

Spring 5-1-1947

Maine Campus May 01 1947

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 01 1947" (1947). *Maine Campus Archives*. 2782.
<https://digitalcommons.library.umaine.edu/mainecampus/2782>

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

Maine Day 1947 Supplement

Orono, Maine, May 1, 1947

'Share In The Work' - - Asks Pres. Hauck

My Aching Back!

Prexy Hauck Has Role Of Street Sweep

The University of Maine street cleaner is a college president!

Our annual Maine Day celebration calls students from their books, administrative officials from their desks, and professors from their classrooms for a one day work holiday devoted to cleaning the campus area. President Hauck initiated the idea 12 years ago and has led the cleaning activities each year by sweeping the college drives.

This year, May 7 has been chosen for the occasion and an extensive list of projects has been selected as part of the Maine Day work assignments.

Many of the assignments are repeated each year, but as new necessities arise they are added to the list at the suggestion of either the students or administration. The work will be accomplished under a completely co-operative system whereby each interested student and faculty member is expected to pitch in voluntarily and give the grounds a spring scrubbing.

The schedule is not entirely devoted to work. During the latter half of the day, athletics, faculty and student skits, and a special program of recreational events are presented.

This year, the married students,
(Continued on A2)

The Worker

'Vital Year In History Of School'

This year is an important one in the history of the University. Because our student body is much larger than normal and includes so many mature students, the traditions we now establish or help to continue will be carried through to future years.

That is why, if we want Maine Day to hold its established place in the life of the campus, we must all do our part in making next Wednesday a happy and productive event. I know that you will all wish to share in the work part of the program, for the projects outlined by the committee, if successfully carried out, will add much to the attractiveness of the campus.

Many of you have not been here long enough to participate in past Maine Days. I cannot recall any that have been unsuccessful but I am bearing in mind the relative size of the student body in past years. This year we have our greatest opportunity, and, if the pattern follows that of the past, we shall have a maximum of cooperation and accomplishment.

I am confident that the spirit of participation in Maine Day fostered so well in the past will be continued this year.
—Arthur A. Hauck

Two Skits By Profs, Students On Gym Stage

The entertainment spotlight for Maine Day will be centered on a program consisting of two skits, one by the faculty and the other by students, to be presented at the Memorial Gymnasium. Because of the anticipated crowd, there will be two performances. The first will start at 6:30 p.m. and the second at 8:15.

The faculty show will include the talents of Prexy Hauck, Stan Wallace, "Squeaky" Bennett, Matthew McNeary, Louis Thibodeau, and many others. One of the features of the entertainment will be the faculty orchestra, starring Dean Murray and a host of other alleged musicians.

The profs' presentation, "Let's Reciprocate," was written by Dayson DeCourcy, and Russ Woolley of the Speech department with the assistance of Walter Whitney, Professor of English.

The opening scene takes place in a prominent campus setting. While the action of the play is running smoothly, a sudden interruption forces a change in presentation and from there on the play is frankly a mystery. We have learned that the faculty is required to take part in a Gay Nineties Revue which is being staged as part of the Maine Day celebration. Apparently they consider this below what they refer to as their professorial dignity. "Squeaky" Bennett adds additional mystery to the skit by appearing with a black box.

Matthew McNeary of the Mechanical Drawing Department has written his own lyrics to a famous operatic air. This number will be presented for
(Continued on A2)

How Maine Day Developed As School Custom

When man bites dog, that's news, but when raucous collegians are transformed into solid, hard-working campus citizens, that's also news... and it started back in 1934 when President Hauck came to Maine.

At that time, the University of Maine was busy building a far-flung reputation as the last academic outpost of the hairy-chested, with inter-class derring-do the rule rather than the exception, and freshman and sophomore blood was spilling at the drop of a raccoon coat.

Perhaps it was the spirit of spring, or the casting off of the winter's drab normalcy, but early May usually found the members of Maine's two lower classes spoiling for battle. Eye witnesses shudder a little even today, recalling signs painted, "To --- with '38," and similar insults. These signs and other manifestations of inter-class rivalry appeared overnight, and when a sophomore "slipped" from the river bank into the frigid Stillwater,
(Continued on A2)

Called 'Campus Day' During Middle Thirties

It was called "Campus Day" at first, but with the exception of the name, today's "Maine Day" is much the same as it was in the middle 30's. As an academic recess in which students and faculty turn out to spring clean the campus and make small but effective improvements, Maine Day furthers the friendly, cooperative, and informal atmosphere with which the University of Maine has become so well identified.

Maine Day Project

Workers, Leaders Meet At New Library Steps

All persons working on the Maine Day projects will meet their group leaders at 8:30 Wednesday morning in the vicinity of the New Library steps.

Campaign Of 12 Years Ago

The following account of the University's first campus mayoral campaign, held in conjunction with the initial Maine Day celebration, May 1, 1935, is quoted from *The Maine Campus* of exactly twelve years past.

"Honest Naugler," the balcony speaker from Topsham, led his nearest opponent by 108 votes in the balloting at the big campaign rally held Tuesday evening in the Memorial Gym. The rally was a just climax to a noisier campaign...

Carried in a Hearse

"The body of Ingraham (Ed.—another candidate) was carried to the gym in an ancient hearse, drawn by an old saddle-backed horse and escorted by his faithful followers. He was borne into the Gym in a plain casket and placed on the platform. His followers, carrying lighted candles, were led by...

"The big man for the job," Sam Reese, was the last to arrive. Announced by trumpets and horns he rushed in after his party men... Despite the frantic effort of the Reese men to place their banner on the platform, they were forced to take it to one side while the opponent's speeches got under way.

Rises from Casket

"Then Ingraham rose from his casket and continued his speech... dealing with his abduction and promises to the public.

"The stink of the political activity of the rivals and an attack against everything in their platforms was the subject of the address by Dapper Dan MacDonald. His statements were expressed in a learned manner from a speech someone else had written for him...

Let's see how much difference 12 years will make.

Thanks To The Print Shop

The editors and the Maine Day Committee on behalf of the student body wish to thank the University Print Shop employees for their co-operation in making up this supplement.

Fraternities Sing Tuesday

A special feature of Maine Day will be the Interfraternity Sing, a music festival offering the best efforts of our campus fraternities in the line of choral presentation. The Sing will be held on Tuesday evening, May 6, at 7:30 in the Memorial Gymnasium. It will be presented on a competitive basis; the winning fraternity group will be presented with a victor's cup.

The Interfraternity Sing can boast of no long and time-honored tradition. The event, as such, was first established in 1942, and was held again in 1943. During the war, with the fraternity houses closed, the Sing was discontinued. This year it is being revived as a high point.

The event is sponsored by the Men's Glee Club and the Interfraternity Council, and is supervised by Mr. James Selwood.

Maine Spirit In 1935

The singing of the Stein Song on Wednesday night made one realize that Maine does, after all, have school spirit; that it is, after all, a University, and not merely a collection of students and faculty.

Campus Editorial, 1935

All pictures in this supplement were taken by Ted Newhall, Orono.

Maine Day Parade To Form At Beta Wednesday Morning

Fall in!

The Maine Day parade will start at 8 o'clock Wednesday morning in the vicinity of Oak Hall and the Beta House. The University Band will lead the group past the Estabrooke-Colvin-Balentine area to gather co-ed workers and then retrace their steps towards the New Library.

On the front steps of the New Library, the Campus Mayor will be announced and after accepting his mayoralty, his first official duty will be to start the Maine Day activity program. The morning clean up period will be held until 11:30.

Men living in the area near the start of the march are asked to join the parade at that point and help call out workers from the women's dorms. Those not living in dorms along the parade route may join at any point or meet the group at the New Library.

SKITS

(Continued from A1)

the first time, and possibly the last, before any audience. McNeary is also rehearsing a chorus that is rumored to be a close rival of many now appearing on Broadway.

In the other half of the evening's show, the students will present their skit entitled "Let's Orientate." This production was written by Betty Lehman and Johnny Ballou, co-chairmen of the student committee. Assisting with the writing were George Berger, Ted Jennison, "Trapper" Reynolds, Barby Sewall, and Dick Sprague.

The student skit is a burlesque of a college professor orientating a class of freshmen at the University of Maine. The students are told what they should expect in each of the colleges, the bookstore, athletics, and other phases of their new University life.

HISTORY

(Continued from A1)

the gauntlet was down.

Most of the battling took place in the neighborhood of the heating plant, where the victors announced their success by blowing the steam whistle. Perhaps it started this way, but the end result was a gnawing, bashing, and gloriously uninhibited scramble for possession of the rope. Frank Cowan, veteran campus policeman, recalls these feuds with a sad smile and a shake of his head.

This was the situation when President Hauck came to Maine. It was clear to everyone that changes were necessary, but changes of this nature, involving the destroying of a tradition, were no less difficult at that time than they are today. While educators and students shook their heads and muttered to themselves, President Hauck made a decision.

In effect, it was a substitution of one tradition for another. The energies formerly expended in inter-class battling were diverted to campus work projects.

SWEeper

(Continued from A1)

mostly veterans, are planning their own program which will be held in conjunction with the regular campus holiday. Members of the South Apartments, Cabins, and Trailers have mapped out plans for the construction of children's playground areas, parking lots, clothes line repair, and other projects which are new to the usual Maine Day activities.

Editor's Note

There is still a place in the work project program for those who did not have an opportunity to pledge their support last week.

Members of the Maine Day Project Committee urge all persons who missed the initial opportunity to choose a job to select one this week and report at 8:30 Wednesday morning to that assignment.

The committee wishes to have the cooperation of the entire University group and, recognizing the difficulty presented by having to sign prematurely, hope that this arrangement will accommodate all who now wish to join in the activities.

MAINE DAY SCHEDULE

Wednesday, May 7

A.M.

8:00 Start of Maine Day parade with University Band
Route of march from Oak Hall area to girls' dorm area to New Library

8:20 Announcement of Campus Mayor at New Library steps

8:30 Start of clean up activity
11:30 Ringing of the bell announcing the end of the work period

1:30 Start of afternoon program at Athletic Field
Softball games
Volleyball games

2:30 Relay races and novelty events

3:30 JV baseball game with Higgins Classical Inst.

6:30 First performance of Faculty and Student Skit at Memorial Gymnasium

8:15 Second performance

9:45 Dance at Memorial Gym.

Work Assignments For Maine Day

MAINE DAY PROJECTS

Project 1. Cleaning of Debris in the North Dormitory Area

Project Leaders: Kenneth Labarge, North Dorms, Bldg. 10, Room. 15
Kathleen Bridges, Balentine Hall

Paul E. Albert, Donald Anderson, Oscar E. Anderson, Willard Ayers, Emerson Bamford, Simon Berenson, Myron Bernstein, William B. Beyenberg, Lewis J. Birt, John Blinn, Robert Boston, David O. Boutilier, Everett F. Bowie, Tauno O. Brooks, Donald D. Buckley, Henry Budden, Verne Byers.

Vern Carvell, Carl D. Cederstrom, H. C. Chung, Gene P. Ciarrochi, Joseph Cochran, Robert Cool, Donald G. Crabb, Ivan Crouse, John W. Denison, D. Dexter, John F. Dow, Robert L. Drew, Norma Drummond, Philip Dyer, Theodore G. Dyer, Robert E. Epstein, Morton Ettinger.

John Files, Peter F. Foley, Keith Fowles, Alexander Frisbie, Charles L. Garfinkle, Harold Goldberg, Sumner Gordon, Frank F. Gorham, Arthur J. Grant, Esther Greenleaf, Douglas L. Griffin, Edwin R. Grove, Robert F. Grumley, Arthur W. Hamlin, J. P. Harmon, David Haskell, Harland Hatch.

Arthur A. Hauck, Charles A. Helfen, William F. Hodgins, Gordon Howard, Richard F. Huff, George A. Huntley, Herbert J. Hurme, Barbara Q. Jacobs, Allan F. Jose, Lloyd Karlos, Herman E. Kendall, Virginia Kennedy, Mark H. Lane, Frank A. Lawrence, Carl Lerman, Charles Lombard, Priscilla Lord, Francis P. Lynch,

Lloyd McAuley, Robert S. MacDonald, Carlton D. McGary, John P. McGonigle, Craig Marble, Richard T. Mathews, Paul Mayberry, Albert A. Meyer, Stanley J. Miller, Phillip Mollicone, James W. Mollison, Thornton Moore, M. Franklin Murphy, Joseph M. Murray, A. Arthur Noble, John O'Connor, Ray E. Oliver.

Reginald Page, Fleetwood Palmer, Edward Penniman, Vernon Pettigrew, Willard E. Pierce, Barbara Poor, Glendon R. Porter, Ramon M. Rakoff, Barbara Richardson, Albert S. Riley, A. R. Roderick, Murray Rollins, William S. Rollins, James W. Rowse, Diane Rusk, Alfred Saindon, William D. Simpson.

June Smith, Morris J. Smith, Paul E. Smith, Roland Smith, Allen H. Solomon, Albert Starbird, Miner Stackpole, Robert Starrett, Barbara Stearns, Virginia Stickney, Calvin L. Stinson, Elwin Thurlow, Samuel Timberlake, Robert Titcomb, C. Edwin Treworgy, Earl W. Tribou, Henry D. Trott, Richard M. Turner.

Joseph Volpe, William Walker, Elbridge P. Wallace, James F. Ward, Patricia Ward, William B. Washburn, Marguerite Waterman, Estelle Weeks, Oscar Whalen, Frederick A. Wheeler, Ann Whitcomb, Mary Whitcomb, John Whitmore, Lois A. Whitney, Joyce Wilson, Keith Wilson, Charles W. Wood, Nancy Wooster, Clifford Worthing, Lester Yoffe, Fred Zachowski.

Project 2. Sweeping Roads

Project Leaders: Carl Brennan, 214 Elm Street, Bangor
Hazel Starrett, So. Estabrooke

Frederick Andrews, Malcolm J. Bartlett, Richard L. Barton, Francis Bean, Conrad Beaulieu, Bernard J. Benn, Ruth Berglund, Robert Berry, Harry E. Bickford, Elmer R. Biggers, Eugene Bogue, William E. Bodwell, Jean Brewer, Hollis A. Bucklin, Charles A. Chadwick, David Chase, Eugene Cole.

Caroline Colwell, Philip Coulombe, Robert E. Dagdigian, Lawrence R. Dunn, David E. Eaton, Carl Estes, John G. Fisher, Joseph H. Floyd, John Fogler, A. Leon Fournier, Norman W. Fournier, James A. Gilchrist, Ray Greenleaf, Robert J. Harlow, Allen L. Hold, Shirley Hughes, Charles Jack.

Howard L. Jenkins, Frederick A. Johnson, Venita Kittredge, Cora Laverly, Mary Lermond, John F. Lincoln, Karl Lindquist, Frances Litchfield, Elaine Lockhart, Lorraine Mab, Flora Maddocks, Bernard L. Marsh, Betty Meyer, E. Carter Milliken, Margaret Millington, Margaret Mollison, Mary Moore.

Douglas Morton, Albert Mosher, Jr., Francis X. Murphy, Chapman C. Norton, Adelbert Norwood, Mary Norwood, Betty L. Noyes, Marilyn R. Noyes, Beverly Pearson, Betty Pennell, Joan Polloys, Pauline Quint, Richard Reilly, Carlien Richards, Ramona Ripley, Harland E. Roberts, Sumner Robinson, Harold Rogers.

Isabelle M. Sands, Galen Sheldon, Sarah Silverman, Opal Smith, Richard M. Smith, Beverly Spencer, Doris S. Stack, Barbara Stewart, William Stickle, Louise Taylor, Edwin K. Thomas, Orman Tozier, Elizabeth A. Turner, Stanley Tyler, Esther Watson, Sally Weeks, Roy P. Whitney, Robert D. Winship, Robert Zabe.

Project 3. Raking Leaves and Picking up Paper on Campus

Project Leaders: Robert Rendall, Phi Mu Delta
Barbara Andrews, So. Estabrooke

Raymond Archambault, Samuel Aron, Louisa Bacon, Lois Bailey, Beverly E. Bean, Irving Block, Parker Bogue, Truman Boutar, Merton Brackett, Bernard B. Braen, Melvin M. Butler, Constance Campbell, Robert Capers, Francis Carmichael, George Chadbourne, Kathleen R. Chambers, Kenneth A. Chatto.

Editor: Charles E. St. Thomas
Associate Editors: Joseph Cobb, Fred McDonald, Edward L. Kisonak
Advertising by: Maine Campus Staff

Leighton Cheney, Sherman L. Cole, Robert E. Cool, Dwight Crockett, John R. Crosby, Donald H. Davis, Lawrence C. Day, Toma E. Decrow, Marietta Doescher, Edward F. Dow, Mary Jane Doyle, Lillian Edwards, Harriet M. Elwell, Ronald Everett, William T. Farnsworth, William Findlen, Rosemarie Gagnon.

George Garland, Charles B. Gilman, Sidney Gilman, Betty Harriman, Harry S. Hawles, Robert Hazelwood, Virginia Healy, Barbara Hoar, Doris Hobart, Arthur Hubbard, Natalie Johnston, Arthur Kaplan, Jeanne Kelley, James Kiriakis, Althea Kirk, Lorna Fay Kramer, Grace C. Ladd.

Howard Lambert, Priscilla Lancaster, Louise Lathbury, Joan Libby, Merton Libby, Joanne Lindgren, Elaine Luce, Rachel Luce, Paul R. Lynch, Josephine N. Macri, William S. Mann, Marjorie M. Martin, William R. Miller, Leah Moulton, Joseph R. O'Neil, Wesley C. Panunzio, Ernest Parizo.

Duncan E. Pearson, Francis Pickett, Richard Preble, Robert Preti, Earl Ramsay, Alice Raymond, George Sanderlin, Molly Schwartz, Elizabeth Shaw, Jeannette Shaw, Jane Anne Sibley, Marcia Smargon, Harwood Steele, Donald W. Stone, Ralph A. Stoughton, Herman S. Swartz.

Phyllis Tebbets, John Thomas, Robert Thorpe, Betty Titcomb, John R. Tolman, Isabelle Trefethen, Albert M. Turner, Allison E. Tucker, Verna Wallace, Evelyn Waltz, Guy R. Westcott, Leonard D. Whittier, John G. Wishart, Kenneth F. Wright, Richard Zallen, Sarah L. Wright.

Project 4. Cleaning Shrub Beds

Project Leaders: Barbara Andrews, South Estabrooke

Donald Collins, Delta Tau Delta

Marnel Abrams, Betty Jean Arnold, Betty Baker, Beatrice Beal, Paul L. Bennett, George H. Boyd, Eleanor Buck, Eva M. Burgess, Joann Burton, Shirley Carle, Clair H. Chamberlain, Samuel Clark, Pauline Clement, Arlene Clevon.

Donald Collins, John T. Conley, Ruth Crosby, William Deehan, Eugene R. Dunn, Betty Friedler, Jean Giberson, Joan Harvey, Ruth Holland, Marilyn Jones, Wayne Jordan, Milton Kline, Stanley Kus.

Joy Lombard, Patricia McGuigan, Gloria J. MacKenzie, Marilyn Jane Mills, Grace E. Moore, Samuel F. Morse, Lora Moulton, Caroline Randlett, Ramona Simpson, Sylvia Snow, Janet Spiller, Charles Williams, Niles C. Williams, Edith G. Wilson.

Project 5. Cleaning Grounds Around the Carpenter Shop

Project Leaders: Mary Weymouth, 20 Grove Street, Orono

Douglas Johnson, North Dorms, 6-3

Constance Adams, Beverly Artus, Margaret Batson, Roy Bither, Albert R. Boynton, George T. Bryant, Ann Burbank, Barbara Burrows, Robert E. Buck, Dottie Butler, William P. Charron, Paul H. Clark, William A. Clark, Mildred Cohen, Harrison E. Dow, Robert Dumas.

Noble C. Earl, Ivan C. Edgerly, Joseph W. Emerson, Kenneth A. Foss, William Frost, Robert Furber, Edward J. Happ, Charles Harris, Mary Healy, William Hill, Douglas R. Johnson, Malcolm J. Josephs, June Kilby, Charles Kittridge, Malcolm R. Kittridge.

Margaret M. McDonnell, Roland MacLeod, Carolyn Moores, Thomas A. Murray, L. Paul Newton, Kenneth L. Parsons, Barbara H. Patten, Malcolm H. Pierson, William Skidds, Marjorie Stromberg, Marguerite Sullivan, Stanford Trask, George Wallingford, William A. Wells.

Project 6. Planting Shrubbery and Trees Where Needed

Project Leaders: Jean Wallace, 45 Park Street, Orono
William Foster, 68 Main St., Orono

John Bache-Wiig, Walter S. Benzie, Richard Bleakney, Edwin K. Boggs, Cecil C. Cayford, Clarke Church, Roger Clapp, Patricia Costello, Wilfred Cote, Thomas J. Coughlin, Fernand Daigle, Louis L. Daigle, Harry Davis, Frederick C. Dean, Robert B. Dow.

Clarice A. Easler, Bruce D. Folsom, Alice Fonseca, Richard E. Fuller, Robert F. Fortier, A. Douglas Glanville, David F. Griffin, Irving Grunes, Lawrence C. Hadley, Richard J. Hayes, David B. Hicks, Mary Hollingdale, Harry Hopkinson, Constance F. Howe, Frederic E. Irish.

Robert Jalbert, T. K. Johnson, Clarkes Kelson, Beverly Kemp, Olin McLaughlin, Kenneth Marden, John R. Martin, Jean Miller, James A. Mitchell, William Newdick, Robert D. Parsons, Merlin Perkins, Dean S. Pierce, S. R. Peachey, Edward Piela, Beatrice H. Ross.

Ella Sawyer, Walter A. Sherman, Paul D. Simpson, Richard A. Standley, Richard C. Tardiff, Eunice W. Todd, Dorothy Ward, John P. Westcott, Mortimer Williams, Patricia Woodward, John C. Wellington, Mavis York.

Project 7. Development of Athletic Grounds

Project Leaders: Pauline True, South Estabrooke

John Schmidlin, Alpha Tau Omega

David C. Allen, Marit Andersen, Earl B. Austin, Edward G. Atkinson, Elaine Blanchard, Leonard Bowles, Andrew B. Britt, Joseph Corbin, Polly Curtis, Jean E. Bryant, Francis Decoteau, Richard Denison, David W. Forrant, Esther Freese.

June Gammon, Mary Lou Greenlaw, William E. Gifford, Selden Harlow, Richard C. Hill, Richard Johnston, Beverly Jordan, M. F. Jordon, Carolyn Kay, Donald Kennedy, John Ketner, Fred L. Lamoreau, Harry Laiho, Herman C. Lamoreau, Franklin W. Landers, Melvin A. Lane, Katherine L. Libby, Louisa Litchfield.

Richard G. Mayo, Clifford A. Manchester, Marie L. Meserve, Harold B. Mooers, George O. Morton, Richard C. Nelson, Helen Noyes, Stanley J. Ostrow, Janet Pettee, George W. Sampson, Janice Scales, Arnold G. Shaw, G. William Small, Dana A. Smith, Napoleon L. Spenard, Samuel W. Stuart, June Swanton.

Ralph A. Stevens, Frank M. Taylor, Carroll B. Totman, Robert B. Trimble, Pauline W. True, Alton Varnum, Harry D. Watson, Richard E. Wheeler, Walter T. White, Warren C. Wilson, Wendell R. Wilson.

Project 8. Cleaning the Memorial Gymnasium

Project Leaders: Fay Jones, 137 Palm Street, Bangor

Winslow Work, 39 Washington St., Brewer

Theron H. Carter, Lois M. Coffin, Alison Comstock, Benjamin A. Curtis, Sylvia M. Dartnell, Thomas Fowke, Jacqueline Frence, Pauline Gilson, Bernard L. Hamilton, Louise Hamlin, Ripon W. Haskell, Madolyn Hawles, Gerald W. Hilton, Marguerite Jones, Ronald A. Jones, Forrest L. Kemp, Emma Kilburn.

Hou Ling, Eugenia Melzar, Ralph Noyes, E. Roger Oakes, Norman H. Parrott, Leland Porter, Knowlton Trust, Stanley M. Wallace, Madelyn Webber, Millard H. Whitaker, Bernard A. Wilbur, Harold M. Woodbury, Colene Wright.

(Continued on A3)

(Continued from A2)

Project 9, Development of Picnic Grounds at Stillwater

Project Leaders: Florence Bruce, South Estabrooke
Newton Graham, Phi Mu Delta

John P. Ascher, Dorothy Averill, Grace Brown, Charles A. Brautlecht, Florence Bruce, Joseph E. Clappison, Leon A. Cousins, Eben G. Currie, Dudley E. Davis, Lee C. Davis, Jean Denison, Henry DeWildt, Madeline J. Ellingwood, H. Lloyd Flewelling, Patricia Fogarty, Edward B. Goldberg.

Joseph Hamblen, Mary E. Hatt, Ernest Jackman, D. Robert Kelly, Ian C. McAllister, Kenneth E. McDonald, Mathew McNeilly, Ruth M. Malia, Robert Merchant, Richard Meserve, Arlene Millett, Jerry Partridge, Robert S. Peacock, Calvin S. Phillips, Ferdinand L. Pontbriand, Donald Pratt, Leslie S. Ray, Joseph T. Reilly.

Richard Schonland, Mary Simmons, Charles A. Simonds, Lloyd Skiffington, Carlton Smith, Leslie F. Smith, Glenys A. Sprague, Lucille Thompson, Edward M. Towner, Peter J. Wedge, Robert White, Douglas Williamson.

Project 10, Development of Picnic Grounds in Back of Estabrooke

Project Leaders: Jane Hanson, South Estabrooke
Robert Campana, Lambda Chi Alpha

Onis H. Beaulieu, Charles Butler, Robert M. Chase, George E. Coleman, Margaret Cousins, E. J. Daunis, James Davee, Earl Dawley, Vaun E. Dole, Henry Dombkowski, Donn Fendler, Frank Foss, Margaret Gardner, Robert A. Given, Charles W. Goddard, Richard Goff, Margaret Googins, Ronald M. Harwood, Joseph R. Leclair, Joan W. Look.

Catherine McCann, Edward J. McDermott, Natalie B. Mayo, John P. Merrill, William Ottmann, Beverly Peacock, Henry Plate, Yvette Plent, Robert Preble, David Rogers, Joyce Scott, Paul Sheehy, Norton Sinert, Marian Stanley, Eleanor Mae Thompson, George Thompson, Ralph W. Walker, Lawrence Wing.

Project 11, Work in the Botanical Gardens

Project Leaders: Elizabeth Tufts, Colvin Hall
Elmer Orcutt, Sigma Chi

John Adams, Elizabeth Armstrong, Martha Bond, Calvin Bowen, James W. Brown, Janice Brown, James R. Buck, Eleanor S. Burrill, Phillip D. Cabot, Jean Campbell, Harry V. Carleton, Paulyn M. Cheney, Raymond Chittick, Alberta Closson, Barbara Colwell, George S. Cooper.

Frank W. Crimp, Janice Crockett, Helen Cumming, M. Jean Cunningham, Vivian L. Currie, Norman W. Curtis, Dorothy Davis, Charles O. Dirks, Arthur Elian, Evelyn Ellsworth, Pauline S. Fairbanks, Rita Flynn, Evelyn Fogg, Carolyn Foley, Frances Foster, Richard S. Foster, Gladys Friedler.

Jeanne Gallagher, Lewis W. Gamell, Lynn B. Goodrich, Alberta Haines, Robert D. Hannigan, Jane Hastings, Stanley H. Hawkes, Kathleen M. Heald, Donald Hobbs, Charles Holt, Fay Hyland, Joan T. Kelleher, Elizabeth Kelso, Stephen C. Knight, Marilyn Kobrin, Foster Jacobs.

Ella Lehrman, Arthur Levensailor, Richard Libby, Romaine Littlefield, Carlton Lutts, Richard W. Lutts, David L. Manter, Gloria Mockler, Norman Moulton, Robert E. Olson, Robert M. Parmenter, John Parsons, Robert H. Patten, Edward Perkins, Evelyn Philbrick, Alton E. Prince.

Cecil Reynolds, Charles C. Rowley, Evelyn Shur, Edward L. Smiley, Rita M. Snow, Virginia C. Snow, Donald H. Spear, Ferdinand H. Steinmetz, Pauline Stevens, Arline Tankle, Elizabeth Tufts, Valerie Varaneckis, James A. West, Shirley A. Whalen, Carlton Wing.

Project 12, Planting and Cleaning Around the Heating Plant

Project Leaders: Betty Small, Balentine Hall
Phillip Craig, North Dorms, Bldg. 5, Rm. 11

Harold Avery, Charles Barr, Herbert R. Champion, Jo Anne Chellis, Ronald Clifford, Richard H. Coffin, William J. Cullen, Stanley E. Davis, Richard W. Dennison, Richard B. French, Robert L. Gardner, Henry B. Hagman, Eric H. Hanson, Daniel E. Hatch, Ralph Higgins.

Robert M. Hoover, Benjamin L. Hopkins, Jr., Melvin S. Lavine, Gilbert C. LeClair, Louis G. Loeber, Nancy Mackay, Stanley A. Murray, Israel Oretsky, Charles Partridge, Stuart P. Ramsey, Donald E. Rawson, Bernard Rosenstein, Edward Sims, Margaret Spaulding, Phillip Stackpole, Parker S. Trefethen, Peter Tsacalos, Clement Vose, Milton D. Weeks, Earl Williamson.

Project 13, Work at the Elms Bellefleur, The Elms

Project Leaders: Germaine David Parkhurst, Phi Mu Delta

Holyoake P. Adams, Charlotte Alex, Fredericka Ambrose, Walter Anderson, Muriel Applebee, Emma A. Armstrong, Henry Baulch, James Beaudry, Robert Bleakney, Constance Boynton, Frank W. Brown, Jacqueline Brown, Richard W. Buhier, James Busby, Bert L. Campbell, Philip Catir.

Elizabeth Clark, Robert C. Covell, Constance Coyne, Mervin W. Curtis, Donald E. Dahill, Philip L. Downie, Otis Dyer, James Donovan, Earl Evans, Helen Fortunes, Terry Garcelon, Camille Gardner, Janet Graham, Weldon Greeley, Lester F. Gross, O. R. Hahnel, Jr.

Eunice Hammond, Elinor Hansen, Malcolm S. Hayden, Arnold Hedlund, Kenneth H. Hodsdon, Hugh W. Hunter, Margaret E. Hurd, Ralph S. Ingraham, Shirley Jackson, Roberta Johnson, Mary Jane Judkins, John Keenan, Robert Keniston, Carl Kilpatrick, Carlisle E. Langley, Donna M. London.

Gloria E. McGinley, Neal Merrill, Albert R. Morton, Florence Palmer, Alexander D. Panarese, Sylvia Pendleton, Doris E. Pullen, Betty Quimby, Bernard C. Ramsdell, William F. Sawyer, Marilyn Seavey, Lawrence C. Smith, Sherman K. Smith, Philip Spiller, Richard C. Spiller.

Doris Stanley, Lorraine Stratton, Carolyn Strong, Barbara Thompson, Jeanne Thompson, Pauline Walters, Joan Wentworth, Charles F. West, Beatrice R. Wilbur, Anne B. Woods.

Project 14, Work in the University Forest

Project Leader: Charles Brown, Lambda Chi Alpha

James C. Adams, Paul A. Albert, Luther N. Amos, Robert I. Ashman, Gregory Baker, Sidney W. Bessey, Angus G. Black, Gilbert A. Boggs, Allen Brackett, Gurdon Buck, Phillip R. Burns, W. B. Caton, John L. Carlton, Stanley B. Cressey, Thomas W. Easton, Richard Ellis.

Hilda Fife, Donald C. Fuller, Sam Fuller, Joan Gallo, Everett Gerrish, Verna Guimond, Richard H. Green, James L. Haskell, George C. Hilton, Albert W. Hume, Louis Jameson, Theodore Julia, Raymond Keough, Harold E. Knight.

Louis Lane, Earl M. Leavitt, Wilbur L. Libby, Walter N. Low, Harry M. Masters, Frances S. Miller, Rodney Murray Robert W. Mutty, Edward Parkman, H. Winfield Perkins, Edward B. Perry, Winston E. Pullen, Roger A. Race, Arthur G. Randall, Edward J. Richter, George W. Rollins.

Robert S. Spear, Earl E. Statler, Victor C. Suneson, Daniel Sylvester, Morton B. Vaughan, Wayne Whitney, Robert M. Zink.

Project 15, Work in the Forest Nursery

Project Leaders: Dorothy Ansell, Colvin Hall
Neal Gundersen, Kappa Sigma

Dorothy Ansell, Frederick W. Belyea, Arthur Benoit, Betty Boterf, David P. Byers, Eno A. Cimilluca, Robert F. Clawson, Arnold J. Cohen, James Currie, Russell E. Dow, Elmer B. Erwin, Bette Flint, Phillip Gardner, Edwin L. Giddings, Roy L. Gove.

Edward R. Hayes, Mary Ann Hillson, Willard Johns, Evan R. Johnson, John Keeney, Richard LaCasce, Joseph M. Lupsha, Francis D. Millett, Henry A. Plummer, John P. Sulides, Richard Tainter, Byron Tripp, Alge J. Vaitones, John C. Welch.

Project 16, Work in the M.C.A. Building

Project Leaders: Ruth Fogler, Balentine Hall
Janice Crane, Colvin Hall
Stanley Thomas, Lambda Chi Alpha
Robert Franz, 203 Main St., Orono

Walter J. Allen, Albert R. Barmby, Harriet Barnes, Arthur M. Boynton, Crawford W. Carter, Stephen Casakos, Robert Clayton, Shirley Crane, Donald Crossland, Alton Davis, Ernest Eaton, Kent E. Erickson, Gerard Faucher, Robert Gatcombe.

Margaret-Jane Gorham, Raymond Gross, Betty Harlow, Betty Hempstead, Cecily Johnson, Joseph Klenk, Bryce V. Lambert, Jean M. Lynaugh, Kenneth Masse, W. C. Mincher, Pauline Parent, Elmer W. Parsons, Richard H. Patten, Patricia Piper.

Ruth E. Preble, Herbert Rosenthal, Gladys Sampson, Ralph M. Snyder, Lawrence Townsend, Robert Warren, William R. Webster, Robert Whalen, Helen H. Whitman.

Project 17, Construction of Paths and Walks

Project Leaders: Jane Libby, North Estabrooke
Sherwin Bardsley, Kappa Sigma

Albert Andrews, George Barnes, Melvin Barlett, Wendell G. Eubar, Henri Casavant, Jo Anne Childs, Olive Coffin, Paul Cloke, Edward J. Cookson, Barbara Crane, Marie Crane, William Deering, Elinor Dickson, John Ferris, Catherine George.

E. Thomas Hacker, William Harris, Frank T. Higgins, Malcolm Jones, Gordon Kershaw, Marcel Latouche, Ralph F. Leighton, Robert S. Ludwig, Doris Merrill, Ernest H. Miles, Richard Murray, Robert Nutter.

Alfred Pellegrino, Robert E. Philips, Butler Pratt, Paul C. Sackley, Willard C. Sawyer, William F. Scamman, Richard W. Sprague, Wilmarth H. Starr, Kenneth M. Tibbetts, Forest Tyler, Edwin W. Webber, Thomas Wight, Walter Witham.

Project 18, Women's Gymnasium (W.A.A. Project)

Project Leader: Helen Buzzell, Milford

Richard A. Andrews, Roger Beaulieu, Tudor Bradley, Robert Bunker, Parks F. Carle, Peggy Ann Cates, Noel E. Craun, Robert V. Damon, Jeanne Day, Leland Greene, James W. Holmbom, Phyllis Jordan, Charlotte Lenentine, William MacDonald, Barbara McNeil, Elizabeth Marden.

Kay Mills, M. Musgrove, Eunice Ober, G. H. Obear, Wilfred L. Perry, Florence Pratt, David Simonton, Donald Simpson, William E. Starbird, Barbara Jane Tibbetts, Conrad B. Trafton, Albert E. Waitt, Carroll N. Wallace, Donna Welts, Philip White, Shirley Wing.

Project 19, Development and Improvement of the Ski Slope

Project Leaders: Edith-Ann Young, Balentine
David Pierce, North Dorms, 6-4

Richard S. Adams, Robert L. Beals, Elwood Bigelow, Gilbert Bird, Henry Bither, Charles H. Broomhall, Leon Brown, Lee Clifford, Judith W. Coffin, H. Douglas Collins, Herbert Connell, Jack Cooper, Peter Costello, Barbara Crowell, Vance Dearborn, George L. Dusty, Robert F. Fischer.

F. Blaine Hawkes, James P. Jalbert, Everett Johnson, Lawrence Kangas, Miriam Kochakian, Thomas W. McKay, Robert D. Moran, George Morrill, David T. Newton, Lois Nicholson, Gloria Noyes, Gerard Pelletier, Mary-Abbie Pulsifer, Robert W. Ramsdell, Richard L. Rich, Guy Rowe.

Owen H. Smith, Harold K. Stanwood, James Strickland, David Sykes, Henry L. Thibodeau, John W. Tilton, Austin Treworgy, Paul F. Treworgy, Barbara Vaughan, Howard Wagner, Baxter C. Walker.

(Continued on A4)

BEST IN BASEBALL EQUIPMENT
See George O'Donnell
Campus Agent for
Dakin Sporting Goods Co.

PAUL'S
OUR GABARDINES
Are Something to Gab About
GABARDINE SLACKS
GABARDINE TOPCOATS
GABARDINE SUITS
JOHN PAUL CO.
55 PICKERING SQ., BANGOR

WHI-SH-SH-SH-SH!!
"It's Moisturized"
TO STAY FRESH LONGER!
TO TASTE BETTER!
TO SMOKE Milder!
New! **Raleigh**
ALL NEW! **"903"**
New Blend! New Taste!
New Freshness!
Made by the revolutionary new "903" moisturizing process. Beneficial moisture penetrates every tobacco leaf—gives you a smoother, milder, better smoke! Get new Raleigh "903" Cigarettes today.

MISS GODDARD SAYS:
"Medical Science offers
PROOF POSITIVE
No other leading cigarette gives you
Less Nicotine
Less Throat Irritants"
Tests certified by a jury of 14 distinguished doctors

PAULETTE GODDARD
star of
"A MIRACLE CAN HAPPEN"
forthcoming
United Artists
Release

PARAMOUNT — Cocktails
PARAMOUNT — Chinese Food
PARAMOUNT — Steaks

(Continued from A3)

Project 20, Merrill Hall
Project Leader: Elaine Perkins,
Balentine HallM. Hope Bigney, Mildred E. Covell,
Ruth E. Dole, Pearl S. Greene, Ann
Lee Harmon, Robert E. Marston,
Kathrine A. Miles.**Project 21, Home Management**
House**Project Leader: Pauline Marcous,**
Balentine HallReba Basom, Hilda Haskell, Ruth
A. Haynes, J. D. Jackman, Raymond
Leclair, Pauline R. Marcous, Charles
L. Mason, Richard F. Mason, Jane
Morrison, Effie Nutter, Betty Ray,
M. Gaylene Smith, Mary E. Snyder,
Amelia Swain, William Thurlow.**Project 22, Horticultural Project**
Project Leader: Jane Longfellow,
South EstabrookeRichard Bate, Charles E. Crawford,
Mary L. Fenlason, Edith C. Hayford,
Clayton E. Heath, Orren R. Hurd,
Earl F. Ingalls, Miles Leach, Edmond
J. LeBrun, Mildred R. Morris, Leroy
F. Rand, Ferris S. Ray, Esther L.
Ring, Patricia Rozzi.Clinton B. Savage, Rachel Seavey,
Julie Shores, Richard Strout, Amy
Thomas, James H. Waring, Richard
D. Watson, Elizabeth White, Richard
B. Whitney, Alan Wing, Fern Witham.**Project 23, Cutting Brush in**
Orchard**Project Leaders: Una Jean**
McDonald, Balentine Hall
Roland Blake, 16 Pine St., OronoSusan L. Beisel, Stanley G. Bemis,
Roger F. Blake, John H. Bragg,
Frederick O. Brittain, Allan Burgess,
Marion Carter, Nancy L. Carter,
Donald Chick, Robert F. Cochran,
Josiah E. Colcord, Martha P. Coles,
Elaine Craig, Barbara Davidson,
Jeanne De Roza, Valerie Esty.Leslie C. Going, Hamilton Gray,
Barbara E. Haney, Margaret Hanks,
Joan Hazelton, Jacqueline Howell,
Mary Jackins, William B. Kennison,
Spoffard Kimball, B. Joy Leighton,
Aletha Meade, Dorothy Mitchell, Judy
Newton, Phyllis Pendleton, Almond
Pierpont, Charlotta Pressey.Pauline L. Rawlinson, Helen E.
Reed, Carol A. Rice, Newell A.
Robbins, Allen B. Rowe, Mary E.
Sawyer, Charles Sleight, John E.
Stewart, Walter J. Verrill, Allan A.
Virta, John Weatherbee, Clifton Whit-
ten, Warren Williams.**Project 24, Picnic Area Near the**
Orchard**Project Leaders: Mary-Grace**
Tibbets, North Estabrooke
Paul Dow, Horticultural BuildingConstance E. Adams, Joan Am-
brose, Ina J. Anderson, Lois Avery,
Donald Ballard, Harry A. Bell, Ger-
ald G. Bilodeau, Warren Bowden,
Wesley E. Bradford, Donald Briggs,
Donald E. Brooks, Helen Carlin, Car-
ol Carr, Frances Coughlin, Philip L.Craig, Lorenzo C. Creamer, Alan
Cuthbertson.Marilyn Daigle, Walter E. Ela,
Wallace H. Elliott, Donald Eugley,
Raymond K. Finley, James W. Good-
win, Foster Gordon, Vernon Gray,
Marguerite Hart, Walter C. Hinds,
Leonard N. Harlow, Clifford Keir-
stead, Earl J. Kiely, Morton A. Lamb,
Donald R. Larrabee, Richard G. Law-
son, Donald Lewis, Patricia Ludwig.Mary M. Marvin, Harold Moulton,
John McKeen J. G. McIntire, Jean
Nelson, Francis J. Noyes, James Oli-
ver, Osmond F. Palmer, Daryl W.Pelletier, Louise Powers, Leroy C.
Randall, Maitland Richardson, Carol
Robbins, Mary L. Sawyer, Wendell
O. Scott.Sidney H. Turner, Lois A. Small,
Richard F. Saunders, Beatrice Thorn-
ton, Raymond Titcomb, Vaughn S.
Totman, Lorraine Ward, Robert Wa-terman, Constance Wilbur, Lewis
Wyman.**25¢ SHAVES**
YOU for
3 months!**Marlin**
HIGH SPEED
BLADESGUARANTEED BY
THE MARLIN FIREARMS COMPANY
*Fine Guns Since 1870*What are YOU
doing about
MOTHER'S DAY ?
Sunday, May 11th
Make Your Appointment
NOW**Ted Newhall**Photographer
Orono 8171 Bank Bldg.**"PAT"**
Thanks you for your
patronage and invites you
to drop in any time
FARNSWORTH'S CAFE**NORTHEASTERN**
UNIVERSITY
SCHOOL OF LAWDay and Evening
ProgramsMen and Women
AdmittedOpening Date
September 2, 1947Early application necessary
L.L.B. degree conferredPrepares for the practice
of law

Catalog upon request

47 Mt. Vernon Street
Boston 8, Massachusetts

Let's
Get
together.

PHILIP MORRIS
is so much
better to smoke!

ESTABLISHED OVER 90 YEARS
PHILIP MORRIS & CO. LTD.
INC.
FINEST SELECTION
MADE IN U.S.A.
BY
PHILIP MORRIS & CO. LTD., INC., NEW YORK

The grandest smoke you've ever enjoyed!It's true, if every smoker knew what **PHILIP MORRIS** smokers know . . . they'd ALL change to **PHILIP MORRIS**.Yes, the **PHILIP MORRIS** smoker really gets what other smokers only hope to get . . . **PERFECT SMOKING PLEASURE**.So for perfect smoking pleasure . . . try a pack today!**CALL FOR PHILIP MORRIS****ALWAYS BETTER—BETTER ALL WAYS****Home Plate**
Restaurant

44 Main St., Orono

Complete

FOUNTAIN SERVICE
DOUBLE-KAY NUTSComplete Line of
PAPERS & MAGAZINESCome in and
Try Our Fine Service
Open 7 a.m. to 12 p.m.
EXCELLENT SANDWICHES
AND MEALS

Vol. XLV

NE

Sen

To M

New

Election
Senate office
least another
bers, in a
night, failed
nominations.Senate Pr
called a m
morning, at
will be made
dates.A constitu
for a two v
between ann
and actual v
election unti
month.When the
Men's Senat
Prism, and
in conjuncti
winners will
in which to p
Parts electionIn the Gen
day, nearly
had been deci
arose from th
sentatives. T
Senate should
Stu-G and W
held, in orde
girls not electAn unwritt
holds that no
for two major
The Senate c
jections and h**Dance**
On SChairman F
that tickets f
will go on sa
through the s
sentatives in eTickets will
include the Fri
dance as well
baseball game
May 17. The
the bearer to
Stillwater picn
formal dance SFor those w
town guests, 7
served in the
interested sho
ber, building 10**State Earn**
For OronoRenovation o
bridge, at a co
earmarked for
by the Maine
mission, accord
that departmentTermed a "t
the Ferry Hill
such undertakin
an estimated \$