

Fall 11-13-1947

Maine Campus November 13 1947

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus November 13 1947" (1947). *Maine Campus Archives*. 2792.
<https://digitalcommons.library.umaine.edu/mainecampus/2792>

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. XLIX Z 265

Orono, Maine, November 13, 1947

Number 7

'Yankee' Is Poor Play, Well Done

BY BILL BRENNAN

The Maine Masque Theatre opened its 42nd season last night, and was most impressive as far as acting, costuming, lighting, and sets were concerned. However, to this unaesthetic mind, the play itself was poorly chosen.

"The Magnificent Yankee" is a vehicle which requires thought. It has a definite message—just what isn't too clear, unless it's keep "fighting long after the race is over." But for a play here at the University, there is too much history involved.

It is indeed fortunate that Arnold Colbath and Lydia Backer were given the leads in the play. Both Colbath and Backer did magnificently well, growing old in a very nice and very convincing manner. Miss Backer was especially good, and to this writer she carried the play.

Outstanding in the supporting cast of 21 persons, was Harlan Witham, as Henry Adams, and Joanne Mayo as Mary, the housekeeper. Witham, an alarmist deathly afraid of each successive President of the United States that passed through the play, was perfect for the part. His actions, voice inflection, and stage manner were identical. (Continued on Page Eight)

Class Primaries Coming Tuesday

SEEN ON OPENING NIGHT as they appear here were Harlan Witham, Arnold Colbath, Joan Mayo, Bob Arnold, John Martineau, and Lydia Backer, all having leading roles in the Maine Masque's production of "The Magnificent Yankee."

—Newhall Photo

Final Elections Will Follow On Monday

Primary elections for all class officers will be held Tuesday, November 18, with final elections coming Monday, November 24. Polls for Tuesday's election will be located in the Administration building, open from 8 a.m. until 5 p.m.

Each student, in voting, will write in his choice for each of the four officers in his class. Nominees with the greatest number of votes will then be advanced to the final election, with their names appearing on a printed ballot for general voting.

The Senate continued to grind out business in an efficient manner at the Tuesday meeting, acting upon:

(1) The need for unified effort in relief work in disaster areas. Louis Bouchard, Lorraine Littlefield, and Bruce Folsom were appointed as a committee to accept monies and handle immediate details of some kind of campus-wide drive.

(2) The need for adequate light in the Field House parking area to prevent theft. Louis Bouchard was appointed to bring this matter to the attention of the proper authorities.

(3) The appointing of student members to the University Social Committee. Students appointed were: Al Savignano, Ken Vennett, Phil Catir, Jean Cunningham, Olive Coffin, and Betty Baker.

(4) The appointing of student members to the Student Publications Committee. Members named were: Barbara Andrews, Mary Ann Dineen, Bryce Lambert, and John Grant.

(5) Rules and regulations governing lounges in the old library, expected to open after Thanksgiving. The Senate decided to have the lounges open as much as possible during early days of operation, and then judge future hours by student demand.

Debate Tourney Continues

The Maine intramural debating tournament is in the second round of activity this week, with eight debates being held. Debating on the losing side of the bracket will begin next week, when 16 teams each having one defeat will meet.

Results of the first round of debating are as follows: Rideout and Russell (N) defeated Logan and McLaughlin (Aff); Berger and Abrams (Aff) won over Foote and Moriarty (N); Brewer and Jordan (Aff) defeated Whitney and Partridge (N); and Miller and Levinson (N) bested Snyder and Stimson (Aff).

Varsity debaters and members of the speech department are acting as judges.

THE WINNER

SAE, with the display pictured below, took first place for fraternities in last week's decoration competition. Other firsts went to North Estabrooke and North Dorms.

Honorable mention went to Delta Tau Delta, Colvin Hall, and Oak Hall.

The homecoming committee wishes to thank participants for their enthusiasm, and states that awards will be made in the very near future. —Newhall Photo

They Do Everything But Dance With You

Proceeds will go into a campus relief fund for Maine disaster areas when Jim Sprague and his Maine Bears feature Jim Sprague and his Maine Bears at this Friday's stag dance in Memorial Gymnasium.

Admission will be 50 cents, and dancing will last from 8 until 11:30 p.m. Jim took the date on last minute notice.

Prism Pictures To Be Taken

Activities pictures for the 1949 Prism will be taken on Sunday, November 16, and Sunday, November 23, in the South Estabrooke living room. Sorority pictures will be taken Tuesday, November 18, in the South Estabrooke Lounge.

All are asked to be prompt for the group pictures. If the group cannot attend on the night scheduled, please contact Jayne Hanson, South Estabrooke, or Bob Bouchard, Delta Tau Delta.

Sorority pictures: Alpha Omicron Pi—8 p.m.; Chi Omega—8:15; Delta Delta Delta—8:25; Delta Zeta—8:35; Phi Mu—8:45; Pi Beta Phi—8:55.

Sunday, November 16: 7:00 Maine Campus, 7:15 Le Cercle Francais, 7:25 El Circulo Espanol, 7:35 Debating Society, 7:45 Deutsche Verein, 8:00 Education Club, 8:10 Forestry Club, 8:20 Freshman Club, 8:30 Hillel, 8:40 Koinonia, 8:50 Newman Club.

Sunday, November 23: 7:00 Omicron Nu, 7:15 Pale Blue Key, 7:25 Phi Kappa Phi, 7:35 Physics Club, 7:45 Pine Needle, 8:00 Political Breakfast Club, 8:10 Press Club, 8:20 Prism Board, 8:30 Radio Guild, 8:40 Square Dance Club, 8:50 Stamp Club.

Those who have not kept appointments for individual pictures should go to the photographer at their convenience before 9:00 Friday, November 21. People who have already had sittings are urged to pick up and return proofs as soon as possible.

Dorms Named Corbett, Dunn

The two new men's dormitories at the University of Maine have been named for the late Lamert S. Corbett, dean of men from 1929 to 1945, and the late Charles J. Dunn, chief justice of the Supreme Judicial Court of Maine and treasurer of the University from 1909 to 1923.

Constructed at a cost of over one million dollars, Corbett Hall and Dunn Hall house about 500 men students.

Dean Corbett

Before becoming dean of men at the University in 1929, the late Lamert S. Corbett served as professor of animal industry and head of that department

LAMERT CORBETT

from 1913 to 1939. He died February 8, 1945.

Born in Jamaica Plain, Mass., the late dean had attended Massachusetts Agricultural College at Amherst, receiving the B.S. degree. In 1909, he was awarded his B.S.A. degree from Boston University, and in 1913 his M.S. degree from the University of Kentucky.

(Continued on Page Four)

ROTC Asks Return Of Fire Shoes

Lt. Colonel Glassen of the ROTC Unit asks for the return of the 232 pairs of shoes issued to personnel fighting fires in the recent disaster.

All shoes are to be returned to the ROTC Supply Room as soon as possible. Each individual will be held accountable for the pair lent to him. Colonel Glassen states that those persons who lost or damaged their shoes while fighting the fire must present a statement to that effect to the ROTC Supply Room. A survey will be presented to higher headquarters and, if it is approved, individuals who lost or damaged their shoes will not be required to pay for them.

Canada Tops Union Drive

By exceeding their Union Building Fund quota, Canada has become the first of 61 areas to achieve that distinction, Raymond H. Fogler, New York, general chairman, announced today.

News In A Nutshell

By TRAPPER

DEMOCRATS WERE HAPPY last week when the results of local U. S. elections rolled in. . . The Republican Party was defeated in a number of cases. The most significant defeat was in Kentucky, where a Republican Governor, state and municipal office candidates were replaced by Democrats. . . The Republican Congressional majority begins to show signs of nervousness, and many of them are wondering if their opposition to the European Relief Program has not been a political boomerang. . . There is some indication that the G.O.P. may call a halt to political ballrolling until the next election. . . At any rate, they have postponed the Tax Reduction Bill until the regular session.

A FOUR YEAR PROGRAM of aid to Europe under the Marshall Plan, to cost between 12 and 17 billions, was recommended to President Truman by his Committee on Foreign Aid, headed by Secretary of Commerce Harriman.

THE DEPUTIES of the Council of Foreign Ministers held their second meeting in London on the German peace treaty, but failed to achieve an agreement on a single issue put before them. . . Most of the disagreement was, of course, between the U. S. and Russia.

IN PARIS, strikes by municipal workers crippled all public services except transportation. Premier Ramadier offered a wage compromise in an effort to induce strikers to return to work.

CHINA: Last week 30,000 Communists were attacking Shihchiachuang, key communications center in central Hopeh Province.

WASHINGTON: Howard Hughes brought forward witnesses, in the reopened investigation, to commend his work and to accuse his Senate inquisitors of unfairness to him and of over-tenderness toward the alleged contributions of the Army to his production difficulties.

Phi Mu Holds Warm Razzo For Four Indiscreet Pilgrims

By SAM JONES

Phi Mu Delta was an unexpected host last Friday evening when they held a small Razzo for a few of the visiting firemen. These four hapless pilgrims from the South made one of the greatest of intercollegiate social errors: tearing down Phi Mu's Homecoming decorations.

Pity they who had spent the chilly afternoon hours erecting their house display. Pity, too, the Phi Mus and

others who spent the even chillier hours of the late evening supervising the replacement of said decorations. But never pity Bowdoin!

Nearly everyone was feeling in fine spirits—including, of course, the willing workers. Dark as it was they soon saw the light and eagerly responded with mind and muscle. The small mob, which was drawn by the resounding cheers issuing from scrawny Bowdoin throats, soon got into the swing of things!

Laboring long and well, the sons of Beata completed their mission. Once more the effigy of the Walshman was hanging from the goal post and the Maine team crouched in charging position.

Four dejected but much enlightened Bowdoinites were seen slinking off wearily in the false dawn of the wee hours. A gracious invitation has been extended to these four jolly fellows for their speedy return. A warm welcome is certain to await them should they ever tread our campus again.

Tearfully it must be related that wind did what Bowdoin couldn't—for by mid-morning, a figure clad in a black and white jersey lay sprawled across shattered goalpost.

Article By Dr. Silk To Be Reproduced

The department of State has asked permission to reproduce an article written by Dr. Leonard S. Silk, instructor in economics, which was published in the South Atlantic Quarterly in October.

W. T. Laprade, managing editor of the South Atlantic Quarterly, has informed Dr. Silk that the Department of State wishes to reproduce his article, "The Postwar Program of Swedish Labor" for possible distribution abroad for republication in periodicals under the license of the U. S. Military Government in such places as Germany, Austria, Trieste, Japan, and Korea.

Hartgen Show Is At Bangor Library

A showing of twenty paintings by Vincent A. Hartgen, watercolorist and head of the Maine Art Department, is now at the Bangor Public Library.

The New Look

New Fashions Score High

By TONI & HELEN

The big weekend brought out old grads and new fashions that score in so many ways. Making some clever plays at the Beta house Saturday night was Jan Scales' black crepe dress with the long pencil slim silhouette. The round neckline, worn without benefit of jewelry, was highlighted by a tapering slash in the center front. We detected a T-formation in the black moire taffeta peplum which stood stiff and pert at the hipline and ran off-side at the hemline.

Everybody loves a fullback! Jo Chellis shows her approval in the generously cut full flare back coat, very striking in a grey herringbone stripe with just a mere suggestion of maroon running through it. Scoring that extra point, she sports a hood to match which she buttons on or off to suit her whim. Despite stiff competition in the field, Kay Kennedy is holding her own. Kay's coat is on the same idea as to style but in a perfect green for her beautiful red hair. The wide full collar adds a slight touch of the Pilgrim-look.

Incidentally, don't ignore the touch-back to the Gibson era. There's no controversy over the decision that you're sure to be a winner in the cotton or crepe "shirtwaist." But don't forget the strategic accessory—you have to have a tie.

Signals from the line point to the fact that men's ties are here to stay! Phil Cabot makes a double goal 'cause his two-toned knit tie is reversible. Grey and wine mixed half 'n half on one side—but that's not all.

Pat McGuigan brought spectators to their feet at Delta Tau this eventful weekend when she appeared in an extremely smart gray velveteen date dress with cap sleeves and a draped neckline. The flared skirt of the much-talked-about long length was as smooth as a 50 yard pass with its wide scalloped hemline interlined with bright red.

Professor Hohn Speaks About German Stamps

The Maine Stamp Club will meet Tuesday, November 18, at 7:30 p.m., in 170 Stevens Hall. Professor Franz Hohn will speak on *Stamps of Occupied Germany*. All interested persons are invited to attend.

BETTS BOOKSTORE

58 Columbia St.
Bangor — 7052

The Modern Library
Regular, Giant, and Illustrated Series
The Complete College Outline Series

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

OPERA HOUSE

BANGOR

Nov. 16-22

"THE EGG AND I"
Claudette Colbert, Fred MacMurray, Marjorie Main

Nov. 23-29

"DOWN TO EARTH"
Rita Hayworth, Larry Parks

BIJOU

BANGOR

Nov. 15-18

"NIGHTMARE ALLEY"
Tyrone Power, Joan Blondell

PARK

BANGOR

Nov. 14-15

"I COVER BIG TOWN"
Philip Reed, Hillary Brooke

"SIOUX CITY SUE"
Gene Autry, Lynne Roberts

Nov. 16-17-18

"LADY IN A JAM"
Irene Dunn, Ralph Bellamy

"LADY FROM CHEYENNE"
All Star Cast

Nov. 19-20

"WILD HARVEST"
Alan Ladd, Dorothy Lamour

"HER SISTER'S SECRET"
Nancy Coleman, Philip Reed

Nov. 21-22

"WAY OUT WEST"
Stan Laurel, Oliver Hardy

"TEXAS TRAIL"
William Boyd, Gabby Hayes

Bijou and Opera House operate continuously from 1:30 to 11 o'clock.
Matinee Prices: 35¢ to 5 o'clock

STRAND

ORONO

Wed. & Thurs., Nov. 12-13
Double Feature

"HOW GREEN WAS MY VALLEY"
Walter Pidgeon, Maureen O'Hara

Plus
"SWAMP WATER"
Walter Brennan, Anne Baxter

6:30-8:00

Fri. & Sat., Nov. 14-15
"RAMROD"

Joel McCrea, Veronica Lake
Also Shorts

Sat. Matinee 2:30-6:30-8:30

Sun. & Mon., Nov. 16-17
"UNFINISHED DANCE"

Margaret O'Brien, Cyd Charisse
Also Shorts

Sun. Matinee 3:00-6:30-8:24

Tuesday, Nov. 18
"DICK TRACY'S DILEMMA"

Ralph Byrd, Lyle Latell
Also Four Shorts

6:30-8:30

Wed. & Thurs., Nov. 19-20
Double Feature

"RIFF RAFF"
Pat O'Brien, Anne Jeffrey

Plus
"SECOND CHANCE"
Kent Taylor, Louise Currie

6:30-7:57

The University of Maine
FRATERNAL BOWLING
WEEK
starts Tuesday, Nov. 18,
at the
ORONO ALLEYS

Chrysler Corporation
MOPAR
PARTS
for
CHRYSLER
AND
PLYMOUTH
AUTOMOBILES
Murphy Motors
OLD TOWN

HANSON'S

SURPLUS WAR GOODS

46 COLUMBIA STREET

BANGOR, MAINE

The

Published of the Univ. ter. Local second floor 51. Me national adv lege Publish 17, N. Y. E Orono, Me.

How

Someday be ready where the say. I won

If you sa inclined to nothing but

Someday for the mot dent anything ture produ

the place o field. How many stud

were good, by the stud

good? It re Russia

courses in twofold pur cinema pro audiences.

France h Studies whe practice of p new talent

try's need Is Hollyv ideas becau turns? Whe

Editor's

What tru Monday mo

A winning band, plenty dances made

Mayor M play" during off to him f body in stit been around can honestly ever.

And while the Universi ker. Under this year's g did any of M gations. If on

Among tho bows are the band), the ch the football te

By the way night, eh wha

LARRY JENN DON SPILLER Associate Editor Sports; Terry Make-up; Jo L MacLeod, Art Chamberlain,

Reporters: La Janet Patee, W mer, Bob Nesb Blanche Niece, Ryan, Eleanor

Sports Staff: F Crouse, Helen Business Staff Ralph Flynn, A

Circulation Sta Sampson, Anna Jessie Cowis, M Baker, Dave Ha

The Maine Campus

Published Thursdays during the college year by the students of the University of Maine. Subscription rate: 75¢ per semester. Local advertising rate: 50¢ per column inch. Offices on second floor front and third floor, MCA Building. Tel. Extension 51. Member Associated Collegiate Press. Represented for national advertising by National Advertising Service Inc., College Publisher's Representative, 420 Madison Ave., New York 17, N. Y. Entered as Second Class Matter at the Post Office, Orono, Me.

How About The Movies?

Someday, if we are lucky, the motion picture will be ready for college. Right now we don't know where the motion picture is. "Smugness," you may say. I wonder?

If you saw "Forever Amber," you may be more inclined to agree. Amber, without her bed, was nothing but another beautiful trollop without a bed.

Someday, if we are lucky, college will be ready for the motion picture. Few colleges teach the student anything about the procedures of motion picture production, fewer still pass any opinion upon the place of the motion picture in the educational field. How many students shop for a movie? How many students see a movie because the previews were good, or because the advance "raves" put out by the studio through the advertising medium were good? It really pays to advertise!

Russia has established technical schools and courses in film-making in regular schools for a twofold purpose: (1) to develop new masters of cinema production, and (2) to develop intelligent audiences. But Russia is under State control...

France has a new Institute of Advanced Film Studies where eager students learn the theory and practice of picture making art. France realizes that new talent must be developed to meet the industry's need for renewal and expansion.

Is Hollywood loathe to experiment with new ideas because of a fear, decrease in box office returns? Whenever I remember Amber, I wonder!

Editor's Notes

What true-blue Maine man isn't happy on this Monday morning when editorials are written?

A winning football team, a sharp mayor, a good band, plenty of alumni, a rally, and all kinds of dances made for a great week end.

Mayor Merchant was more than just "on display" during the festivities, and the old hat goes off to him for the showmanship that kept everybody in stitches. Hope he keeps it up. Having been around here for the last 23 years, this corner can honestly say that Friday's rally was the best ever.

And while we're on the subject of "best ever," the University band certainly deserves that moniker. Under the able direction of Evan Johnson, this year's group of musicians sounds as good as did any of Maine's pre-war state champion aggregations. If only they could all look alike.

Among those who should stand up and take their bows are the Pandas (former Maine Annex dance band), the cheering squad, and every last man on the football team.

By the way, that was some hand Joe got Friday night, eh what?

LARRY JENNESS Editor
DON SPILLER Business Manager
Associate Editors: Barbi Day, News; Murph Linchan, Sports; Terry Garcelon, Activities; Martha Leeman, Make-up; Jo Look and Bonnie Andrews, Society; Don MacLeod, Art; Bill Brennan, Asst. Editor; Claire Chamberlain, Editorial Page.

Reporters: Larry Dunn, Hal Jack, Norma Drummond, Janet Patee, Warren Turner, Cliff Whitten, Doris Vollmer, Bob Nesbit, Sam Jones, Hal Haley, Olive Kline, Blanche Niece, Walter St. Onge, Carolyn Cole, Nancy Ryan, Eleanor Murray.

Sports Staff: Hal Jack, Jerry Rogovin, Len Plavin, Ivan Crouse, Helen Buzzell, Bob Winship.

Business Staff: Doris Stanley, Asst. Business Mgr.; Ralph Flynn, Advertising Mgr.; Mary Hollingdale, Circulation Staff; Grace Griffin, Martha Bond, Gladys Sampson, Anna Lurvey, Ruth Berglund, Jane Webb, Jessie Cowis, Marilyn Wyman, Marcia Howard, Betty Baker, Dave Hamlin, Carlton McGary.

Bananas . . .

SCOTCH AND SODA

Remember in "Make Mine Music" chilled and shipped C.O.D. back to his Brunswick igloo.

In? That was the one that had Saturday was a cold one. Sprits Benny Goodman's band for background and the young kids stomping at the juke box. Into all that hot jive Disney shoved a poor hapless individual decked out in a sharp (pre-moth) racoon coat and carrying a strummer. He got about two 1918 be-boop's out before the kids got wise and jetted him from the premises.

Maybe our kids will jet us come the age of the increased girth, but we were hep this weekend. Everyone had a woman, imported or homegrown. They came by choo-choo, automobile, and out of the woodwork. They had the new look, the old look, and Ye-gods! Sprits were carried on high.

Friday night's rally started things off with a bang. It's a wonder that they didn't blow the Field House up. All the lads and lassies were there. We even had a polar-bear that was

The bells of a dreary Sunday Morn announced to all that the time for parting had come. Wearily bags were packed and fond farewells were had by all. The sprits had flown away.

—BIFF SHALEK

University Society

It certainly was wonderful to see so many beaming faces last week end. Everyone—the alumni, students, and faculty had a grand time during Homecoming.

The houses and dorms were decorated with the utmost of care and taste. Congrats to SAE with their winning display of Bananas working the guillotine on a Bowdoin "football player."

Alpha Gamma Rho entertained over 30 couples for their semi-formal houseparty Friday night. The house has been newly renovated this summer and many people have remarked how nice it looks. The Bowdoin Polar Bears gave out with the music for the evening.

Phi Gamma Delta reports they had the biggest Homecoming ever with over 200 guests served at a buffet supper after the game Saturday. The boys were hosts to over 75 couples Saturday night at an informal dance. The Polar Bears played.

Twenty Bowdoin boys were guests at the Kappa Sigma house over the week end. A buffet supper including lobster salad was served Saturday after the game.

Many alums and their wives dropped in to the SAE house after the game Saturday for coffee and doughnuts. In the evening the boys gave an informal vic dance and on Sunday were hosts to many other alums for dinner.

Sigma Nu had Open House Saturday with about 150 guest present at a buffet supper. In the evening an informal vic dance was held. Fifty couples attended. The members attended church Sunday morning to honor their war dead.

Lambda Chi also held a buffet supper and vic dance Saturday.

I'm Usually Wrong But

By BILL BRENNAN

FIRE—This tired old mind got a quick lift recently, when it was learned that several groups of students joined together in the common interest of starting a relief drive for forest fire victims.

According to available reports, the groups' ideas have been heard by a General Senate co-ordinator who made his report at a student-faculty meeting last week. Now, we are told, the idea of having a voluntary contribution or a benefit program, or some such thing, will go before the student senate sometime this week.

From past experience, we are wondering if action by the student senate will be fast enough to suit the purpose. Something should be done right away, we believe, as do others here on campus.

BUTTS—Being president of an institution such as the University of Maine apparently is no easy job. We learned recently that President Hauck is in a tough spot as far as campus cleanliness is concerned. His board, it is said, is quite concerned about papers, cigarette butts, etc., around the area, and are not against applying a little pressure. Just looking after a bunch of students is tough enough without having to pick up their debris too. Use the butt cans.

JUDGING—The dorms and frat houses did quite well in decorating for Homecoming Day, but we hear that the judging committee didn't do quite as good. In fact, we are told, they completely forgot to look at the signs, etc., on the Elms.

BAND—There probably wasn't a person at the Bowdoin-Maine football game that didn't notice the lack of uniforms on the band members. We understand that there is a fund for uniforms, now totaling about seven whole dollars. A lot of uniforms can be purchased with that.

Don't Shoot!

The hunting ban has been lifted. Rain has come into our lives. Once again miniature sham battles send reverberating echoes through the Maine woodlands. Will your hunting trip this year be a pleasant one, or will it be marked by tragedy? Here are a few don'ts:

1. *Don't* shoot at moving brush—be sure you are shooting at a deer and not at another hunter.

2. *Don't* dress carelessly—Wearing the proper attire when hunting can save you much discomfort. Proper color in hunting dress may save your life.

3. *Don't* handle firearms carelessly—know your gun, know its safety precautions, know the safety rules commonly practiced by the expert hunter.

4. *Don't* forget to carry a compass—getting lost in the Maine woods is a serious matter.

5. *Don't* forget your game laws—they're important.

Good hunting! Here's hoping you have the best hunting season you've ever had!

—CLAIR CHAMBERLAIN

Monty Higgins Says:

Those of us unfortunate enough to live off campus and not having sufficient cash to run a jalopy or even a motor scooter must ride the stagecoach—you know, every half hour on the hour and half hour, bump your way to Bangor. The tariff is gold-rush style too.

To make things more convenient, classes are over at thirty-five past the hour, five minutes after aforementioned stagecoach has allegedly left. You now have all of twenty-five minutes to waggle your thumb at patricians snoring past in their chariots, or you may sit on the curb and look at the top of the heating plant stack.

Oh well, I guess there isn't enough business to run coaches more often. The high rates? We all have to eat, don't we?

I do wish they had built Bangor and Old Town closer to the University. Somebody slipped up there.

Confused indeed was I when upon meeting my old friend Joey after the last game he told me that since graduation he had just let things slide, yet he had been successful. His wife explained that he was sideman with a name band—playing trombone. Oh!

Wally Honored By Alumni For 25 Years Of Service

By KENNY ZWICKER

Professor Stanley M. Wallace, affectionately known as "Wally" to all hands, was honored at the Alumni Homecoming Luncheon Saturday for having contributed 25 years of faithful service to the University of Maine.

Arriving on the Maine campus on October 14, 1922, Wally has, since that time, been the backbone of the University's physical education program. Besides training Maine's athletic teams, Wally teaches classes in physical education, and has been largely responsible for building the extensive intramural sports program at Maine. He now holds the title of Director of Physical Education for men.

Wally, who is a native of Waterville, was graduated from Arnold college in 1917. He enlisted in the Army four days prior to his graduation and served in France, where he was in motorcycle dispatch work, during World War I. After his discharge in 1919 he was the director of physical educa-

tion in schools in Roslyn, N. Y., until he came to Maine in 1922.

Now a grandfather, Wally makes his home in Orono. He has two sons, Edward, and Bob, and a daughter, Jean, who is a senior horticulture major here at the University. Bob, the younger son, attends Orono High School where he is active in athletics.

Down through the years Wally has done a swell job at keeping thousands of Maine athletes in good physical condition, and is liked and respected by everyone who has been fortunate enough to come in contact with him.

His friends, who are many in number, sincerely wish Wally the best on his silver anniversary, and hope to see him around for many years to come.

Men Accept Challenge

North Dorm #2 has accepted a challenge by the Junior girls to play a field hockey game on the girls' athletic field at 2:45 Monday afternoon, November 17.

WGUY To Dedicate Studios This Week

Radio Station WGUY will dedicate their new studios Saturday and Sunday, November 15 and 16.

Raymond Floyd, supervisor of music in the Bangor public schools; Adelbert W. Sprague, Professor of music at the University of Maine and conductor of the Bangor Symphony; and Mrs. Guy P. Gannett, past president of the Maine Federation of Music Clubs, will speak.

There will also be messages by Governor Hildreth and Dr. Arthur A. Hauck, president of the University of Maine.

The Maine Bears, dance orchestra from the University of Maine, will take an active part in the two-day dedication.

MOC Plans Trip To Bald Mountain

With the woods ban lifted, the Maine Outing Club will hold its postponed trip to Bald Mountain this Sunday. The bus will leave the Bookstore at 9:30 a.m., returning in time for supper Sunday.

The trip fee of \$1 should be left in the Bookstore box before Friday.

Hat Game Tops Women's Sports

Freshman hats were still the style at Maine, after the Sophomores' 6-1 victory over the Frosh in the annual "Hats Off" field hockey game held last Saturday as part of Homecoming festivities. The hats were removed at half time of the Maine-Bowdoin game by courtesy of the Eagles.

Members of the Sophomore squad are Janet Pattee, Sue Dartnell, Peg Millington, Betty Arnold, Carol Carr, Maggy Mollison, Carolyn Strong, Floriece Pratt, Betty Friedler, Shirley Johnson, and Shirley Jackson.

Freshman team members Joan Pray, Maxine Tuttle, Joyce Chipman, Rena Butler, Edith Curtis, Rita Conti, Carolyn Maxwell, Bertha Clark, Betty Zaitlin, Carolyn Rowell, Rena Thorndike, Jean Marriner and Mary Littlefield.

Alumni Lose To Students

Although urged on by a miscellaneous group of offspring, the Alumni were defeated by an undergraduate team, 5-1. Members of the Alumni team were Peggy Stackpole, Evie Foster, Frances Drew Moody, Betty Rae, Nora Chipman, Mildred Willard, Ester Randall, Barbara McNeil, Ada Minott Haggett, Cecil Johnson Griffin, Alberta Haines, Miss Cassidy, Miss Rogers, and Miss Shelden.

Undergraduate players were Morna Kimball, Barby Andrews, Polly True, Sparky Richardson, Kay Foley, Mary Batchelder, Evi Ellsworth, Mart Tibbetts, Barby Vaughn, Ruth Fogler, Bobby Gammell, Babe Bruce, Mary Zelenkewich, Chip Moulton, Mary Curtis, and Jane Hanson.

Tennis Tournament Is On

All but one match of the first round of the women's tennis tournament have been played off. First round winners were: Jean Dennison 6-2, 6-4 over Gerry Bellefleur; Frances Parsons 8-6, 6-1 over Dot Stanley; Helen Buzzell 6-2, 0-6, 6-4 over Betty Freidler; Polly True 6-1, 6-3 over Joyce Chipman; Marie Perry 6-4, 6-3 over Edith Curtis; Nancy Hubbard 6-1, 7-5 over Helen Noyes, and Sue Dartnell 7-5, 6-3 over Jane Walker.

Polly True defeated Marie Perry 6-1, 6-2 in a second round match.

The tournament is set up this year so that the losers will meet each other, in addition to the contests between the winners.

DORMS

(Continued from Page One)

Always interested in student activities, Dean Corbett served for many years as chairman of the University athletic board. He was a member of the Masonic lodge, of the Alpha Zeta honorary agricultural fraternity, and of Phi Kappa Phi.

Justice Dunn

The late Justice Charles J. Dunn was born in Houghton County, Michigan. Elected a member of the Legislature in 1901-02, he served on the committee on elections and library and chairman of the committee on the University of Maine.

He became treasurer emeritus of the University in 1923, but he continued to serve as a member of the University's board of trustees. In 1921, the University awarded him an honorary degree of doctor of laws. Serving on the State Supreme Court from 1918 on, he became Chief Justice in 1935.

WEAR what YOU

want to—

POSE as YOU

Want to!

Portraits By

TED NEWHALL

Bank Bldg.

Orono 8171

Orchid Corsages

FROM HAWAII
OVERNIGHT BY AIR

Write or wire us. We'll have gorgeous, exotic Hawaiian orchid corsages rushed via air mail special. Each lovely flower is 2½" to 3" in diameter.

Overnight delivery almost anywhere. Fresher. Longer Lasting. Guaranteed. Reference: Security First National Bank. Gift boxed and gift card enclosed.

Be original with your gifts. Thrill any woman. And where can you beat these prices?

3 orchids in corsage... \$4.00
5 orchids in corsage... \$5.00
7 orchids in corsage... \$7.50

Postpaid airmail special. Gift boxed. Please, no COD's.

Skyway FLOWERS

South La Brea • Inglewood, Calif.

Do you like Dancing?

Here's a dance nobody likes. Arthur Murray never taught it.

It's called the "All Day Squirm" and is performed by gents who wear undershorts with an unholy center seam that keeps them on the St. Vitus Varsity.

THE STRETCH

THE SQUIRM

THE WRIGGLE

Moral: Switch to Arrow shorts and relax. Arrow shorts have no center seam, but do have plenty of room where it counts.

Super comfortable, these super-shorts come in plain white oxford and broadcloth with Gripper fasteners. \$1 up at your favorite Arrow store.

ARROW SHIRTS and TIES

UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

If you want VALUE, QUALITY, and AMERICA'S FAVORITE COLLEGE STYLES . . .

"ASK FOR ARROWS"

Shirts	from \$3.25
Ties	" 1.00
Shorts	" 1.00
Undershirts	" .85
Sports shirts	" 4.25
Handkerchiefs	" .35

A. J. GOLDSMITH
OLD TOWN

SELLING TO STUDENTS FOR 40 YEARS

START YOUR DAY

with

JOHNNY MACRAE

over

W-A-B-I

MONDAY THROUGH SATURDAY

6:30 to 8:00 A.M.

DIAL 910

5000 WATTS

FRESHMEN!

SOPHOMORES!

JUNIORS!

SENIORS!

COME TO BANGOR FRIDAY and SATURDAY

2 DAYS OF WONDERFUL

SAVINGS

DON'T MISS

BANGOR DAYS

SHOP ALL 6 FLOORS

AT

FREESE'S

MAINE'S GREAT STORE

ports

were Morna
Polly True,
Foley, Mary
n, Mart Tib-
Ruth Fogler,
Bruce, Mary
ulton, Mary

t Is On

of the first
ennis tourna-
off. First
an Dennison
efleur; Fran-
Dot Stanley;
-4 over Betty
-1, 6-3 over
Perry 6-4, 6-3
ncy Hubbard
yes, and Sue
ne Walker.

Marie Perry
l match.

up this year
et each other,
s between the

ge One)

udent activi-
ed for many
ne University
a member of
e Alpha Zeta
aternity, and

les J. Dunn
ounty, Michi-
of the Legis-
erved on the
and library and
e on the Uni-

meritus of the
e continued to
e University's
1, the Univer-
sity degree
rving on the
m 1918 on, he
1935.

YOU

YOU

By

HALL

Orono 8171

orsages

BY AIR

ave gorgeous,
aid corsages
pecial. Each
in diameter.
almost any-
ger Lasting.
ce: Security
ift boxed and

at gifts. Thrill
can you beat

...\$4.00
...\$5.00
...\$7.50
Gift boxed,
D's.

LOWERS

glewood, Calif.

BEAR FACTS

By MURPH LINEHAN

The climactic battle for the State Series crown is at hand. Win or lose at Lewiston, with the latter the remotest of possibilities, Coach Eck Allen has done a superb job of directing the 1947 Bears. The club's spirit and cooperation has been the best for many a year, and it certainly has paid off. The Bowdoin game is the proof of the pudding...the Polar Bears were pointing for the Maine club, and the offensive might that they displayed in the first half was founded by a grim determination to upset their traditional rivals. It took the Orono team a little time to assert themselves, but after Rabbit Dombkowski's dazzling touch-down dash, the visitor's attack bogged down considerably, and Maine was off to its fifth triumph of the year.

...And the Worm Turns
Some folks say that a miracle took place at Waterville last Saturday, and we're inclined to believe them...Colby's 12-7 victory over the "University of Blanchard" will be talked about in many a bull session to come. Without saying we told you so, when the star boarder on any team has an off day, the team as a whole has about as much chance for success as a snowball in you-know-where. This is not to detract from the fact that the Mules, an underdog team from way back last year, built themselves up to the occasion and dominated the play all the way...the score and the statistics prove that the win wasn't a fluke.

Good Job, Fellers!

Coach Jenkins' cross country runners did very well in the New England at Boston last Monday, by finishing fourth in team competition. It was the fourth consecutive win for Rhode Island, whose Bob Black led the pack all the way and came on to win by one hundred yards over the Tufts much-publicized track star Ted Vogel. Maine's Elmer Folsom finished in the ninth spot, and this is quite an accomplishment considering that Folsom was running against near-professional marathoners. Josh Tobey of Brown came in sixth, and Silas Dunklee, the New Hampshire dandy, ended up fourth. This was the last cross country meet for the Bears outside of the IC4A at New York on the 17th of this month. Coach Jenkins has not yet (at this writing) made any announcement with regards as to who will make the trip to the big city, but the Oronians should do all right there also.

Feeling Rugged???

Professor Stan Wallace, the gentleman who has just celebrated the 25th anniversary of his connection with the University, has issued a call for lacrosse players. Lacrosse is a combination of football and field hockey, and one definitely has to be in condition to be able to stay up with the game. Oftentimes in colleges where the sport is a major athletic event, players are drafted from the lacrosse squad to the football team in time of need. How about it, guys, want a little "exercise"...

Choice Bits

Reggie Lord put on a splendid exhibition of kicking in the clutch last Saturday...punting into the wind is tricky, and on more than one occasion Lord booted the Bears out of what would have been dangerous situations...Bates tickets are very scarce...Bowdoin has now a healthy respect for Colby as per last week end...And here is the choicest bit of all...Maine 20-Bates 7.

Maine Battles For Clear Title At Lewiston

Bears Take Fourth Place In Track Meet

With Elmer Folsom finishing ninth in a field of 112, Maine's state harrier champs placed fourth in the thirty-fifth New England Intercollegiate meet held last Monday over the four and one-half mile course at Franklin Park, Boston.

Rhode Island State College won the team title for the fourth consecutive year, with Bob Black of the Rams winning his second successive individual title, despite a recent illness. Ted Vogel of Tufts, national AAU marathon champion, finished second behind Black just as he did last year.

Maine finished only three points behind third place Springfield, and would very likely have moved up a place in the final standings if Doug Morton had not been sidelined with an injured leg.

Maine men who placed in scoring position were, besides Folsom: Wallace (21), Hanson (26), Lane (44), and Everett (47).

Although Brown was the only Rhode Island runner who finished in the first ten, the Rams finished far ahead of the other teams with only 63 points.

With Irving Smith of the Brunswick Annex finishing sixth, the Maine freshman harriers took third place in the frosh division, behind Boston University and Connecticut who were tied for first. Rhode Island finished fourth in this division.

Other Maine entrants scoring were Bob Eastman (14), Bob Bradford (22), Clifton Tripp (29), and Bob Bailey (32).

Next Monday the harriers will participate in the IC4A meet to be held in Van Courtland Park in New York City.

Dorm Basketball To Begin Monday

Monday evening will usher in another season of intramural basketball at the Memorial Gymnasium. A record number of teams will be competing for individual honors and play will be in the form of a round robin tournament, whereby the team with the best winning percentage will be the league champion.

In the fraternity division each team will get a chance to play all other frats at least once. A good brand of ball is expected to be displayed among the fraternities this year as several teams have many outstanding men. Kappa Sigma, last year's defending fraternity champion, should be especially strong. Playing for them this year will be two members of last year's West Oak team, which beat Kappa Sigma for the 1946 tournament title. These men are Paul Sferes and Bob Watson. Phi Eta Kappa with its Jim Beaudry and Fred MacDonald also should be top contenders, while Phi Mu Delta with Bill Bonville and Ed Woodbrey can't be counted out. Phi Gamma Delta is another quintet which is reported to be strong.

The dormitory section will be very large and will include many fine players just up from the Annex. Whether these men will wait to go out for varsity play or not will determine the success of many of these teams.

All in all this should be one of the top years for intramural sports here at the University, and the basketball program should start things off with a bang.

Basketball Practice Will Begin Monday

Head basketball coach George "Eck" Allen has announced that basketball practice will begin Monday, November 17, following the completion of the football season. All players are requested to report to Coach Allen at 3:30 Monday afternoon.

REGGIE LORD, whose fine kicking pulled Maine out of a few holes Saturday, gets away from two Bowdoin tacklers to pick up a few yards against the Polar Bears in Saturday's game. —Newhall Photo

Maine Wins Over Polar Bears With Third Period Explosion

By CLIFF WHITTEN

After the Maine Bears had been pushed around for most of the first three periods by a surprisingly strong Bowdoin eleven, they exploded suddenly late in the third period of last Saturday's game, and shook Henry Dombkowski loose on a 48-yard touch-down run that proved to be the required margin of victory for the Maine team to clinch at least a tie for the state championship.

Dombkowski's victory jaunt was the result of an off-tackle slant, followed by one of the Rabbit's best exhibitions of open field running this season. He was tackled on the goal line by Jim Pierce, Bowdoin safety man, but the tackle came too late to prevent the score. Phil Coulombe added an insurance touchdown in the fourth period, and Dombkowski converted to make the final score 13-0.

With Maine still refusing to show anything the Bates scouts might be able to use to their advantage, the Polar Bears threw a slight scare into Maine fans as they took the offensive from the beginning and held it until just before Dombkowski broke the stalemate.

After recovering a Maine fumble on the 49-yard line early in the game, Bowdoin kicked out of bounds on the Maine 14, taking care to keep the ball away from Dombkowski. Maine

Maine Frosh Team Downs Kents Hill

The Maine freshman football team got the Homecoming program off on the right foot Saturday morning as they downed Kents Hill 34-0. Scoring touchdowns once in the first quarter and twice each in the third and fourth plus a fourth period field goal, the frosh had no trouble in toppling the Kents Hill eleven for their first win of the season after having dropped their first two starts.

Pale Blue Is Assured Of A Tie; Both Clubs Are In Top Shape

Saturday, November 15, will find the State Series coming to a delayed end when the Black Bears travel to Lewiston to tangle with the defending champions of Bates in a game postponed from October 25 because of the forest fire emergency. Already assured of at least a tie for the state championship, the Maine eleven will be out to gain undisputed claim to the title, their first since 1934, by defeating the Bobcats.

The game, boomed as a natural, has lost some of its glamour because of the 12-7 upset pinned on Bates by the Colby Mules at Waterville last week. The defeat, however, should serve as an incentive to the Bobcats as they must now register a win over Maine in order to regain their prestige and a part hold on the Governor Barrows Trophy which they have held for the past year.

By pounding out their 13-0 decision over Bowdoin, before the Homecoming Day crowd, the Bears served notice that they will be ready to shoot the works when they meet the "Ducky" Pond coached eleven come Saturday. The game was an exhibition of straight football featured by the fancy punting of Reggie Lord and "Rabbit" Dombkowski's swift breakaways. All the tricks were kept stored safely away in the bag by the Bears' quarterback, Hal Parady, who banked on his straight T-plays and Lord's long range punts to eat up yardage against the Polar Bears.

The season's finale at Lewiston will be the last college game for eight members of the Maine squad, including six starters. The first-string men playing their last game for the Pale Blue are Bob Emerson, George Marsanskis, "Moose" Murdock, "Flash" Gordon, Norm Benson, and Hal Parady. Reserve backs Steve McPherson and Pete Tsacalots will also see service for the last time in the Maine uniform. All of these seniors have given a good account of themselves during the past season and their presence in the lineup on Saturday will be sorely felt by the Bobcats.

The entire coaching staff, headed by "Eck" Allen, has been working hard this week grooming the squad for a wide open attack against Bates and devising a defense to stop Art Blanchard, the Bobcat's hard-running sophomore back. Maine's success on Saturday depends largely on how well they can shackle Blanchard, who is undoubtedly one of the best backs in New England.

We can only hope that Asst. Coach Joe Zabalski, who is gaining quite a reputation as a scouting wizard, discovered Colby's secret of tying the fleet halfback down, thereby setting the stage for the biggest upset of the season. With this information, the Black Bears might well be on the way to their first state championship in 13 years.

Annex Grid Team Downs MMA 6-0

The Maine Annex defeated the Maine Military Academy, 6-0, last Saturday, with Les Leggett plunging over from the three-yard line, climaxing a 58-yard drive.

The Middies threatened several times during the game but were unable to push over a score against the strong Annex line.

This is the same Middle team that defeated the Maine Jayvees, 13-6, a few weeks ago. The Annex was also scheduled to play the Jayvees, but the game was cancelled because of the forest fire danger.

Mayor, Wedge Go To Ohio

"Mayor" Bob Merchant and Joe Wedge will represent the University of Maine at the National Convention of Scabbard and Blade, the national collegiate military honorary society, being held in Cincinnati, Ohio, this week.

Prior to boarding the train last Tuesday in Bangor, His Honor held a press conference in which he informed newspaper reporters that "the office at the Delt house has been put into capable hands during my week's absence from the campus. During this trip I expect to drop in for informal visits at various colleges to pay my respects to the campus mayors... and also to bring back new ideas for the Maine student body!"

Wedge, who serves as publicity director for Mayor Merchant, will also confer with other college students to bring back innovations to Maine.

Join the MCA.

Verrill To Preside At AVC Meeting

The second meeting of the Maine chapter of the American Veterans Committee will be held tonight, November 13, with newly elected chairman, Walter Verrill, presiding. The meeting is slated for 7 o'clock, in 4 South Stevens.

Elected along with Verrill at the first meeting were: William Washburn, vice-chairman; Herbert Warmflash, treasurer; Daniel Sylvester, recording secretary; and Kent Erickson, corresponding secretary.

Committee chairmen include Bernard Dubay, legislative; Francis Galliano, membership; and Almond Pierpont, publicity.

X-Ray Film Is Shown

A descriptive film on the development of X-rays will feature the AIEE meeting next Wednesday evening at 7:30 in Lord Hall. All members are asked to attend, and all interested students are invited.

Photos Show Early History

A collection of photographs and documents concerning early history of the University is now on display in the glass showcases of the New Library Building. Gathered and displayed in connection with the dedication of the building during Homecoming week end, this material will remain on display through November 18.

In one showcase are diplomas of the first class ever to graduate from Maine—class of 1872. In another are issues of early University of Maine Bulletins, copies of early student publications, old Maine Masque pictures and programs. There are old photos of students. Letters from General Chamberlain concerning establishment of ROTC at Maine and an antique cadet's uniform are displayed. There are collections of manuscripts of Mary Ellen Chase, manuscripts of other Maine authors, and other works of many noteworthy Maine Alumni.

This display was gathered by a committee including Mr. Keyo, Mr. Brockway, Mr. Gannett, Mr. Ibbotson, Mr. Crossland, Mr. John Seeley, Miss Alice Stewart, and Mr. Vincent A. Hartgen. Mr. Hartgen arranged the exhibits.

Order Of Temple Meets

There will be a meeting of the Maine Chapter of the Order of the Temple tonight, November 13, at 7 o'clock, in the Orono Masonic Hall. The initiation degree will be worked

Library Dedicated Six Years After Laying Of Cornerstone

The new library was dedicated Saturday morning, just six years to the day after the cornerstone for the building was laid on November 8, 1941. The services featured addresses by Governor Horace Hildreth, Dr. Edward Chase, and Dr. Kenneth Sills of Bowdoin. Dr. Hauck, president, presided.

Johnson, Capen Represent Students On Committee

Douglas Johnson, North Dormitories, and Lloyd Capen, OCUMMO, were named representatives to the Assembly Committee at the meeting of the Men's Senate, Thursday, in 15 Coburn Hall.

A committee to work on the Senate constitution was also elected, consisting of Richard F. Edes and Robert G. Nisbet, New Dorms; William R. Powers and Paul L. Guilmette, North Dorms; William M. Larrabee and Louis O. Ouellette, Oak and Hamlin Halls; Alfred Savignano and Kenneth F. Vennett, Fraternities; William S. Skolfield and Perham L. Amsden, OCUMMO; and Elmer J. Smallwood, South Apartments and Trailers.

Beginning with November 17, Men's Senate meetings will be held every other Tuesday, 7:00 p.m., in 15 Coburn Hall.

"A library is the basic element of an educational institution," Governor Hildreth declared. He mentioned the annual Bowdoin-Maine football battle and said that for the "hundreds of veterans... now trying to catch up on education, the library means more than cheering crowds. After the echoes of cheering have died away it is quite probable that the thirst for knowledge acquired even on this day... will be working miracles in the minds of men all over the world."

Edward Chase, president of the board of trustees, reviewed the history of state support of the University, comparing the financial status of the college plant 40 years ago with that of today. Up to 1929 the total value was estimated at about \$1,750,000. This year the University counts its basic assets up to \$9,000,000 including all new construction. Maine will have permanent housing and teaching facilities, upon completion of buildings now underway, for some 2500 to 3000 students. Dr. Chase foresees a difficulty in supporting an enrollment of that size.

Dr. Kenneth Sills, president of Bowdoin College, conveyed the congratulations of other Maine and New England colleges to the University and the State on the dedication of the building. "An institution of higher learning can rightly and rigidly be judged by its library and by the use made of it by undergraduates and faculty... There students may read and study all kinds of opinion. There is no censorship, and so in a very real sense, the library is the essential factor in education."

Raymond Fogler, of New York, represented the alumni. He paid tribute to the beauty and usefulness of the new library and commended Dr. Hauck and the trustees.

Louis T. Ibbotson, librarian, spoke for the faculty. "This is the day we have been waiting for... To the men and women of Maine, the faculty and friends who had rallied to build this beautiful structure, I repeat the message of the day: In the thoughts and labors of generations to come your memory will remain ever green."

Designer W. H. Lee was unable to be present at the services; however, Parker Crowell, superintending architect, was introduced to the group.

The students were represented by June Swanton who told how grateful the undergraduates were to those who had made the building possible. Reverend Charles O'Connor of the Maine Christian Association gave the invocation.

Building new telephone lines for you takes well planned teamwork by these two »

Behind this giant plow train, burying a new transcontinental telephone cable, there's a story of typical teamwork by Western Electric in helping the Bell Telephone Companies to give you faster, even better service.

As the supply member of the Bell Telephone team, Western Electric is producing the coaxial cable which can carry 1800 telephone messages at once—can transmit television network programs, too. Complex machines—designed by Western Electric engineers—are turning out this cable mile after mile to keep the plow trains pushing forward on schedule.

Ever since 1882, Western Electric has been an integral part of Bell Telephone service—helping to make it the world's best at the lowest possible cost.

Western Electric

A UNIT OF THE BELL SYSTEM SINCE 1882

RECORDS
Popular — Classical — Hot Jazz
MUSICAL INSTRUMENTS
Bought, Sold, Exchanged, Repaired, Rented
SAM VINER MUSIC CO.
53 Pickering Sq., Bangor

PAUL'S
FRATERNITIES
LETTERED SHIRTS
FOR BOWLING TEAMS
Call or write for details

JOHN PAUL CO.
55 PICKERING SQ., BANGOR

RECORDS—ALBUMS

It's Top-Hit Tunes From the
TRADING POST in Old Town.

They Hold the Record

For Having the Finest Record Collection in Town.

Every Kind of Recording From

Beethoven to Boop-Bleep

Open Friday and Saturday Evenings

Penobscot Trading Post

OLD TOWN, ME.

Member Federal Reserve Bank

Young men and women will always find this banking institution interested and helpful 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.

Ocup For

OCU off-camp... ning, Nov... cussed at... lounge.

Transport... the MCA... those who d...

The five... to the Men... Merle Grin... Crossland, I... ren J. Turn...

Joe Murri... representati... ball schedu... OCUMMO... 19. Warren... coach and... will be post... MCA.

A bowling... those interes... at the Orono...

On Decem... the art depa... interesting c... painting gro... open to stud...

Dr. Ad 300 C

All upper... to attend the... Club to be h... 19, in the M...

This year... program of... ment, with... the vocational... future.

At this fir... Adams will... ments in Sur... talk will be... vocational lin...

Refreshmen... ing the meeti...

Spanish C

All interes... bers of the... to attend the... Disney film... on Tuesday... p.m. in Room...

Dean Shibl

About 75... formal recept... in education...

TO SE... an... Contact... 38 Br...

Ho Re

44 M... FOUNT... DOUBI... Comp... PAPERS... Try Ou... Open 7... OUR... STEAK... FRI...

Ocummo Plans Wiener Roast For Off Campus Women

OCUMMO, the off-campus men's organization, has invited the off-campus women to come to "a do" at the MOC cabin Friday evening, November 14, at 7:00 p.m. Plans for the wiener roast were discussed at the OCUMMO meeting last Monday evening in the MCA lounge.

Transportation will be provided from the MCA Building at 6:30 p.m. for those who do not have cars.

The five additional members elected to the Men's Student Senate include: Merle Grindle, Carl Dahlberg, Elton Crossland, Dwight Demeritt, and Warren J. Turner.

Joe Murray, OCUMMO's athletic representative, reported on the basketball schedule for intramural games. OCUMMO's first game will be Nov. 19. Warren Pressley was elected as coach and manager. Practice hours will be posted on the bulletin in the MCA.

A bowling league may be formed if those interested will contact Sam Ames at the Orono Alleys.

On December 8, Prof. Hartgen of the art department will offer another interesting demonstration of "How a painting grows." This event will be open to students, faculty, and friends.

Dr. Adams Opens 300 Club Series

All upperclass students are invited to attend the first meeting of the 300 Club to be held Wednesday, November 19, in the MCA Lounge at 7 o'clock.

This year, the 300 Club will offer a program of speakers and entertainment, with emphasis being placed on the vocational aspect of the student's future.

At this first meeting, Dr. Asa C. Adams will speak on "New Developments in Surgery and Medicine." This talk will be the first of a series along vocational lines.

Refreshments will be served following the meeting.

Spanish Club Has Movie

All interested in becoming members of the Spanish Club are invited to attend the showing of the Walt Disney film "South of the Border" on Tuesday, November 18, at 7:15 p.m. in Room 6, South Stevens.

Dean Shibbes Speaks

About 75 persons attended the informal reception for students enrolled in education courses.

Wives Invited To Discussion

Wives of veterans and of other students at the University are requested to meet in Room 25, Merrill Hall, at 7:30 tonight, Thursday, November 13. Purpose of the meeting will be to plan a program of activities in home economics for the coming winter and choose committees.

Mrs. Marion L. Moran, of the Agricultural Extension Service, will give a demonstration in preparing simple luncheon dishes, and will act as Extension advisor for the group.

Dr. Robert Tebbe Is Meeting Speaker

Dr. Robert Tebbe, assistant professor of chemistry, was the speaker at the meeting of the Student Affiliates of the American Chemical Society on Wednesday evening. His topic was "Structure of Streptomycin." A business meeting was conducted by the president, Hubert O. Ranger, of Fairfield, and new members of the club were accepted. The executive committee presented the program for the semester.

On Tuesday and Wednesday afternoons the members of the society visited the Penobscot Chemical Fiber Company in Great Works for a conducted tour of the plant.

Dinners To Be Held

Monthly house presidents' dinners will be held in the women's dormitories beginning November 20. All house presidents and senior residents are invited.

Deutscher Verein Casts Play

Members of the Deutscher Verein, German scholastic honor society, are asked to report immediately to professor John Klein in Room 320, Stevens, for assignment in a Krippenspiel to be presented on Sunday, December 14. Sixteen to eighteen persons are needed for speaking parts and for the chorus. This nativity play is presented every year by members of Deutscher Verein.

At the meeting of the club, Wednesday evening, November 5, Professor Alexander Davis gave an informative account of his trip to Germany some ten years ago. He told legends and amusing customs which prevailed in some of the regions which he visited.

Women's Forum To Meet

The regular bi-monthly meeting of the Women's Forum will be held at 4 p.m., Tuesday, November 18 in the President's Room, North Estabrooke. Freshmen women are invited to attend.

Square Dance Callers Needed

Anyone interested in calling square dances should contact Evelyn Ellsworth, president of the Square Dance Club, or Miss Marion Rogers, club advisor. By becoming a member of the club and learning to call four dances, anyone can earn 125 WAA credits.

Fellows interested are also urged to learn the calls.

Spruce's Log Lodge

Open from 7 a.m.-10 p.m.

Every day except Sunday

Try our

New Banquet Room for your Sorority parties. Now you can have privacy, and we can give you better service in the main dining room.

OIL COLORED PHOTOS

8 x 10

\$1.50

5 x 7

\$1.00

4 x 6

\$.75

ROBERT E. SMITH
Bangor 21719

At Lobby of Admin.
Bldg. Every Day at 12:30

STUDENTS

OFFICIAL U. OF M. CLASS RINGS

Will be on display at the M.C.A. on Thursday and Friday afternoons and on Saturday mornings

Your official agent

William P. Charron
North Dorms #15

SKIRTS

Plaids — Checks — Plain

Reduced to \$5.00

BLOUSES

Sally Mason—as advertised in "Seventeen" Short and Long Sleeve in Pastels, White, and multi stripes

The H. & K. Store

19 Mill Street

Open Saturday Evening

Phone 570

Club Notes

Politics Club To Meet

The editor of the Old Town newspaper will speak at the next meeting of the Politics Club Wednesday, November 19, at the South Estabrooke Rec Room. His subject will be the politics of Maine.

Theta Rho Club Plans

The Theta Rho Club met last Monday to discuss plans for the coming year. Faculty advisors Mr. James Harmon and Mr. Albert Pellegrino were present.

Officers for the year, elected at a previous meeting, are Douglas Johnson, president; Joseph Klenk, vice president; Joseph Lupsha, secretary; Clarke Church, treasurer.

Chess Club Holds Meeting

Old and new members of the Chess Club are invited to a meeting Tuesday, November 18, 7:30, at MCA. The club desires to begin competition for the team to play the Bangor chessmen.

Bryan Spoke To Club

Professor Noah R. Bryan of the Mathematics Department spoke to the Math Club Wednesday evening, describing and demonstrating the game Arithmachie. This game is something like chess and is played on a board. It is also highly complicated.

Wesley Group Invites All

The Wesley Foundation, student group of the Orono Methodist Church, extends an invitation to all Maine students to attend its Sunday evening meetings at the Methodist Parsonage, 38 Oak Street.

Supper is served at 6 p.m., at a cost of not more than 25 cents per person. Following the supper, the general program includes a discussion period, a brief worship service, and a social hour.

Officers for the 1947-48 school year were elected at the November 2 meeting. Those elected were: John Wentworth, president; Robert Folsom, vice president and program chairman; Peggy Knight, secretary-treasurer; Elizabeth Hempstead, worship chairman; Miriam Bull, social chairman; Karol Knapp, publicity.

Gay Nineties Club Will Meet Friday

The Gay Nineties Club, an informal group of campus veterans and their wives, will hold their first full meeting next Friday, November 14, at 7:30 p.m., in the vestry of the Church of Universal Fellowship.

Supper will be served, followed by entertainment, including a short talk by Dr. McGorrell.

No matter what the weather
I stay just right
in a Pendleton
Wool Shirt

PENDLETON WOOL SHIRTS

Beautifully tailored from
100%

Virgin Wool Flannels

Bright, colorful plaids or
more subdued solid colors.

8.50 to 12.50

M. L. French & Son Co.

196 Exchange St.

Bangor, Maine

WE DON'T ROB YOUR POCKETBOOK

Dial 656

CLEANING

PRESSING

3 TIES CLEANED FREE
WITH EVERY 2 SUITS

and

LADIES—1 SKIRT PRESSED
FREE WITH EVERY \$2 WORTH
OF CLEANING

CRAIG the TAILOR

"Where Prices Are Reasonable"

DYEING

REPAIRING

TO SELL—Baby-tender
and Play Pen
Contact Mrs. C. A. Piper
38 Broadway, Orono

Home Plate Restaurant

44 Main St., Orono
Phone 460

Complete
FOUNTAIN SERVICE
DOUBLE-KAY NUTS
Complete Line of
PAPERS & MAGAZINES

Come in and
Try Our Fine Service
Open 7 a.m. to 12 p.m.

OUR SPECIALTY
STEAKS CHOPS
FRIED CLAMS

MCA Drive Seeks Off-Campus Aid

The MCA membership drive in its final week is concentrating on the off-campus students, of whom only 153 out of 1500 have joined. Those who have not yet signed up can do so at the MCA office.

One thousand four hundred thirty-five students have enrolled in the MCA to date. Although this is 35 more members than last year's membership, we are still 565 short of our goal of 2000.

Among the fraternities Phi Eta Kappa heads the list with 90% of its members belonging to the MCA.

WSGA To Have Tea For New Faculty

An event of this coming week end will be a tea given by the Women's Student Government Association for new faculty members. The tea will be held on November 16 from 3 to 5 p.m., in Estabrooke Hall. All girls are cordially invited.

President and Mrs. Hauck, Dean Wilson, and the four officers of W.S.G.A., Donna Welts, Nancy Carter, Betty Arnold, and Janice Crane, will be in the receiving line.

Marit Andersen is in charge of the Social Committee.

MASQUE

(Continued from Page One)

tical to those alarmists one sees every day.

Miss Mayo rates the distinction, in this writer's opinion, of growing old as graciously and as realistically as anyone. But in her case, as in the case of all the others, the makeup didn't seem

heavy enough.

There were other faults, foremost of which was the depressing music played during the pause between most of the scenes. Paul Palmer at the organ played well, but set the wrong mood. I suggest something lighter.

Another criticism comes on the projection and the waits for laughs. In both cases, there wasn't enough.

But again a warning. Don't misconstrue this to say that the play wasn't enjoyable. It was, if only to see the fine acting by all the members of the cast, the lesser supporting members as well as those mentioned above. By all means see "The Magnificent Yankee," if only to see what can be done to a play that otherwise would be exceedingly sleep-provoking.

HILLSON ACHIEVEMENT AWARD

for week of November 17, 1947

To

"RABBIT" DOMBKOWSKI

Kappa Sigma

For his important contribution to the Maine football team's outstanding victory over Bowdoin.

The recipient of this award is entitled to
\$2.00 PERSONAL CLEANING SERVICE
ABSOLUTELY FREE

HILLSON CLEANERS

18 Mill Street

Orono 647

People say—

"You can find it at

PARK'S HARDWARE & VARIETY

31-37 Mill Street, Orono."

You're the man
most likely
to succeed!

...in **Van Heusen shirts**

All the right people want to go places with you and your Van Heusen Shirt. You'll like the smart seamanship, the low-set collar models, the action-tailoring, the figure-fit. Sanforized fabrics, laboratory-tested 1500 times a month. Get your money's worth—always say *Van Heusen Shirts*. \$3.25, \$3.95, \$4.50. PHILLIPS-JONES CORP., NEW YORK 1, N. Y.

"THERE'S ONLY ONE
CIGARETTE FOR ME...
MY FAVORITE
CHESTERFIELD"

Joan Bennett

MISS BENNETT IS AT HER BEST IN
RKO RADIO'S CURRENT PICTURE
"THE WOMAN ON THE BEACH"

A
B
C

Always Buy

CHESTERFIELD

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

The sum-total of
smoking pleasure