

Spring 5-20-1948

Maine Campus May 20 1948

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 20 1948" (1948). *Maine Campus Archives*. 2813.
<https://digitalcommons.library.umaine.edu/mainecampus/2813>

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, May 20, 1948

Number 28

17 Women Are Named All-Maine

Six seniors and eleven juniors were named members of the All-Maine Women Society at the organization's annual banquet, held in North Estabrooke Hall last night.

Mrs. May Craig, Washington correspondent for the Guy Gannett newspapers of Maine, was guest speaker at the banquet.

Barbara Hines and Elizabeth Dole were student speakers for the occasion.

New senior members named to the organization are: Mary Ann Dineen, Gardiner; Ruth Fogler, Hastings-on-the-Hudson, N. Y.; June Swanton, West Buxton; Mary Grace Tibbetts, Auburn; Pauline True, Hope; and Esther Watson, Portland.

Junior members are: Dorothy Ansell, Dexter; Germaine Bellefleur, Madison; Nancy Carter, Glenbrook, Conn.; Janice Crane, Orono; Thelma Crossland, Orono; Jean Cunningham, Old Town; Mary Dirks, Orono; Kay Kennedy, Bucksport; Jayne Hanson, Lexington, Mass.; Barbara Hines, Rumford; and Lois Ann Nicholson, Malden, Mass.

Members of the All-Maine Women Society are chosen from the two upper classes on the basis of character, honor, dignity, and willingness to accept responsibility.

Woodsmen Place Third At Dartmouth

With a team of six University men: Charles Brown, Edwin Cates, Earle Moore, and Edward Rockwell, Fred Dean, Allison Catheron, team captain, and team manager, John Gallagher, under the sponsorship of the Maine Outing and Forestry Clubs, Maine entered for the first time a thirteen-event woodcraft contest put on by the Dartmouth Outing Club at Storrs Pond, Hanover, New Hampshire.

Dartmouth, the winner in the competition which lasted two days, was followed in second place by Kimball Union Academy who beat Maine by only a few points in the last event.

The events included chopping, cross-cut and buck sawing, packboard racing, fire building, tree identification, canoe races, and fly casting.

Goff Gets Scholarship From Wayne University

Merle F. Goff of Westbrook, who will receive a degree in public administration at the University of Maine in June, has been awarded a fellowship at Wayne University.

During the coming summer Goff will serve as assistant to the planning director of Portland. He will leave about September 1 to take part in the Volker Program in Citizen Leadership and Public Administration in conjunction with the School of Public Affairs of Wayne University and the Detroit Bureau of Governmental Research.

Ten outstanding students from all sections of the nation are selected annually to study under the Volker Program for careers in public service.

Ninety Six Students Honored

ARTHUR M. HILLMAN
Valedictorian
—Newhall photo

Hillman Is Valedictorian

Arthur M. Hillman was elected valedictorian of the class of 1948 during voting held last Thursday. Class Day exercises will be held June 18.

Ripon Haskell will give the salutatory address, and Bryce Lambert will serve as chaplain.

The class history will be delivered by veteran orator Nick Broutas. Barbara Andrews will write the class ode, and Lydia Backer the poem.

Bob Browne and Carolyn Foley will search into the future for the class prophecy. The last will and testament of the class of '48 will be compiled by Bob Merchant and Jan Scales.

Muriel Applebee Honored By ROTC

A special ceremonial battalion parade, the last of the season for the Reserve Officers Training Corps at the University, will be held Monday, May 24, at 1:45 on the Athletic Field.

The parade will be in honor of Muriel Applebee, honorary lieutenant colonel of the ROTC.

Medals for outstanding cadets will be presented. The U. S. Coast Artillery Medal, being presented here for the first time, will be given to the most outstanding first year student in the artillery corps.

The Military Department Medal will be presented to the best second year student in the basic course.

Everyone is invited to attend.

Nieman Curator Coming To Address Press Club

The University of Maine Press Club will have its final luncheon of the season at 1 p.m., on Friday, May 21, in Room D, South Estabrooke Hall.

Mr. Louis M. Lyons, curator of the Nieman Foundation for Journalism, Harvard University, and editor of *Nieman Reports*, will be guest speaker. His subject will be "Prejudices About the Press."

Varsity Singers Are Featured At Pops

The University Symphony orchestra, combined Glee Clubs, Modern Dance group, and Varsity singers will present the annual Pop concert on Friday evening, May 28, in the Memorial Gym.

This concert is sponsored by the honorary music society, Mu Alpha Epsilon. Frank Haines is the chairman of the event.

The Varsity singers are a new addition to the Pop concert. Although it is the smallest musical group on the campus, they have presented more concerts throughout the state than any other organization.

Romany Life, by Victor Herbert, is the highlight of the Varsity Singers' program. They will be assisted by Harriette Watson. The glee clubs and orchestra will combine to present the Blue Danube Waltz and other light classical and semi-popular tunes.

No admission charge is made for the concert.

Hildreth To Address Political Clubs

Governor Horace Hildreth will speak in the Louis Oakes Room of the New Library on Friday, May 28, at 7:30, under the sponsorship of the Politics Club and the Young Republicans Club.

The Political Clubs feel very fortunate in obtaining Gov. Hildreth at a time when he is in the midst of campaigning for Senator and busy with his administration in Augusta.

His talk should be of great interest coming very close to the closing of a very hotly contested race for Republican nominee for Senator, and on the heels of charges of maladministration hurled by Mr. Payne, a candidate for the office of governor.

After the talk, the meeting will be open to all questions.

Everyone is welcome and urged to attend.

Kappa Delta Pi Initiates Sixteen

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

Fifteen students and one faculty member were initiated into the society. The new members are: Dr. Crawford, of the faculty, Thomas Beadle, Hazel Day, Kenneth Fobes, Margaret Hall, Mrs. Lois R. Harjula, Elaine Luce, Relief Nichols, Roger Peabody, Claude Perkins, Lucian Savage, John Seekins, Jr., Leo Thayer, Jr., Doris Vollmer, Fred Watson, and John Worcester.

Dr. Ava Chadbourne of Bangor, formerly a member of the University of Maine faculty, was guest speaker. Dr. Chadbourne was instrumental in organizing Gamma Omicron Chapter of the scholastic society.

Attending the banquet were faculty members, active members of the society, the initiates, and two guests, Mary Reade and Nelly Gale of Bangor.

LYNWOOD P. HILL, JR.
Prism Editor
—Newhall photo

Lynwood Hill Jr. Will Edit Prism

Lynwood Hill, Jr., Corbett Hall, was chosen editor of next year's *Prism*, the Maine yearbook which is edited by the Junior class, at the election last Thursday.

John H. Stimpson, Oak Hall, was elected business manager.

Hill was at the Brunswick Annex last year.

Stimpson is the present assistant business manager of the *Maine Campus*.

Tau Beta Pi Holds Annual Banquet

The Maine Alpha Chapter of Tau Beta Pi held its annual spring banquet on May 13 at the White House Inn, Old Town.

Donald Pratt, Corresponding Secretary of the Chapter, was Master of Ceremonies after the dinner, which was attended by many alumni members of Tau Beta Pi as well as undergraduate affiliates.

Professor Vincent Shainin delivered an interesting and humorous address on the "Wonders of Geology."

Theta Chi Entertains Motorcycle Club

On Saturday, May 22, 1948, Theta Chi will be the hosts of the Bangor Motorcycle Club.

A dance is being held in their honor from 8 p.m. to 11:30 p.m. with refreshments during intermission.

Good Will Committee Has Raised \$2124.56

The final tabulation of the Maine Good Will Drive shows a total of \$2124.56 collected.

Although this sum is well below the established goal, the committee considers it quite satisfactory, considering that this is the first year such a campaign has been conducted.

83 Receive Scholarships; 13 Prizes

Eighty-three students were awarded scholarships and 13 were awarded prizes at the Scholarship Recognition Day Assembly held in the Memorial Gymnasium, Tuesday morning. Dr. Arthur A. Hauck, president of the University, presided at the assembly.

The speaker for the occasion was Dr. Harlow Shapley, of Harvard University. Music was provided by the University orchestra.

Names of the scholarships that were awarded and the students who received them were as follows:

Merritt Caldwell Fernald Scholarship (to the highest ranking junior) to John W. Wentworth.

The James Stacy Stevens Scholarship (to the highest ranking junior in the college of arts and sciences) to Patricia McGuigan Collins.

The Harold Sherburne Boardman Scholarship (to the highest ranking junior in the college of technology) to David F. Akeley.

The Leon Stephen Merrill Scholarship (to the highest ranking junior in agriculture) to Roland C. Blake.

The Charles Davidson Scholarship (to the highest ranking junior in the school of education) to Aphrodite Floros.

The Rising Lake Morrow Scholarship to Charlotte M. Lenentine.

The University Scholarships, Beverly E. Bean, Constance A. Boynton, Kenneth A. Chatto, Foster I. Gordon, Mary L. Haskell, Mary D. Haynes, Robert C. Judkins, Blair B. Libby, Priscilla L. Lord, Elizabeth N. Shaw, Richard S. Smith, Barbara A. Thompson.

The Maria S. Appleton Fund Scholarships to Muriel B. Kenderdine and Mary L. Zelenkewich.

The Hosea B. Buck Memorial Scholarship to Clarence E. Bunker.

The Emma Jane Eaton Scholarship to Wilbur L. Libby.

The James Norris Hart Scholarship to Doris H. Vollmer.

The Calvin H. Nealley Scholarship to Edwin C. Manzer.

The Perley Burrough Palmer Scholarship to James R. McDonald.

The William Emery Parker Scholarship to Charles R. Barr.

The Charles H. Payson Scholarships to James A. Crawford, Mary L. Fenlason, Edith C. Hayford, Elizabeth B. Hempstead, Louise C. Hilton, Richard L. Sawyer, Julia Shores, Beatrice E. Thornton.

The Anne E. Stodder Scholarships to Charlette A. Alex, Hubert C. Hersey, Elinor G. Lamb, Dana W. Small, Richard M. Stevens.

Also receiving the Anne E. Stodder Scholarships are Lila M. Applebee, Elizabeth M. Burgess, Jean L. Burnell, Toma E. Decrow, Lorraine E. Stratton, Marilyn M. Wyman, Margaret A. Batson, Nancy C. Chick, Evelyn E. Ellsworth.

Stephen M. Fillebrown, Clyde P. Grant, Harland M. Harnden, Margaret

(Continued on Page Four)

Men's Senate Elects Vennett New Prexy

At its last meeting of the semester Tuesday evening, the Men's Senate elected Ken Vennett President for next year. Ken had been chosen to succeed Bill Hopkins as Vice President shortly after this semester started and has been Acting President of the Senate since Earl White left the University for Belfast a few weeks ago.

Elmer Smallwood asked for a discussion of the Campus Housing Rules. According to Elmer many dormitory students don't understand why they must agree to live in the dorms the full year if signed up for rooms, even if they can get cheaper accommodations off-campus.

Dean Wieman took the floor to assure the body that the Housing Rules had been made by the Administration only after long and careful deliberation. According to the Dean the Board of Trustees had decided that in order to amortize the debt of the new buildings it would be necessary to keep the dormitories full. It is a temporary

Kappa Delta Pi Meets

Kappa Delta Pi, honor society in Education, will hold its first meeting since the initiation of new members, at a luncheon in Merrill Hall on Tuesday, May 25.

French Club Meets

The French Club will hold its final meeting of the semester Wednesday, May 26, at 7:30 p.m. in the Little Theatre.

and officers for next fall will be elected.

measure, the Dean added, and will probably be discarded when Brunswick Annex is closed and housing is once more at a premium.

The Board of Trustees had also decided that men students rather than women students must occupy the new dorms, the Dean said, because the legislature had appropriated the money for construction with the intention that the buildings were to be occupied by men students during the emergency.

Anne Cederstrom is crowned queen of Delta Tau Delta's house party by house president, Bob Bouchard. —Newhall photo

Spanish Club Meets

The Spanish Club will hold a tertulia at the home of Mr. Panunzio on Friday, May 21st at 7:30.

Square Dance Club To Hold Last Meeting

The Square Dance Club will hold its last meeting of the year Tuesday night, May 25, at 7, in the Women's Gym.

Shapley Tells Seniors To Look To The Stars

Dr. Harlow Shapley, director of Harvard Observatory and Paine Professor of Astronomy at Harvard University, spoke at the annual Recognition Day assembly on Tuesday.

Dr. Shapley's subject was "News from the Galaxies," which left a lot to the imagination. There is an order in the universe, among the stars and constellations that is fixed and capable of study. The lack of order among men due to their capacity to reason and think is what makes it impossible to find a corresponding order here on earth.

Dr. Shapley spoke at some length about his travels and engagements for the week. He is coordinator for an astronomical laboratory and observatory under international control. He has traveled widely and lectured on the workings of the galaxies.

He directed his remarks on the uncertainty of the future toward the Senior honor students, reminding them that the future is in their hands and they should endeavor to follow the example set by the universe and bring an order out of the chaos.

During World War I, 3½ million men were taken into the army, 2 million crossed the Atlantic, and 1½ million took part in battle.

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.

K. E. TWITCHELL SERVICE

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

Look to your future!

For graduation choose Parker "51"
...the world's most wanted pen

Handsomely matched Parker "51"
Pen and Pencil sets, \$17.50 and up

COPY, 1948 BY THE PARKER PEN COMPANY

● Success and Parker "51" just naturally go together. Leaders in every field—the world over—prefer this pen. No wonder seniors at top universities have again and again voted "51" the pen most wanted for graduation.

The way the "51" will speak of your good taste—the way it will spark your thoughts and always show you at your best—these can mean so much in the years ahead.

So plan now to graduate to a Parker "51"—the pen that "writes dry with wet ink!" Try it at your Parker dealer's. Get acquainted with its instant starting... its swift sure glide.

Choice of colors and custom points. Two sizes: regular and the new demi-size. The Parker Pen Company, Janesville, Wis., U.S.A., and Toronto, Canada.

PARKER "51"—PERFECT FOR EVERY GIFT OCCASION:

GRADUATION • FATHER'S DAY • BIRTHDAYS • WEDDINGS • ANNIVERSARIES

For the College Man

Shirts

Slacks

Sweaters

Socks

Neckwear

Sport Coats

New Colors—New Patterns

M. L. French & Son Co.

196 Exchange St.

Bangor

COOL COTTONS FOR SUMMER

Pastel Percale	75¢ yd.
Maize—Blue—Pink—Aqua—Red	
Ballerina Prints	69¢ yd.
Pink—Blue—Aqua—Maize	
Chintz—Floral	75¢ yd.
Cretonne	1.00 yd.
Spun Rayon—green and white	1.00 yd.

The H. & K. Store

19 Mill St.

Orono, Me.

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

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, 429 Madison Ave., New York 17, N. Y. Entered as Second Class Matter at the Post Office, Orono, Me.

Let's Be Slightly Practical

Let's concede the fact that not everyone is going to be happy over any one thing. But the things that upset some people are difficult to understand.

Perhaps editors are expected to be thick-skinned and aren't expected to appreciate others' feelings. But the limited period spent in the journalistic field by this editor should eliminate such a condition here.

More likely it's simply that no one will ever understand these women. Bless 'em. The uproar raised among the co-eds by the publication of the results of the General Senate election held last week is a little beyond this one.

It seems that publicly announcing the fact that a girl has received fewer votes in a public election than her opponent produces a violent and painful reaction.

Just what the reaction is no one seems to know, except that "they feel bad about it."

If the results had in any way reflected the winners' or losers' characters the possibility of injured feelings might be more readily appreciated.

That condition doesn't exist here. A vote by the general student body picks the winner on the basis of who is known by the most people—not necessarily because the winner has what it will take to lead the world through its troubles.

According to a good many people, although many of them may have been simply expressing their bitterness and frustration, women are naturally catty.

I confess to being unqualified to argue the point either way. But if any one, under the conditions at Maine, can show me any other reason why a girl should be all broken up by having her acquaintances know how many votes she got, please let me know about it. There are some other people who would like to know, also.

It seems reasonable to me that when the student body votes on a group of individuals who are to be its representatives for a year, that it is entitled to know the results of such voting.

In any honest public election I ever saw, the citizens were conceded to have the right of being informed as to the results.

College students are supposed to have passed the stage of childhood and should be prepared to face at least some of the simpler facts.

Did We Recognize Them?

Maybe it's the weather. Nothing pleases me this week.

My latest gripe is the failure of the students to turn out for the Scholarship Recognition Assembly. This is an annual affair, intended to honor students for outstanding and meritorious work during their college career.

In recognizing these students, we are recognizing everything that a university stands for. We are acknowledging that in this country one can still go to college and take what he pleases; not what someone else wishes him to take.

The least we could do is turn out for the assembly in respect for those students being honored.

Admitted: The speech was far from being in keeping with the situation. Perhaps Dr. Shapley doesn't have a very high opinion of what college students can appreciate in a speech, but it is rather difficult to believe his opinion can be that low.

His speech would very likely have been quite appropriate for a meeting of the local poker club; certainly it has no business at a recognition assembly.

CLIFF WHITTEN Editor
WILL NISBET Business Manager

May I have this dance?

Mrs. Maine—And Complications

This week we present Mrs. Maine of 1948 (Mrs. Maurice Russell). We wish to extend our heartiest congratulations to the lucky, lovely lady. We think a splendid choice was made.

But we were very unhappy when the winner was announced to the press last Thursday morning, leaving us holding the bag. The story had been scheduled to be released today in the current issue of the magazine sponsoring the contest.

The situation has caused much comment and some complaint among members of the magazine's staff and the local press representatives.

Some of the magazine's staff were highly irritated at the publicity department, claiming undue pressure was exerted to obtain the release of the winner's name.

Here's another opinion: One person knew the results of the election. No one twisted his arm. No one held a gun on him.

The strongest pressure exerted on him was a threat to publish the story of the contest and announce publicly that he had refused to divulge the name of the winner—which would have provided more publicity than his magazine has ever had.

Don't get me wrong. I like the character. He's a swell guy. But I think he booted this one all over the infield.

—CLW

MRS. MAINE OF 1948
—Newhall photo

University Society

By JAN AND KITTY

Don't know why there's no sun up in the sky—STORMY WEATHER!! What did we do to deserve this? It only goes to show that it's never safe to plan picnics for houseparty week end. Sigma Chi and Beta take warning! We hope the gods of sunshine will smile on you as you have your parties this week end.

North Dorms held their semi-formal in the Memorial Gym with music by Bob Percival. Forsaking their original plans of an outing at Great Works, the fellows and their dates picnicked in the Field House, followed by a softball game and square dancing. In the evening an informal dance was held to the music of Sammy Saliba.

Highlight of the Delta Tau formal was the crowning of the first annual Delta Queen. The Delts were fortunate in having President Hauck crown Anne Cederstrom with a wreath of white carnations. Anne was also presented with a loving cup by her escort, Rolly Bouchard. On Saturday an outing was held at the Camden Outing Club lodge with an informal supper and vic dance at the house in the evening.

More than 65 couples danced to the music of Ray Downs at the Lambda Chi Spring Formal Friday night. Saturday Lambdas and their dates arrived at Cold Stream Pond where Chief Cook and Fire Builder, Charlie Brown, supervised the broiling of steaks over a charcoal fire. Torrents of rain caused hardly any trouble at all. Late in the afternoon the gods smiled, providing

an opportunity for softball, swimming (the fools!), rollerskating, and boating. In the evening the group returned to the house for singing and square dancing to the music of Squeezebox Fuller, Nimble-fingers Hicks, and Hot-lips Johnson.

Friday night Phi Mu Delta held a formal with 60 couples attending. Saturday the Phi Mus and their dates climbed Cadillac where they viewed the foggy foggy dew. In the evening movies of previous houseparties were shown followed by an informal vic dance.

Originality was the theme of Tau Ep's weekend... they did NOT have their formal Friday night! Instead, a multitude of people crossed the Stillwater to the MOC cabin for a weinie roast, singing, and dancing. The feature attraction of the Saturday night semi-formal was an original skit presented by Gerry Hermanson, Al Mills, Gerry Rogovin, Ronnie Zimmerman, and Joe Gordon.

Jack McDonough and his orchestra played for sixty-five couples Friday night at the Theta Chi formal. Saturday, the Thetas entertained their guests at Lucerne Inn, returning to the house for an informal vic dance in the evening.

Pinnings: Carleen Hoyt to Ed Mikalonis, Lambda Chi Alpha; Beverly Currier to Bob Smith, Phi Kappa Sigma.

Prevue of coming attractions—North Estabrooke will have a turnabout party Saturday night. The girls will call for you, fellas.

I'm Usually Wrong But

By BILL BRENNAN

Friday afternoon I fly down to Washington for a meeting with the SPCA; Karl T. Compton, president of MIT, and I have to attend a meeting of intellectuals of this country, all 78 of them, to discuss how our own little group can show the UN the best method of getting along with Russia.

On Saturday I'm speaking before the New Zealand Association of Higher-Minded People of the world. I'm giving them instructions in clear thinking. The American embassy will meet me at the airport, en masse, with the chief of the Umbiangiagos, a native tribe. I expect the Umbiangiagos will have some of their new recruits, with broomsticks or something for guns, parading in short pants and no shoes.

That reminds me of the time I was returning from Paris where the Amalgamated Association of Philosophers listened to me speak on "Philosophy in the Modern World." We landed at an obscure airport outside of Lisbon and there were all those people waiting for something. No one in my party knew any of them, however, so nothing happened, even though I noticed a little man lurking alongside a big fat—rather, an imposing government official.

Somehow or other, it seems to me that gab like that above belongs in a stag party or to a political campaign. But I must be wrong, for it is typical of the stuff thrown at those of us who went to the Scholarship Recognition Day Assembly.

Dr. Harlow Shapley, Director of Harvard Observatory and Paine Professor of Astronomy, Harvard University, was the guest speaker, and undoubtedly drew a good portion of those people who attended the assembly. He was speaking on, and I quote from the program, "News from the Galaxies."

If my feeble mind serves me correctly, the only time Dr. Shapley mentioned the galaxies was once when he agreed he wasn't exactly touching upon the subject, and again in some vague connection with the Russian threat, or something.

I don't want to come out and say that the assembly was worthless, for it wasn't. Russ Woolley and the other speech instructors should have a field day pointing out what not to do while speaking in public. And then, it was nice to know who received the scholarships.

But look, if we're going to pay out good money for speakers, let's get those who are going to do something besides brag about where they have been and the people with whom they have associated.

And if we want a talk on "News from the Galaxies," Professor Maynard Jordan could probably do a much better job.

Scotch And Soda

By BIFF SHALEK

A couple of Americans, Monday night, did one of the most constructive pieces of work that has been done in this Republican Presidential free-for-all. They sat down and talked things over. Instead of throwing the bull, kissing babies, pacifying labor, assuring management, they sat down and talked things over.

They agreed that:

1. The Communist Party was controlled directly by the Kremlin.

2. The Communist Party advocates the overthrow of any government that doesn't concur with the Kremlin.

3. The Communist Party is a definite menace to United States Freedom.

They agreed on the menace. They disagreed on the remedy. Said Stassen, "Outlaw the Communist Party!"

Said Dewey, "Don't outlaw the Communist Party you'll drive them underground where we'll never be able to get at them!"

Stassen quoted from the Mundt Bill and he stated that the bill definitely outlaws Communism. He used for his sources the President of the Communist Party... (this outlaws Communism)... and a Communist turned pure... (this will wipe out the Communist Party)...

Dewey quoted from the Mundt Bill and he stated that the bill definitely did not outlaw Communism. That it only required Communists to register. His sources... The committeemen that drew up the bill and Mr. Moot himself.

Stassen said that by outlawing the Communist Party we would do away with the coddling policy. Dewey countered with that if you outlaw the Communist Party, thus driving it underground, it would grow to a colossal scale and would endanger the American Way of life.

MOC Plans Katahdin Trip

The Maine Outing Club will sponsor its annual trip to beautiful Mt. Katahdin on June 17, 18, 19 between the final exams and graduation. Busses will leave the Campus early the morning of the 17th and will return the evening of the 19th. The cost of the trip cannot be determined until the organization knows how many will be going. However, the total cost should be under ten dollars.

At the present time a group of twenty-five is considered to be about the right size. Members of the group will be required to take their own sleeping and eating gear while the MOC will furnish the cooking gear and food. No private automobiles will be permitted on the trip.

The group will make Chimney Pond their campsite and will operate from that point, making trips to the peak, the Knife-edge, Pamola Peak, and Pamola's Cave.

All those that are interested are urged to attend a meeting in 11 Coburn on Tuesday evening, May 25 at 8. Movies of Katahdin will be shown and details discussed.

Membership cards may be obtained from Morla Timberlake in the MCA at a fee of \$.50.

Movies Shown On Sea Moss Harvest

Colored moving pictures on the gathering of sea moss will be shown by a representative of the Department of Sea & Shore Fisheries of the State of Maine in the Louis Oakes Room of the library on Tuesday, May 25, at 3:30 and 4:30 p.m.

The picture is presented under the sponsorship of the University Placement Bureau as a possible source of a summer vacation income to students. Raking the moss from areas where it is plentiful is a fairly simple process. The department, cooperating with the Placement Bureau, can provide complete information regarding the opportunities.

Work Is Available In Blueberry Factories

An opportunity is available for women students to sort blueberries during the canning season in Millbridge, Maine, from early August to September 12.

The pay rate is 75 cents an hour and estimated earnings about \$200. Housing will be arranged and perhaps meals at very moderate cost.

Any women students interested in the opportunity are asked to discuss it with the Placement Director immediately.

HONORED

(Continued from Page One)

E. Hurd, Alvah T. Leighton, David R. Macken, Caroline L. Rancourt, Jeannette Smith, Janice J. Josslyn, Charles R. Barr, George D. True.

The Bertha Joy Thompson Scholarships were awarded to Rena J. Ratte, Alton P. Swett, Bertha A. Clark, Harriet M. Elwell, and Doris E. Pullen.

The Charles F. Woodman Fund Scholarships to: Erle M. Leavitt, Russell O. Walters, Leslie L. Duran, George C. Peterson, Charles W. Buck, and Reginald H. McLaughlin.

The Elizabeth Abbott Balentine Scholarship: Arolyn Roberta Johnson.

The Women's Student Government Association Scholarships to Betty Jean Sloat Arnold, Patricia M. Simmons.

The Class of 1909 Scholarship to Harold B. Jones, Jr., the Class of 1911 Scholarship to Elizabeth L. Marden, the Class of 1916 Scholarship to George D. True, the Class of 1919 Scholarship to Nancy K. Hubbard, the Lincoln County Association Scholarship to Graydon J. Fowles.

The Northern Aroostook Alumni Association Scholarship was awarded to Alexander C. Leidy, the Penobscot County Alumni Association Scholarship to Chester N. Kennedy, the Piscataquis County Alumni Association Scholarship to Edwin C. Manzer.

The Western Pennsylvania Alumni Association Scholarship to Leon E. Gray, the Class of 1917 Scholarship to Lora Moulton.

Recipients of the John M. Oak Scholarship are Lawrence S. Jenness, June H. Swanton, and Leon E. Gray. The Chi Omega Sociology Prize was awarded to Dorothy A. Jordan.

The Hardison Essay Prize, George E. Smith, Jr., and Margaret A. Gowdey.

The Carl Whitcomb Meinecke Award to Stephen C. Knight.

Those receiving the Mu Alpha Epsilon Award are Evan R. Johnson and Muriel B. Kenderdine.

The Pale Blue Key, Victor A. Woodbrey, Jr.; Sigma Mu Sigma Award, Joan E. Harvey; The Spanish

Club Prize, Carolyn Cole; the Maine Association of Engineers' Honor Award, to Robert W. Merchant.

Women's Sports

Thelma Crossland is WAA's new president, elected to succeed Bonnie Andrews. Thelma was this year's vice president, whose job has been taken over by Betty Friedler, formerly WAA secretary. Gerry Bellefleur and Carolyn Rowell have been elected to the jobs of secretary and treasurer respectively.

Class leaders are as follows: Senior, Priscilla Thomas; Junior, Tessie Freeze; Sophomore, Liza Zaitlin; Freshman, Mary Zelenkewich.

Managers for each sport have been elected. The slate reads as follows: Basketball—Evelyn Ellsworth, Hockey—Julie Shores, Volleyball—Caroline Strong, Archery—Shirley Johnson, Winter Sports—Barb Hastings, Tennis and Badminton—Carol Carr, Soccer and Softball—Ann Dibblee. Assistants were chosen to assist these girls in their duties; basketball—Betty Arnold, Lora Moulton; hockey—Beryl Lyons, Elizabeth Marden, Virginia Stickney; volleyball—Rita Conti, Rena Ratte; winter sports—Edith Curtis, Mary Marsden; soccer—Joyce Chipman, Phyllis Osgood.

At last Wednesday night's meeting, the Modern Dance Club elected officers. Lois Ann Small is the new president. Secretary's and treasurer's jobs will be taken over by Ruth Small. Carol Carr and Virginia Littlefield are co-mistresses of costumes. Plans for the coming graduation pageant were begun. Anyone interested in taking part in the pageant should sign up on the dormitory posters which will be put up sometime during the next week.

The Tumbling Club elected Rena Ratte secretary-treasurer, and Bobbie Packard publicity manager. The president is to be elected at a special meeting Thursday afternoon at five. The

regular evening meeting has been postponed because of the apparent interest in the tennis exhibition in Bangor.

The softball tournament has been divided into two leagues, Blue and White, in order to run off the games before the end of the season. The teams in each league play three games apiece; the winners of the two leagues will play off for the championship. A schedule of games has been drawn up. All games will be played at three-thirty on the Women's Athletic Field.

May 21 East—Off Campus Elms—West

24 Balentine—East Colvin—South Estabrooke

25 N. Estabrooke—Off Campus Elms—S. Estabrooke

26 Balentine—Off Campus Colvin—West

27 North Estabrooke—East South Estabrooke—West

31 Elms—Colvin

June 1 Balentine—N. Estabrooke

In case some of these games must be postponed during the above scheduled times, these games may be played during the week of June 2nd to 7th. At the end of this time the final game will be played off. Softball dormitory managers should arrange a new time for postponed games with each other, first clearing through head manager, Jane Moulton.

Hats off to the Junior WAA Council for ably carrying off elections for Class Leaders in the dormitories. The Jr. Council is trying to prove its worth in order that it may secure its constitution from WAA next year.

The plans for the annual WAA picnic to be held during the latter part of this month are being arranged by Betty Friedler as vice president elect.

"OPEN YEAR AROUND"

For Your Enjoyment

ORONO BOWLING ALLEY

Alleys may be reserved by calling 400

22 Mill St.

ORONO, MAINE

YOUR LATEST OUTSTANDING SCREEN HITS

BANGOR and ORONO
M & P Theatres

OPERA HOUSE
BANGOR

May 20, 21, 22

"PIRATES OF MONTEREY"
Maria Montez, Rod Cameron

May 23-26

Barbara Bel Geddes, Edgar Bergen, Rudy Vallee
"I REMEMBER MAMA"

BIJOU

BANGOR

May 20, 21

"THE IRON CURTAIN"
Dana Andrews, Gene Tierney

May 22-28

"THE NAKED CITY"
Barry Fitzgerald, Dorothy Hart

PARK

BANGOR

May 21-22

"MEN OF TEXAS"
Anne Gwynne, Robert Stack

May 23-25

"YOU WERE MEANT FOR ME"
Jeanne Crain, Dan Dailey

May 26-27

"SITTING PRETTY"
Robert Young, Maureen O'Hara

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 19-20

Double Feature
"PANHANDLE"
Rod Cameron, Cathy Downs

Plus
"THE CHALLENGE"
Tom Conway, June Vincent

6:30—7:38

Fri. & Sat., May 21-22

"THE BRIDE GOES WILD"
Van Johnson, June Allyson

Sat. Matinee 2:30—6:30—8:28

Sun. & Mon., May 23-24

"UNCONQUERED"
(Technicolor)
Gary Cooper, Paulette Goddard

Sun. Matinee 3:00—6:30—8:57

Tuesday, May 25

"BUCK PRIVATES"
Abbott & Costello, Andrews Sisters

Also Shorts 6:30—8:24

Wed. & Thurs., May 26-27

Double Feature
"T-MEN"
Dennis O'Keefe, Mary Meade

Plus
"MURDER IN REVERSE"
William Hartwell, Chili Boucher

6:30—7:54

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

You'll Find Your
SUMMER

• STRAWS • TIES
• POLO SHIRTS
• SPORT SHIRTS

AND OTHER SPORTSWEAR AT

FREESE'S

MEN'S SHOPS—BANGOR

Philip Deane O.D.

Optometrist

105 Centre St.

Old Town

Betts Bookstore

58 Columbia St., Bangor, Me.

"Civilization on Trial"

by Arnold J. Toynbee

\$3.50

Bear Facts

Gene McNabb grabbed the headlines over the past week end by upsetting pre-tournament dope to win the New England Intercollegiate Golf match play. Boston College was touted to win the competition, and a B.C.'er was supposed to have won the title, but McNabb was brilliant on the wet Oakley Country Club course to nip Ernst of B.C., 3 and 2. McNabb qualified for match play with an 18-hole score of 77 to place seventh in medal scoring.

The Yankee Conference golf was run simultaneously with the New England playoffs at the Watertown course. Maine finished second behind the University of Connecticut.

The weather plagued the baseball team for the entire week. Only one date could be filled, and Will Braley highlighted that fair day by blanking Bates 2-0 in 10 innings to help Maine gain an even split in the Lewiston twin bill. Braley repeated his performance of last year in whitewashing the Bobcats. He allowed three hits this time.

Rhode Island swept the Yankee Conference track and tennis competitive meets for 1948. The Rams waltzed across the line more than 30 points ahead of New Hampshire in the track meet at Durham. Maine finished third with 23½ points. George Marsanskis pleasantly surprised Maine rooters by his victory in the hammer throw. He tossed the weight 164 ft. 8½ in. for his best effort of the season. The Rhody tennis team copped the court tournament at Storrs, Connecticut, by a big margin. Maine scored a third place, three points behind the host team.

Spring football practice, which enters the scrimmage phase this week, has brought out new names to be noted for next season. Linemen George Blaisdell and Dick Hewes and punter Bob Dennis have sparkled under the tutelage of Coach Eck Allen.

Our baseball team is constantly being jumped on by the school fans. It's understandable because the wins are rather infrequent, but the students generally understand that conditions here hamper baseball enthusiasts. Nevertheless, it hurts the spectator even more to see the coaches on base simply stand in the coaching boxes, clapping hands only to keep warm. There ought to be a little more spirit on the part of the coach. The players try hard, but they want some encouragement from their mates as well as the crowd.

Along intramural athletic lines, Bit Stebbins of Kappa Sigma reluctantly disclosed that he and Hank Dombkowski scored a repeat for Kappa Sigma in the fraternity handball league by retaining the championship.

Monday's figures on the State Series batting averages place three Bowdoin men at the top of the 10-man list. Joe Coombs is tied for third with a .400 mark. Joe has batted the fewest times of the players in the first 10, but his season average indicates that his current state mark is no flash in the pan.

Senior Skulls Tapped

The following men were tapped as Senior Skulls last Tuesday, following the Scholarship Recognition Assembly: Ralph E. Barnett, Arthur L. Clark, Arnold A. Davis, Henry J. Dombkowski, Robert E. Emerson, Bruce D. Folsom, John R. Schmidlin, Donald M. Spiller, Alton L. Sproul, Kenneth F. Vennett, and John P. Zollo, Jr.

Whoops Snively Joins Maine Coaching Staff

Bears Ran Third At Durham Sat.

The University of Maine track team ran third place at Durham, N. H., Saturday afternoon in the 1st Annual Yankee Conference Collegiate Track Meet. Powerful Rhode Island State won the meet with 79 points. New Hampshire was second with 43½; Maine third with 23½, and Connecticut fourth with 19.

Marsanskis was the only Maine man who was able to win an event, taking the 16-lb. hammer title with a throw of 164 ft. 8½ in., although Emerson tied for first place in the pole vault at 12 feet. He also tied for third place in the broad jump.

Other Maine men who placed in the meet were Brown and Silsby, second and third respectively in the 440 yard run; Wallace fourth in the mile; Beal fourth in the 120 yard high hurdles; Simmons third in the 220 yard dash; Higgins tied for third in the pole vault; and Phillips second in the javelin.

The Summary:

Shot put: 1, Miller (RI); 2, Tupper (NH); 3, Bernstein (RI); 4, MacDonald (C). Distance 45 feet 5 inches.

Discus: 1, Lopes (NH); 2, Brink (C); 3, Miller (RI); 4, Rowe (RI). Distance 131 feet 6¼ inches.

100 yard dash: 1, Barndollar (NH); 2, Fetteraft (C); 3, Haas (NH); 4, Benesch (RI). Time 10.1 seconds.

440 yard run: 1, Hall (RI); 2, Brown (M); 3, Silsby (M); 4, Roberts (RI). Time 50 seconds.

One Mile run: 1, Caetano (RI); 2, Cashman (RI); 3, Graham (RI); 4, Wallace (M). Time 4:33.4.

120 yard HH: 1, Dahl (RI); 2, Kennedy (C); 3, Corb (RI); 4, Beal (M). Time 15.2 seconds.

220 yard dash: 1, Barndollar (NH); 2, Fetteraft (C); 3, Simmons (M); 4, Squadrito (RI). Time 22.2 seconds.

880 yard run: 1, Cashman (RI); 2, Hall (RI); 3, Caetano (RI); 4, Webb (NH). Time 1:59.9.

220 yard LH: 1, Dahl (RI); 2, Kennedy (C); 3, Barndollar (NH); 4, Haas (NH). Time 24.3 seconds.

High Jump: 1, Spielberg (RI); 2, Tie between Varney (NH) and Benesch (RI); 4, Rogers (C). Height 6 feet.

Pole Vault: 1, Tie between Emerson (M) and Sherman (RI); 3, Tie among Wulding (NH), Miller (NH), and Higgins (M). Height 12 feet.

Hammer: 1, Marsanskis (M); 2, Styrna (NH); 3, Miller (RI); 4, Picorek (NH). Distance 164 feet 8½ inches.

Broad Jump: 1, Lopes (NH); 2, Benesch (RI); 3, Tie between Emerson (M) and Britton (RI). Distance 21 feet 8½ inches.

Javelin: 1, Styrna (NH); 2, Phillips (M); 3, Ryan (C); 4, Roderick (RI). Distance 177 feet 10 inches.

Mary Morris Speaks At Masque Banquet

Miss Mary Morris, well-known Broadway actress and at present a member of the faculty at Carnegie Tech, will be the speaker at a banquet to be held by the Maine Masque Theatre Saturday evening.

Miss Morris, besides appearing in scores of plays on Broadway, has also been seen in several motion pictures, both American and English. Among the better-known plays in which she has had parts are Eugene O'Neill's "Desire Under the Elms," "Great God Brown," and "Seagull," "Crossroads," "Lysistrata," "Double Door," "With-in the Gate," and "Night Over Taos," the latter by Maxwell Anderson.

She has worked under Eugene O'Neill at the Provincetown Play House, and has appeared at many summer theaters throughout the country.

The banquet will be held at 6:30 Saturday at South Estabrooke Hall.

Gene McNabb Wins New England Title

Maine has another champion! Gene McNabb, the mainstay of Charlie Emery's University of Maine golf squad, upset the dope in the New England Intercollegiate golf meet Sunday as he shot a one over par 72 for 16 holes to defeat Harry Ernst of Boston College, 3-2, and cop the meet.

McNabb, the first Maine man ever to win the trophy, showed uncanny ability in his putting on the wet greens as he stroked three birdies to down the meet favorite.

McNabb clinched the meet on the 16th hole as he picked up a two hole advantage on the 12 and held in until the 16th. Qualifying with a 77 on Saturday, the Maine star reached the finals by downing Ed Anderson of Devens 4-2.

Unfortunately, the Maine golf squad didn't finish as high as McNabb. Losing only to their old nemesis, Conn., Charlie Emery's men finished second to the nutmeggers in the Yankee Conference meet.

Yankee Tennis Results

Yankee Conference Tennis—Final results:

1. Rhode Island State—43
2. Connecticut—26
3. Maine—23

State Series Tennis:

Bowdoin swept its tennis match with Maine on Monday, 6-0. Maine failed to place a man, and lost any chance it had to win the state championship.

Spring Football Ends This Week

The University of Maine spring football, which has been taking place the last few weeks, will come to a close this week. Head Coach Eck Allen changed his spring training tactics this year. Instead of working two teams into shape for the annual Blue-White game, he has been stressing more individual work for those who seemed outstanding for positions on the next year varsity eleven.

Close contact-blocking, pass receiving, and split timing in the T-formation have been stressed in training. Included in the group who have been practicing daily, are Alan Wing, end; Phil Coulombe, back; Jack Zollo, line; Phil White, back; Dick Tamm, back; Bob Beals, center; and Buz Sproul, quarter-back. These men were members of the 1947 State Champion eleven.

The complete list of spring trainees are:

Wing, end
Duddy, end
Coulombe, back
Zollo, line
Hayden, back
Harlow, back
Follett, back
White, back
Philbrick, tackle
Klenk, back
Beckwith, back
Turner, end
Reade, back
Kennedy, back
Royal, end
Ellis, back
Thomas, center
Dennis, end
Arader, tackle
Gardner, center

Tamm, back
Buck, end
Hewes, guard
Bishop, back
Walker, guard
Rimick, center
Mazieko, end
Morrison, back
Raben, tackle
Blaisdell, end
Beisel, center
Beals, center
Morse, back
Norton, end
Halsey, tackle
Murkland, back
Pooler, back
Bilodeau, back
Sproul, back

INTRAMURAL SOFTBALL

May 13:

Sigma Chi 10, Chi Rho Sigma 3.
Phi Eta Kappa 4, Sigma Alpha Epsilon 1.
Kappa Sigma 13, Sigma Nu 3.

Joe Zabalski's Replacement Was Head Coach At Williams

A. Barr "Whoop" Snively, Jr., former football star at Annapolis and Princeton and head coach at Williams College in 1946-47, has been named to succeed Joe Zabalski, who recently resigned as line coach at Maine to become head football coach at Northeastern, Elton E. Wieman, director of athletics, announced today.

Two Games On Week-End Schedule

The University of Maine jayvee baseballers will be seeking their third victory of the season today when they face Ricker Junior College in a home contest scheduled to get underway at 2.

Coach Sam Sezak of the junior Bears has named Ernie Martikainen, Harrison, as his starting hurler against Ricker with Harland Roberts, North Berwick, behind the plate.

The outfield will have Frank Smith, in left; Les Botka, in center; and Beryl Leach, in right.

Joe Flaherty will be on first, Dan Hatch, second, Reggie Lord, short, and Norm Fournier will round out the infield at third.

Sezak also expects to use George Gray, Joe Leclerc, and Pete Lynch, against Ricker.

On Friday the varsity baseball nine will play host to the New Hampshire Wildcats in a Yankee Conference game starting at 2:30.

Varsity Coach, Bill Kenyon, is undecided on his starting pitcher for the New Hampshire game and will probably wait until game time to name his battery.

The Bears will be seeking their first Conference win as against four losses when they face the Wildcats.

Thirteen Men Leave For New England

Thirteen track men will leave this afternoon for the New England meet, accompanied by Chet Jenkins, Ted Curtis, and Lewis Schotterback, the team manager.

On the basis of late experiences the Maine squad has little chance of placing near the top of the list. The Bears haven't won the New England title since 1930, when they completed a stretch of four consecutive years as champions.

Making the trip today are:

Phillips—javelin; Marsanskis—hammer, shot, and discus; Emerson—pole vault; LeClair—high hurdles; Beal—high and low hurdles; Simmons—dashes; Brown—440; Silsby—440; Wallace—mile and 880; Johnston—2 mile; Orach—hammer; Taylor—220; Hammond—100.

George Higgins, who tied for third in the pole vault in the Yankee Conference meet last week, will be unable to go because of a severely sprained ankle.

Minor Canoers Need Parental Permission

The Maine Outing Club wishes to announce that it will be necessary for all women and non-veteran male minors to have a parental permission card filled out by their parents before they take part in any MOC sponsored canoe trips.

These cards may be obtained in 108 Oak Hall or in 35 Colvin Hall. The next canoe trip of the season will be held over the week end of May 29th and 30th.

Write the editor a letter.

George "Eck" Allen, head football coach, says he is especially pleased to have a man with Snively's experience and ability as his assistant.

"We have a big rebuilding job with our line because of the loss of several lettermen by graduation, and 'Whoop' Snively's vast experience will be a decided asset in accomplishing this task," Allen added.

Snively's playing career started with Mercersburg Academy, and continued through the Naval Academy and Princeton University.

He served as line coach at Brown University and at Dartmouth College, and as assistant and head coach at Williams.

While at Mercersburg he played under such coaches as Jim Craig of Michigan and Frank Glick of Princeton. At Annapolis he played left end under the tutelage of Gil Dobie.

At Princeton he played end, blocking wingback, tailback, and guard, under coach W. W. Roper. He was captain of the Princeton gridiron squad as a senior and was awarded the Poe Cup for outstanding ability and all-round contribution to football.

He played basketball at Princeton, and also participated in wrestling, boxing, and crew during his career at Princeton and Annapolis.

From 1929-31, Snively was line coach under Tuss McLaughry at Brown University and in 1945 he was at Dartmouth in the same capacity, still with McLaughry. "Eck" Allen, Maine head coach, was at Brown as backfield coach while Tuss was still head coach.

From 1932-38 Snively was line coach at Williams with Charlie Caldwell, Jr., and was freshman coach there from 1939-41.

He was a Red Cross assistant field director during the war, serving in the Pacific with the Sixth Division.

After the war he became head football coach at Williams, serving in that position in 1946-47.

He also coached hockey and lacrosse at Williams, having about 18 years' experience with these two sports.

For the past 20 years he has served as a counselor in summer camps in Maine. He was also employed by the Oxford Paper Company, Rumford, for a short time several years ago.

Besides his B.A. degree from Princeton, he has received an M.S. degree from Columbia University.

New Prism Editor Asks For Assistance

—PRISM WANT AD—

Every year the publishing of the Prism becomes a bigger job. The 1950 Prism is going to be the largest and hardest to produce of any previous one. We'll need plenty of help and cooperation from everyone in the class of '50.

If you are interested in working on next year's staff, we have plenty of room for you. Please send your name, address, phone number, and the particular job you are interested in to:

1950 Prism Editor
Box 52
Administration Building
Campus

The only qualification necessary is a willingness to work hard.

Acting Class Shows New Talent In Play, Ladies Of The Jury

By LARRY JENNESS

A host of talent and at least one promising new star were presented to the opening night audience attending "Ladies of the Jury," an advanced acting class—speech department production.

Barbara Stewart, portraying flighty socialite Mrs. Livingston Baldwin Crane, served notice that she will be in the running for choice Masque roles next season.

The story concerned a lovely French chorus girl, Arlene Doane, on trial accused of murdering her husband. On the short end of an 11 to 1 ballot at the beginning of the jury's deliberations, Mrs. Crane's intuition takes two days to win out.

Dick Irwin, as the exactly correct jury foreman, did an excellent job. Supporting roles were all well carried off. Isobel Josephs and Bill "Hamlet"

Brennan got many laughs from their character portrayals.

Lawyers Bob Arnold and Al Dumais and judge Paul Ford handled the trial court with veteran competence. Other jurors were: Elaine Lockhart, Lorraine Malo, John Crooker, Larry Dunn, Bob Preble, Ted Jennison, Norma Drummond, and Joyce Emery.

Completing the cast were: Francis McCormack, Carol Carr, Marnel Abrams, George Gonyer, Robert Warren, Dwight Frye, and Martin Needham. Carol Carr played the lead role of Mrs. Crane at the Wednesday performance.

Backstage for "Ladies of the Jury" were: Dick Fairfield, Marnel Abrams, Clayton Briggs, Norman Martin, Arthur Kaplan, Harold Howard, Olaf Mercier, Robert Warren, Dwight Frye, Carolyn Beverly, Joyce McGouldrick, and Ellen Stratton.

FREESE'S MEN'S SHOPS

MAIN STREET

BANGOR, MAINE

Headquarters
FOR ARROW PRODUCTS

PERFECT FOR GOLF,
TENNIS, OR...
BASQUING
IN THE SUN

Arrow Sport
Knits
\$1.25 up

Merely wearing Arrow basque shirts will not make you a Snead or a Budge, but Arrow's large selection of sport knits in solid colors and stripes will do wonders for torsos tame as well as terrific.

See your Arrow dealer today for a long-wearing, handsome and comfortable Arrow Basque shirt.

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

SCHEDULE OF EXAMINATIONS—Spring Sem. 1948, June 7, 8, 9, 10, 11, 12, 14, 15, 16 1948

Time of Exercise	MON. 1	MON. 2	MON. 3	MON. 4	MON. 5	MON. 6	MON. 7	MON. 8	MON. 9	MON. 10
Time of Examination	TUES. June 8 8:00	WED. June 9 8:00	THURS. June 10 8:00	FRI. June 11 8:00	SAT. June 12 8:00	MON. June 14 8:00	TUES. June 15 8:00	WED. June 16 8:00	TUES. June 8 2:00	
Time of Exercise	TUES. 1	TUES. 2	TUES. 3	TUES. 4	TUES. 5	TUES. 6	TUES. 7	TUES. 8	TUES. 9	TUES. 10
Time of Examination	TUES. June 8 2:00	WED. June 9 2:00	THURS. June 10 2:00	FRI. June 11 2:00	SAT. June 12 2:00	MON. June 14 2:00	TUES. June 15 2:00	WED. June 16 2:00	SAT. June 12 8:00	
Time of Exercise	WED. 1	WED. 2	WED. 3	WED. 4	WED. 5	WED. 6	WED. 7	WED. 8	WED. 9	WED. 10
Time of Examination	TUES. June 8 8:00		WED. June 9 2:00		SAT. June 12 2:00	MON. June 14 8:00	THURS. June 10 8:00	TUES. June 8 2:00		
Time of Exercise	THURS. 1	THURS. 2	THURS. 3	THURS. 4	THURS. 5	THURS. 6	THURS. 7	THURS. 8	THURS. 9	THURS. 10
Time of Examination	TUES. June 8 2:00			WED. June 9 8:00			TUES. June 15 8:00		FRI. June 11 2:00	SAT. June 12 8:00
Time of Exercise	FRI. 1	FRI. 2	FRI. 3	FRI. 4	FRI. 5	FRI. 6	FRI. 7	FRI. 8	FRI. 9	FRI. 10
Time of Examination	THURS. June 10 8:00									
Time of Exercise	SAT. 1	SAT. 2	SAT. 3	SAT. 4	SAT. 5					
Time of Examination										

Please report conflicts to the Registrar at once.

NOTE: By the Time of Exercise is meant the time the first lecture or recitation exercise of the week is held in any given course. For example: if a course is given Monday, Wednesday, and Friday at the third period, it is said to be given Monday the third period. By referring to Monday, third period, in the schedule, it will be seen that the examination falls upon Thursday, June 10, at 8:00 A.M.

Note the following changes from the above:

Ae 8	Methods of Teaching Farm Shop	Fri. June 11 at 2:00 P.M.	11 Winslow
Ag 16	Forage Crops	Mon. June 14 at 10:30 A.M.	Mem. Gym
As 10	Descriptive Astronomy	Mon. June 14 at 10:30 A.M.	Mem. Gym
Ba 10	Accounting	Tues. June 15 at 4:15 P.M.	Mem. Gym
Ba 54	Investments	Wed. June 16 at 10:30 A.M.	Mem. Gym
Ba 56	Business Law	Wed. June 16 at 10:30 A.M.	Mem. Gym
Ba 64	Marketing	Sat. June 12 at 2:00 P.M.	Mem. Gym
Bt 2	General Botany	Thurs. June 10 at 10:30 A.M.	Mem. Gym
Ce 6	Surveying	Sat. June 12 at 4:15 P.M.	Mem. Gym
Ce 10	Curves and Earthwork, Div. 2 and 4	Thurs. June 10 at 4:15 P.M.	Mem. Gym
Ce 20	Struct. and Highway Material	Sat. June 12 at 8:00 A.M.	24 Wingate
Ce 26	Hydraulics	Fri. June 11 at 10:30 A.M.	300 Aubert
Ce 34	Sanitary Engineering	Tues. June 8 at 10:30 A.M.	300 Aubert
Ce 52	Theory of Structures	Thurs. June 10 at 2:00 P.M.	27 Wingate
Ch 2	General Chemistry	Wed. June 9 at 10:30 A.M.	300 Aubert
Ch 40 & 40a	Quantitative Analysis	Tues. June 15 at 10:30 A.M.	Mem. Gym
Ed 36	Educational Foundations	Mon. June 14 at 2:00 P.M.	Mem. Gym
Ed 46	Methods, Eval. and Guidance	Tues. June 8 at 4:15 P.M.	Mem. Gym
Ee 2	Elements of Electrical Engineering	Sat. June 12 at 10:30 A.M.	300 Aubert
Ee 13	Electronics	Fri. June 11 at 8:00 A.M.	Mem. Gym
Ee 22	Telephone Communication	Thurs. June 10 at 8:00 A.M.	14 Wingate
Ee 25	A. C. Circuits	Wed. June 9 at 2:00 P.M.	300 Aubert
Ee 26	D. C. Machines	Sat. June 12 at 10:30 A.M.	See Instructor
Ee 27	A. C. Circuit Meas.	Fri. June 11 at 10:30 A.M.	See Instructor
Ee 42	Electric Circuits	Fri. June 11 at 2:00 P.M.	23 Lord
Ee 44	Applied Electronics	Thurs. June 10 at 2:00 P.M.	Mem. Gym
Ee 46	Electric Machinery	Sat. June 12 at 8:00 A.M.	300 Aubert
Ee 186	U. H. F. Phenomena	Mon. June 14 at 2:00 P.M.	Mem. Gym
Eh 2	Freshman Composition, Div. 12	Wed. June 9 at 2:00 P.M.	25 Lord
Eh 16	Masterpieces of Lit, Div. 9	Fri. June 11 at 2:00 P.M.	15 Coburn
Eh 16	Masterpieces of Lit, Div. 11	Fri. June 11 at 4:15 P.M.	124 East Annex
Es 6	Comparative Economic Systems	Tues. June 15 at 2:00 P.M.	205 Stevens
Es 62	Business Cycles	Mon. June 7 at 8:00 A.M.	See Instructor
Es 74	Labor Legislation	Tues. June 8 at 10:30 A.M.	Mem. Gym
Fm 24	Rural Sociology	Mon. June 14 at 2:00 P.M.	Mem. Gym
Fm 48	Agricultural Economics	Mon. June 14 at 4:15 P.M.	Mem. Gym
Fr 3	Intermediate French	Wed. June 16 at 8:00 A.M.	Mem. Gym
Fr 82	Seminar	Mon. June 14 at 2:00 P.M.	35 Stevens North
Fv 3	Logging	Sat. June 12 at 8:00 A.M.	13 Stevens North
Fy 6	Forest Mensuration	Tues. June 15 at 8:00 A.M.	Mem. Gym
Fy 12	Wood Technology	Thurs. June 10 at 10:30 A.M.	33 Winslow
Gm 4	Intermediate German, Div. 1 and 5	Sat. June 12 at 8:00 A.M.	33 Winslow
Gt 2	Introduction to Government	Tues. June 8 at 2:00 P.M.	300 Aubert
Gt 32	American Government	Fri. June 11 at 10:30 A.M.	See Instructor
Gt 34	Municipal Administration	Mon. June 14 at 4:15 P.M.	Mem. Gym
Gy 2	Prin. of Geology, Hist.	Sat. June 12 at 10:30 A.M.	6 Stevens South
Gy 4	Descriptive Geology, Hist.	Sat. June 12 at 8:00 A.M.	124 & 125 East Annex
Gy 16	Geology	Tues. June 15 at 10:30 A.M.	See Instructor
He 4	The House	Mon. June 7 at 10:30 A.M.	Mem. Gym
He 5	Foods	Mon. June 7 at 8:00 A.M.	16 Merrill
He 8	Clothing Construction Problems	Sat. June 12 at 10:30 A.M.	32 Merrill
He 24	Family Meals	Sat. June 12 at 8:00 A.M.	32 Merrill
He 50	Clothing Patterns	Sat. June 12 at 10:30 A.M.	32 Merrill
He 78	Advanced Home Economics Education	Thurs. June 10 at 2:00 P.M.	32 Merrill
Hy 2	Ancient Civilization	Tues. June 8 at 8:00 A.M.	16 Merrill
Hy 4	U. S. History, Div. 1, 2, and 3	Wed. June 16 at 10:30 A.M.	300 Aubert
Hy 4	U. S. History, Div. 4 and 6	Sat. June 12 at 10:30 A.M.	Mem. Gym
Hy 4	U. S. History, Div. 5 and 7	Mon. June 7 at 4:15 P.M.	Mem. Gym
Hy 6	History of Western Europe	Mon. June 7 at 4:15 P.M.	300 Aubert
Hy 18	History of England	Sat. June 12 at 4:15 P.M.	Mem. Gym
Hy 22	Current World Problems	Sat. June 12 at 2:00 P.M.	Mem. Gym
Hy 98	History Seminar	Wed. June 9 at 10:30 A.M.	Mem. Gym
Mc 4	Music Appreciation	Tues. June 8 at 2:00 P.M.	2 Stevens South
		Fri. June 11 at 4:15 P.M.	Mem. Gym

(Continued on Page Seven)

Vincent A. president photograph

Profe Show

The Univ lery will fea hibition of t month from of this exh to please t threefold:

1. To pro ly relations a raphers, eith
2. To cre change of th among its m
3. To for trade practic

Sp

C

SU

F

DR

10.9

12

Lovely
Dresse
two-pl
charm
in sid
lums
wanted

LIGH

SIZE

16

ON.	MON.
9	10
ES.	
8	
00	
ES.	TUES.
9	10
T.	
12	
00	
ED.	WED.
9	10
RS.	THURS.
	10
I.	SAT.
11	June 12
0	8:00
I.	FRI.
	10

held in any
s said to be
the examina-

tor

tor

nnex

or

North
North

or

outh
ast Annex
or

uth

Vincent A. Hartgen, head of the Art Department, and James V. Coyne, president of the Eastern Maine Photographers Association, inspect the photographers exhibit.
—Newhall photo

Professional Photographers Show Exhibit Of Their Work

The University of Maine Art Gallery will feature the First Annual Exhibition of the photographer's art this month from May 4 to 29. The purposes of this exhibition, besides the desire to please the photography fan, are threefold:

1. To promote and maintain friendly relations among professional photographers, either portrait or commercial.
2. To create cooperation and interchange of thought and opinion freely among its members.
3. To formulate and maintain fair trade practices, and to advance photog-

raphy in all its branches, both as an art and as a profession.

This exhibition proves, beyond a doubt, that there is much need for a greater interest in your local photographer's skill. This exhibition proves, more than words could ever hope to do, the importance of the photographer in your life. His friendly cooperation adds another professional man to your list of family friends.

The Eastern Maine Professional Photographers' Association sponsors the exhibit which will be open to the public every weekday from 9:00 a.m. to 5:00 p.m.

Md	3	Descriptive Geometry
Me	22	Elements of Mechanical Engineering
Me	23	Kinematics
Me	24	Machine Design
Me	28	Kinematics
Me	33	Thermodynamics
Me	34	Thermodynamics
Me	51	Applied Mechanics
Me	52	Applied Mechanics
Me	53	Applied Mechanics
Me	54	Applied Mechanics
Me	84	Industrial Organization
Me	92	Aerodynamics
Ms	4	Analytic Geometry
Ms	6	Introduction to College Mathematics
Ms	7	Calculus
Ms	8	Calculus
Ms	10	College Algebra and Trigonometry
Ms	19	Elem. Statistics, Div. 2, 3, 4, 5, & 6
My	2	Modern Society
Pe	12A	Technique in Play and Game Activity
Pe	74A	Organization & Adminis. of Rec. Act.
Pl	2	Philosophy and Modern Life
Ps	2 and 2a	General Physics
Ps	4	Descriptive Physics
Ps	22	Mechanics and Heat
Py	2	General Psychology
Py	12	Advertising and Selling
Py	84	Aptitude Testing
Sp	4	Intermediate Spanish, Div. 4, 6, & 11
Sp	4	Intermediate Spanish, Div. 9 and 12
Sy	2	Social Problems
Sy	24	Rural Sociology
Sy	26	Urban Sociology
Zo	4	Animal Biology

(Continued from Page Six)

Thurs.	June 10	at 10:30 A.M.	See Instructor
Sat.	June 12	at 8:00 A.M.	Mem. Gym
Tues.	June 8	at 8:00 A.M.	Mem. Gym
Mon.	June 7	at 2:00 P.M.	300 Aubert
Mon.	June 14	at 8:00 A.M.	14 Wingate
Wed.	June 9	at 2:00 P.M.	24 Wingate
Fri.	June 11	at 10:30 A.M.	See Instructor
Thurs.	June 10	at 10:30 A.M.	Mem. Gym
Tues.	June 15	at 8:00 A.M.	Mem. Gym
Tues.	June 8	at 10:30 A.M.	14 Wingate
Mon.	June 7	at 10:30 A.M.	300 Aubert
Sat.	June 12	at 10:30 A.M.	Mem. Gym
Tues.	June 8	at 2:00 P.M.	Mem. Gym
Fri.	June 11	at 10:30 A.M.	305 Aubert
Sat.	June 12	at 2:00 P.M.	Mem. Gym
Wed.	June 9	at 10:30 A.M.	Mem. Gym
Fri.	June 11	at 10:30 A.M.	Mem. Gym
Mon.	June 7	at 10:30 A.M.	Mem. Gym
Sat.	June 12	at 8:00 A.M.	Mem. Gym
Wed.	June 9	at 4:15 P.M.	See Instructor
Thurs.	June 10	at 10:30 A.M.	Mem. Gym
Mon.	June 7	at 8:00 A.M.	6 Stevens South
Wed.	June 16	at 10:30 A.M.	Mem. Gym
Tues.	June 8	at 10:30 A.M.	Mem. Gym
Tues.	June 8	at 4:15 P.M.	Mem. Gym
Mon.	June 14	at 8:00 A.M.	300 Aubert
Mon.	June 7	at 2:00 P.M.	See Instructor
Mon.	June 7	at 4:15 P.M.	Mem. Gym
Sat.	June 12	at 8:00 A.M.	37 Stevens North
Thurs.	June 10	at 4:15 P.M.	Mem. Gym
Tues.	June 8	at 2:00 P.M.	300 Aubert
Tues.	June 15	at 10:30 A.M.	Mem. Gym
Mon.	June 14	at 4:15 P.M.	Mem. Gym
Mon.	June 14	at 10:30 A.M.	Mem. Gym
Mon.	June 7	at 10:30 A.M.	Mem. Gym

No changes can be made in this schedule.

Some telephone numbers

you ought to know

516,500—It takes this number of men and women to operate the twenty-two Bell Telephone Companies. Each operating company is responsible for furnishing telephone service within its own territory.

26,000—The number of people who are employed in the Long Lines Department of the American Telephone and Telegraph Company. It is their function to provide Long Distance and Overseas service.

131,400—This numbers the employees of the Western Electric Company who manufacture, purchase and distribute equipment and supplies for the entire Bell System.

6,000—That's the number of people in Bell Telephone Laboratories. Through research and development they constantly improve this country's telephone service—already the finest in the world.

2,100—That's the number of people in the American Telephone and Telegraph Company. Through advice and assistance, they coordinate the activities of the entire Bell System.

In all, there are some 682,000 men and women in the Bell System. As this country's communications service is expanded and improved, opportunities will grow still greater. *There's a future in 'telephony.*

BELL TELEPHONE SYSTEM

Smart!

Cool!

SUMMER

PRINT

DRESSES

10.95 and

12.95

Lovely Floral Print Dresses in one- and two-piece styles.... charming soft colors, in side drapes, peplums and the much wanted fashions.

LIGHT and DARK
SHADES
SIZES, 10 to 20
16½ to 24½

BETTER
DRESS
SHOP

FREESE'S

BANGOR

A.V.C. Requests Student Support

It is a fact that political changes in national, state, and local governments which affect your daily life are made through the efforts of organizations—the so-called pressure groups. Don't let yourself be pushed around! If you wish to have a say about your future, you should join an organization whose policies are determined from the ground up, in which you can make your voice heard. The American Veterans Committee (AVC) is such an organization.

The preamble to its constitution reads:

We, as veterans of the Second World War, associate ourselves regardless of national origin, creed or color for the following purposes: To *Preserve* the Constitution of the United States; to insure the rights of free speech, free

press, free worship, free assembly, and free elections; to provide thorough social and economic security to all; to maintain full production and full employment in our country under a system of *private enterprise* in which business, labor, agriculture, and government co-operate; to promote peace and good will among all nations and all peoples; to support active participation of this nation in the United Nations and other world organizations whose purposes are to improve the cultural, commercial, and social relations of all peoples; to provide such aid to disabled veterans as will enable them to maintain the position in society to which they are entitled; to provide such financial, medical, vocational, and

educational assistance to all veterans as is necessary for complete readjustment to civilian life; to resist and defeat all attempts to create strife between veterans and nonveterans; and to foster democracy.

On campus AVC initiated the action whereby veterans were sent to Washington as representatives to lobby for the increase in subsistence. Under

AVC leadership a consumers buying club is being organized among the faculty which should be extended next fall to include married students, saving money to all concerned. This can be made successful through your interest and cooperation. AVC is also attempting to organize a book exchange where students can purchase and sell used books conveniently at reasonable prices.

In order to further these aims, we need your support as members of the veterans body on campus. An outfit to which Harold E. Stassen, Franklin D. Roosevelt, Jr., Jimmy Doolittle, Phil Willkie, and Hap Arnold belong must be good.

Come to the next meeting and sign up.

—Campus AVC Officials

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.

Foto Finishing
Cameras
Flash Bulbs
Roll Film
Albums
Frames
Color

at
TED NEWHALL
Orono 8171

People say—

"You can find it at

PARK'S HARDWARE & VARIETY
31-37 Mill Street, Orono."

HILLSON ACHIEVEMENT AWARD

For the week of May 17, 1948

To

GENE McNABB
110 Corbett Hall

In recognition of his winning the
New England Intercollegiate Golf Championship.

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

HILLSON CLEANERS
18 Mill Street Orono 647

PAUL'S

College Men Prefer
JOHN PAUL SUITS

The biggest showing in town

JOHN PAUL CO.
55 PICKERING SQ., BANGOR

Guaranteed Watch Repairing

UNIVERSITY WATCH SERVICE

23 BENNOCH ROAD
ORONO, MAINE

For Insured Pick Up
and Delivery Service

DIAL 311
R. D. KELLEHER

"I LIKE CHESTERFIELDS
—THEY'RE MY BRAND
BECAUSE THEY'RE MILD."

Alan Ladd

STARRING IN
"SAIGON"
A PARAMOUNT PICTURE

WHY... I smoke Chesterfield

(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"I think Chesterfield is a good-smoking cigarette and I like them. They have a good, ripe-tobacco taste and they're mild."

"Nobody pays a higher price to get good-smoking tobacco than Chesterfield. They buy sweet, ripe tobacco. Looks like a gold dollar in the barn."

Leavitt Roberts
FARMER, PARIS, KY.

ABC CHESTERFIELD
ALWAYS BUY
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1948, LIGGETT & MYERS TOBACCO CO

Vol. XLIX

Men Exe To

The Uni
morial Day
a special as
at 10:45 in
President A
and Captain
Chaplain at
be the spe
sembly will
versity Ban
Clubs. The
arranged by
Donald F. C
ley, and G.

Following

Procession
ever—Sousa
cation, Rabi
Minute of S
Unit; "The
(Selwood,

Reading,
LeTourneau
Arranged by
Clubs; Men
E. Bryden,
Mater, Arra
Band; "Day
University
The Reverer
The Nation
Conductor
cis G. Shaw
Clubs, Mr.

Radio Annou

Radio Gu
mouth, rece
1948-49 Guil
Town" series
new Mr. Uni
mike as Lee
new M.C. wi

The Guild
activities, out
University no
special events
ment or org
sented by the

Rita Grah
named progr
semester. We
ing shows w
writers. Pote
chance. You
script form;
appointed in
adaptations. I
directed and p
Mrs. Marjori
advisor.

Although
signed off for
ty will take
next fall.

Seniors M

Students gr
wish to subscri
pus next year
before June

Subscription
mailed direct
ager of the C

If you do
will be next
your mailing
date.