

Summer 6-7-1945

Maine Campus June 07 1945

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus June 07 1945" (1945). *Maine Campus Archives*. 2731.
<https://digitalcommons.library.umaine.edu/mainecampus/2731>

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. XLVla Z 265

Orono, Maine, June 7, 1945

Number 29

WAA Awards Presented At Annual Banquet Wed.

Shirley Titcomb, president-elect, was toastmistress at the WAA spring banquet held Wednesday evening in North Estabrooke.

The welcome address was given by Ruth Hansen, retiring president, and the student speakers were Pauline True and Helen Stacy. "Sticks and Stones" was the title of the address given by Professor Lena Walmsley of Bates College.

Maine Seals, highest athletic awards for women, were presented to Peg Jameson '46, Ada Minott '45, Shirley Titcomb '46, Evelyn Foster '47, Geraldine Rawcliffe '46, Rosanna Chute '46, and Mary Libby '46.

The Badminton Trophy was won by Florence Armstrong '45, for the second successive year.

Senior life-saving awards were given to Lorna Fay Kramer, Margaret Hanscom, Patricia Hutto, Mava Jones, (Continued on Page Three)

German Propaganda Invaded America Says PM's Margolin

"German propaganda within and without the United States started immediately after the treaty of Versailles," declared Leo J. Margolin, PM editor who spoke to the students and faculty in the Little Theatre Monday on the topic, "The Role of Psychologic Warfare in Victory." The treaty was a blessing in disguise because it gave the Germans something to talk about, something that generated sympathy toward themselves. It all worked out in a pattern, and when Hitler came into power it shifted from low to high gear. America was actually invaded long before the war—not perhaps by armies in uniforms, but by subtle long range planners. Our short memories were taken advantage of by the Germans, and will be again unless we are on guard. The scapegoat of Anti-Semitism was a political weapon that was used in Europe and almost defeated the Allies, and it is possible that such methods will be tried again in the German fight of World War III. Psychological defeat can be almost as great as military defeat, and this is especially true during peace time.

One German officer who was taken prisoner told Margolin "America with its 252 national origins is a perfect set-up for conquest. It is simple to divide and conquer. We failed this time, but we're not going to fail again." Just because we won the war on the European battle front doesn't mean that the decision was in our favor. Because no matter how unpleasant it may be, we must face the fact that Germany won the biological war of Europe. By removing forty millions by murder, as well as on the battle fronts, the Germans have won and retained the biological balance of power.

Margolin's informal talk was highly emotional, and while it was factual to an extent he relied heavily on personal experience to hammer his points home. Unlike so many speakers on postwar problems, he did have solutions to offer. These solutions were not too definite—at least not definite enough to satisfy his collegiate audience, but he threw his ideas to the audience with the hope of stimulating though which might be provocative to action on the campus. By using polls and other methods of registering student opinion, an increased interest and understanding of all political problems will help broaden the average student who is usually interested in only "getting by."

An Editor's Worries

Men's Senate Minutes—
Elections and elections and elections
Write an editorial
Fill up four inches
Chase a few people
See Mr. Gannett
Have I checked the list?
Is everything in?
How about the heads?
Thirty point—two column
Three lines of eighteen
Is the Masque story in?
What about the cut?
Has anyone written the jump-head?
Any more heads out?
OK, kids, that's the score.
Type it up.
Print shop at eight
Get that copy set up
Check the heads again
Change that date
Is everything in?
Roll the press, Hadley.
We're set for another week.

'Lilies Of The Field' To Be Last Masque Show Of Year

The curtain will rise at 8:15 p.m. on John Hastings Turner's popular English comedy, "The Lilies of the Field," which the Masque will present as its last major show of the college year on Friday and Saturday evenings, June 8, 9, at the Little Theatre. Tickets for the show have been on sale in the bookstore and in the dormitories throughout the week.

Hershel L. Bricker will direct the three-act comedy, assisted by Jeanne Ross. Irma Miller is acting as stage manager of the show.

In charge of costumes for "The Lilies of the Field" is Mike White. Florence Sawyer is property manager, while Betty Lehman is manager of the backstage crew. Assisting on properties are Beverley Pitman and Lancy Carter.

"The Lilies of the Field," while it may be limited in its stage action, is far from limited in its humour and by-play. The entangling affairs of the Vicar's family are not lessened any by

the techniques and tactics of his two intelligent but matrimonially eligible daughters. Cast as the two daughters are Cecil Pavey and Joan Greenwood. Both of these Masque members have participated in several Masque shows this year, both having had roles in the mystery-drama, *Nine Girls*.

Lee Davis is cast in the role of the English Vicar, and Lala Jones as his wife Ann. The role of Mrs. Rooke-Walter, energetic mother-in-law of the Vicar, will be played by Virginia Merchant, another veteran Masque-er. Al Dumais is cast as one of the two romantic leads, Bryan Ropes, while Roger Gould plays the part of Barnaby Haddon.

Pat Hutto will play the part of Lady Rocker, and Beth Clement is cast as Miss Flane, her inseparable companion. Completing the cast are Dick Pratt as Withers, and Irma Miller as Violet.

Tickets for "The Lilies of the Field" may still be obtained at the Bookstore, or from Pat Hutto, ticket manager for the production.

Myers, MacBurnie Elected To Deliver Valedictory, Salutatory, Senior Class Day

Therna Myers

Geraldine MacBurnie

Summer Session Registration, June 13

Registration for students in the College of Arts and Sciences for the Summer Term, 1945, will be held on Wednesday, June 13. It is essential for administrative purposes that those students who plan to attend register on this date. Freshmen, and sophomores who have not selected a major, sign for appointment in the Dean's office not later than Tuesday, June 12; others, consult their major instructor.

Rev. C. H. Osborne To Speak Sunday

Reverend Clifford H. Osborne, pastor of the Pleasant Street Methodist Church in Waterville, will be guest preacher at the Sunday Worship Service in the Little Theatre June 10. A native of England, Mr. Osborne is a naval veteran of World War I. He has actively participated in numerous youth conferences and visited the University of Maine campus as a leader in the 1942 Embassy for Men. His significance as a college preacher is evidenced by the large Colby following in his Waterville pastorate.

The music for the service will be an anthem sung by the choir.

Campus Calendar

Friday, June 8

MOC Elections—7:45 15 Coburn
Hillel Service—7 MCA
Student Recital—8-9 17 SN
Masque Long Show—8:15-11 LT
Frosh Club Picnic—5:30-10:30
Stillwater
Picnic Grounds

Saturday, June 9

Masque Long Show—8:15-11 LT
MOC Overnight Hike

Tuesday, June 12

Square Dance Club—7-8 W. Gym

Wednesday, June 13

WAA Council Picnic—5-8
Field House
Music Box—7-9 17 NS

Student Recital Friday In Stevens

Arlene Tankle, soprano, Laurel Clements, pianist, and Margaret Preble, violinist, will be the performers at the Student Recital in 17 North Stevens at 8 p.m. Friday, June 8. Lois Baird will accompany Arlene Tankle, and Laurel Clements is the accompanist for Margaret Preble.

The program, under the direction of James G. Selwood, is as follows:

Bouree (From the Second English Suite), Bach, Sarabande (From the First French Suite), Bach, Miss Clements.

Concerto No. 7, Moderato, Rode, Miss Preble.

One Fine Day (From Madame Butterfly), Puccini, Oh My Beloved (From Gianni Schicchi), Puccini, Musetta's Waltz (From La Boheme), Puccini, Miss Tankle.

La Cathedrale Engloutie, Debussy, Prelude "Suite Pour le Piano," Debussy, Miss Clements.

Romance from the Second Concerto, Wieniawski, Liebesfraud, Kreisler, Miss Preble.

As a result of the senior class voting Tuesday, in the Alumni Building, Therna Myers and Geraldine MacBurnie will give the valedictory and salutatory addresses at the annual Class Day exercises, June 23.

J. Robert Smyth, Jr., was elected to compose the Class Will, and Fred Rackliffe will serve as the class chaplain. Constance Carter and Roger Hannemann will present the class gifts.

Therna Myers, an education major, is a member of Kappa Delta Pi and Phi Kappa Phi honorary societies. Winner of the Merritt Caldwell Fernald Scholarship last year as the highest ranking student in her class, she has also been active in the Glee Club and sports.

Geraldine MacBurnie is a psychology major and a member of Phi Beta Kappa and Phi Kappa Phi. An All-Maine Woman, she has served this year as president of Panhellenic Council and senior resident in Balentine. She is also a member of Sigma Mu Sigma, Neai Mathetai, and the Sophomore Eagle society.

Bob Smyth is president of the senior class and Men's and General Senates. A dean's list student and poultry husbandry major, he has been active in intramural sports.

Fred Rackliffe belongs to ASME and Mu Alpha Epsilon. He is a mechanical engineering student and a member of the band.

Constance Carter is secretary of the senior class, an All-Maine Woman, and has been on the dean's list several terms. She served on the Panhellenic Council for three years and is specializing in child development.

Roger Hannemann is president of the Maine Masque, vice president of Men's Senate, and on General Senate. He was chairman of the Maine Day committee this year and majors in engineering physics.

ROTC Rated High After Inspection By Colonel Smith

The annual ROTC inspection, which took place May 25, was the latest in a long series of inspections held here at the University of Maine. These inspections serve as an annual check on both the regular officers and the students, and for many years the unit has received an excellent rating. This year's rating has not yet been announced, but after the fine job done last Friday, the rating certainly will be good.

For the last few years the inspections have been a skeleton as compared to those of former years. In spite of the fact that the unit is small, a remarkably good job has been done by Colonel Alexander and his staff.

It is more of a job than the ordinary person realizes to take a group of students, many of whom know nothing about military science and tactics, and teach them to act like soldiers while the officers themselves do not possess the authority they would ordinarily have in the regular army. This staff here at the University of Maine has done a fine job this year, as was shown to its best advantage last Friday.

The inspection followed the usual course, beginning with individual inspection and ending with a dress review before the inspecting officer and the staff. Between these, several demonstrations were made, all by the

(Continued on Page Two)

The Maine Campus

Published Thursdays during the college year by the students of the University of Maine. Entered as second-class matter at the post office, Orono, Maine. Subscription: 50¢ per term. Local advertising rate: 50¢ per column inch. Offices on second and third floors, MCA building. Telephone extension 51. Member Associated Collegiate Press. Represented for national advertising by National Advertising Service, Inc., College Publisher's Representative, 420 Madison Ave., New York, N. Y.

JOHN CLEMENT.....Editor-in-Chief
VALERIE PARKIN, CHARLENE LOWE.....Associate Editors
GERRY SMALL.....Makeup Editor
ELAINE McMANUS.....News Editor
IVAN CROUSE.....Sports Editor
ASSISTANT EDITOR—Mary Elizabeth Marble.
CONTRIBUTING EDITORS—Joan Greenwood, Loraine Davis, Lala Jones, Alexander Adams, Marie Haines.
STAFF MEMBERS—Muriel Polley, Betty Lehman, Val Warren, Martha Leeman.
REPORTERS—Gay Weaver, Aletha Meade, Constance Thomes, Mary Anne Dineen, Barbara Mills, Gladys Friedler, Bonnie Andrews.

HELEN HERRICK.....Business Manager
FAYE JONES.....Advertising Manager
NANCY CHASE.....Circulation Manager
ALICE FONSECA.....Subscription Manager
STAFF ASSISTANTS—Nancy White, Dan Frazier, Marit Andersen, Jan Seales, Sylvia Peterson, Kathleen Wilson, Peg Spaulding, June Jacobsen, Carol Denison, Jessie Cowie, Terry Garcelon, Beverly Peacock, Beth Clement, Jackie Dole, Catie McCain, Doris Stanley.

Inconsequentialities...

Thoughts during a lecture: It certainly was wonderful to see a semblance of a return to house parties last week. Although they did not quite resemble them in spirit(s), they certainly did in name, and the week-end was quite a success...

We had a start towards a different way of life on campus a few weeks ago. To use a phrase from a "Letter to the Editor," it may be that we are beginning to emerge from an "Ivory Tower." If such proceedings continue, we may have a democratic way of life before we know it...

A great question has raised itself at South Estabrooke. Why does the knock which affected the radiators on the back part of the house now affect the front instead? A bevy of beauteous damsels has been stumped all term by this ponderous question. If anyone has a solution, please call 478 or 481...

Who said juniors and seniors couldn't live together? Haven't they been living together in Balentine for at least two years? Why the strange ratio of one class to another in any upperclass dorm? It seems to me that any girl old enough to be an upperclassman should have learned to get along with fellow women students. Perhaps the situation can be rectified in the future...

I hope you, the reader, will pardon this slight diversion, but my mind has reached the point where it needed a spring housecleaning. Now I feel better!!

Men's Senate Minutes Include Request For Action On Awards

The meeting was called to order by Vice President Hannemann, and it was moved, seconded, and carried that the minutes of the previous meeting not be read. Vice Pres. Hannemann explained that Pres. Smyth was ill and was unable to attend.

The secretary read a letter received from Mrs. Corbett, and it was moved, seconded, and carried that the letter be incorporated into the minutes of the meeting. The letter appears below:

166 College Road
Orono, Maine

Dear Mr. Holmes,

Will you please extend to the members of the Men's Student Senate my grateful thanks for the very wonderful memorial tribute paid to my late husband.

It fills me with pride and with courage to know "his boys," to whom he devoted his entire strength, so appreciated his many fine qualities and recognized and respected him as a real and understanding friend.

May the goals toward which he worked be an inspiration and challenge to each one of you.

Very sincerely,
Mabel C. Corbett
(Mrs. Lamert S. Corbett)

April 30, 1945

The secretary reported that the minutes of the previous meeting had been sent to Mr. Curtis with parts involving athletic awards underlined, but that no reply had as yet been received.

Vice President Hannemann appointed Kenneth Reed as representative of the Senate to see Mr. Curtis about the awards. Also it was resolved that the Men's Student Senate request that a meeting of the Athletic Board be called as soon as possible.

Vice Pres. Hannemann said that Mr. O'Connor had expressed thanks to the Senate for the manner in which the houseparties were conducted, and that Pres. Smyth had expressed thanks for the support of the Senate throughout the year.

The next business was plans for an organization to operate during the summer term. It was moved, seconded, and carried that the three members of the Senate who would be here during the summer act as a committee in capacity of the Senate with a representative of the entering freshmen. The committee is as follows: David Holmes, chairman, William Wilson, Roy McGee. It was resolved that this committee of three set the date for Senate elections next fall.

The Men's Student Senate expresses sincere thanks to Mr. O'Connor and Mr. Stewart for their assistance throughout the year, and to J. Robert Smyth, Jr., for his work as president of the Senate.

There being no further business, it was moved, seconded, and carried that the meeting be adjourned.

Respectfully submitted,
David D. Holmes,
Sec., Men's Student Senate

MAINE ECHOES

Dear Mainiac—

Well, the big news of this week is the usual end-of-the-term shock—the finals schedule! Can you hear the groans way out there? Didn't realize that the time was getting so short till I looked up the other day and saw that thing staring me in the face. Oh, well, it's the last set for the year, anyway.

WAA had the last major banquet of the year last night. It seemed as though they were making hundreds of awards, but I guess there couldn't have been that many. The room only holds about two hundred.

The Masque is still breezing merrily along and is presenting the last full-length show of the year this week-end. It sounds as though it would be a good evening's entertainment. Personally, I'm going to have to see the play to have it proven to me that Cee and Jo can pass for twins.

The senior class parts for Class Day, the 23rd, are finally taken care of; and the kids can start work on them any time now. The gift situation won't be as bad as it has been in years past, anyway. The advantages of having a small class!

The populace of the University doesn't quite know whether to be glad that the warm weather is holding off or to be very put out about the whole thing. At least we aren't all having to study (?) out on the lawns while we're trying to get a little tan. Tan, what tan?

The Pops Concert, due next Friday night, is really taking shape now. All the groups have been spending hours (literally) rehearsing for the affair. All the Glee Club members are running around chanting, "Away, away, away."

Several Maine people have been around lately. Saw Tote Parsons, Dick Fuller, Phil Johnson, George Thompson, and Bob and Budge Paten. Phil and Barbie Stearns were married Tuesday—at long last, as Barbie says. They've been waiting months and have set the date two or three times.

Guess that's all for now. See you next week.

As ever,
Minnie Lou

Fill the Steins

—TO MAINE MEN
IN THE SERVICE—

Clayton R. Dudley, S 2/c, Los Angeles Detail, Division 2, N.T.S., Newport, R. I. ... Charles D. Stebbins, S 1/c, Receiving Barracks, Shoemaker, Cal. ... 2nd Lt. Russell V. Bradley, APO 11616, Care P.M., San Francisco, Cal. ... St. Edward C. Hall, 307 Bomb Gr. (H), 372 Bomb Sqdn., APO 719, Care P.M., San Francisco, Calif. ... 1st Lt. Everett F. Whitney, Btry. D, 213 AAA (AW) Bn., Seattle, Wash. ... Cpl. Albert W. Thompson, RFD 1, Lowell, Mass. ... Lt. Edward Sines, Officers School, A.G.F.R.D. #2, Ft. Ord, Calif. ... O/C Earl R. Kingsbury, 41st ITB, Camp Croft, So. Carolina. ... Ens. Lincoln A. Young, Comfair West Coast, N.A.S., San Diego, Calif.

ROTC Inspection - -

(Continued from Page One)

ROTC. Field stripping of the M1 rifle and extended order drill (battle formation drill) were but two of the more interesting ones. The University of Maine band, although not a military one, played throughout the inspection.

The inspection finished with a joint review of the ROTC and the ASTP by Colonel Smith and Colonel Alexander.

This year's inspection, in spite of the fact that the ROTC unit is small, was carried out successfully, and the unit will no doubt receive its usual excellent rating.

Pensive Pete

Just as every Briton displayed active interest in our elections last November, Americans are pricking up their ears to reports about the coming political test in Great Britain. Our interest probably will be rewarded; the number of candidates for seats in the House of Commons will soar above those chalked up in any recent election. Both the Conservatives and the Labor Party expect to put at least five hundred men in the field, and each party is boasting that by election time its ranks will swell to six hundred.

Recent polls in Britain show a marked swing to the left among the services. This means that Churchill's party has lost considerable hold on the younger generations; but there are still many service personnel for whom the word "Churchill" holds enough value to make them vote for the Conservatives. However, as there was some doubt, most experts felt that early summer was the most advantageous time for the Conservatives to call for an election. Mr. Churchill did just that. Off to a fast start, his unexpected political moves actually caught the Laborites and Liberals off their guard.

Authorities in the field of British politics have soberly predicted that the coming election, the first in ten years, will be not only the biggest but also the most bombastic. As if to prove their statements, BBC has announced that their mail boxes are literally deluged with requests for radio time. Already, each party is discussing national problems, policies, and platforms over the air. Of course, Sir Archibald Sinclair's Liberals still hold their usual small share of power, but they have announced their intention to run independently.

The main arguments in favor of re-

instating Mr. Churchill's government are that the Prime Minister must be allowed to follow through the prosecution of the war against Japan with little hinderance, and that his conservatism will restrain the leftward swing in Great Britain from reaching untimely extremes. In their effort to attract the service vote, the Conservatives have already retired eighty of their 359 members of the House of Commons.

Though the Conservatives are quite positive in asserting that Mr. Churchill had authority to set the election date, the Laborites protested because they saw the act as a measure for excluding the service vote. Large numbers of discharged veterans are expected home by October. It was the plan of the Laborites to push the Conservatives into a defensive position by advocating elections this fall. They organized a conference at Blackpool which was all set to force the elections; but Mr. Churchill, master politician, jumped the trigger and stole the British and American headlines away from the Labor conference. The Prime Minister's compendious and speedy break-up of the wartime coalition government has won a political advantage, and many experts feel that the Laborites and Liberals will suffer set-backs because of it. By such political maneuvering, Mr. Churchill has been able to oust the Labor and Liberal elements of the coalition government. If he wins the July election, the resulting government will be wholly conservative. On the other hand, if the Labor Party and Liberals are able to rally enough strength, and every indication portends a very close race, they may take over the government, and Britain will probably continue the swing toward an Anglo-Saxon modification of socialism.

YOUR LATEST OUTSTANDING SCREEN HITS

BANGOR and ORONO M & P Theatres

OPERA HOUSE

BANGOR

The Rest of This Week
To End Saturday, June 9

"THE ENCHANTED COTTAGE"

Dorothy McGuire, Robert Young, Herbert Marshall with Mildred Natwick

Sun., Mon., Tues., & Wed.
June 10-11-12-13

Alan Ladd shooting his way into trouble again with a gun in his fist—a dame in his arms—and a tough little mug in his hair!

Alan Ladd and Gail Russell in

"SALTY O'ROURKE"

William Demarest, Bruce Cabot, Spring Byington, and Stanley Clements

BIJOU

BANGOR

Wed., Thurs., & Fri.
June 6-7-8

"HIGH POWERED"

starring Robert Lowery, Phyllis Brooks

Sat., Sun., Mon., & Tues.
June 9-10-11-12

Jack Benny, Alexis Smith, Dolores Moran, Allyn Joslyn, and Guy Kibbee in

"THE HORN BLOWS AT MIDNIGHT"

Bijou and Opera House operate continuously from 1:30 to 11 o'clock.

Matinee Prices: 35¢ to 5 o'clock

STRAND

ORONO

Wednesday and Thursday
June 6-7

"LAKE PLACID SERENADE"

Vera Ralston, Vera Vague plus

"BETRAYAL FROM THE EAST"

with Lee Tracy, Nancy Kelly

Friday and Saturday
June 8-9

"HOTEL BERLIN"

with Faye Emerson, Helmut Dantine

Sunday and Monday
June 10-11

"DIAMOND HORSESHOE" (IN TECHNICOLOR)

with Betty Grable, Dick Haymes

Tuesday, June 12

"HAVING A WONDERFUL CRIME"

with Pat O'Brien, George Murphy, Carole Landis

Wednesday and Thursday
June 13-14

"EARL CARROL VANITIES"

Dennis O'Keefe, Constance Moore, Eve Arden plus

"CRIME DOCTOR'S COURAGE"

with Warner Baxter, Hillary Brooks

WAA A

(Continued)

Jo Anne Ch... Stevens, Ma... Austin.

The other... Professor H... Ruth Hansen...

Freshmen—

Evelyn A... star; Mary...

Betty Baker... Beckler, He...

Numerals, I... lough, Num...

Busch, Hea... Numerals; l...

Gloria Cas... Dance Embl...

merals; Ge... Doris Davis...

son, Numer... Dineen, Hea...

Health star... M; Terry G...

SCHED

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

Time of
Exercise

Time of
Examination

WAA Awards - -

(Continued from Page One)

Jo Anne Childs, Pauline True, Faith Stevens, Margaret Gowdey, and Jane Austin.

The other awards were presented by Professor Helen Lengyel, assisted by Ruth Hansen, to the following women:

Freshmen—

Evelyn Ashby, Numerals, Health star; Mary Batchelder, Health star; Betty Baker, Health star; Helen Beckler, Health star; Florence Bruce, Numerals, Health star; Janice Bulough, Numerals, Health star; Betty Busch, Health star; Helen Buzzell, Numerals; Lancy Carter, Health M; Gloria Castner, Numerals, Square Dance Emblem; Margaret Cates, Numerals; Gene Cranch, Health star; Doris Davis, Health M; Carol Denison, Numerals, Health M; Mary Anne Dineen, Health star; Priscilla Forde, Health star; Alice Fonseca, Health M; Terry Garcelon, Numerals, Square

Dance Emblem, Health star; Muriel Gee, Health star; Margaret Gorham, Health star; Priscilla Graham, Health M; Marjorie Grant, Health M; Mary Healy, Health star.

Margaret Ketchen, Health star; Morna Kimball, Health M; Venita Kittredge, Health star; Lorna Kramer, Health star; Gerda Langbehn, Health star; Martha Leeman, Health M; Mary Lesinski, Health star; Beverly Leighton, Health star; Joan Look, Health M; Barbara Lurie, Health star; Maxine McCready, Health star; Una Jean MacDonald, Health star; Gloria McGinley, Numerals, Health M; Marjorie Maxim, Numerals, Health M; Evelyn Nicholson, Health star; Helen Noyes, Numerals, Health M; Georgia Parsons, Health star; Beverly Peacock, Numerals, Health M; Elaine Poust, Health M; Virginia Rackliffe, Numerals, Health star.

Carolyn Randlett, Health star; Bertha Rideout, Health M; Harriet

Rowe, Health star; Joyce Scott, Health star; Edith Sheldon, Health star; Marcia Smargon, Health M; Guylene Smith, Numerals, Health M; Opal Smith, Health star; Janet Spiller, Health star; Amy Thomas, Numerals, Health star; Connie Thomes, Health M; Eleanor-Mae Thompson, Health star; Pauline True, Numerals, Health M; Joan Wentworth, Health M; Elizabeth Wilbur, Health star; Mable Wood, Health M; Marion Young, Health star.

Sophomores—

Margaret Asker, Health star; Stella Borkowski, Numerals, Health star; Margaret Boynton, Health M; Kay Bridges, Health star; Shirley Castner, Numerals, Health M, Modern Dance Emblem, Square Dance Emblem; Nancy Chase, Health M; Nora Chipman, Chevron, Health star; Anna Crouse, Numerals; Evelyn Fogg, Health star; Doris Foran, Health M, University M; Evelyn Foster, Chevron, Square Dance Emblem, Modern

Dance Emblem; Phyllis Hammond, Numerals; Ruth Haynes, Numerals, Square Dance Emblem; Jeanne Heartz, Health star; Betty Higgins, University M; Fay Jones, Chevron, Modern Dance Emblem; Elizabeth Kelso, Numerals, Square Dance Emblem.

Mariana McLaughlin, University M; Barbara McNeil, Square Dance Emblem, University M; Joyce Marsh, Numerals, Square Dance Emblem; Kathryn Mills, Numerals, Health star; Jane Morrison, Numerals, Modern Dance Emblem; Valerie Parkin, Health star; Florence Palmer, Numerals; Phyllis Pendleton, Modern Dance Emblem; Eleanor Perkins, Health star; Muriel Perkins, Health M, University M; Lois Ricker, Health star; Mary Sawyer, University M; Betty Spain, University M; Margaret Spaulding, University M; Barbara Sullivan, Numerals, Health star; Arline Tankle, Health M; Isabelle Trefethen, Health star, University M; Barbara Vaughn, Chevron; Elizabeth White, Health star; Harriet Woodsum, Numerals, Health star.

Juniors—

Rosanna Chute, Modern Dance Emblem; Madeline Dickey, Health M, Health star; Judy Fielder, Numerals; Carol Griffie, Numerals, Modern Dance Emblem; Rosemond Hammond, University M; Helen Herrick, Health star; Esther Libby, Chevron; Mary Libby, Chevron, Modern Dance Emblem; Gloria Lombard, Chevron; Sally McNealus, Numerals; Dorothea Millett, Modern Dance Emblem; Ha-

Preliminary Plans Underway For Fall Football Schedule

Ted Curtis, Faculty Manager of Athletics, reports that preliminary plans are already being made for football for next fall. Schedule plans will include at least four, and possibly five games with intercollegiate civilian teams. Last year the Maine team, consisting entirely of civilian students, over 90% Freshmen candidates, played a very successful four game schedule. Maine was the only college team in the state which supported a straight civilian team. Bates had a team consisting mostly of Navy men, while neither Bowdoin or Colby has supported a football team for the past two years.

This year Maine will again count heavily upon the freshman class to supply the largest part of the squad, but indications seem quite definite that several of this year's squad members will again report for the team.

zel Nutt, University M; Martha O'Brien, Numerals, University M; Jerry Rawcliffe, Chevron, Modern Dance Emblem; Mary Spangler, Chevron, Modern Dance Emblem; Shirley Titcomb, Chevron, Health M, Square Dance Emblem.

Seniors—

Carolyn Chaplin, Numerals, Modern Dance Emblem; Dorothy Currier, Numerals, University M; Therna Myers, Numerals, Square Dance Emblem; Madeline Nevers, Numerals; Carolyn Small, Numerals, Square Dance Emblem; Helen Stacy, Chevron; Doris Dexter Thompson, Chevron; Priscilla Cochrane, Square Dance Emblem; Ruth Hansen, University M.

SCHEDULE OF EXAMINATIONS—Spring Term 1945, June 18, 19, 20, 21, 22, 1945

Time of Exercise	MON. 1	MON. 2	MON. 3	MON. 4	MON. 5	MON. 6	MON. 7	MON. 8
Time of Examination	MON. June 18 8.00	TUES. June 19 8.00	WED. June 20 8.00	THURS. June 21 8.00	FRI. June 22 8.00	MON. June 18 8.00	MON. June 18 2.00	
Time of Exercise	TUES. 1	TUES. 2	TUES. 3	TUES. 4	TUES. 5	TUES. 6	TUES. 7	TUES. 8
Time of Examination	MON. June 18 2.00	TUES. June 19 2.00	WED. June 20 2.00	THURS. June 21 2.00	MON. June 18 2.00	MON. June 18 2.00	FRI. June 22 10.30	
Time of Exercise	WED. 1	WED. 2	WED. 3	WED. 4	WED. 5	WED. 6	WED. 7	WED. 8
Time of Examination		MON. June 18 2.00		MON. June 18 2.00	FRI. June 22 8.00		MON. June 18 2.00	
Time of Exercise	THURS. 1	THURS. 2	THURS. 3	THURS. 4	THURS. 5	THURS. 6	THURS. 7	THURS. 8
Time of Examination	FRI. June 22 8.00		WED. June 20 2.00	MON. June 18 2.00			FRI. June 22 8.00	
Time of Exercise	FRI. 1	FRI. 2	FRI. 3	FRI. 4	FRI. 5	FRI. 6	FRI. 7	FRI. 8
Time of Examination	MON. June 18 8.00		THURS. June 21 8.00	TUES. June 19 8.00				
Time of Exercise	SAT. 1	SAT. 2	SAT. 3	SAT. 4				
Time of Examination								

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 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, June 20, at 8:00 A.M.

Note the following changes from the above:

As 10	Descriptive Astronomy	Fri.	June 22	at	8:00 A.M.	15 Coburn
Ba 56	Business Law	Tues.	June 19	at	8:00 A.M.	38 Stevens, South
Ce 33	Sanitary Eng. & Water Supply	Tues.	June 19	at	8:00 A.M.	27 Wingate
Ch 40a	Quantitative Analysis	Mon.	June 18	at	2:00 P.M.	427 Aubert
Ch 40b	Quantitative Analysis	Mon.	June 18	at	2:00 P.M.	427 Aubert
Eh 1c	Freshman Composition, Div. IX	Thurs.	June 21	at	10:30 A.M.	265 Stevens
Es 2c	Principles of Economics	Fri.	June 22	at	10:30 A.M.	15 Coburn
Es 91b	Economic Analysis	Thurs.	June 21	at	2:00 P.M.	40 Stevens, South
Fr 1c	Elem. French	Wed.	June 20	at	2:00 P.M.	7 Stevens, North
Fr 67c	Survey of French Lit.	Fri.	June 22	at	10:30 A.M.	7 Stevens, North
Fy 4c	Administration and Protection	Wed.	June 20	at	2:00 P.M.	22 Winslow
Gt 31	American Government	Mon.	June 18	at	10:30 A.M.	6 Stevens, South
He 10	Home Care of the Sick	Wed.	June 20	at	10:30 A.M.	16 Merrill
He 47	Fundamentals of Costume Design	Thurs.	June 21	at	2:00 P.M.	32 Merrill
He 52	Draping	Wed.	June 20	at	8:00 A.M.	32 Merrill
Hy 5c	History of Western Europe	Wed.	June 20	at	10:30 A.M.	6 Stevens, South
Mc 11	Music in the 19th Century	Fri.	June 22	at	10:30 A.M.	17 Stevens, North
Mc 75	Interpretation and Conducting	Wed.	June 20	at	10:30 A.M.	17 Stevens, North
Me 21	Materials of Eng.	Tues.	June 19	at	8:00 A.M.	17 Lord
Me 53c	Mechanics	Tues.	June 19	at	2:00 P.M.	18 Lord
Ms 1c	Freshman Mathematics	Tues.	June 19	at	10:30 A.M.	15 Coburn
My 1c	Modern Society	Tues.	June 19	at	4:15 P.M.	Women's Gym
Pr 3c	Intermediate Portuguese	Mon.	June 18	at	8:00 A.M.	13 Stevens, North
Py 1c	General Psychology	Thurs.	June 21	at	10:30 A.M.	Women's Gym
Sh 12	Parliamentary Law	Fri.	June 22	at	10:30 A.M.	315 Stevens
Sh 15	Elementary Acting	Mon.	June 18	at	4:15 P.M.	315 Stevens
Sp 1c	Elementary Spanish, Div. III	Thurs.	June 21	at	8:00 A.M.	21 Stevens, North
Sy 2c	Principles of Sociology	Tues.	June 19	at	10:30 A.M.	Women's Gym
Sy 2n	Sociology for Nurses	Mon.	June 18	at	2:00 P.M.	Hospital

No changes can be made in this schedule.

Send Your Picture Home

THE COYNE STUDIO

132 Main St. Bangor, Me.

"PAT"
Thanks you for your
patronage and invites you
to drop in any time
FARNSWORTH'S CAFE

Member Federal Reserve Bank

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

The
Merrill
Trust Company

With twelve offices in
Eastern Maine

Member Federal Deposit Insurance Corp.

The Compliments
of the
PARAMOUNT

22-26 P. O. Sq.

Bangor, Me.

The Birthstone for May
— EMERALD —
DONALD PRATT CO.

18 Hammond St.

Bangor, Me.

Camera Supplies
Largest East of Boston
Developing and Printing
Come In To See Us

DAKIN'S

Shep Hurd '17

25 Central St. Bangor

Hillson's Tailor Shop
CLEANING AND PRESSING
Specializing in Ladies'
Gowns and Dresses
Mill St. Orono

FOR
GIFTS and NOVELTIES
try

PARK'S HARDWARE
& VARIETY
PLUMBING & HEATING
31-37 MILL ST. ORONO, MAINE

To The Editor . . .

As usual I find it difficult to comprehend or agree with one of your feature writers, who in the issue of May 31 wrote the weekly editorial on the "immature students" and "degenerative suppression." After reading that editorial I visited the student art exhibit. Between the Postwar editorial and the art exhibit a thought occurred to me which I would like to present. I would suggest that the great majority of college students are not so immature as your editorial writer indicates—perhaps he is merely reflecting his own self-consciousness. I would suggest that while the students are not immature their maturity is being suppressed, unintentionally of course. Certainly the are exhibit, while admittedly not over sensational, indicates that if the students have the fair means of expression they can prove themselves to be more than the "immature students" that your writer typed them.

To recklessly label the students as "immature" is, to me, not a reflection upon them, but rather a reflection of the evil educational system that the American college is unnecessarily shackled to. While the United States is assumedly the land of free expression, its educational system, because of many and varied circumstances, is like "The Prisoner of Chillon" a "dungeon's spoil." Admittedly, once in a long while there is "the glimmer of the sun."

However, there is always hope. And as the school year of 1945 draws to a close let us, the students of the University of Maine, resolve in the coming year to prove that we are neither "immature" nor suffering from "degenerative suppression." For on the Maine Campus we have excellent potentialities for excellent opportunities. We can prove ourselves "mature" in spite of the odds. Let us do so in the school year of 1946.

S. T.

"Let's resolve" is fine, but how about standing up on two feet and offering a constructive criticism of the situation. Don't weep on my shoulder, until you have done something about it.

S. A.

Frosh Club Picnic

Freshmen, here's your chance to have one last spree with your classmates. The cost—only 25¢. The occasion is the Freshman Club picnic on Friday afternoon and evening, June 8, at the Stillwater Picnic Grounds.

Softball will be the featured attraction of the afternoon; and the highlight of the evening's entertainment will be a brief talk by Rev. David Rose followed by a campfire sing. Food will be of the best variety and in great abundance. See you all there, Freshmen.

JOHN J. NISSEN BAKING CORP.

BLUE RIBBON BREAD

(Enriched with Vitamin B₁)

DOUGHNUTS — CAKES — PASTRIES

45 Columbia Street

Bangor, Maine

SPORT TOGS—For Spring

Fine, light-weight Wool Sport Shirts, in fancy patterns or plain colors

Poplin and "Tackle-Twill" Jackets

Sport Sweaters

Hosiery and Footwear

M. L. French & Son Co.

110 Exchange St.

Bangor, Me.

Jym Jots

By Lala Jones

After slushing across a muddy tennis court to find out the tennis court scores, and finding only a few results, I came to the conclusion that the weather hasn't been particularly conducive to tennis—nothing new to anybody. The results thus far: Hansen-Gee, Gee, default; Staples-L. Jones, Staples, 6-2, 6-4; Parent-Lesinski, Parent, 6-1, 6-0.

WAA managers for next year have been recently announced as results of the elections. They are: basketball manager, Esther Libby, assistants, Clarice Easler, Kay Mills; hockey manager, Mildred Byrnes, assistants, Helen Buzzell, Morna Kimball; archery manager, Peg Jameson; winter sports manager, Sally McNealus, assistants, Carol Denison, Janice MacDonald; volleyball manager, Faye Jones, assistants, Shirley Castner, Anna Crouse, Ruth Haynes; tennis-badminton manager, Nora Chipman. Carol Griffie is next year's president of Modern Dance Club, and Mary Hubbard, president of Square Dance Club.

Locker refunds will be given to all girls returning gym locks between the hours of 8:30-11:45 a.m., June 15, 16, and 18 of next week. If the locker is shared, the two sharing the locker should apply for the refund together.

Dollars Rolling In; Are There More?

The following organizations have contributed a total of \$497 to the Emergency Service Fund during the 1944-45 school year:

Maine Masque, Women's Athletic Association, All-Maine Women, Pi Beta Phi, Contributors' Club, Phi Mu, Deutscher Verein, The Elms, Chi Omega, South Estabrooke Hall, North Estabrooke Hall, Balentine Hall, French Club, Class of 1945, Panhellenic Council, Sigma Mu Sigma.

Any other groups wishing to contribute to the Fund are requested to notify Professor John Stewart of the Emergency Service Fund committee before Wednesday, June 13, in order that their contributions may be included in the committee's financial report which will appear in next week's Campus.

The Travel Wise Stop at . . .

BANGOR HOUSE

Famous Maine Foods
Cheery Rooms from \$1.75
5 minutes to R. R. Station
H. W. Chapman, Prop.

Elections

The Deutscher Verein, the scholastic German honor society, founded at the University in October, 1902, wound up its forty-third year with a picnic last Sunday. The members elected the following as officers for the coming year: president, Lucille Coté; vice president, Mary Frances Spangler; secretary, Beverly Kemp; treasurer, Mary Elizabeth Smith.

Barbara Vaughn was elected president of the Chemistry Seminar at the last meeting of the year, Friday, June 1. The other officers are Barbara Crowell, vice president; Florence Palmer, secretary-treasurer; George Nelson, program chairman; and Joanne Chellis, social chairman. These officers will begin their duties at the first meeting of next year.

At the last meeting of the Glee Club the following were elected as officers for the school year 1945-46: Janice Campbell, president; Arline Tankle, manager; Helen Beckler, librarian; Jane Morrison, secretary-treasurer; Mary Anne Dineen, publicity agent; Evelyn Shaw, historian; and Betty Baker, social chairman.

The Contributors' Club met Tuesday evening in Balentine sun-parlor to elect the following officers for 1945-46: Evvie Shaw, president; Barbara Mills, vice president; and Dorothy Ward, secretary-treasurer. They will take office in the fall when the Club resumes its activities.

New members who were initiated were: Patricia Whalen, Barbara Mills, Kathleen Bridges, Gerry Small, Cynthia Tribou, Jean Campbell, Barbara Andrews, Rapon Haskell, Patricia Palmer, Valerie Parkin, Elaine McManus, and Marianna McLaughlin.

Last night Doris Foran '47 was elected president of the International Relations Club, with Nancy Moses as secretary-treasurer and Mary Miller as club librarian.

Mrs. (Doris Dexter) Thompson, former president, greeted the new officers. She stated that the "IRC" can have a goal to strive for. Under Doris Foran's leadership, we can really make something of the club.

Buy War Stamps and Bonds

OPPORTUNITY

FOR STEADY, PERMANENT EMPLOYMENT IN WELFARE WORK. Previous experience not necessary. (The State Bureau of Social Welfare has openings in the Division of Public Assistance and Division of Child Welfare for welfare workers. The minimum qualifications are:

1. Completion of 3 years satisfactory work in an accredited college, or graduation from an accredited 3-year normal school; or an equivalent, substituting, for a maximum of 1 year of successful full-time paid employment within the last 6 years in social work in a recognized agency, or in teaching.
2. Age of at least 21 and not more than 50.
3. Understanding of attitudes and behavior and of economic, social, health, and psychological problems affecting the family; some understanding of welfare work; aptitude for dealing with people; ability in written and oral expression.

SALARY RANGE—\$30.00 to \$36.00 per week. Starting salary \$30.00 per week with increases in \$2.00 units. Opportunities for promotion to higher paying positions.

AUTOMOBILE IS NECESSARY. Mileage paid on yearly basis at rate of 7¢ per mile for first 7,000 miles and 4¢ per mile thereafter.

FOR FURTHER INFORMATION OR INTERVIEW, CONTACT BUREAU OF SOCIAL WELFARE, STATE HOUSE, AUGUSTA, MAINE.

STATE DEPARTMENT OF PERSONNEL

BEAR FACTS

By Ivan Crouse

Two months of major league ball has now passed and still on top in the American League batting race is the veteran third baseman, Tony Cuccinello. Cuccinello, who is now thirty-seven, has been kicking around the majors for over ten years, having played with New York and Boston in the National League before being shunted to the Chicago White Sox as a washed-up player.

When the 1945 spring training started, the White Sox had a surplus of third basemen, therefore Cuccinello was given little consideration until opening day. The infield just wasn't clicking, so in desperation "Cooch" was given the nod for third base. Since then, Tony has played every game except a few he missed because of injuries and weariness caused by too many double headers. Not only has he played a good game afield, but he has been the steady influence on his young teammate, Cass Michaels, a green recruit, who has been holding down the shortstop position. Tony may not take the batting title in 1945, but right now he's the hardest man in the league to keep off the basepaths, while clouting a neat .355.

* * * * *

Year after year, the New York Yankees have taken the spotlight in the American League. Pennants and World Series have come as a matter of fact. Individual stars, smooth working infield combinations, hard hitting outfielders, and several of the greatest battery men have made history with their outstanding work.

The first of these great teams was built about Ruth, Gehrig, Lazzeri, Pennock, Hoyt, and Meusel. As years passed by, these men got by their prime, and the yell came out "Break up the Yankees." Try as the other

teams might, the Yankees could not be cracked. When Gehrig passed out of the scene, he was followed by Dahlgren, Sturm, Hassett, and Etten. When Lazzeri dropped out of the picture, up came Gordon, and then the hard hitting, speedy second sacker, George Starnes. The Great Bambino, Babe Ruth, moved on to the Boston Braves in 1933, only to be replaced by George Selkirk, and then the younger stars, Keller, Henrich, and Joe DiMaggio. Those last three formed the most imposing outfield in the majors prior to their inductions into the service. Bill Dickey has been the Yankee's mainstay behind the plate for many years and aids in developing outstanding pitchers for the McCarthymen. Leading the parade of hurlers are Pennock, Hoyt, Hadley, Pearson, Ruffing, Gomez, and, in later years, Chandler, Borowy, Bonham, and many others.

The success of such a great team can be credited to three men. First to Joe McCarthy, perhaps the greatest of all Big Time managers. McCarthy, an easy going manager, is a fine handler of players and an excellent judge of playing ability. Secondly, credit must be given to Ed Barrows, president and general manager of the Yankees until the recent sale to ex-Dodger prexy, Larry McPhail. The third keyman in this setup is George Weiss, supervisor of the greatest farm system in the majors. These three men have worked together with perfect harmony, and as a result have made such a name for the team that even the mediocre ball player reaches stardom within the spacious area of Yankee Stadium. It has really shown a true example of team spirit and the part it plays in a winning ball team.

BRYANT'S

JEWELERS
OF BANGOR
46 Main St.

Maine's finer store

for Diamonds

for the past 52 years

More and more! Personalized Jewelry at Freese's now includes:

EARRINGS,

RINGS,

BARRETTEs,

and identification

BRACELETS

engraved

with name

or initials!

GREAT COMMENCEMENT GIFTS!

Simple sterling silver earrings or finger rings, ultra smart and only a dollar! Small sterling barrettes, \$1 to \$3 and 3-inch sterling silver ones, \$4. Silver Identification bracelets, \$3 to \$15. Plus Aluminum barrettes, 50¢ to \$1. All plus tax.

FREESE'S

FREESE'S

will do your

ENGRAVING

at small extra charge.

No mail orders.

Five members of the Maine faculty are completing their twelfth year of service this year. The annual commencement ceremony will be held on June 23. One of those men who are about their fiftieth

The members of the faculty are Professor of Speech, Communications, a graduate of the University of Maine in 1907. Professor of Engineering, University of Maine in 1907. Professor of Natural Engineering, the University of Maine in 1907. Talbot, State Agricultural College, graduated from Maine in 1907. Professor and ment of Maine in 1907. graduate of Maine in 1907. Retiring faculty receive the friends at the nation of Maine. Professor William and He received Maine in 1907. in 1908. Prof. a member of the is a classmate with the class was awarded M.I.T. and the C.E. from Maine. Tribute will members at the bers of 1895. rating the fifty sary of their members of 90 years of alum class is Dr. Orono, former university.