

Spring 5-13-1948

Maine Campus May 13 1948

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 13 1948" (1948). *Maine Campus Archives*. 2812.
<https://digitalcommons.library.umaine.edu/mainecampus/2812>

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.

to bring Blue
next meeting of
ple, to be held
7 p.m., in the

degree will be
l be initiated.

THE MAINE CAMPUS

Published Weekly by the Students of the University of Maine

Vol. XLIX Z 265

Orono, Maine, May 13, 1948

Number 27

Dick Huff Elected Mayor By Landslide

Zollo, Barnett Head AA Board, General Senate

At the general election held Tuesday, Ralph Barnett and John Zollo were elected to the presidencies of the General Senate and the Men's Athletic Association respectively.

Barnett defeated his nearest opponent, John Ballou, by 223 votes. Voting for the AA officers was much closer, Zollo defeating James Beaudry by only 36 ballots.

Other officers elected to the General Senate were Bill Hopkins, vice president; Barbara Richardson, treasurer; and Nancy Hubbard, secretary.

Ralph Barnett was chosen senior member of the Athletic Association, and Hank Peasley, junior member.

The voting was as follows:

General Senate

President: Barnett, 513; Ballou, 290; Creighton, 194; Johnson, 176.
Vice president: Hopkins, 401; Shedd, 293; Rozzi, 243; Smith, 193.

Treasurer: Barbara Richardson, 366; Virginia Kennedy, 312; Louise Powers, 261; Virginia Healy, 136.

Secretary: Nancy Hubbard, 427; Joanne Mayo, 248; Patricia Simmons, 233; Bertha Clark, 169.

Athletic Association

President: Zollo, 300; Beaudry, 264; Dombkowski, 252; Schmidlin, 111.

Senior member: Barnett, 318; Zollo, 294 (automatically eliminated by winning presidency); Beaudry, 182; Schmidlin, 108.

Junior member: Peasley, 349; McDermott, 214; Al Hopkins, 208; Murray, 108.

The proposed constitution of the Men's Student Senate was accepted by a vote of 551 to 273, ending a two-year struggle to get such acceptance.

The proposed amendment to the General Senate Constitution was accepted, 624 to 187.

Debate Club Elects New Officers

Larry Jenness was elected to the office of president of the Maine Debate Club at a general election held last Tuesday evening. Other officers elected were Don Waring, vice president; Doris Vollmer, secretary-treasurer; George Broutas and Everett Keach, Jr., were elected to the offices of business manager and publicity manager respectively.

Preceding the election, plans were made for the annual banquet which will be held at Spruce's Log Lodge on May 25th at 6:30 p.m.

Margaret Mollison Heads Women's Forum

At the last meeting of Women's Forum the officers for the next year were elected.

The new President is Margaret Mollison; Vice President, Valerie Esty; Secretary, Jean Polleys; Treasurer, Judy Newton.

New Panhel and sorority presidents: Mary Dirks, Alpha Omicron Pi; Charlotte Pressey, Chi Omega; Nancy Carter, Delta Delta Delta; Gloria Dow, Panhel president; Roberta Johnson, Delta Zeta; Eugenia Melzar, Phi Mu; Judy Coffin, Pi Phi.

Newhall photo

Eighty-six Students Pledged To Fifteen Fraternities

A total of 86 students at the University have been pledged to 15 fraternities this spring, according to an announcement today by the Interfraternity Council.

Those pledged are as follows:

Alpha Gamma Rho: Howard A. Bamford, Jr., Gerald E. Gallagher, Melvin G. Hovey, Bernard L. Hilton, and James A. Robinson.

Alpha Tau Omega: Thomas F. Conners, Frederick H. Bigney, Bernard J. Bouchard, Clyde J. Douglass, Joseph B. L. LeClerc, Francis E. McCormick, Arthur P. McDermott, John H. A. MacFarlane, Gerald E. Mayberry, William L. Philbrick, John C. Ryder, Vernon W. Tozer, and Richard A. Seigars.

Beta Theta Pi: Edward B. Ames, Richard S. Lockhart, Robert A. Nickless, and Ralph W. Thompson.

Chi Rho Sigma: Allison G. Catheron and Olaf L. Mercier.

Delta Tau Delta: Alan Plaisted, Edward C. Baylis, Jerome F. Begert, Alfred L. Harrington, Joseph C. Hickson, Richard C. Kelley, William M. Larrabee, Norman Martin, Lawrence M. Thompson, William R. Walker, and Merle T. Webber.

Lambda Chi Alpha: Robert N. Cratty, Norman J. Mackinnon, and Leland M. Porter.

Phi Gamma Delta: James R. Buck, Andrew R. Bunker, Seldon H. Harlow, John D. Hawley, Frank E. Mac, James A. Oliver, Mark R. Shedd, and James R. Taylor.

Phi Eta Kappa: Keith Leroy Day, James P. Jalbert, Thornton E. Johnston, Clark Potter, Herbert L. Rafford, Edwin W. Webber, Robert B. Whited, Bernard W. Shaw, James A. Silsbury, Donald R. Clough, Vance L. Foss, and Harold B. Higgins.

Phi Kappa Sigma: Ronald E. Pooler, D. James Gilmour, Leonard F. Keenan, David S. Ramsay, and Theodore W. Graham.

Phi Mu Delta: Joseph P. Connary, John Dineen, Edward F. Johnston, James E. McManus, and Joseph E. Nickless.

Sigma Alpha Epsilon: Richard J. Goff, Robert C. Niles, Richard J. Young, and Robert D. Johnson.

Sigma Chi: William J. Cook, Jr., Carl R. Douglass, Edward F. Libby, Russell E. Meade, Frank J. Potenzo, and Richard W. Sweetser.

Sigma Nu: Charles A. Loranger, Oma John Lombard, and Ernest A. Lowell.

Theta Chi: Carl D. Hill and Julian W. Turner.

Theta Rho: Harry C. Aldrich, Jr., Harold D. Haley, and Ralph M. Titcomb.

Mayor RICHARD HUFF
—Newhall photo

Kappa Delta Pi Holds Banquet May 17

Gamma Omicron Chapter of Kappa Delta Pi, honor scholastic society in education, will hold its annual banquet and initiation on May 17, at 7:00 p.m., in North Estabrooke Hall.

At that time sixteen students and one faculty member will be initiated into the society. Dr. Ava Chadbourne of Bangor will be the guest speaker.

May Craig Will Be Guest Speaker

May Craig, Washington and foreign correspondent for the Gannett Publishing Company, will be the guest speaker at the annual All-Maine Women's banquet, to be held May 19, at 6 p.m., in North Estabrooke Hall.

Mrs. Craig will speak to the International Relations Club, Tuesday, May 18, at 7:30 p.m., in the Oakes Room.

At 9:45 in the morning, she will address the class in the Newspaper and the Community, in 208 East Annex.

Mrs. Craig has covered Washington and the world for the Guy Gannett newspapers of Maine for 25 years.

During the war she was an accredited war correspondent and was decorated for service as a war correspondent by the War Department. She was in London during the V-bomb raids, covered the Normandy campaign and the liberation of Paris, and the German campaign.

The Little Man Was Biggest At The Polls

Richard Huff of Oak Hall was elected Mayor of Maine, Tuesday, by an overwhelming majority, as a record number of voters went to the polls. Huff more than doubled the vote over Charlie Cook, his nearest competitor, and polled more votes than his five opponents combined.

Huff had entered the final speeches period in Memorial Gymnasium a decided underdog, with Cook favored to win the election.

The crowd, decidedly pro-Cook at the beginning of the evening, was almost completely captivated by Huff's speech, his ultimate election being a foregone conclusion by the time he finished speaking.

Charlie Cook, speaking last, was unable to recover the support of the crowd which he had lost to Huff.

Hal Jack, supported by a sizeable contingent of the Bangor motorcycle club, put on the most spectacular show and received considerable, but spasmodic, support from the crowd.

Vaughan Franchetti, who had figured highly in early predictions, failed to appeal to the audience as he tried to present a serious platform. In fact, the audience, not too well-mannered, gave him little chance to speak.

Ken Marden, campaigning as a gambler, and Les Ray, advocating the overthrow of everything, received very little support. It was later reported that Ray had requested his supporters to switch their allegiance to Huff, when he realized he had no chance of winning.

A total of 2429 votes were cast, divided as follows: Huff, 1305; Cook, 596; Jack, 244; Franchetti, 148; Marden, 104; Ray, 32.

Mu Alpha Epsilon Initiates Six

Sunday night, May 9, Mu Alpha Epsilon held its formal Spring initiation. The meeting was held in the recreation room in North Estabrooke at 8 o'clock.

Six new members were accepted by Mu Alpha. They are: Cynthia Hayden, Lois Ann Nicholson, Marion Keith, George Ainsworth, Richard Nelson, and Robert Smith.

Mu Alpha is the coordinator of all musical events on campus. Its membership is limited to twenty, and each member is required to have completed four semesters of applied music or to have been active in the Band, Orchestra or Glee Club for two years.

John Zollo Is Elected "M" Club President

John Zollo was elected president of the M club for the following year at the last meeting. David Cates was chosen vice president, Bob Kelly, secretary, and Bill Ottmann, treasurer.

A dance committee was chosen consisting of Don Barron, Ken Vennett, and Ed McDermott.

Fraternities Prepare For House Parties

This coming week-end, house party week-end, promises to be the best of the year. All the fraternity houses are busy doing their spring house cleaning and making up decorations for their festivities.

Delta Tau Delta will have a formal "Queen Dance" Friday night. Music will be supplied by Sammy Saliba. The chaperons will be Mrs. Lester Cowan, housemother, Dr. and Mrs. John F. Witter, and Mr. and Mrs. William Baier. On Saturday, the Deltas will have an outing at Camden; supper will

be buffet style followed by an informal vic dance at the house.

Phi Eta Kappa and Kappa Sigma will each have half of the Maine Bears for their formal Friday night dances. Phi Eta's chaperons will be Mrs. Annis B. Cook, Mr. and Mrs. Maynard Jordan, and Mr. and Mrs. Fred Lamoreau. Kappa Sig's chaperons will be Mrs. Mae Hamilton, the housemother, Mr. and Mrs. Eck Allen, and Mr. and Mrs. Joseph Hall. Both the Phi Etas and the Kappa Sigs will have outings at Pushaw on Saturday.

Sigma Alpha Epsilon will have a formal on Friday night; the music will be by the Maine Pandas. On Saturday, they will have a picnic on Cranberry Island. The chaperons will be Mrs. Edith McCollum, the housemother, Dr. and Mrs. Wentworth Schofield, and Dr. and Mrs. Russell Woolley.

Phi Kappa Sigma will have music by Bobby Wood for their Friday night formal. Their chaperons will be Mrs. Stella Bonefant, the housemother, Dr. and Mrs. Clarence E. Bennett, and Mr. (Continued on Page Seven)

Lois Deering Is Home Ec Club Prexy

The results of the recent Home Economics Club election were announced at the last meeting of the year, held Tuesday, May 4.

President, Lois Deering; Vice President, Mary Hatt; Secretary-Treasurer, Jane Anne Sibley; Social Chairman, Martha Fogler; Projects Co-Chairmen, Verna Wallace and Babs Pulsifer; Publicity Co-Chairmen, Caroline Rancourt and Elizabeth Littlefield; Membership Chairman, Gwendolyn Small.

Lois Deering, Bette Flint, and Martha Fogler attended a meeting in Augusta Saturday to form a state organization of Home Economics College Clubs. Representatives from Farmington State Teachers' College and Nason College were also present.

Alice Fonseca Leads Friday Vesper Services

The weekly MCA Vesper service will be held Friday at 4:45 p.m. in the Little Theatre.

Alice Fonseca will conduct the service. Palmer Libby will be soloist and Paul Ford organist.

Shapley Will Address Scholarship Assembly

Professor Harlow Shapley, Paine Professor of Astronomy, Harvard College, will speak at the annual Scholarship Recognition Day Assembly, 10:45 a.m., Tuesday, May 18.

Students serving on the Committee of the Day which will assist in the program are: Arthur M. Hillman, Phi Kappa Phi; Don M. Anderson, Phi Beta Kappa; Stephen C. Knight, Tau Beta Pi; Ruth J. Berglund, Kappa Delta Pi; Ruth P. Fogler, Omicron Nu; Neal H. Gundersen, Xi Sigma Pi; and Stanley B. Smith, Alpha Zeta.

Skulls Will Be Tapped On Scholarship Day

The 1949 Skulls will be tapped next Tuesday—Scholarship Day—immediately following the assembly.

This is the highest non-scholastic honor for a student at the University of Maine.

The purpose of the Senior Skull Society is to perpetuate University traditions, to maintain friendly relations, and to work for the welfare and benefits of the University of Maine and its undergraduates.

132 Attend ASME Meeting At Maine

About 132 members of the Student Branch of the American Society of Mechanical Engineers registered for the regional meeting of the society which was held at the University of Maine, May 6-8. Thirteen colleges and universities sent delegates to the session.

Nine papers on subjects pertaining to mechanical engineering were presented by students during the various sessions, with Matthew J. Reiser, Northeastern University, Boston, winning first place with his "Scissors for Ten Cents."

Second place went to Peter Rogan, University of Connecticut, whose subject was "Some Problems in the Investigation of the Thermal Conductivity of Soils."

Ulrich Frank, University of New Hampshire, was third with "The Relation Between Invention and Society"; William C. Davis, Tufts College, fourth, "Measurements Using Interference of Light"; and Robert A. Hall, University of Vermont, fifth, "A Five Dollar Hunting Rifle."

Professor Harry D. Watson, head of the department of mechanical engineering, welcomed the visiting delegates.

Foresters Organize Fire Fighting Crews

The forestry department has organized its faculty and major students and prepared a plan of action for fire at the University forest or in case of emergency, such as last fall's forest fires, anywhere in the state.

Student crews have been organized including nearly all forestry major students. Twenty-one men, who gained valuable experience in last fall's forest fires, are listed at present as crew bosses. Each has organized a crew of nine additional men, whom he will direct in case of a fire. Many of them have also had training as sector bosses, pump operators, and radio men.

Members of the department staff have been appointed as general deputy forest fire wardens in the Maine Forestry District by Forest Commissioner A. D. Nutting.

Hitchner Is Chairman Of Bacteriology Meet

Dr. E. Reeve Hitchner, professor of bacteriology and head of the department of bacteriology and biochemistry, is chairman of the publicity committee and vice chairman of the program committee for the annual meeting of the Society of American Bacteriologists which will be held at the University of Minnesota during the week of May 10.

Society

BY JAN AND KITTY

Mother's Day was celebrated at the Delta shelta when fourteen mothers spent the day with their sons at Delta Tau. A formal banquet was given in the main lounge. The highlight of the day was the presenting of Delta Tau sister pins to Mother Cowan and Mrs. Cora Tate.

Saturday night Alpha Tau Omega, Phi Kappa Sigma, and Theta Chi held open houses in honor of their mayor candidates. ATO carried out their Daisy Mae theme with Dog Patch decorations. At Marden Downs the feature attraction was magician, John Kelley, who cleverly wove the Marden trade marks into his act. Candidate Diamond Ken favored the guests with a song. Theta Chi entertained guests throughout the evening with vic dancing and refreshments.

SAE's annual Mother's Day banquet was held at the fraternity house with 50 mothers as guests.

Pinned: Marilyn Mills to Roland MacLeod, Phi Gamma Delta.

Theta Rho Is Installed

The local fraternity of Theta Rho will be installed May 30 as the Alpha Chapter of Sigma Phi Epsilon.

William Hindman, Richmond, Va., grand secretary of the fraternity, will be in Orono to assist with the installation.

RECORDS

Largest selection of Popular, Classical, Western, and Jazz Records in Northern and Eastern Maine
Tune in WJOR for our program of Popular Dance Records — every Saturday 12:00 P.M.-1:00 A.M.

MUSICAL INSTRUMENTS

Bought, Sold, Rented, Exchanged

VINER'S MUSIC CO.

53 Pickering Sq. (Upstairs)

Bangor

Betts Bookstore

58 Columbia St., Bangor, Me.

Complete Modern Library Selections

The works of John Dos Passas and William Faulkner again available.

People say——

"You can find it at
PARK'S HARDWARE & VARIETY
31-37 Mill Street, Orono."

Great Tune—Great RECORD

It's Bob Eberly's waxing of "You Can't Run Away From Love." — Decca Record Release

BOB EBERLY, the romantic ballad singer, gives some old but good advice to cuddlesome-tuosomes on this click-disc.

And Bob has another good word for smokers. As Bob sings it, "I've tried a lot of different brands of cigarettes—but Camels suit me best."

Try Camels on your "T-Zone"—T for Taste... T for Throat. See for yourself why, with Bob Eberly and countless other smokers who have tried and compared, Camels are the "choice of experience."

And here's another
GREAT RECORD!

R. J. REYNOLDS TOBACCO CO.
WINSTON-SALEM, N. C.

More people are smoking **CAMELS** than ever before!

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.

This Is College Humor

Spirits of Sweet Adeline

Once upon a time, in the dear dead days not beyond recall, a student wandered listlessly into a lecture and heard the same story again. He wondered where it had originated and what the poor professor had been drinking the night before the chorus. In revenge, he drew a remarkable likeness of Smoe (big nose and bulging eye) upon the blackboard and went home to write a letter.

Dear Professor:

There is a definite need for a liverlier humor in your classes. Give us a better diet. Add onions for flavor. We need, most of all, a touch of originality, a pinch of spontaneity, a dash of pepper, in your lectures.

Your humor makes me cry!

Your critic,

(signed) A. Student

P.S. Why did you tell that story, "Take your hand off my knee!" said the Duchess'?

The professor was nonplussed for ten seconds. A firm believer in R.S.V.P., he was brief and concise:

Dear Critic:

I know how you feel. Peel your own onions. How about your campus newspaper and your humor mag?

Garlic lingers on your breath.

Your critic,

(signed) A. Professor

P.S. Better you should read *The Police Gazette* and *Captain Billy's Whiz-Bang*.

Eventually, the student and the professor met on more equal terms. They drew up a set of resolutions and signed them in blood.

"Better preparation for my lectures," said the professor.

"No more Old Grad jokes," said the student.

"A better cognizance of the times in which we live," said the professor.

"Less dependence upon other college humor magazines," said the student.

"Less dependence upon the *New Yorker*," said the professor.

"There is always a demand for a good story," they both decided.

Having come to this momentous stage of life, the student and the professor called the waitress. She brought two glasses of milk, and waited patiently for the money. The two cronies finished *Sweet Adeline*, paid the waitress, and went home, where they lived happily ever after.

—CLAIR CHAMBERLAIN

CLIFF WHITTEN Editor
WILL NISBET Business Manager
Associate Editors: **Doris Vollmer**, News; **Jerry Rogovin**, Sports; **Pat Hamilton**, Make-up; **Janet Pettee** and **Carol Carr**, Society; **Don McLeod**, Art; **Bill Brennan**; **Larry Jenness**.

Reporters: Walter St. Onge, Carolyn Cole, Bob Nisbet, Hall Jack, Norma Drummond, Blanche Niece, Eleanor Murray, Hal Halev.

Sports Staff: Al Moulton, Jim Beaudry, Bonnie Andrews.
Contributors: Biff Shalek, Clair Chamberlain, Toni Doescher, Helen Noyes.

Business Staff: **John Stimpson**, Asst. Business Mgr.; **Don Jones**, Advertising Mgr.; **David Hamlin**, Circulation Mgr.; **Marilyn Wyman**, Subscription Mgr.; **George Vardamis**, Asst. Adv. Mgr.; **Virginia Stickney**, Asst. Circulation Mgr.; **Carlton McGary**, Business Secretary.

Advertising Staff: Roger Pendleton, Norman Martin, Marie Perry, Harry Nulley.

Circulation Staff: Grace Griffin, Martha Bond, Gladys Sampson, Ruth Berglund, Jane Webb, Jessie Cowis, Marcia Howard, Betty Baker.

"Callin' Car 17, Callin' Car 17; go to Project 30, some guy wants a glassa water."

SCOTCH AND SODA

By BIFF SHALEK

Last night I saw one of the finest examples of the Maine spirit that I've seen in a long time. Of course in most cases it wasn't the pre-war juvenile rah-rah, but the spirit of people relaxing from the pressure of classes and having one hell of a good time for themselves.

I'm not going into an Elsie Robinson spiel about getting in there and fight, keeping your head up, and that tripe, but I saw in last night's rally a healthy attitude toward life that hasn't made itself evident on this campus in a long time.

It wasn't a question of looking around to see what everyone else was doing. It was rather each person getting a great kick out of the proceedings and showing it by his applause, laughter and God bless it, heckling.

I've never seen a fight started between intelligent people unless it was

because they take themselves too seriously. I think that applies on this campus. For a long time we've been too close to classes, making both ends meet, and the urge to get started on delayed careers. I think that most of us had forgotten how to relax and have a good laugh. There were several people at the Mayor's Rally who had done just that, but before the evening was out they had certainly made up for lost time.

Now that the ball is rolling, in the last few remaining months let's keep it going at top speed. There are some of you, I know, to whom college spirit is a farce. You're here to learn how to make dough and then get out as fast as the sheepskin comes your way. That's okay if that's the way that you feel, but I think you'll be missing something very vital if you don't let yourself go to the extent of taking part in the activities that the campus life affords.

Annex Students Begin 5-Day Campaign To Raise \$20,000 For Union Building

Students on the Brunswick campus open a five day campaign next Monday, May 17, seeking to raise \$20,000 for the Memorial Union Building Fund. The Student Senate is officially sponsoring the campaign. Burton DeFrees, of Glen Ridge, N. J., president of the Senate is chairman of the committee which is to conduct the drive.

For weeks, campaign committees have been at work preparing for the campaign. They aim to exceed the excellent results achieved last year when 86 per cent of the Brunswick students subscribed \$20,188, which was nearly 96 per cent of their campaign goal. Donald Barbour of Portland is chairman of the preliminary gifts committee and Alvan Mersky also of Portland is publicity committee chairman.

Fogler To Speak

Raymond H. Fogler '15 of New

York, chairman of the Union Building Fund campaign committee, is to be the chief speaker at the assembly which opens the campaign on May 17. Mr. Fogler will also speak at the workers' Kick-off dinner the preceding night.

Ralph Barnett '49 and Bill Hopkins '50 are to speak at the Assembly. Barnett has served as Organization Committee Chairman of both Student Union Building Fund campaigns on the Orono campus.

Five teams have been organized one for each of the dormitories and one for off campus students. About 75 students have signed up as workers. Daily team reports will be published, campaign buttons are to be used and the results of the week's drive will be announced at a big campus week end party which is to be held in the Union Building and the Gymnasium.

North Dorms Plan Annual Week End; Program Includes Two Dances, Picnic

The North Dorm Week End will officially open with a semi-formal dance from 9 to 1 p.m. in Memorial Gym on Friday night. Bob Percival's orchestra of Portland will play and Jeannette Lund and Eddie Arsenault will be the featured vocalists. The committee working on the affair plans to decorate the gymnasium with an "Anchors Aweigh" design.

A picnic will be held at the picnic grounds in Great Works on Saturday afternoon. Various athletic events are scheduled for entertainment during the stay at Great Works. Army trucks will supply transportation for those who have none available.

Sammy Saliba and orchestra will

play for the informal dance on Saturday night from 8 to 11:30 p.m. This will bring the two-day affair to a close.

Mr. and Mrs. Bricker and Dr. and Mrs. Brush will be the chaperons for the semi-formal dance on Friday night.

Plans have been made to house the off-campus guests of North Dormers in one of the unused dorms in that area of the campus. Anyone desiring to use these facilities should contact Al Packard, North Dorm 11, as soon as possible.

Requests for tickets and transportation facilities for the Saturday afternoon picnic may be handled through any member of the general committee or any North Dorm Councilman.

I'm Usually Wrong But

By BILL BRENNAN

Don't anyone ever try to tell us that there is a democracy here at the University of Maine, we certainly learned different Friday afternoon at the Maine-Rhode Island baseball game.

One of the most honored rights of American citizens, the right of freedom of speech, was curtailed at that time by a member of the administration. Something sacred to the game of baseball, the right to ride and jeer anyone connected with the teams playing, was taken away, and we don't like it a little bit.

There's a reason for it, of course, but to us the reason is hardly strong enough to warrant the action taken. And, by taking such action the University of Maine puts itself into a most unenviable position, that of a spineless institution.

Everyone on campus remembers what happened the last time a Rhode Island athletic squad visited the University, and everyone knows how Frank Keaney attempted to make the University and the basketball squad look stupid and silly in the eyes of any newspaper reader. It was only good fortune that he did not succeed.

But now, after taking such abuse at the hands of Keaney, the University turns around and soft-soaps him and Rhode Island State, trying to get back into their good graces. If we have any knowledge of what is right and what is wrong, and we think we do, then it seems to us that the tables should be just reversed, with Rhode Island attempting to patch up relations with us.

We students haven't heard anything of the conference which must have been held, and the decisions which must have been made, but we certainly heard of what happened Friday. Maine baseball fans, no more or no less avid than baseball fans anywhere else, were denied the privilege of freely jeering and riding Frank Keaney. That must have looked good to an outsider attending the game, to see us, grown men and women, held down like little children.

We believe that an apology is due the students for the action taken by Dean Wieman at the baseball game. Any time a section of students began riding Keaney, Dean Wieman trotted over to that section, plunked himself in the middle of it, and sat there until the students unwillingly quieted down. From the looks of things, Dean Wieman covered more ground during the game than any two base runners.

Often, Dean Wieman has told us that he would have liked us to talk with him before writing something which appeared in one of the local newspapers fortunate enough to have us on the payroll. Now, however, just the opposite is true. We wish Dean Wieman had spoken to us before taking the liberties which he did Friday. It would have saved him a great deal of lost respect.

It is very seldom that we are ashamed of the University or of its actions, but this is one time that we definitely are not proud of our institution.

He's Not Always Wrong

Bill's approach to the subject doesn't seem very diplomatic, but I agree with his sentiments entirely.

Keaney has presented the most disgusting spectacle of poor sportsmanship one is likely to ever encounter. True, his teams win games, but is winning a game worth the price of self-respect and human decency.

If Maine students are going to have to sit on their hands and look pretty whenever we play Rhode Island, for fear of offending the GREAT ONE, it's about time we considered changing our schedule.

—CLIFF WHITTEN

A Note From Ike

There are several types of jokes that I would like to mull over this week. First off, let's look at the case of mistaken identity of such. Willie is speaking to the Parson.

"Won't you pray for my father's floating kidney?"

"My son, I can't pray for any one thing like that!"

"Why not? Last Sunday you prayed for all the loose livers." See what I mean? For those in the back row, substitute rib for kidney.

And then there is the typical baseball joke.

"Waw-waw-waw-waw!" wailed the baby.

"Four bawls and I walk," muttered the ball-player daddy, feeling for his slippers.

Diamond Squad Plays At Lewiston Today

Coach Bill Kenyon's University of Maine varsity baseball team will travel to Lewiston today to face Bates College in a game that has been postponed twice.

Kenyon is still undecided on his pitching choice with Dick Preble, Phil Archibald, Norm Parrott, and Fred Thurlow, all available for mound duty. Either Ray Lord or Mike Cherneski, will do the catching for the Bears.

On Saturday the Maine nine will meet Danny McFadden's Bowdoin Polar Bears at Brunswick in the third State Series contest for the Blues this week.

The Junior Varsity team, under the direction of Coach Sam Sezak, will play its fourth home game of the season on Saturday when it faces the Maine Maritime Academy at 2 p.m.

Read the Maine Campus.

FREESE'S MEN'S SHOPS

MAIN STREET

BANGOR, MAINE

Headquarters
FOR ARROW PRODUCTS

ARROW CAN REALLY
FIT YOU TO A "T"
SHIRT!

Indeed, yes!

Our punning may be poor, but our T shirts and basque shirts are well-nigh perfect for golf, tennis, and beach wear.

Fine, full-combed cotton T shirts from \$1. Basque shirts in solid colors and stripes from \$1.25.

ARROW SHIRTS and TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

Only three miles to Old Town and
the complete line of ARROW PRODUCTS
on sale at

A. J. Goldsmith

10 No. Main St. Old Town

Matt Branche, new state outdoor track champion. —Newhall photo

Tennis Team Goes To Connecticut

Eight members of the University tennis squad will compete in the Yankee Conference Championships to be held in Storrs, Conn., Friday and Saturday. Team championships as well as the individual single and double titles will be decided in the conference matches.

The Pale Blue team has lost both of its conference matches thus far, dropping 8-1 decisions to Rhode Island State and Connecticut.

Those who will travel to Storrs with Coach G. William Small are: Larry Van Beursem, Bob Thoits, Fred Hermann, Owen Southard, Harry Allen, Frank Potenzo, Bob MacDonald, and Bob Sullivan.

AMAZES FRIENDS

Everybody kidded him about his old shabby jalopy. Then he turned up in a bright, slick, new-looking car. Amazing what a Chrysler-Plymouth Shine-up can do! Let us give your car a beauty treatment. We'll wash her thoroughly, apply polish and elbow grease, brush and vacuum all upholstery and interior. Drive in tonight. We'll keep your old car in tip-top shape while you're waiting for your new Chrysler or Plymouth!

Murphy Motors
OLD TOWN

Found—Apply At Registrar's Office

BOOKS

The Hexagon of Alpha Chi Sigma, 20 Best Plays of the Modern American Theatre, You Can Master Life, Amalia, Analytic Geometry, College Algebra, Principles and Types of Speech, Laboratory Experiments in Physiological Chemistry, Vingt Contes Divers, Spanish Review Grammar, The United States in World Affairs 1945-47, Comparative Economic Systems.

Financial Mathematics, A Survey of European Civilization, 2 brown leather binders, A Jotitdown Book, 1 small black looseleaf notebook, 1 black notebook, 1 black notebook with U. of M. seal on front, 40th Annual Convention of the Maine State Federation of Labor.

R. S. Stewart Distributing Co.—Ledgers, 1 Gyrat notebook, 1 Spiral notebook, 1 Royal Composition notebook, 2 brown notebooks, 1 blue notebook, 1 brown leather brief case with U. of M. seal on front, 1 brown leather brief case.

GLOVES AND MITTENS

Mittens: 1 pr. white—blue cables on front, 1 pr. white—blue and red design, 1 pr. white—cable, 1 pr. navy blue and red, 1 pr. yellow—cable, 1 pr. red, 1 pr. gray, 1 pr. white, 1 pr. brown.

1 pr. red and white—children's, 1 pr. tan leather mittens with tan wool mittens inside, 1 cotton and leather, 2 black, 1 red, 1 pink, 1 red and white.

Wool gloves: 1 pr. red and black, 1 pr. yellow, 1 pr. brown, 1 maroon, 1 brown.

Cotton gloves: 1 pr. white, 1 pr. blue, 1 pr. gray, 2 brown gloves.

Leather gloves: 1 pr. black, 1 pr. black—fur lined, 2 pr. brown, 1 pr. tan, 1 pr. tan pigskin, 1 pr. leather and wool, 1 pr. light tan (ladies'), 1 tan leather—

black stitching, 1 black—light tan design on cuff.

Scarfs: 1 Army, 1 blue wool—plaid, 1 black rayon, 1 maroon—plaid, 1 white rayon (design), 1 yellow rayon, 1 white and blue, 1 aqua wool—knit, 1 blue wool—knit, 1 white silk.

Mechanical Pencils: 1 black and white—Dixon, 1 black and white—Fineline, 1 black and white—Ever-sharp, 1 olive green—Morrison's, 1 maroon.

Keys: 1 key—brown case—reading Geo. M. Nightingale Co., Buick Sales & Service, Presque Isle, Maine, 1 key chain—tag reading McLaughlin's Garage, Brunswick, Maine, 1 key chain with bottle opener, 2 keys—General Motors, 1 key chain—Good luck piece.

1 yale key—silver pistol holster on chain, 3 keys—on chain—silver ring, 1 key on gold chain, 1 key—Owner's number 825, 4 keys—not on key chains.

Glasses: 1 pr. horn-rimmed, 5 pr. pink shell rims, 1 pr. silver rim, 3 pr. pink shell rims—brown cases.

Fountain Pens: 1 maroon and gold, 1 green striped—top missing, 2 black and silver, 1 green—Weaver, 1 black with shells—top missing, 1 mixed green—Waterman's, 1 black and white—Servo—Moore Pen Co.

Odds 'N Ends: 1 light brown cardigan, 1 tan gabardine cap, 1 navy blue cap, 1 pr. white socks, 2 dissecting knives, 1 brown V-neck sleeveless, cable sweater, 1 red cap, 1 lady's black hat with veil, 1 dissecting set—black case, 2 slide rules.

1 navy blue belt, 1 black belt, 2 black combs, 1 tube of Cutex lipstick, 1 gold barrett, 1 silver horse pin, 1 pin with rhinestones, 1 gold tie clasp with 39 on pendant, 1 gold pendant, 1 gold ring—black onyx, 1 class ring—Wellesley, 1945 initials P.M.

YOUR LATEST OUTSTANDING SCREEN HITS

BANGOR and ORONO M & P Theatres

OPERA HOUSE BANGOR

Thurs., Fri., Sat.
May 13, 14, 15

"I LOVE TROUBLE"

Franchot Tone, Janet Blair

Sun., Mon., Tues., Wed.
May 16, 17, 18, 19

"WINTER MEETING"

Bette Davis, James Davis

BIJOU BANGOR

Thurs., Fri., May 13, 14

"STATE OF UNION"

Spencer Tracy, Katherine Hepburn

Sat., Sun., Mon., Tues.
May 15, 16, 17, 18

"THE IRON CURTAIN"

Dana Andrews, Gene Tierney

PARK BANGOR

May 13

"THAT'S MY MAN"

"MEET ME AT DAWN"

May 14, 15

"SEA SPOILERS"

"BUCKSKIN FRONTIER"

May 16, 17, 18

"ADVENTURES OF ROBIN HOOD"

"SOUTH OF TAHITI"

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

Matinee Prices: 35¢ to 5 o'clock

STRAND ORONO

Wed. & Thurs., May 12-13

Double Feature

"NIGHT SONG"

Dana Andrews, Merle Oberon

Plus

"KILLER DILL"

Stuart Erwin, Anne Gwynne

6:30-7:40

Fri. & Sat., May 14-15

"SCUDDA HOO SCUDDA HAY"

(Technicolor)

June Haver, Lon McAllister

Sat. Matinee 2:30-6:30-8:23

Sun. & Mon., May 16-17

"DUEL IN THE SUN"

(Technicolor)

Jennifer Jones, Joseph Cotton

Sun. Matinee 3:00-6:30-8:45

Tuesday, May 18

"DESPERATE"

Steve Brody, Audrey Long

Also Short Subjects 6:30-8:27

Wed. & Thurs., May 19-20

Double Feature

"THE CHALLENGE"

Tom Conway, June Vincent

Plus

"SPEED TO SPARE"

Richard Arlen, Jean Rogers

6:30-7:55

Be

Hats
Branch
ance in
urday.
and a s
points,
Bears to
ship in t
tory.

The meet
disconcert
mer throw
made throw
cal. Parson
place, but a
The morning
made in 10
were measur
deal of conf

Will
game aga
and he c
He whiff
10 in the
first inn
with fluk
doin their
game. A
one of t
about the
It's certai
now!

Along bas
that Dean W
Frank Keam
theless, a fe
the Rhody c
on books an
men on the l
to make him

Intramur
week, but
it. Only
played off
and severa
The court
so perhaps
First Bat
knocked off
this season.
won its gam
a few lapses
Fayden's nin
rated this ye

Coach C
team is al
representa
any winni
loopers ha
matches ag
doin. Thi
state cham
on the 17

This week
Maine's athl
squad travel
the Yankee C
Top-notch ta
New Hampsh
provide the
golfers go to
tee off in th
England tour
teams, and th
Storrs, Conn.
for another C
ball team wil
to do battle w

The scho
more of
paigns. Th
it at athlet
at the Rh
game was q
until one
came and r
Grand Mars
job at the Sta
only did he se
of marshal, bu
help to the ma
rappers and o
cerely appreci
Joe Coon
as consisten

Bear Facts

By JERRY ROGOVIN

Hats off to Bowdoin's Matt Branche for his fine performance in the State Meet on Saturday. He scored three firsts and a second to pile up 13 points, and lead the Polar Bears to their 29th championship in the event's 49-year history.

The meet was the scene of long and disconcerting argument over the hammer throw. Marsanskis and Parsons made throws which were almost identical. Parsons was finally awarded first place, but after a great deal of dispute. The morning trials' measurements were made in 10ths of inches and the finals were measured in inches; hence a great deal of confusion among the judges.

Will Braley pitched a neat game against Bowdoin last week and he deserved a better fate. He whiffed a total of 14 men, 10 in the first five frames, but first inning jitters combined with fluky bounces gave Bowdoin three runs, and the ball game. A fluke bounce caused one of the players to remark about the condition of the field. It's certainly not in top shape now!

Along baseball lines, it was noted that Dean Wieman's efforts to protect Frank Keany were not missed. Nevertheless, a few catcalls were directed at the Rhode coach, but the man thrives on boohs and jeers. His group of yes-men on the Rhode Island bench served to make him unaware of the remarks.

Intramural tennis started last week, but one would never know it. Only one match had been played off as of Monday night, and several had been scheduled. The courts are in tough shape, so perhaps there is a reason.

First Bates and then Colby have knocked off Bowdoin's baseball team this season. And Maine could have won its game last Wednesday but for a few lapses. Perhaps Danny MacFayden's nine has been slightly overrated this year. Time will tell.

Coach Charlie Emery's golf team is about the only sports representatives for Maine to do any winning this spring. The loopers have won their last two matches against Bates and Bowdoin. Things look good for the state championships at Augusta on the 17th of this month.

This weekend will be a big one for Maine's athletic forces. The track squad travels to Durham, N. H., for the Yankee Conference championships. Top-notch talent from Rhode Island, New Hampshire, and Connecticut will provide the opposition there. The golfers go to the Bay State where they tee off in the Conference and New England tourneys against the same teams, and the tennis team will be at Storrs, Conn., to play those four teams for another Conference title. The baseball team will journey to Brunswick to do battle with Bowdoin.

The school ought to permit more of these mayor campaigns. They improve the spirit at athletic events. The crowd at the Rhode Island baseball game was quiet, and even hostile until one of the candidates came and reawakened them.

Grand Marshal Sam Sezak did a fine job at the State Meet last week. Not only did he serve well in the capacity of marshal, but his kind and courteous help to the managers, officials, photographers and correspondents was sincerely appreciated.

Joe Coombs continues to hit as consistently as ever.

Bowdoin Wins Outdoor Track Championship

Yankee Meet Will Be Held At Durham

Coach Chester Jenkins announced Monday afternoon that sixteen and possibly seventeen men will be taken to Durham, New Hampshire, to compete in the 1st Annual Yankee Conference Collegiate Track Meet next Saturday, May 15. Schools competing for the title are: Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, and Connecticut. The following men will compete for Maine: Beal (120 yd. H.H. and 220 yd. L.H.), Simmons (100 yd. dash and 220 yd. dash)

Folsom (1 Mile Run and 880 yd. run) Wallace (1 Mile Run and 880 yd. Run) Brown (440 yd. Run) Silsby (440 yd. Run) Johnston (2 Mile Run) O'Brien (2 Mile Run) Taylor (100 yd. Dash and 220 yd. Dash) Marsanskis (16-lb. Shot Put and 16-lb. Hammer and Discus) Orach (16-lb. Hammer) Totman (Discus) Phillips (Javelin) Higgins (High Jump and Pole Vault) Haynes (Broad Jump) Emerson (Broad Jump and Pole Vault) LeClair (possibly) (120 yd. H.H.)

Golf Team Wins, 6-3 Over Polar Bear Squad

Charlie Emery's potent golf team defeated Bowdoin at the PVCC Saturday, 6-3. The Maine golfers had to go all out to beat the Polar Bears. The match wasn't decided until the last hole. McNabb of Maine had the best score of the day—nine holes at a 39.

Golf Summary: McNabb (M) defeated Dole (B) 87 6-5. Johnston (B) 81 defeated Sturtevant (M) 84 4-2. Maine won best ball 4-3. Smith (M) 88 defeated Haskell (B) 92 5-2. Marshall (B) 85 defeated Bickford (M) 87 3-2. Maine won best ball 1 up. Wilson (M) 84 defeated Franck (B) 95 7-6. Walker (B) 84 defeated Hammond (M) 89 5-4. Maine won best ball 1 up.

Women's Sports

Fifteen girls have been chosen by the Modern Dance Club to serve as apprentices in the club for the rest of this semester. If these girls pass the tryouts, they will be voted in as members next fall. Those from the Freshman Class are Janet Bannister, Mary Linn, Joan F. Littlefield, Gennette MacNair, Nancy Jane Ryan, Betty Russell, Phyllis Osgood, Emily Smaha, Jean Tourtilotte, and Jane Walker. The Sophomores include Betty Arnold, Edith Hayford, Betty Pennell, and Janet Pettie. Jean Harding, a transfer, is a new Junior apprentice.

Representatives from the Modern Dance Club performed at the Inter-Fraternity Sing Tuesday night. A new kind of rhythm, called the Cucaboogie, formed the background for dancers Mary Bachelor, Ruth Holland, Elaine Lockhart, and Peg Millington. Jean Harding, who was remembered from the recent Masque Musical, again scored a hit with a new acrobatic dance. Morna Kimball, Dance Club President, also in the musical, this time teamed up with Bob

Shown above are Fortin, Marsanskis, and Parsons, innocent victims of violent controversy between Maine and Bowdoin at last Saturday's state track meet. Parsons won the hammer with a throw of 152 feet 7 3/4 inches. Marsanskis was second with 152 feet 7 1/2 inches. Reason for the confusion: Marsanskis' throw of 152.625 feet (on an engineer's tape) was recorded as 152 6/4 inches by a non-engineering measurer. When the error was discovered Bowdoin threatened to withdraw from the meet if it were changed. So George loses even though he gets off the best throw. —Newhall photo

Intramurals

Intramural Softball Results

Week of May 3-10
Trailers 13, Dunn 1 & 2 8.
Corbett 1 & 2 11, 1-3-5 3.
Dunn 3 & 4 32, South Apts. 20.
Corbett 3 & 4 10, 2-4-6 8.
#16 18, OCUMMO 10.
West Oak 18, 7-9-11 12.
Tau Epsilon Phi 17, Lambda Chi Alpha 3.
Phi Gamma Delta 14, Alpha Gamma Rho 5.
Phi Eta Kappa 13, Beta Theta Pi 1.

Cheerleader Tryouts Will Be Held May 20

Any men or women students who are interested in trying out for vacancies in the cheerleader squad are requested to be present at the tryouts which are to be held in the Women's Gym at 8:00 p.m., Thursday, May 20. Applicants may be a member of any of the three undergraduate classes.

Further information may be obtained from Miss Shelton of the Women's Phys. Ed. department or Neal Kelly at the Phi Eta Kappa

Statistics

RHODE ISLAND	AB	R	H	E
Heffernan lf	5	0	0	0
Rainone cf	3	0	0	0
Santo 3b	3	0	0	0
Smith rf	3	2	1	0
Andrews 1b	0	0	0	0
Brown 1b	3	1	2	0
Pankala ss	3	0	0	0
Kelley 2b	2	1	1	0
McSweeney c	2	0	0	0
Meltonian p	3	0	0	0
Totals	28	4	4	0

MAINE	AB	R	H	E
Mitchell 2b	3	0	0	1
x Thurlow	1	0	0	0
Wilcox 2b	0	0	0	0
Nickless rf	4	0	1	0
Dieffenbach 1b	4	0	1	0
Woodbrey ss	4	0	0	0
Coombs cf	4	1	2	0
Osgood 2b	4	0	1	0
Walker lf	4	0	0	0
MacKenzie c	2	0	1	0
Archibald p	3	0	1	1
Totals	33	1	7	2

x Batted for Mitchell in the 8th.
Rhode Island 1 2 3 4 5 6 7 8 9 R H E
Maine 0 1 0 0 0 0 0 0 1 7 2

Six game batting averages for the Maine Varsity:

	ab	r	h	av.
Mike Cherneski	8	1	4	.500
Joe Coombs	19	3	8	.421
Charlie Wilcox	5	0	2	.400
Alex MacKenzie	3	0	1	.333
Roy Dieffenbach	19	3	6	.315
Joe Nickless	16	1	5	.312
Ed Woodbrey	20	3	6	.300
Lowell Osgood	23	2	6	.260
Ray Lord	9	0	2	.222
Bill Walker	21	0	4	.190
Phil Archibald	6	1	1	.165
Paul Mitchell	19	0	2	.105

BY NORMA DRUMMOND

Edith Curtis vs. Jane Walker.

The first basketball officials' examination ever to be presented in Eastern Maine took place last Saturday in the Women's Gym. Miss Theresa Shelton of the Gym Department was one of the three women from this area who successfully passed both the written and floor exams, which were conducted by Miss Catherine Foland of Colby College, judge for the National Board of Women's Basketball Officials, assisted by examiners Miss Rogers of the University Gym Department and Miss Amy Thompson of Waterville High School.

Two University students, Morna Kimball and Florence Greenleaf, passed the local examinations, and Betty Freidler, the intramural. Formerly the national ratings were given only in Boston; then exams were later moved to Portland, only this year coming to Bangor. Physical education majors and anyone wishing to obtain ratings which may be used anywhere in the United States now have a greater opportunity to do so.

Branche Leads Polar Bears To Victory

Bowdoin College proved Saturday what they really thought they could do—that they could beat Maine. As it was the powerful Polar Bears from Brunswick swept the field in the 49th annual Maine Intercollegiate State Track Meet. The official tabulation was as follows: Bowdoin—61; Maine—48; Bates—20; and Colby—6.

It was big Mat Branche who led the winners to victory as he scored first place in the high jump, 120 High Hurdles and the 220 low hurdles. Holmes of Bowdoin also scored two first place—in the broad jump and in the 100 yd. dash.

For Maine, it was a tough pill to take in losing the track title. Leading all the way right up to the 12th event and believing that they had won it again, they suddenly found themselves behind with Bowdoin's clean sweep in the 220 yd. low hurdles. With Branche's victory in the high jump, victory for the balanced Polar Bears was assured.

But Maine did not take it lying down. Phillips' javelin throw of 179 ft. 1/4 in., Emerson's 1st place in the pole vault with a height of 12 ft. 1 in., and Silsby's 1st place in the 440 clocked at 50.8 (state record is 49.2) kept Maine in the running.

The highlight of the day was the two mile run in which Johnston, O'Brien, and Davis all of Maine finished in that order. Also in the 880 yd. run, little Red Horne of Bates came from last place to beat Gould of Bowdoin in a photo-finish.

THE SUMMARY

Javelin: 1. Phillips (M); 2. Angelosante (Bates); 3. Smethurst (Bow). Distance—179 ft. 1/4 in.

Broad Jump: 1. Holmes (Bow); 2. Branche (Bow); 3. Latogola (Bates). Distance—22 ft. 4 1/4 in.

16-lb. Hammer: 1. Parson (Bow); 2. Marsanskis (M); 3. Fortin (Bow). Distance—152 ft. 7 3/4 in.

Shot Put: 1. Nicholson (Bow); 2. Draper (Bow); 3. Marsanskis (M). Distance—46 ft. 1/2 in.

Discus: 1. Mitchell (Bates); 2. Marsanskis (M); 3. Nicholson (Bow). Distance—124.7 ft.

Pole Vault: 1. Emerson (M); 2. (tie) Higgins (M) and Cross (Bow). Height—12 ft. 1 in.

High Jump: 1. Branche (Bow); 2. (tie) Higgins (M) and Emerson (Bow). Height—5 ft. 11 1/2 in.

1 Mile Run: 1. Horne (Bates); 2. Wallace (M); 3. Folsom (M). Time—4:33.7.

440-Yd. Dash: 1. Silsby (Maine); 2. Brown (M); 3. Sawyer (Bates). Time—50.8 sec.

120 Yd. H. H.: 1. Branche (Bow); 2. LeClair (M); 3. Beals (M). Time—15.6 sec.

100 Yd. Dash: 1. Holmes (Bow); 2. Swann (Bow); 3. Marden (Col). Time—10.4 sec.

Two mile Run: 1. Johnston (M); 2. O'Brien (M); 3. Davis (M) Time—10:15.8.

880 Yd. Run: 1. Horne (Bates); 2. Gould (Bow); 3. Wallace (M). Time—2:02.2.

220 Yd. L. H.: 1. Branche (Bow); 2. Briggs (Bow); 3. Lee (Bow). Time—25.8.

220 Yd. Dash: 1. Marden (Colby); 2. Swann (Bow); 3. Simmons (M). Time—23.1 sec.

"For in much wisdom is much grief: and he that increaseth knowledge increaseth sorrow."—Eccl. 1:18.

SAE Keeps Sing Trophy

Sigma Alpha Epsilon retired the five-year trophy offered the winner of the annual Interfraternity Sing, Tuesday night, when they won the contest for the third time.

The trophy, presented by the Cleveland Alumni Association, was destined to become the permanent property of the fraternity which won it the greatest number of times in a five-year period.

Tuesday night's contest was only the fourth in the series, Sigma Nu having won it once, but SAE's third victory makes further competition unnecessary.

Other fraternities competing were: Alpha Tau Omega, Delta Tau Delta, Lambda Chi Alpha, Phi Eta Kappa, Phi Gamma Delta, Phi Kappa Sigma, Phi Mu Delta, Sigma Chi, and Sigma Nu.

President Hauck was chairman of the board of judges, aided by Dean Wieman and James A. Gannett, all three acting without voting power. Voting judges were Royce P. Allen, Raymond Floyd, Dr. Erwin Douglass, Everett S. Hurd, and Professor Matthew McNeary.

The Modern Dance Group, under the direction of Miss Eileen Cassidy, presented several numbers while waiting for the judges to make their decision.

New Officers Are Elected By MCA

The Maine Christian Association has appointed new officials for the coming year.

They are as follows: Susan L. Beisel and Raymond Gross, deputations; John Wentworth and Dorothea Butler, embassy committee; Miriam Kochakian, Publicity; Jayne Hanson and Charles H. Jack, membership and personnel; Louise Powers and Ann Burbank, social committee; Elaine MacNichol and Jane Sibley, house committee.

Evan Johnson, Wednesday Morning Fellowship; Janice Crane, Community responsibility; Marion Carter, and Roberta Conant, arts and crafts; John LaPoint, Koinonia; Frederick Bigney and Janet Bannister, Freshman Club.

Janet Pettee and Richard Johnson, Christian faith; Dorothy Ansell, world relatedness; Alan Cuthbertson, MCA Newsletter; and Kenneth Giddings, Sunday Morning Services.

Dow Addresses Class

Robert Dow, head of the marketing and development division of the Maine Sea and Shore Fisheries Department, will address the group in Maine government at the University of Maine Thursday afternoon, May 13.

Go see a baseball game.

Senior ROTC members honored by the Army: Back row: Robert Merchant, Mark Lane, Harrison Crowell, Wilrod St. Amand. Front row: Charles St. Thomas, Donald Mead, Jr., Philip Stackpole.

Photo Club Will Meet

The U. of M. Photo Club plans to meet Wednesday, May 19, at 7:30 p.m., in the Art Gallery. The program is indefinite at present. Either there will be a lecture by a qualified speaker on commercial color photography or there will be a photographic laboratory in the taking of shots of a plaster model under varying lightings.

Photo floods in reflectors and various spots will be available. Members are expected to bring their cameras, make exposure and submit prints at a later date.

Announcement will be made as soon as definite arrangements are made as to the program.

Luggage Lummixed?

Ship your spare gear in handy extra roomy Army Duffel Bag:
New, with new Padlock **\$2.75**
Used, with new Padlock **1.75**
Send check or money order to:
C. R. McManus
Cuttingsville, Vt.

Maine Day Ends With Student, Faculty Skits

Traditional Maine Day was brought to a close, Wednesday night, with the presentation of separate faculty and student skits and the holding of a dance in the Memorial Gymnasium.

The hilarious skits were presented twice during the evening, at 6:30 and 8:15, in order to accommodate the record throngs who were anxious to see the student and faculty shows, which have established a record for side-splitting humor over the past few years.

The student skit was entitled "The Beowulf Case," with Alfred Dumis, chairman, and John Ballou.

Canterbury Club Talks Over Fall Plans

Discussion of the program schedule for next fall will be the topic of the next Canterbury Club meeting. It will be held May 16 in the MCA lounge.

At the last meeting Richard Schonland was elected to represent the club at vestry meetings of St. James' parish. Proposed amendments to the constitution were discussed.

Elements Of Design Is New Art Feature

The Art Department has acquired a new asset, a series of twenty-four cardboard panels on the *Elements of Design*. These panels represent much more than paper and color—they tell a graphic story, packed with useful, vital information about the world in which we live. The panels seem to reach out to the observer and say, "Here are the elements of design. See what happens in your everyday life! Some of these things you have seen a thousand times and never understood."

The panels were designed and planned by Robert J. Wolff in collaboration with Elodie Courter, Victor E. D'Amico, and Alice Otis, names that mean little to the casual observer but names that rank high in design. "The panels tend to shake the dust from the prejudiced mind, enabling the observer to see the world in which we live in a new light," says Vincent Hartgen, Head of the Art Department. The impact of his statement is more fully realized when the student grasps the significance of the work more clearly.

Why not show this exhibition every year, Mr. Hartgen?

New Book Published

A new 250-page book called *The History of Secondary Education in Penobscot County in Maine*, written by Philip E. Keith, of Charleston, has just been published by the University Press.

Written by Mr. Keith, now an instructor at Higgins Classical Institute, in partial fulfillment of the requirements for a master's degree, the purpose of the publication is to trace the development of secondary education in Penobscot County from its earliest beginnings to the present time.

Mrs. Maine Elected

Of the five lovely ladies competing for the title of Mrs. Maine in the *Pine Needle* sponsored contest, one was selected by the student body on Wednesday evening.

We're going to KIDDIELAND Friday

The New Children's Shop

Come along and see the complete line of baby needs.

Also, our beautiful sweaters, suits, dresses, and numerous gift items.

Located on Main St. over Woolworths, Old Town, Maine

Ideas for Summer

MEN!

NEW SUMMER WEARABLES GALORE are here at FREESE'S MEN'S SHOPS . . . See what's new in sport shirts, jackets, polo shirts, swim trunks, and other McGregor SPORTSWEAR.

McGregor SWEATERS	5.95 to \$10
McGregor JACKETS	7.50 to \$15
McGregor LEISURE COATS	18.95
SPORT COATS	7.95 to \$35
PLASTIC RAINCOATS	5.95

And other Summer Needs

FREESE'S MEN'S SHOPS

BANGOR

J. Paul Sheedy* Switched to Wildroot Cream-Oil Because He Flunked The Finger Nail Test

THIS IS no "yoke", son. If people have been calling you egg-head because your hair looks soft-boiled, here's eggs-actly what to do. Get busy with popular Wildroot Cream-Oil hair tonic. It grooms your hair neatly and naturally without that goopy look. Relieves annoying dryness and removes loose, ugly dandruff. Helps you pass the Fingernail Test! Wildroot Cream-Oil is non-alcoholic . . . contains soothing Lanolin. Get a tube or bottle of Wildroot Cream-Oil at any drug or toilet goods counter today. Always ask your barber for a professional application. (Better be hard-boiled with your roommate — keep egging him to get some Wildroot Cream-Oil of his own. It's tops for keeping your sunny side up!)

* of 327 Burroughs Drive, Snyder, N. Y.

Wildroot Company, Inc., Buffalo 11, N. Y.

Design eature

has acquired a
f twenty-four
e Elements of
represent much
olor—they tell
l with useful,
the world in
ancels seem to
rver and say,
of design. See
everyday life!
u have seen a
r understood."

designed and
Wolff in col-
Courter, Vice-
ce Otis, names
asual observer
gh in design.
hake the dust
d, enabling the
d in which we
Vincent Hart-
Department.
ment is more
student grasps
work more

hibition every

ished

k called The
Education in
Maine, written
harleston, has
the University

n, now an in-
sical Institute,
the require-
gree, the pur-
s to trace the
y education in
its earliest be-
ime.

ted

ies competing
me in the Pine
one was se-
y on Wednes-

am-Oil
est

Orono, Maine, May 13, 1948

THE MAINE CAMPUS

Page Seven

Fraternity House Parties

(Continued from Page One)

and Mrs. Benjamin Graham. On Saturday, the Phi Kaps will have an outing at Brewer Lake.

Lambda Chi Alpha will have a formal dance on Friday night; music will be by Ray Downs. On Saturday, they will have an outing at Morgan's Beach in Cold Stream Pond. Their chaperons will be Mrs. May McDonough, the housemother, and Mr. and Mrs. Sam Sezak.

Theta Chi will dance to the music of Jack McDonough at their Friday night formal. Chaperons will be Mrs. Mina F. Staples, the housemother, Dr. and Mrs. J. Robert Smyth, and Dr. and Mrs. Robert M. York. The brothers and their dates will have an outing at Lucerne on Saturday, followed by an informal vic dance in the evening.

Alpha Tau Omega will have Wayne Drinkwater and his band furnishing their music at their Friday formal. Chaperons will be Mrs. Ruth Whitney, the housemother, Mr. and Mrs. Norman Suarez, and Mr. and Mrs. Robert T. Hart.

Phi Mu Delta will have a semi-formal dance Friday night. They will dance to the music of George Fisher. Chaperons will be Mrs. Oceana Yale, the housemother, Mr. and Mrs. Stanley Wallace, and Mr. and Mrs. Hal Woodbury.

Both ATO and Phi Mu will have Saturday outings at Bar Harbor.

Phi Gamma Delta will dance to the music of Lloyd Raffnell and his orchestra at their Friday night formal. Chaperons will be Mrs. Mell D. Houston, the housemother, Mr. and

Mrs. Sutton Monro, and Mr. and Mrs. James Harmon. They will hold a Saturday outing on Verona Island in Penobscot Bay.

Sigma Nu will have a Dow Field orchestra for their Friday formal. Chaperons will be Mr. and Mrs. James Flanagan and Mr. and Mrs. Nathan Rich. They will have an informal vic dance at their house Saturday night.

Alpha Gamma Rho will have a semi-formal Friday night; they will dance to the music of Bernie Lewis. They will have an informal vic dance Saturday night. Chaperons will be Mrs. Isabel Morrow, the housemother, Mr. and Mrs. Winston Pullen, and Mr. and Mrs. Tuttle.

Tau Epsilon Phi will have a semi-formal dance Saturday night; music will be by Neil Martin. Chaperons will be Dr. Leonard Silk, Miss Bernice Schar, Mr. and Mrs. John Romanyshyn.

Sigma Chi and Beta Theta Pi will both hold their house parties the week end of the twenty-first and twenty-second.

Sigma Phi will have their Sweetheart of Sigma Chi formal dance. Music will be by Randy Brooks. Chaperons will be Miss Maud Speirs, the housemother, and Mr. and Mrs. Hank Fogler. On Saturday, they will have an outing at Echo Lake.

The Betas will start their week end with a buffet supper Friday night, fol-

Students Are Invited To Unitarian Meeting

Students at the University of Maine have been invited to attend a one-day conference for Maine Unitarian college students to be held at the Unitarian Church in Augusta, Saturday, May 15.

David Parke, national president of the American Unitarian Youth, will be the principal speaker at the conference. Sunday evening, he led a discussion with a group of Maine students at a fellowship meeting at the home of Dr. Milton McGorrell, pastor of the Church of Universal Fellowship in Orono.

The theme of the conference will be "Is Unitarianism Going Communist?" Professor Herbert Brown of Bowdoin will speak on "Communism in American Education."

lowed by a formal with music by the Maine Bears. On Saturday, they have planned an outing at Bar Harbor.

Chi Rho Sigma will hold open house at 8 p.m. Saturday, in the Carnegie lounge. The dance will be informal with music by McGorrell's Orchestra.

The affair will be run on the style of an Artist Colony. Guests will be invited to do black and white paintings to be interpreted by a member of Chi Rho. Other members of Chi Rho will present a comedy skit.

Merchant Gives Last Interview

By JOE WEDGE

Tears were in Bob Merchant's eyes as he prepared to close office at the Delta Shelta after a long year's service in the Mayoralty chair.

"Dr. Cornell has ordered me to Florida for a long rest," said the Mayor in a trembling voice, shaken at spells with sobs, during his last press conference interview. "It seems that I've developed 'mayoritis,' a disease that affects nearly all leading public servants after a long and strenuous year of service."

He paused for a second, rose from his chair, and looked out over the backyard where some of his staff were burning important confidential papers and cleaning out his files.

"I wish to extend my best wishes to my successor," he slowly remarked as he turned back to the reporters again. "It's a tough job and he will need all the luck in the world."

His voice trembled more and more as he retraced the past year's activities.

"We sold 18,121 copies of the *Bob Merchant Song Book*, made 207 per-

Bradford Discusses GOP With Young Republicans

The Young Republicans Club had a lively discussion period at its last meeting on Tuesday, May 4. M. Bradford of the Young Republicans Club in Bangor was guest speaker, and gave the members a good insight at the Republican party and politics in general.

All students who are interested in government and politics are urged to attend the club's meetings and join in on the discussions. The next meeting of the Young Republicans Club will be on May 18, Tuesday, at 7:30 in Carnegie Hall.

sonal appearances for charity, spark-plugged four football rallies and games, organized 55 dope rings, opened up 96 poolrooms, built 42 beer parlors, and legalized open horse betting on campus for all students except freshmen whose last names begin with X."

Press Secretary Jim Firmin came in and asked the reporters to cut it short.

The last press interview was over for Mayor Bob Merchant. His last day in office had arrived!

"OPEN YEAR AROUND"

For Your Enjoyment

ORONO BOWLING ALLEY

Alleys may be reserved by calling 400

22 Mill St.

ORONO, MAINE

Van Heusen dealers in Bangor

THE ALLAN-LEWIS CO.

181 Exchange St.

**K. E. TWITCHELL
SERVICE**

Photostatic Work of All
Kinds
24 hour service
97 HAMMOND ST., BANGOR
Tel. 5345

Guaranteed Watch Repairing

UNIVERSITY WATCH SERVICE

23 BENNOCH ROAD

ORONO, MAINE

For Insured Pick Up
and Delivery Service

DIAL 311

R. D. KELLEHER

This Week

Friday

and

Saturday

is

SUMMER

OPENING

at

FREESE'S

MAINE'S GREAT STORE

Back again!

**Pleated Bosom
Tuxedo Shirts**

Nights are brighter, now that Van Heusen Van Tux is back again. And in two smart, low-setting collar-attached models: regular length and wide-spread. The pleated front and cuffs are crisp, snowy white piqué—on a body of fine handkerchief cloth. We've spared no tailoring detail to make these the quality shirts you expect. \$5.95 each. PHILLIPS-JONES CORP., NEW YORK 1, N. Y.

You're the man most likely to succeed in

Van Heusen Shirts

TIES • SPORT SHIRTS • PAJAMAS

Deutscher Verein Will Hold Picnic

The Deutscher Verein, honorary German scholastic society, held its last regular meeting for the year Wednesday in the Art Gallery. Program consisted in the recital by Wuellner of the Hexenlied by Ernst von Wildenbruch with musical accompaniment by Max von Schillings, the singing of German folk songs, and parlor games in German.

A picnic is planned for Sunday, May 23. The club intends to continue its custom of making an excursion to Lamoine where a hamburger lunch will be prepared on the grounds of the U. of M. Marine Station. All members having cars which they will put at the disposal of the club are asked to get in touch with the president, Paul Ford, or the sponsor, Professor Klein, in 320 Stevens.

Besides lolling on the beach, fishing and soft ball, the officers are planning to shoot a movie.

Foto Finishing
Cameras
Flash Bulbs
Roll Film
Albums
Frames
Color

at
TED NEWHALL
Orono 8171

Fernald Requests Free Education

"The State of Maine has the economic wealth to establish a system of free education from the kindergarten through the State University," Roy L. Fernald of Winterport, Republican gubernatorial candidate, told a joint meeting of the Politics and Young Republicans clubs here Monday.

He declared, however, that the citizens of the State must themselves be educated, because they lack the will and intestinal fortitude to organize an adequate program of education.

Fernald asserted that, "If we are to apply democratic principles in our public education, we must begin with

the elementary grades," and declared that it is unfair for the State to help the university when children of elementary school age are badly in need of assistance.

"What we label education in Maine is not education," Fernald said, "because we cannot get it with a system

that is a half century behind the times."

Commenting briefly upon the matter of bringing displaced persons from Europe to Maine, Fernald declared that it is foolish to think of bringing more people into the State when there are not enough jobs for the people already here.

Students Aid Clinic

June Swanton, '48, and Barbara Hines, '49, will assist Dr. Howard L. Runion with the University of Maine Speech Clinic run in conjunction with the regular summer session, June 23-August 7.

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

PAUL'S

College Men Prefer
JOHN PAUL SUITS

The biggest showing in town

JOHN PAUL CO.
55 PICKERING SQ., BANGOR

HILLSON ACHIEVEMENT AWARD

For the week of May 10, 1948

To

RICHARD HUFF
Oak Hall

In recognition of his election to the
office of "Mayor."

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

HILLSON CLEANERS
18 Mill Street Orono 647

Tune into WABI, CBS in the heart of Maine,

for a really different new radio program

RHYME DOES PAY

6:30-7:00 P.M.

Monday through Friday

WABI

910 on your dial

"THERE'S NO FINER CIGARETTE THAN CHESTERFIELD. I KNOW, IT'S MY BRAND."

Rita Hayworth AS **"THE LADY FROM SHANGHAI"**
A COLUMBIA PRODUCTION

WHY... I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)
I have done business with Liggett & Myers for over 40 years. They buy the best crops in the house at the auctions. I am exclusively a Chesterfield smoker. I think they are the best cigarette made.
Allin McDowell
TOBACCO FARMER, NICHOLASVILLE, KY.

ABC ALWAYS BUY CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1948, Liggett & Myers Tobacco Co.

Vol. XLIX

17
Are
All-

Six senior named members of the Women's Society of the annual banquet were: Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook.

Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook, Mrs. M. A. Brook.

Barbara Hines, '49, will assist Dr. Howard L. Runion with the University of Maine Speech Clinic run in conjunction with the regular summer session, June 23-August 7.

New senior organization members: Gardiner; the-Hudson; West Buxton; Auburn; Esther W.

Junior members: sell, Dexter, Madison; Conn.; Jan. Crossland, Old Town; Kennedy, Lexington, Rumford; Malden, Mass.

Members of the Society are classes on the dignity, and responsibility.

Wood Third

With a to Charles B. Moore, and Dean, Allis and team under the Outing and entered for the event woods Dartmouth Pond, Han-

Dartmouth petition which followed in Union Acad only a few

The event cut and buck fire building races, and

Goff Ge From W

Merle F. will receive tration at the June, has be Wayne Uni-

During the serve as assi tor of Port September 1 Program in Public Adn with the Se Wayne Un Bureau of C

Ten out sections of nually to st gram for ca