "Prism" staff.

Miss Charlotte White, an English major, is a member of Phi Kappa Phi and Phi Beta Kappa. She has been on the dean's list every semester, is secretary-treasurer of Nea Mathetai, and winner of the Travelli scholarship. (Continued on Page Four)

Aggie Club Gives Awards

Two juniors, Josephine Blake and Robert Elwell, and one freshman, Floyd J. Adams, have been awarded summer fellowships by the Agricultural Club and the Danforth Foundation.

The junior fellowships cover expenses for two weeks of study at St. Louis, Missouri, under the supervision of the Ralston Purina Company, and two weeks of leadership training at the American Youth Foundation camp on Lake Michigan at Shelby, Michigan.

These awards are made annually to two juniors majoring in home economics and agriculture. The course at St. Louis will include the study of manufacture and distribution of cereal food products, visits to research laboratories and experimental farms and to packing plants and stock yards in the St. Louis Merchants' Exchange.

The freshman fellowship includes a stay of two weeks at the American Youth Foundation camp. This award is made annually to an outstanding member of the freshman class majoring in agriculture and is sponsored jointly by the Agricultural Club and the Danforth Foundation.

Senior Dinner At Estabrooke

Senior women were entertained at a banquet Tuesday, May 13, by the students of Estabrooke Hall. After the banquet, programs were presented by women of North and South Estabrooke.

The committee for the program in North Estabrooke included: Charlene Perkins, chairman; Rebecca Hill, Lois Stone, Elizabeth Peaslee, and Eleanor Gleason. Taking part in the program were: Charlene Perkins, Ruth White, Hilda Rowe, Joanna Evans, Anna Verrill, Betty Mack, Pauline Cushing, Emily Hopkins, Betty Reed, Pauline Riley, and Isabelle Crosby.

In South Estabrooke the committee consisted of: Margaret Phillips, chairman; Barbara Emmons, Eleanor Ward, Betty Thomas, and Barbara Thompson. Taking part in the program were: Barbara Young, Beth Trott, Esther Drummond, Alma Hansen, and Ernestine Pinkham.

After the banquet, the women attended the senior reception at the home of Pres. and Mrs. Arthur A. Hauck.

Many Alumni Groups To Join In Graduation

Barrows To Lead 25th Reunion Of Class Of 1916

Plans for the seventieth annual Commencement program this year feature many prominent University of Maine alumni, as thirteen reunion classes join with other groups for their annual celebrations.

The class of 1916 will be holding its twenty-fifth reunion under the leadership of class president, Lewis O. Barrows, former state governor, and committee chairman W. W. Webber, of Bucksport. Others helping in the preparations include class vice president, Fred P. Loring, director of short courses in the College of Agriculture, and Prof. Maynard F. Jordan, associate professor of mathematics and astronomy. In Bangor the committee includes Samuel Redman, James Quine, and Mrs. Madeline R. Herlihy.

Also of special interest will be the return of the class of 1891 to celebrate its golden reunion. As guests of the University and the Alumni Association, the men of '91 will be led by class president, William N. Patten, of Boston, vice president and director of Stone and Webster Engineering Corporation.

The fifty-year men will be guests of honor at the annual noon luncheon on Saturday, June 7, and will receive from the alumni president, George D. Bearce, certificates of "graduation" for the completion of fifty years of membership in the alumni association. Mr. Patten will serve as honorary marshal for the day's events.

Former state governor, Lewis O. Barrows, will be one of the guest speakers on the banquet program.

Five U of M Men Enter Air Corps

Five University of Maine students were among 11 men accepted for the U. S. Army Flying Cadets by the traveling board during its two-day recruiting stay in Bangor last week.

Those accepted all passed physical requirements and were not required to take a written examination, having already completed at least two years of college or the equivalent.

They will begin a seven-month training course early in June, at the end of which they will be commissioned as second lieutenants of the Air Corps Reserve and placed on active duty.

The five accepted last week were: Clifford H. West, Jr., sophomore in the College of Arts and Sciences; Lewis K. Ellis, sophomore in forestry; Elbridge C. Titcomb, freshman in technology; and William F. LaLiberte, sophomore in Arts and Sciences.

Interfraternity Councils To Compete For Yearly Award

Undergraduate interfraternity councils throughout the United States and Canada will compete this year for the initial award of a handsome four-foot bronze statue which will go to that council which, in the estimation of the executive committee of the National Interfraternity Conference, has been outstanding in the formation and execution of a program to make the fraternities on its campus contribute to the educational and social program of its institution.

The statue, which was the gift of an unnamed friend of fraternities, is the work of an eminent French sculptor. It will be awarded annually and is to be displayed in a suitable campus building by the winning council the year of temporary possession.

Six Points Considered

The points to be considered in making the award are as follows: scope

'Campus' Held For Recognition Day

The "Campus" was held over until Friday again this week in order that the names of the scholarship winners might be included.

The scholarships, about 80 in number, were formally awarded at the annual Recognition Day assembly in the Memorial Gymnasium at 9:30 this morning.

The principal speaker was Irwin Edman, professor of philosophy at Columbia University, who spoke on "Philosophy and National Crisis."

The awards were made by Pres. Arthur A. Hauck, who presided at the assembly.

Army Officers To Inspect ROTC Unit

Class Demonstration, Review and Parade To Be Featured

Col. Isaac J. Nichol and Capt. Gerald G. Gibbs of the U. S. Army will inspect the University of Maine Cadet Corps Thursday and Friday, May 22 and 23. Col. Robert K. Alcott, professor of military science and tactics, announced this week.

The annual inspection will include demonstrations in the various classes Thursday and Friday and will be climaxed by the review and parade at 11:00 a.m. Friday, May 23. The parade will be held on the baseball field if the weather permits.

Thursday the inspecting officers will visit the regular classes of the sophomore, junior, and senior cadets in infantry and coast artillery. On Friday morning Col. Nichol and Capt. Gibbs will inspect classes in freshman infantry and coast artillery until 11:00 a.m., at which time the outside parade begins.

The Friday drill will include a review, by Col. Nichol, of the coast artillery and infantry units as a whole, a battalion parade, and inspection in the ranks. Feature of the program will be a drill by the trick drill squad of the University Cadet Corps.

Martinez To Head Student Union

Richard E. Martinez and Roger D. Moulton were elected president and vice president, respectively, of the Men's Student Union, non-fraternity organization, at a meeting in the MCA building Monday evening.

Other officers elected include: Ralph A. Klucken, treasurer, and Wilbert E. O'Neil, secretary.

Edward A. Schertzer and Otis Bacon were named co-chairmen of the social committee for 1941-42. Fred J. Kelso was elected head of the athletic committee and Wilbert E. O'Neil will act as chairman of the publicity committee.

There will be a meeting of the organization Monday evening, May 19, at 7:00 in the MCA building. All men who are neither members nor pledges to a fraternity are urged to attend.

Count Basie To Play Here For Commencement Ball June 5

William "Count" Basie, famous "jump king of swing" and originator of the "One O'clock Jump," will bring his orchestra to the University of Maine on Thursday night, June 5, to play for the annual Commencement ball in Memorial Gymnasium.

Basie's rhythm section, which is hailed as one of the best in the country, includes Joe Jones at the drums, Freddie Greene on the guitar, Walter Page on the bass, and the Count himself at the piano. Also featured in the band is 250-pound James Rushing, blues singing vocalist, and Helen Humes, popular swing stylist.

Played at Carnegie Hall

Count Basie's band has appeared at Carnegie Hall twice during the past two years and has played at many colleges and universities including Pennsylvania, Virginia, Amherst, Princeton, Harvard, Yale, Bowdoin, and many others.

Landing his first professional job in modern jazz. Recently at the Apollo theater in New York City when his band started jamming on "One O'clock Jump," 100 reserve police had to be rushed to the scene to halt an impending riot. Basie and his band invaded Bowdoin College early last winter and made a hit with everyone.

Count Basie has long been rated by

THE COUNT

music critics as the outstanding figure in modern jazz. Recently at the Apollo theater in New York City when his band started jamming on "One O'clock Jump," 100 reserve police had to be rushed to the scene to halt an impending riot. Basie and his band invaded Bowdoin College early last winter and made a hit with everyone.

'Campus' Gets First Class Honor Rating

Award Received For Third Time By Newspaper

For the third consecutive semester the Maine "Campus" has received a First Class Honor rating in the All-American Critical Service sponsored by the Associated Collegiate Press.

The highest award is the All-American rating, one step above that received by the "Campus." Four hundred and twelve college newspapers entered the critical service, which is carried on each semester.

The "Campus" scored most of its points on headlines, typography, and makeup, getting 255 points out of a possible 265. The "Campus" scored 775 points in all, 95 more than its last semester's rating.

The participating newspapers are divided into classes, based on the enrollment of the school and the frequency with which the paper is printed.

The ten outstanding papers of the country were given the "Pacemaker" award on a basis of achievement and journalistic leadership.

Three To Receive Highest Debate Club Award

Fifield First Woman Ever To Get Distinction

Alma Fifield, Brooks Brown, Jr., and George Ellis will be honored at the annual debate club banquet at the White House Inn, Old Town, May 19, Dr. Howard L. Runion, director of debating, announced this week.

Miss Fifield, Brown, and Ellis will receive diamonds to signify their participation in four years of varsity competition. Miss Fifield is the first woman debater ever to receive this distinction at the University of Maine.

Other jewels will be awarded to Martha Hutchins, Leona Runion, John Cullinan, Francis Andrews, Miles Mank, John Webster, Neal Walker, Stanley Rudman, George Bearce, Mildred Wooster, Kenneth McLeod, Herbert Wing, and Philip Day.

A student must participate in at least three debates a year in order to receive a jewel. Shingles, which are awarded to every debater, will be given to nineteen students this year.

The banquet will bring to a close one of the most successful seasons the debate club has ever had.

Industries And Resources Theme Of Research Day

Industries and resources of both the state of Maine and New England will be discussed at the Maine Research Day program to be held on the University of Maine campus tomorrow, Dean Paul Cloke of the College of Technology said this week. Talks and laboratory exhibits will cover the outstanding fields of industry and research of vital interest to the state.

During the afternoon, in the Little Theatre, there will be talks by George D. Bearce, general manager of the Maine Seaboard Paper Company of Bucksport, on "The Pulp and Paper Industry in Maine"; by Bryant L. Hopkins, hydraulic engineer of Waterville, on "Water Power Resources of the State of Maine"; by Joseph M. Trefethen, assistant professor of geology at the University, on "Mineral Resources of the State of Maine"; and by Harold Schurle, of the Maine Development Commission, on the "Development of Maine Industry and Its Future."

Carl Smith To Speak

In the evening, following the dinner in Estabrooke Hall, Carl R. Smith, state commissioner of agriculture, will speak on "Agricultural Research," and Richard B. Cross, executive secretary of the New Products Committee, New England Council, will speak on the "Plan for the Coordinated Development of New England."

Research exhibits will be shown in the gymnasium opposite the Little

Eighty Awards Made At Recognition Assembly

Bids Soon To Be Secured For New Library

Construction Will Be Started By Early Summer

The Board of Trustees of the University of Maine has voted to secure bids for the construction of the new library building at the University, President Arthur A. Hauck has announced. With this action the University takes the first official step toward the construction of the building for which the administration, alumni, faculty, students, and friends have been raising funds for more than a year. The Trustees hope to proceed with the construction of a large part of the building and to complete the entire structure as funds become available.

\$400,000 Structure Planned

The Trustees at their meeting early in June will consider bids and decide how much of the building can be placed under construction this summer. Plans call for a structure to cost around \$400,000 exclusive of equipment.

Need for a new library building at the University has been recognized for many years. The library campaign launched in the fall of 1939 set in motion plans for the construction of the building to fill this long-felt need. Students, faculty, and friends of the University have joined with more than 2,800 University alumni in contributing to the Library Building Fund. Their pledges and gifts total approximately \$200,000, with additional subscriptions being received daily.

Building To Have Everything

The new library will combine efficiency in operation and low cost of maintenance with attractive appearance. Ample capacity, not only for present, but also for estimated future needs will be provided.

Connor To Speak At WAA Banquet

Dean Rachel Connor, of Bangor, will be a guest speaker at the annual banquet of the Women's Athletic Association at South Estabrooke Hall, Wednesday, May 21. She will speak on behalf of the alumnae, and student speakers will also be included on the program.

All girls who are to receive awards are expected to be present, and everyone interested in attending the banquet should sign up at once, either at alumni gym or with Virginia Weston, chairman of the committee making arrangements.

Awards to be made will include numerals, letters, chevrons, dance club emblems, trophies for badminton, tennis, and archery, and University seals. The charge for the banquet will be 15 cents for girls living in dormitories and 40 cents for off-campus women.

Positions For 1943 Prism Open

Applications are being received for positions on the staff of the 1943 "Prism," Irving Pierce, faculty adviser of the publication, announced this week.

Anyone who is interested in becoming editor or business manager next year should write a letter of application to Mr. Pierce and leave it at the Administration building.

Letters should include previous experience in that line of work, extracurricular activities, and any other information which seems pertinent. The appointment to both of these positions will probably be announced before the end of this semester in order to give the editor the summer in which to formulate plans for the yearbook.

The 1942 "Prism" has been completed except for the binding and will probably be ready for distribution the latter part of next week. Robert Elwell, editor-in-chief, said yesterday.

Scholarships Go To High Ranking Junior Students

Almost 80 scholarships and prizes were awarded this morning during the assembly held in Memorial Gymnasium as a part of the annual Scholarship Recognition Day.

The Merritt Caldwell Fernald scholarship was awarded to Edgar T. Pitts, the junior student having the highest scholarship rank in the University.

The James Stacy Stevens scholarship, given to the highest ranking student, resident of Maine, in the junior class in the College of Arts and Sciences, was awarded to Carleton S. Herrick.

The Harold Sherburne Boardman scholarship, awarded on the same terms as the above to a junior in technology, was given to Frank E. Brewster.

Hanson Gets Award

Herbert Findlen received the Leon Stephen Merrill scholarship which is awarded to the highest ranking junior in agriculture. The Charles Davidson Scholarship was awarded to Frank B. Hanson, highest ranking junior in the School of Education.

The following students received University scholarships:

Muriel B. Cleverly, Earl B. Langley, Betty C. Price, Eleanor L. Ward, Roger D. Moulton, Albion W. Fenderson, Grace E. Burnell, A. Merle Hillman, Justin O. Johnson, Jr., Doris E. Karst, Morris R. Wing, Hope Moody, Arthur S. Dole, Jr., Edwin M. Seabury, and Priscilla Loring.

Burnell Wins Gratton Prize

The Claude Dewing Gratton prize, awarded to the student writing the best essay on some current constitutional question, was given to Grace E. Burnell. Niles L. Perkins received the prize of the class of 1873 for the most improvement in mechanical drawing.

The following endowed scholarships (Continued on Page Four)

Operetta Planned For Presentation By Maine Masque

'Pirates Of Penzance' To Be Produced With Music Group

"Pirates of Penzance," Gilbert and Sullivan operetta, will be presented by the Maine Masque, with the cooperation of the music department, as its fourth production of the 1941-1942 season, Director Herschel L. Bricker announced this week.

The Masque organization will handle the staging of the show, and James G. Selwood, conductor of the University chorus, will direct the musical portion of the operetta. The cooperation between the two departments is the most desirable aspect of the scheme, Prof. Bricker said.

Mr. Selwood has had considerable experience with this particular type of work, having been connected with Gilbert and Sullivan companies in New York. "Pirates of Penzance" is one of the most popular Gilbert and Sullivan works.

French Re-elected President

Maynard French was re-elected president of the Maine Masque at the annual Masque banquet at the Penobscot Valley Country Club last night. William Brown, a freshman, was elected vice president, and Rhoda Tolford, also a freshman, was elected secretary.

Lewis Chadwick was elected business manager; Ruth Towne, ticket manager; Austin Keith, program editor; and Earle Rankin, theatre manager. George Cunningham and Webster Mason will handle Masque publicity, and Shirley Roberts will act as secretary of membership for the coming year.

Orman Doore, Frank Hanson, and Mary Hemstead were chosen as member-representatives to the Masque executive committee.

About 65 were present at the banquet, which featured a skit by the pledges and their initiation into the organization. Thirty-five pledges were inducted into the Masque.

The Maine Campus

Published Thursdays during the college year by the students of the University of Maine

Member
Associated Collegiate Press
Distributor of
Collegiate Digest

Address all business correspondence to the Business Manager, all other correspondence to the Editor-in-Chief. Office on the third floor, M.C.A. building. Telephone extension 51.
Subscription: \$1 per year. Advertising rate: 50 cents per column inch.
Entered as second-class matter at the post office, Orono, Maine. Printed at the University Press, Orono.

PAUL EHRENFRIED.....Editor-in-Chief
DONALD E. WESTON.....Business Manager

EDITORIAL BOARD

Thomas Powers.....Managing Editor
Wilbert O'Neill.....News Editor
Mary Louise White.....Assistant News Editor

CONTRIBUTING EDITORS—Corrine Comstock, Philip Pierce, Raymond Valliere, Anna Verrill, Warren B. Randall, Robert Willets, Catherine Ward.
STAR REPORTERS—Dorothy Ouellette, Charlene Perkins.

REPORTERS—Austin Keith, Jack Lepoff, Paul Smith, Barbara Thompson, Kent Wight.

CUB REPORTERS—Helen Clifford, Alicia Coffin, Frank Gilley, Barbara Hopkins, Leigh McCobb, Betty Price.

Orman B. Doore.....Cartoonist
Raymond Valliere.....Student Opinion Surveys Interviewer
Eleanor Look, Philip Pierce.....Radio Guild Representatives

BUSINESS STAFF

Advertising Manager.....Louis P. Lorusso
Advertising Assistant.....John Johnstone
Advertising Assistant.....Mary Elizabeth Brackett
Subscription Manager.....Barbara Hopkins
Circulation Manager.....Dudley Davis
Circulation Assistant.....Russell Bodwell

Student Senate...

There is a definite need at the University of Maine for a Student Senate which will represent the entire student body and work for the collective good of the whole. Under the present system, the Student Senate is made up of the presidents of the fraternities, representatives of the non-fraternity men, and various members of the Women's Student Government Association. Their chief function as a body is to regulate class elections.

Although there is a real need for the formations of broad policies, the present tendency is for the men to manage their own affairs and the women theirs. The difficulty occurs when there is an overlapping of these affairs without any suitable means being used to coordinate the purposes of the two groups. A number of weeks ago the Men's Student Senate ratified the change in freshman rules without consideration of the effect this change was bound to have on freshman girls. Therefore the Women's Student Government asked for a special meeting to consider this proposed change, and the request was granted.

We think that if the Student Senate were to be made truly representative, such questions as these which affect the whole campus in their consequences could be settled with a minimum of difficulty. We should suggest that the best solution would be the election of at least one woman member as an officer for the Student Senate.

Then the formation of broad policies would be made possible and the way would be paved for the joint discussion of such problems as the betterment of student-faculty relations, defense work, men-women relations, support of assemblies, and support of the prominent speakers that are brought to the campus from time to time. Thus would a means of contact be established between the men and women on campus, and the Student Senate would become an effective body working for the well-being of the whole University.

C. L. C.

Looking At The War...

What are the young men in our colleges thinking about the war? Their elders are worried. Cynical professors are suspected of having corrupted their faith in democracy by a too critical exposition of its failures. Proof of the reasonableness of the attitudes of most students emerges from the survey on which this article is based. A group of Princeton upperclassmen were asked to answer at length the questions below.

I.—What is your view of the 1914-18 war? The problem of the causes and results of the World War is to these men enormously complex, but they concur in the opinion that "Everybody wanted it and nobody won." They believe the peace was outrageous and that the Nazi movement stems from it. Some believe a stalemate might have been better than the victory which we made possible but which we refused to use for the establishment of a decent world order.

II.—How far shall we go in aid to Britain? Some advocate maximum aid. Some regret we have gone so far. The significant note in all replies is self-defense. All too clearly, thoughtful students have been made aware of the failures and evasions of British statesmanship since the last war.

III.—Should we enter the war? If so, when? Only one man says "Never." A number say "Only if attacked" or "When England is in danger of collapse." Several fear an inevitable trend to totalitarianism here if we go in, and feel this is a more immediate danger than Nazi penetration or invasion. Only one believes we have a moral obligation to fight as soon as we can.

IV.—Have the Nazis anything? People who fear youth may have been misled will find comfort in the answers to this question. On the credit side of the Nazi ledger, as these men see it, are efficiency, military astuteness, economic ingenuity, complete exploitation of resources, unity of purpose. They suspect that negative morality, lust for power, and denial of freedom to the workers will be Germany's undoing. Most reassuring is their belief that the Nazi virtues are not virtues when one looks beneath the surface.

All these students have looked forward with enthusiasm to a profession after college. To throw aside all their hopes for a good life is not easy. But it is evident, too, that if convinced they must fight to make it possible for those who succeed them to have the kind of life they want, few of them will hesitate.

—By Willard Thorp, Princeton University
Condensed from New York "Times"
by the Associated Collegiate Press

In The Spotlight

By Phil Pierce

Showing ill-disguised disgust, several members of the student body have approached this corner with the serious proposition to form an anti-jive society. The main beef seems to be that they are sick and tired of 'Boogie-Woogie-Bounce-and-Beat-Me-Eight-to-the-Bar-Without-a-Solid-Four-Jackson.'

According to them, the ballad is still solid enough to be considered music. Of course, jive is all right in its place, the only trouble is, they can't seem to find the right place.

The Maine Radio Guild seems to have wound up its current season with a grand flourish when they aired Bea Besse's original script "No More Night."

Being in the script up to our ears, it is kind of hard to tell how it came over the loudspeaker. From the inside, however, it felt like a natural.

Basing our comment on the reports heard from those who listened in, we would say that the show was definitely on the hit side of the ledger.

Shep Fields, who once had a good

band, has at last given up his fish bowl and soda straw. Maybe there is hope for him yet. According to METRONOME, "his new music is calculated to fill all dynamic needs without ever blasting a dinner crowd out of the place."

This week's trip to the wax works finds Jan Savitt the subject of consideration.

Savitt, the "Stokowski of Swing," presents as one of the new records he is cutting for Victor, "Manhattan Sunrise," an original mood study set in dance tempo. It is embellished by outstanding brass teamwork and the dulcet tones of Allan DeWitt.

"The Things I Love" is the coupling piece.

Newest addition to CBS' collection of sound effects is a dingus which works as a combination kitchen sink, shower bath, and cow milker.

This is the first time we ever heard of anybody milking a cow in the kitchen sink while taking a shower bath. Oh, well, they do some queer things on the radio these days.

Majority of College Students Favor NYA Work Program

By Student Opinion Surveys

Today the far-flung social policies of the New Deal administration to relieve unemployment and create a brighter future are the battlefield for many a long and bitter discussion. Often debated is the question whether government project workers earn their compensation. The National Youth Administration, including the plan to aid college students, has received its share of the criticism.

NYA Best College Plan

A majority of the college men and women, recently quizzed by Student Opinion Surveys of America in a national poll, believe that N.Y.A. work is the best college aid plan yet advanced. Smaller percentages believe that as an alternative the government should grant loans to students instead of paying money for what some have termed "clock winding" jobs. Still less would like to see government scholarships instead of jobs.

The complete poll, which includes

only a proportionate number of the 120,000 students who hold N.Y.A. positions, was taken in scores of colleges and universities by means of the Student Opinion Surveys sampling machinery operated in cooperation with campus newspapers.

62% Would Continue It
Here are the results, by percentages:

"Which college aid plan do you think would be best—
"Continuing N.Y.A. jobs in colleges. (62%)

"Awarding government scholarships to worthy students. (18%)

"Making government loans to needy students. (20%)

There is only a very slight difference of opinion between men and women, as these cross-tabulations show:

	Men	Women
Continue N.Y.A. jobs	61%	64%
Award scholarships	18	19
Make government loans	21	17

The Liberal Viewpoint

By Raymond Valliere

Many students are still confirmed in the opinion that the present European struggle is one between the proverbial pot and kettle. Max Eastman, in the May 11th New York "Times," pointed out the superficiality of this type of thinking when he demonstrated that we are witnessing a conflict of social systems, not national systems.

Americans are not interested in intervening in any European struggle which involves merely the clash of national systems, but they cannot help being vitally concerned in the outcome of a struggle between two diametrically opposed social systems. The totalitarian system is a threat to our democratic way of life, and its proponents state that it must conquer completely or be conquered.

In the face of this situation it is not to the future security of the

American people for them to sit back and say that they never did like the English anyway. The question of like or dislike of England is not of vital importance at the present time, but the question of whether we want to submit to totalitarian supremacy or not is of great moment.

After twenty years or more of hearing that all wars are the result of fundamentally economic rivalries, it is no wonder that the average student is chary of the present fight, but one must look beyond mere economic determinism to the pith of the problem, which is "democracy vs. tyranny."

People have seldom if ever gone to battle for purely economic reasons, in spite of the stand of our economic historians; but they have often striven to maintain their way of life in the face of a system which denies their ideals and hopes.

CORRESPONDENCE

(The correspondence columns of The Campus are open to the public on pertinent subjects, and letters are welcome. All letters should be signed with the author's real name, but a pen name will be used in publication of the letter if desired. The ideas stated in these columns are not necessarily those of The Campus and should not be so considered. The editor reserves the right to withhold any letter or a part of any letter.)

Trenton, Ontario
May 10, 1941

Hi, Kids!

Things have been moving quite fast since I last wrote. Immediately following my hospital discharge, I started training for Security Guard and the result is that now I am stationed on Guard Duty here in Trenton.

Trenton is located about 105 miles east of Toronto on the Bay of Quinte and is a town of about 7,000.

The station itself is a flying station so we all get opportunities to experience service flying. Wartime regulations prevent me from giving any details but I can tell you that most of the aircraft here were built in certain locations in the States. At times it is a trifle noisy but we soon get used to it.

During our beats we always get into a sentry box and, looking around on the walls, the boys have written their names as well as verses. Names from

Texas, Maryland, Western Canada seem to be by far the most common.

Some of the beats are very interesting as all types of people pass and must be stopped for examination. Ranging from high air force officers to labourers, we get an excellent insight into all the various types of people. Some will co-operate with us, but others try to be smart, making it hard for everyone concerned.

Yesterday I heard from an inside source that there is a great possibility that I might be in Toronto when President Roosevelt visits the city. For a great many of the boys this will be a direct connection with home and a first-class reason for celebration. The aid that the States are giving Britain is always being shown in the daily papers, and letters, as well as speeches, are written expressing the deep appreciation of the Allies.

So long for now,
Alan J. "Pete" Day-Winter

Campus Calendar

May 16 Friday

3:30 Baseball—Bowdoin at Orono

8:00 Formals at:

Beta Theta Pi
Sigma Chi
Phi Gamma Delta
Theta Chi
Delta Tau Delta
Lambda Chi Alpha
Alpha Tau Omega
Kappa Sigma
Phi Mu Delta
Phi Eta Kappa
Phi Kappa Sigma

May 17 Saturday

3:30 Football Game

Varsity Field

8:00 Informals at above houses

May 19 Monday

7:00 Men's Student Union

M.C.A. Building

May 20 Tuesday

3:00 Baseball—Frosh vs. Kents

Hill

7:00 University Chorus

6 South Stevens

May 21 Wednesday

6:30 W.A.A. Banquet

North Estabrooke

May 22 Thursday

3:30 Baseball—Colby at Orono

7:00 University Chorus

In the Library

By Catherine Ward

The library has just acquired a tiny

book, printed by Random House,

which requires only five minutes reading

time. It is a poem called "The

Jervis Bay Goes Down" by Gene

Fowler, accompanied by a newspaper

account of the tragedy written by

Tania Long for the New York

"Herald-Tribune." The poem was

written as a broadcasting item for

Bundles for Britain and was not in-

tended for publication. Several copies

were circulated among the author's

friends; and, even before the broad-

cast, he received an amazing number

of requests for more copies. Thus

the poem came to be published. The

author says, "I would like to think

that 'The Jervis Bay Goes Down' is

worthy of a people in travail. Yet so

many times a word rides to glory on

the back of a deed."

The "Jervis Bay" episode is so

fresh in contemporary memory that

the poem, although perhaps not great,

makes the tragedy even more poignant.

This is the type of heroism of which

Kipling sang, and upon which "a sky

of dead admirals looked down in

wonderment."

Every country upon which Nazi

Germany's covetous gaze rests be-

comes, in turn, a spotlighted attraction

to be viewed apprehensively by the

rest of the world. Iraq is one of the

near-Eastern countries which today

occupies this unenviable position.

To satisfy curiosity concerning the

recent history of this country, which

played an important role in the last

war, too, a good book to consult is

Philip W. Ireland's "Iraq, a Study in

Political Development." The author

treats the "development of Iraq from

being a remote and neglected portion

of the Ottoman Empire in 1914 to her

present position as a political unit

possessing all the machinery of a

modern state and standing on the

aerial highway to the farther East."

No doubt important changes have

occurred in Iraq since the appearance

of this book in 1938. However, it

sets the stage for an understanding

of contemporary history in the near-

East. "Berlin to Baghdad" resounds

as alarmingly today as it did in 1914.

Spring Semester 1941, May 27, June 4, 1941—SCHEDULE OF EXAMINATIONS

Time of Exercise	MON. 1	MON. 2	MON. 3	MON. 4	MON. 5	MON. 6	MON. 7	MON. 8
Time of Examination	FRI. May 30 2:00	MON. June 2 2:00	WED. May 28 2:00	SAT. May 31 2:00	WED. June 4 2:00	WED. May 28 8:00	MON. June 2 8:00	THURS. May 29 2:00
Time of Exercise	TUES. 1	TUES. 2	TUES. 3	TUES. 4	TUES. 5	TUES. 6	TUES. 7	TUES. 8
Time of Examination	TUES. May 27 2:00	TUES. June 3 2:00	THURS. May 29 2:00	THURS. May 29 8:00	TUES. June 3 8:00	WED. June 4 8:00	TUES. June 3 8:00	
Time of Exercise	WED. 1	WED. 2	WED. 3	WED. 4	WED. 5	WED. 6	WED. 7	WED. 8
Time of Examination	WED. June 3 2:00	WED. June 3 2:00	WED. June 3 2:00	WED. June 3 2:00	WED. June 3 2:00	WED. June 3 2:00	WED. June 3 2:00	WED. June 3 2:00
Time of Exercise	THURS. 1	THURS. 2	THURS. 3	THURS. 4	THURS. 5	THURS. 6	THURS. 7	THURS. 8
Time of Examination	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00
Time of Exercise	FRI. 1	FRI. 2	FRI. 3	FRI. 4	FRI. 5	FRI. 6	FRI. 7	FRI. 8
Time of Examination	FRI. May 27 2:00	FRI. May 27 2:00	FRI. May 27 2:00	FRI. May 27 2:00	FRI. May 27 2:00	FRI. May 27 2:00	FRI. May 27 2:00	FRI. May 27 2:00
Time of Exercise	THURS. 1	THURS. 2	THURS. 3	THURS. 4	THURS. 5	THURS. 6	THURS. 7	THURS. 8
Time of Examination	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00	THURS. May 27 2:00
Time of Exercise	SAT. 1	SAT. 2	SAT. 3	SAT. 4	SAT. 5	SAT. 6	SAT. 7	SAT. 8
Time of Examination	SAT. May 27 2:00	SAT. May 27 2:00	SAT. May 27 2:00	SAT. May 27 2:00	SAT. May 27 2:00	SAT. May 27 2:00	SAT. May 27 2:00	SAT. May 27 2:00

Please report conflicts to the Registrar at once.

NOTE: By the Time of Exercise is meant the time of the first lecture or recitation exercise of the week in any given course. For example: If a course is given on Monday, Wednesday, and Friday at the third period, it is said to be given Monday the third period. By referring to Monday, third period, in the schedule, it will be seen that the examination falls upon Wednesday, May 28, at 2:00.

Note the following changes from the above

Ag	30	Farm Machinery	Fri.	May 30 at 8:00 A.M.	1 Agri. Eng.
Ag	34	Farm Shop	Wed.	June 4 at 8:00 A.M.	11 Agri. Eng.
Ag	42	School Shop	Mon.	June 2 at 8:00 A.M.	33 Winslow
An	2	General Animal Husbandry	Wed.	June 4 at 8:00 A.M.	22 Rogers
An	42	Advanced Livestock Judging & Mgt.	Wed.	June 4 at 8:00 A.M.	Memorial Gymnasium
As	10	Descriptive Astronomy	Fri.	May 30 at 8:00 A.M.	Memorial Gymnasium
Ba	16	Business Law	Fri.	May 30 at 8:00 A.M.	Memorial Gymnasium
Bt	2	General Botany	Mon.	June 2 at 2:00 P.M.	15 Coburn
By	52	Bacteriology	Wed.	June 4 at 2:00 P.M.	22 Winslow
Carpentry—		Two-Year Agriculture	Wed.	June 4 at 8:00 A.M.	Memorial Gymnasium
Ch	1, 2, 4	General Chemistry	Tues.	May 27 at 8:00 A.M.	11 Agri. Eng.
Ch	12	Intro. Theoretical Chemistry	Sat.	May 31 at 4:00 P.M.	305 Aubert
Ch	76	Elem. of Chemical Eng.	Wed.	May 28 at 8:00 A.M.	305 Aubert
Cv	2	Western Civilization	Tues.	May 27 at 8:00 A.M.	33 Winslow
Dh	2	Buttermaking	Thurs.	May 29 at 2:00 P.M.	22 Rogers
Ed	30	Supervised Student Teaching	Tues.	May 27 at 10:30 A.M.	4 Stevens South
Ed	66	Educational Measurements	Tues.	May 27 at 8:00 A.M.	6 Stevens South
Ed	78	Methods of Teaching	Mon.	June 2 at 8:00 A.M.	22 Lord
El	14	Elem. of Elec. Eng.	Fri.	May 30 at 8:00 A.M.	14 Wingate
Ec	30	D. C. Machinery	Mon.	May 27 at 9:00 A.M.	See Instructor
Eh	2	Freshman Composition	Fri.	May 30 at 9:00 A.M.	See Instructor
Eh	12	Freshman Lit. and Comp.	Fri.	May 30 at 9:00 A.M.	See Instructor
English—		Contemporary American Lit.	Sat.	May 31 at 2:00 P.M.	305 Stevens
English—		Two-Year Agriculture	Tues.	May 27 at 10:30 A.M.	See Instructor
Es	2a	Principles of Economics	Tues.	May 27 at 8:00 A.M.	Memorial Gymnasium
Es	10	Principles of Economics	Sat.	May 31 at 8:00 A.M.	11 Stevens North
Es	8	Elem. Conversation and Composition	Sat.	May 31 at 8:00 A.M.	11 Stevens North
Ev	10	Adv. Conversation and Composition	Sat.	May 31 at 8:00 A.M.	13 Stevens North
F	14	French Civilization	Wed.	June 4 at 8:00 A.M.	22 Lord
F	14	Forest Products	Wed.	June 4 at 8:00 A.M.	4 Stevens South
Fr	10	Region and Modern Life	Wed.	June 4 at 8:00 A.M.	310 Stevens South
Gm	8a	German Novel	Wed.	May 28 at 2:00 P.M.	6 Stevens South
Gm	8a	Introduction to Government	See Instructor		
Gm	8, 8b	Maine Government	Wed.	May 28 at 8:00 A.M.	32 Merrill
H	2	Clothing Selection Problems	Wed.	May 28 at 8:00 A.M.	32 Merrill
H	2	Food	Mon.	May 30 at 8:00 A.M.	32 Merrill
H	8, 8a	Clothing Construction Problems	Mon.	June 2 at 2:00 P.M.	32 Merrill
H	8	Home Care of the Sick	Wed.	June 4 at 8:00 A.M.	16 Merrill
H	10	The Pre-School Child	Tues.	May 27 at 8:00 A.M.	16 Merrill
H	48	Fundamentals of Costume Design	Sat.	May 31 at 8:00 A.M.	16 Merrill
H	50	Clothing Patterns	Tues.	June 3 at 2:00 P.M.	17 Stevens North
H	50	Gen. Horticulture	Tues.	June 3 at 2:00 P.M.	17 Stevens North
Mc	6	Introductory Harmony	Tues.	June 3 at 2:00 P.M.	22 Lord
Mc	6	Inst. and Conducting	Fri.	May 31 at 8:00 A.M.	22 Lord
Mc	22	Flem. of Mech. Eng.	Fri.	May 30 at 2:00 P.M.	22 Lord
Me	24	Machine Design	Mon.	June 2 at 8:00 A.M.	22 Lord
Me	24	Heat Engineering	Wed.	May 28 at 8:00 A.M.	22 Lord
Me	52	Heat Power	Mon.	June 2 at 8:00 A.M.	22 Lord
Me	52	Mechanics	Tues.	May 27 at 8:00 A.M.	3 Fernald
Mn	54	Mechanics	Tues.	May 27 at 8:00 A.M.	3 Fernald
Mn	54	Analytic Geometry	Thurs.	May 29 at 2:00 P.M.	Memorial Gymnasium
Mn	6	Calculus	Thurs.	May 29 at 2:00 P.M.	Memorial Gymnasium
Mn	10	Applications of Trigonometry	Thurs.	May 29 at 2:00 P.M.	Memorial Gymnasium
Mn	10	Freshman Mathematics	Wed.	May 28 at 8:00 A.M.	204 Aubert
Mn	58	Eng. Mathematics	Wed.	May 28 at 8:00 A.M.	115 Stevens
Mn	2	Military Drill	Sat.	May 31 at 8:00 A.M.	Army
Mn	2	Military Drill	Sat.	May 31 at 8:00 A.M.	Army
Mn	2	Military Drill	Sat.	May 31 at 8:00 A.M.	Memorial Gymnasium
Mn	2	Modern Society, Div. I, II & III	Mon.	June 2 at 8:00 A.M.	6 Stevens South
Mn	2	Modern Society, Div. I, II & III	Mon.	June 2 at 8:00 A.M.	28 Stevens South
Mn	2	Modern Society, Div. I, II & III	Mon.	June 2 at 8:00 A.M.	Alumni Gymnasium
Mn	2	Modern Society, Div. I, II & III	Mon.	June 2 at 8:00 A.M.	Alumni Gymnasium
Mn	2	Modern Society, Div. I, II & III	Mon.	June 2 at 8:00 A.M.	Alumni Gymnasium
Pa	2a, 2b	Phys. Exam. and Meas.	Tues.	June 3 at 8:00 A.M.	204 Aubert
Pa	2a, 2b	Theory of Girls' Athletics	Tues.	June 3 at 8:00 A.M.	204 Aubert
Ph	24	General Physics	Thurs.	June 3 at 8:00 A.M.	204 Aubert
Ph	24	Intermediate Lab. Physics	Thurs.	June 3 at 8:00 A.M.	204 Aubert
Ph	26	Physical Meas.	Wed.	June 4 at 8:00 A.M.	Memorial Gymnasium
Ph	26	General Psychology	Wed.	June 4 at 8:00 A.M.	15 Coburn
Ph	26	Advertising and Selling	Wed.	June 4 at 8:00 A.M.	15 Stevens North
Ph	70	Exp. Psychology	Thurs.	May 29 at 10:30 A.M.	Memorial Gymnasium
Ph	70	Public Speaking	Thurs.	May 29 at 10:30 A.M.	305 Stevens
Ph	6	Persuasive Speech	Tues.	May 27 at 8:00 A.M.	305 Stevens
Sh	18	Parliamentary Law	Wed.	May 28 at 8:00 A.M.	305 Stevens
Sh	18	Stagecraft	Wed.	May 28 at 8:00 A.M.	305 Stevens
Sh	22	Radio Speaking	Tues.	June 3 at 4:00 P.M.	375 Stevens
Sh	22	See Design and Light.	Wed.	May 31 at 8:00 A.M.	375 Stevens
Sp	1a	Elem. Spanish (Beginners)	Wed.	June 4 at 2:00 P.M.	19 Stevens North
Sp	1a	Principles of Sociology	Tues.	May 27 at 8:00 A.M.	204 Aubert

To inaugurate a policy of three guest writers during the coming CAMPUS year, this Ed has the pleasure of introducing—to those of you who do not read his column—one of the foremost Outdoor Editors in New England and the East, Bill Geagan of the Bangor Daily News. So Maine fishermen—pay heed to some timely advice! Take it away, Bill!

By Bill Geagan
(Bangor News' Outdoors Editor)

BOOH! Oh, don't be frightened, it's just me. I was hauled in off the trail today by your sports editor, Talbot Crane, to do a guest column for this smart little journal. I haven't much time as I must dash back to the main campfire in a hurry; but anyhow I'll do my best, and here goes.

As most of you must know, all of Maine's many lakes, ponds, rivers, and streams from the forest-cloaked hills of Fort Kent to the sea-bathed shore of Kittery are now wide open and shouting their annual challenge to the Walton disciples.

STREAMERS ARE KILLERS

MOOSEHEAD LAKE, Queen of Maine's inland waters, is paying off handsomely in squaretail trout, salmon, and togue. These highly rated finned warriors are bolting the baits and streamer flies from Schoonook to Greenville and some fine catches are being toted away each day.

Although most of the catches are being taken on threaded shiners, chubs, and smelts, many successful anglers are using just the plain streamers. From what I have been able to gather in my years along the trail, it's hard to beat a large Grey Ghost streamer on a six-foot length of 10-pound test gut leader. Others that will take fish are the Green King, Black Ghost, Wilson Special, and 9-3. You might also include in your kit a large red and orange bucktail streamer. Squaretails will often smash these when all other lures cause them to turn up their temperamental noses.

FISH WILL FOLLOW LURES

THE same lures will be found equally effective on all game fish waters. The most successful method of fishing the streamers is to troll a bit faster than you would if dragging either threaded smelts or night crawlers.

An old Indian once proved to me that a fish will frequently follow a bait or streamer for a mile or more and then turn away without so much as even nibbling it. And, you never can tell when a fish is following along behind your trolled lure. The Indian's method of inducing these fish to strike is to pick up the rod now and then and give it a couple vigorous yanks. Seeing the lure dart suddenly away will usually cause the fish to dash after it and take a vigorous smash at it. Being pugnacious by nature, a salmon or trout will often smash a lure or bait just for the sheer love of killing. It has worked for me. Try it sometime.

STRIPED BASS SPORTY FISH

FOR the fellow who doesn't want to buy a fishing license but does want some good sport on rod and line, the Bangor Salmon Pool is the place when the striped bass arrive.

Along about mid-June millions of baby eels swarm up the river from the sea. Then behind them in large numbers come the stripers to feast on them. These fine salt-water fish will smash at almost any kind of lure and believe one who has tangled with them, they wage a lively battle.

If you haven't a boat you can take the stripers by standing at the mouth of Burr's Brook and casting out into the river rapids and pools. The bass in the Pool range in weight from about two pounds to seven. The best bait is blood or clam worms, and the best phoney, a large streamer fly behind a small bright spinner.

SPARKS FROM THE FIRE

COLD STREAM LAKE, that gorgeous body of water at Enfield, should soon be paying off in salmon, trout, and togue... Veteran anglers at many lakes in this neck of the woods claim the salmon have not yet come to the surface to clean themselves... They blame the cold, low water and lack of rain for this condition... But they'll be up, and I'm looking for some fast fishing with the silvery acrobats during June... The trout brooks are running low and clear... A small silver spinner ahead of a snelled hook baited with one fat worm is the rig to take the big ones... Fish it along bottom very slowly... Don't be in a hurry... Big trout are smart and are frequently slow to muckle onto a bait... Branch Pond, just a whoop and holler below Green Lake to the right of the State highway, has some husky brown trout for those anglers with patience... A good-sized spoon and a sinker and hook baited with a fat shiner will take them throughout the summer... And now, then, anglers, good luck and tight lines.

See the biggest stock of
ARROW SHIRTS
in the entire State of Maine

in
FREESE'S MEN'S SHOPS

Sport Shirts for Athletes
(Armchair and Otherwise)

YOUR old friend Arrow makes sport shirts good looking and comfortable, fine for lounging as well as for active sports. They haven't any doodads or flossy color scheme to distract you or others.

The models include the in-or-out type, short or long sleeves, button-front or pull-over. And believe it or not, you can get Arrow sport shirts in your exact collar size! Buy some today and get ready for the great outdoors.

Cut and sewn sport shirts \$2 up; knitted shirts \$1 up.

ARROW SHIRTS

Squeezers--Merchants After Elbow Knob

Maine Scores In All Events To Win Title

Pale Blue Sophomores Rule In State Track; Runels And Weisman

The score of the annual state track meet, held last Saturday at Colby, was: Maine Sophomores 41½, Bowdoin 26, Colby 24½, Bates 18½, other Maine classes, 25.

The Maine second-year men scored in every event but the javelin, pole vault, and 880, taking six first places. The individual winners for the class were Dick Youden in the 100 yard dash, Ralph Runels in the high and low hurdles, Dick Martinez in the mile, Dwight Moody in the two mile, and Bob Weisman in the shot put.

Johnson Took Discus

Other Maine winners were Herb Johnson in the discus, Bob McLeary in the javelin, and Jake Serota in the hammer.

Or, if you like the more conventional method of scoring the State Meet, the Maine varsity track team marched through Georgia at a gallop, winning with a 66½ score, more than 40 points ahead of the nearest rival, Bowdoin.

It all started in the morning trials, with four of the six qualifiers in the javelin and discus, three in the shot, two in the broad jump, and two in (Continued on Page Four)

Frosh Nine Battles Hilltoppers Tuesday

The Frosh nine dropped its third game of the current season on Tuesday when it fell before the bats of undefeated Coburn Classical Institute by an 8-5 count. Yesterday Maine Central Institute of Pittsfield played here while the Hilltoppers from Kents Hill will provide the opposition next Tuesday.

Hitting when it counted, the Waterville preppers started early by grabbing a four-run spree in the third. From there on they were never headed as they pounded out 15 hits and made two errors. The Frosh got nine hits off Leaf and made three errors. Al McNeilly started for the plebes but was relieved by Walt Reed in the big third.

Captain 'Snuffy' Opposes Captain 'Sut'

Game Winds Up Spring Practice; Few Backs Out

BILL IRVINE

The battle for Elbow Knob between "Snuffy" Irvine's Corn Squeezers and "Sut" Russell's Feather Merchants will culminate nearly four weeks of intensive football drill Saturday afternoon at 3:30. Moonshiners Sam Sezak and Jack Moran will pilot the Corn Squeezers while revenuers Phil Jones and Al Beverage will guide the Feather Merchants.

This game will be a preview of better things to come from Coach "Eck" Allen's football "still" imported directly from the Kentucky mountains. Full game conditions will be the order of the day, and the general public is invited to attend the game.

A Divided Camp

Earlier this week the squad was divided into these two teams for better organization and perhaps the incorporation of a few surprise plays. This division has been made on the basis of an A team and a B team with an attempt to get the teams as nearly equal in ability as possible. Each squad will have better than two full teams from which to draw, and every man will get a chance to play.

The Lineups

The starting lineups will be chosen from the following men:

Corn Squeezers

Ends: Burrill, Nickerson, Stahl, Dalrymple, Buck.

Tackles: Morrill, Bill Harding, Irvine, Squires.

Guards: Grover, Harlow, Sweetser, Robinson, Austin, Fetting.

Centers: Geneva, Dave Harding, Dingley.

Backs: Neal, Presnell, McIntire, Nutter, Hutchinson.

Feather Merchants

Ends: Mulroy, Perkins, Leavitt, Ross, Dyer, Roley.

Tackles: Sewall, Coffin, Ford, Russell, Ward, Obeir, Dodge.

Guards: Moores, Higgins, Lobozzo, Devereux, Whiting, Potter, Rushford.

Centers: Straton, Baird.

Backs: Goodchild, Dudley, Reitz, Hay, Kenney, Clark, MacKenzie.

Niles Is Crowned Bowling Champion

The Maine University Bowling Championship seems to be a hard thing for any one man to hold very long. In the past two weeks one new champion has come and gone, and another new king now occupies the throne.

Frannie Schmidt won the title from John Somes two weeks ago with the amazingly high total of 1,127 only to lose it to Shorty Niles last Thursday night with the amazingly low total of 954. In his match with Somes, Schmidt was 'on the ball' throughout with strings of 112, 125, 126, 135, 118, 117, and a few smaller ones. Somes was by no means an easy victim however; he only went below the hundred mark once and had strings of 127, 120, 118, 116, 110, and a total of 1,091.

It was a very different story in the Schmidt-Niles match. Neither man was in his best form, and Schmidt showed a sad lack of consistency, that quality which, in any sport, spells the difference between a champion and the average run of athletes.

The Amazon

By Dorothy Ouellette

The semi-finals of the tennis tournament are now being played off. The awards are expected to be made at the W.A.A. banquet, May 21.

Evelyn Grenici placed first in the badminton tournament.

Evelyn Tondreau, Esther Randall, and Mary Young, of the new W.A.A. Council, are in charge of arrangements at the party planned for the new and old council members.

There is still room for more girls in the All-Maine Women pageant. Girls interested are to sign up at the gym office.

The annual picnic of the Y.W.C.A. will be held Tuesday evening, May 20. Under the direction of Katherine Ingalls, chairman of the membership committee, the program will include the installation of new officers.

Varsity Drops Two By Bad Breaks, Errors

Four Games In Seven Days To Decide Bears' Fate In State Series

JIM RUSSELL

Two State Series games each with the Bowdoin Polar Bears and Colby Mules will wind up the Pale Blue state campaigning next week when the Maine team plays four games in seven days.

Licking previous wounds and trying to regain winning strength, the Maine Bears this week saw the half-way mark of the current campaign roll around.

The two games the home-fans had a chance to see this week proved easily that the team is missing the winning column simply because they are missing the winning chances handed them. On Friday afternoon, trailing by 2 runs, the Bears suddenly came to life in the last half of the ninth and had big Coach Keaney, his even bigger son, and the rest of the Rhode Island Rams butting their heads together trying to stop the ominous Maine rally.

With bases loaded and one away, the Pale Blue club had stopped singing the blues; but when a base runner momentarily forgot that an infield fly ball is an automatic out with a man on first, a clever Ram double play downed the Bears.

Monday the New Hampshire Wildcats, boasting one of the best pitchers in the Conference, "Sheik" Karelis, clawed the Bears by a nine to five count.

Caribou vs Frosh Netmen Tomorrow

The outstanding Frosh netmen will meet Caribou High School on the Memorial Gymnasium courts tomorrow at 1:30 p.m. as they attempt to maintain their good record of the 1941 season. Excluding yesterday's match with Ricker Classical Institute the Frosh team is undefeated.

Monday the squad had little difficulty in downing the Bangor High team by a 9-0 score as the 10-man group had things all their own way. Kilpatrick and O'Neil won their matches without loss of one game as the Bangor boys won only 17 games all afternoon, seven of them in doubles play.

Here's the refreshing treat you really go for...
delicious DOUBLEMINT GUM

Right in step with campus life—that's DOUBLEMINT GUM. Plenty of refreshing flavor. Swell fun to chew every day. And DOUBLEMINT fits all occasions—"bull sessions," after class, during gym. Chewing helps sweeten your breath. Helps brighten your smile, too. And it costs so little you can enjoy DOUBLEMINT GUM daily. Buy several packages today.

Frosh Tracksters Will Meet Deering, Lewiston Saturday

The Frosh track squad will meet Deering and Lewiston Saturday in what should be one of the closest matches of the season. The Freshmen have been working back into shape after their defeat by the combined efforts of seven high schools last Thursday.

Hutchinson Lost for Meet

The team will be without its ace dash man, Al Hutchinson, in this meet. Al has given up track for spring football; however, Warren Nute should take some points in the dashes.

In the mile the yearlings will have Atwood, Condon, and Stanley. These men should account for some valuable points.

First in High Jump

Clements, outstanding high-jumper, should come through as usual with a first in his event. Phil Cabot is expected to do well in the pole vault. With Nute and Ed Hamblett competing in the weight events the first-year trackmen should pick up some additional points.

For college men!

We especially recommend these three extremely popular Arrow White Shirts for college men.

ARROW HITT: whose starchless collar is as crisp at night as it was when you put it on. \$2.

ARROW GORDON: looks sporty for classes and dressy for dates. Fine oxford cloth. \$2.

ARROW TRUMP: a fine broadcloth with a long-wearing soft collar. \$2.

And get some new styled-for-your-shirts Arrow Ties. \$1 and \$1.50.

Virgie's University Shop
Orono
A. J. Goldsmith
Old Town

Campus Brevities . . .

Rebecca Hill was elected president of the Women's Forum at an executive meeting Monday, May 12. Other officers elected included:

Vice president, Dorothy Ouellette; secretary, Betty Brackett; social, Mary Hempstead and Phyllis McNeil; publicity, Jeanne Patten and Natalie Curtis; and program, Miriam Adasko and Sally Ryan.

The retiring officers include Erna Davis, Jeanne Patten, and Mary Hempstead.

Drawings for rooms in Estabrooke and Balentine Halls will take place on May 22nd and 23rd at Coburn at 1:00 p.m.

Sophomores and juniors will draw on May 22nd and freshmen on May 23rd. Students should select roommates in advance of the drawing.

In recognition of the increasing Canadian-American friendship, the department of romance languages is offering for the first time next fall a course in French-Canadian literature.

The course will replace one ordinarily offered in contemporary French literature and will be taught by Prof. Louis Vigneras. It will be open to students who have passed the French reading test.

Malcolm Hardy was elected forester of the Xi Sigma Pi honorary forestry society at the annual supper meeting last Thursday at the Penobscot Valley Country Club. Other new officers are: Stephen Jackson, assistant forester; Morris Wing, secretary; fiscal agent; and Victor Glider, ranger.

Pledges elected to spring initiation into the society were given the ceremony during the same meeting. The newly elected members are: Victor Miniutti, Victor Glider, Morris Wing, Malcolm Hardy, Angus Humphries, and Vernon Johnson.

Preliminary registration in the College of Arts and Sciences is being held this week, the final day being Saturday, May 17. Sophomores and juniors should see their major instructors and freshmen should consult their advisers.

In the School of Education all juniors must register the week of May 19 to 26 inclusive.

The following pledge reports have been received and properly recorded by the Interfraternity Council, Brooks Brown, Jr., secretary, announced this week: to Beta Theta Pi, Winston B. Ireland and Austin R. Keith.

All-Maine - -

(Continued from Page One)

Miss Barker is also an English major and has been on the dean's list three semesters. She was winner of an alumni scholarship, and received the Sigma Mu Sigma award.

Miss Blake, a major in home economics, is on the executive committee of the Off-Campus Women. She is a member of the Outing Club, associate member of the Maine Masque, and is assistant manager of basketball.

Member of Maine Masque

Miss Davis, also a home economics major, is a member of the Maine Masque. She is vice president of the Women's Forum and has been on the dean's list several semesters.

Miss Miniutti, a sociology major, is treasurer of Neai Mathetai, and has been on the dean's list. She was a Sophomore Eagle, is a member of WSGA, and president of Pi Beta Phi sorority.

Miss Phillips, a major in home economics, was president of the Sophomore Eagles, is a member of Neai Mathetai, and has been class secretary. She was winner of the Hancock County Alumni scholarship.

Miss Ryan is majoring in the five-year nursing course and is now at Central Maine General Hospital, Lewiston, on a tour of duty. She is a member of the Sophomore Eagles, Delta Delta Delta sorority, and was proctor at Balentine. She is a dean's list student.

Miss Savage, majoring in English and drama, was secretary of the Sophomore Eagles, and is a member of the WSGA. She received the Elizabeth A. Balentine scholarship and was a winter carnival queen.

Neai Mathetai Member

Maine Scores - -

(Continued from Page Three)

the hammer, being Maine men. The landslide in the afternoon was touched off by Dick Martinez' victory over favored Bob McLauthlin of Bates in the mile.

Maine Placed in All Events

From there on it was easy going, with a Pale Blue athlete placing in every one of the fifteen events. The credit goes to Coach Chester A. Jenkins, who spent three years building for the day, and to the sophomores who didn't know when they were beaten.

Coach Jenkins has praise for every member of the squad, those who placed as well as those who did not. He picks two men out for special mention, Ralph Runels, who learned in a year to hurdle well enough to win both events, and Bob Weisman, whose steady improvement in the shot put brought him to within three inches of the college record.

Notable performances came a dime a dozen as far as Maine went. Jake Serota placed in three events, throwing the discus about ten feet farther than he has ever done, for a second. And this without practicing the event. Howie Ehrenbach ran the fastest 880 in his career to place second.

Sophomores Showed Fight
Slender Dick Youlden bucked a head wind in the 220, but still took second. John Radley pulled up into third in the 440 from nowhere. Leo Estabrooke missed third in the mile by inches against a veteran Bowdoin man half again his size. Phil Hamm was jostled all over the track in the two mile, but battled into third place just the same.

Scholarship Recognition - - -

(Continued from Page One)

were awarded:

The Hosea B. Buck Memorial Scholarship, Edward J. Geary; the Joseph Rider Farrington Scholarship, Holyoke P. Adams; the James Norris Hart Scholarship, Robert E. Chute; the Philip R. Hathorne Scholarships, Henry F. Bacon, Edward A. Henderson, Philip D. Spiller, Josiah E. Colcord, Jr.

The William Emery Parker Scholarship, Dana C. Dingley; The Charles H. Payson Scholarships, Hazel T. King, Elizabeth J. Barker, Rudolph E. Haffner, Frederick J. Kelso; and the Stanley Plummer Scholarship, Gerard A. Goulette.

Thompson Scholarships Given
The Bertha Joy Thompson Scholarships, Mary E. Fielder, Norman W. Rollins, Arthur R. Worster, James R. Ambrose, Vinetta E. MacDonald, Hughene R. Phillips; the Charles F. Woodman Fund, Donald V. Taverne, Herman W. Bonney, Leo H. Estabrooke, Lloyd B. Crossland, Kent M. Wight, Virginia R. Lombard, and Webber J. Mason.

Annual scholarships were awarded as follows: the Agricultural Club Scholarship, Frank E. Potter; the Elizabeth Abbott Balentine Scholarship, Iva V. Henry; the Maine Farm Bureau Fund Scholarships, Janice D. Woodward, Irwin R. Higgins; the State of Maine Pi Beta Phi Alumnae Club Scholarship, Phyllis M. Bryant; the Carl Whitcomb Meinecke Award, Wilson M. Alford; and the Women's Student Government Association Scholarships, Frances A. Sheehy and Gwendolyn E. Cushing.

Reynolds Wins Scholarship
The following Alumni scholarships were awarded:

The Class of 1909 Fund Scholarship, Albert F. Reynolds; the Class of 1911 Scholarship, Alvah L. Perry; the Connecticut Alumni Association Scholarship, Victor Glider; the Hancock County Alumni Association Scholarship, Margaret G. Phillips; the Lincoln County Alumni Association Scholarship, James A. Reed. The New York Alumni Association Scholarship No. 1, Francis S. Andrews; the Northern Aroostook Alumni Association Scholarship, Dean W. Ebbett; the Ohio Alumni Association Scholarship, Irene L. Rowe; the Penobscot County Alumni Association Scholarship, Phillip L. Hamm; the Philadelphia Alumni Association Scholarship, Thomas E. Parmenter;

and the Piscataquis County Alumni Association Scholarship, Wendell H. Stickney; the Class of 1905 Scholarship, Arthur M. Hillman.

The Portland Alumnae Association Scholarship, Elinor L. Dixon; the Southern Kennebec Alumni Association Scholarship, Roland E. Berry; the Western Pennsylvania Alumni Association Scholarship, Roger D. Moulton; the Worcester County, Mass., Alumni Association Scholarship, Ernest J. Hine; and the York County Alumni Association Scholarship, Edward F. Ruddock.

Smith Gets Alpha Zeta Award
Annual prizes were given as follows:

The Alpha Zeta Senior Award, Owen H. Smith; the Chi Omega Sociology Prize, Barbara Cole; the Sigma Mu Sigma Award, Albion W. Fenderson; the Spanish Club Prize, Herbert G. Pulsifer and Dorothy P. Waterhouse; the Greek Culture Prize, Ruth H. Linnell.

The Senior Skull Scholarship Cup was given to Alpha Gamma Rho fraternity. The Pale Blue Key Scholarship was awarded to Warren W. Nute, Jr.

Martinez Elected Arts Club Head

Richard E. Martinez was elected president of the Students' Arts Club at the last meeting of the year Thursday, May 8.

Mayor "Bucket" Taverner was guest speaker and at the end of his speech was voted a life-long honorary membership in the club.

Other officers elected were: Earl Adams, vice president; Miriam Adasko, secretary; Hyman Schneider, treasurer; Evelyn Tondreau, executive member at large; and Miles Mank, publicity chairman.

For 50 Years

We have offered

to you

the finest in

DIAMONDS, WATCHES
and SILVER

W. C. Bryant & Son

46 Main St. Bangor

We cordially invite
The co-eds to inspect our new line of
EVENING DRESSES, WRAPS, BAGS, and JEWELRY
at

Riner Co.

Main Street

Bangor

YOUR LATEST OUTSTANDING SCREEN HITS
BANGOR and ORONO
M & P Theatres

OPERA HOUSE

BANGOR

Thurs., Fri., Sat.
May 15, 16, 17

"REACHING FOR THE
SUN"

with
Joel McCrea and Ellen Drew

Starts Sunday

May 18-21

"THE LADY FROM
CHEYENNE"

with
Loretta Young, Robert Preston
Edward Arnold

BIJOU

BANGOR

Thurs., Fri.
May 15, 16

"THERE'S MAGIC IN
MUSIC"

Starring
Alan Jones, Susanna Foster
Margaret Lindsay

Starts Saturday

May 17-21

"MEET JOHN DOE"

with
Gary Cooper, Barbara Stanwyck

STRAND

ORONO

Fri. & Sat.

"ROAD TO ZANZIBAR"

Crosby—Hope—Lamour
News—Cartoon—Comedy

Sun. & Mon.

"ZIEGFELD GIRL"

James Stewart, Judy Garland
Hedy Lamar, Lana Turner

Feature Sun., 3:15, 6:30, 9:00
Feature Mon., 2:45, 6:30, 9:00

Tuesday

This is the "Big Nite"

Better Be Here!

Showing
"LADY FROM LOUISIANA"

John Wayne, Ona Munson
Comedy—Cartoon—Travelog

Wed. & Thurs.

Double Feature
"LAS VEGAS NIGHTS"

Tommy Dorsey's Orch.
Bert Wheeler, Constance Moore
Plus

"MODEL WIFE"

Joan Blondell, Dick Powell
Metro News

With America out-of-doors It's Chesterfield

Smokers everywhere like their
COOLER, Milder, BETTER TASTE

With outdoor lovers the country over,
there's nothing like Chesterfield for a completely satisfying cigarette...they're always Cooler-Smoking, Definitely Milder and far Better-Tasting.

Chesterfield's right combination of the world's best cigarette tobaccos is the big reason for their ever-growing popularity.

EVERYWHERE YOU GO *They Satisfy*

Shown above are Ronald Reagan and Jane Wyman, famous movie couple. He is starring soon in "FLIGHT PATROL," she in "BAD MEN OF MISSOURI," both for Warner Bros.

Copyright 1941, LACRETT & MYERS TOBACCO CO.

Patronize Our Advertisers

Men of Maine! This week is MEN'S WEEK in FREESE'S MEN'S SHOPS

This twice-a-year event comes just in time to open the summer season of parties, trips and visits to summer resorts. Your wardrobe need not be expensive if you buy it at these Men's Week prices!...and you'll be avoiding the higher prices which will probably come in the fall.

DRESS UP FOR COMMENCEMENT WEEK!

\$35 Hart, Schaffner & Marx Suits.....\$29.50
\$25 Trophy Craft Suits.....\$20.00
\$20 Broadmoor Suits.....\$15.00
\$25 Gabardine Suits.....\$20.00
\$5-7.50 Sample Felt Hats.....\$3.33
29¢ Athletic Shirts & Shorts, each......20¢
50¢ Ev-R-Up Famous Make Socks.....35¢ 3 for \$1.00
\$1.50-2.00 Famous Make Shirts.....\$1.00
Men's 50¢ Hand-tailored Ties......25¢

SPORTSWEAR FOR LAZY DAYS AHEAD

Loafer Jackets.....\$2.95 to \$10.00
Slack Suits.....all prices from \$2 to \$10
Polo Shirts.....79¢, \$1, \$1.50, and \$2.00
Tennis Shirts......2 for \$1.00 and \$1.00
Weather-Repellent Jackets.....\$3.00 to \$7.95
Famous McGregor Sweaters.....\$3.00, \$4, \$5
Indian-Brand Sweaters.....\$2.00 and \$3.00
Sport Ties to match Sport Ensembles......50¢

"Maine's Greatest Men's Store"

The BANGOR HOUSE

True Maine Hospitality
When you or your friends "come to town,"
Good meals.....
cheery rooms
From \$1.50 a day

Frank MEDICO
Filtered Smoking in
FRANK MEDICO Pipes,
Cigarette or Cigar
Holders is bringing
extra joy to armies of
smokers. It's the wisest
dollar you ever spent.

ABSORBENT FILTERS
in Frank MEDICO
PAID (PAID) SMOKE INTERIOR
WITH "CELLOPHANE" EXTERIOR