

Spring 5-27-1948

Maine Campus May 27 1948

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus May 27 1948" (1948). *Maine Campus Archives*. 2814.
<https://digitalcommons.library.umaine.edu/mainecampus/2814>

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.

these aims, we
members of the
ous. An outfit to
sen, Franklin D.
Doolittle, Phil
old belong must

meeting and sign

AVC Officials

FIELDS
RAND
MILD."

G IN
ON"
PICTURE

RS)
te
te
ng
co.
v.

D
OKING

YERS TOBACCO CO

THE MAINE CAMPUS

Published Weekly by the Students of the University of Maine

Vol. XLIX Z 265

Orono, Maine, May 27, 1948

Number 29

Memorial Exercises To Be Held

The University will observe Memorial Day next Monday, May 31, by a special assembly which is to be held at 10:45 in front of the New Library. President Arthur Hauck is to preside and Captain John E. Bryden, Wing Chaplain at Dow Field Airbase, is to be the speaker. Music for the assembly will be furnished by the University Band and the University Glee Clubs. The Assembly program was arranged by a committee of veterans; Donald F. Collins, Richard A. Standley, and G. William Small.

Following is the program:

Processional; Stars and Stripes Forever—Sousa, University Band; Invocation, Rabbi Milton H. Elefant; A Minute of Silence; Salute by Military Unit; "They Shall Not Grow Old" (Selwood, University Glee Clubs).

Reading, The Reverend Francis E. LeTourneau; "Spirit of the Brave," Arranged by Selwood, University Glee Clubs; Memorial Address, Capt. John E. Bryden, Wing Chaplain; Stabat Mater, Arranged by Lozey, University Band; "Day of Mourning," Mozart, University Glee Clubs; Benediction, The Reverend George Stanley Keast; The National Anthem.

Conductor of the Band, Mr. Francis G. Shaw; Conductor of the Glee Clubs, Mr. James G. Selwood.

Radio Guild Announces Plans

Radio Guild President, Al Weymouth, recently announced plans for 1948-49 Guild Shows. The "University Town" series will be continued but a new Mr. University will be behind the mike as Lee Davis is graduating. The new M.C. will be chosen in the fall.

The Guild plans to feature campus activities, outstanding personalities and University news highlights as well as special events. Next year any department or organization may be represented by the Guild if they wish.

Rita Graham, a speech major, was named program director for the fall semester. Working with Rita scheduling shows will be a board of script writers. Potential authors, here's your chance. Your work needn't be in script form; the new board of writers appointed in the fall will make radio adaptations. Programs will be written, directed and produced by students with Mrs. Marjorie Williamson as faculty advisor.

Although "University Town" has signed off for this year, Mr. University will take to the air waves again next fall.

Seniors May Subscribe

Students graduating this June who wish to subscribe to the Maine Campus next year may do so any time before June 16.

Subscription orders should be mailed directly to the Business Manager of the Campus.

If you don't know where you will be next fall, you may submit your mailing address at a later date.

Seventeen All-Maine Women Tapped

New All-Maine Women: Front row: Lois Nicholson, Jean Cunningham, Jayne Hanson, Barbara Hine. Second row: Thelma Crossland, Germaine Bellefleur, Mary Ann Dineen, Pauline True, Mary Dirks, Mary-Grace Tibbetts. Back row: Janice Crane, Nancy Carter, Esther Watson, June Swanton, Kay Kennedy, Dorothy Ansell, Ruth Fogler. —Newhall photo

Band Gets Funds For New Uniforms

A conditional gift of \$6,000 has been offered to the University of Maine for Varsity band uniforms. Assuming that the conditions can be met, it will be possible to have these uniforms available for use next fall. The donor wishes to remain anonymous until the conditions attached to the gift have been satisfied.

A faculty-student committee on Band Uniforms, appointed by President Hauck, has been working on the question of band uniforms for many weeks. Band members will assist in the selection of the uniform to be used. It is definitely known that it will be of high quality, using blue as the basic color.

The name of the donor and complete details will be announced early next fall.

The members of the Band Uniform committee are Charles E. Crossland, Chairman; Prof. Adelbert W. Sprague, Col. Francis Fuller, Francis Shaw, John Sealey, Jr., Miss Donna Welts, James F. Donovan, Frank W. Haines, Evan Johnson, Ralph Barnett, and William Bodwell.

Thirty New Pledges Are Announced

Thirty students have been pledged to fraternities in addition to the list previously announced, the Interfraternity council announces.

New pledges and their fraternities are:

Beta Theta Pi: Alfred K. Hobbs and Everett T. Keach, Jr.

Theta Rho: Harry Allen, Vito Ciccotelli, Phillip C. Dyer, Randolph R. Tripp, and Neil D. West.

Kappa Sigma: Paul H. Clark, Jr., Ronald B. Cole, Linwood E. Draper, Robert H. Duddy, Raymond K. Finley, Richard M. Fish, John P. McAloon, (Continued on Page Eight)

Gov. Hildreth Speaks Here Friday Night

Gov. Horace Hildreth will be on the Campus Friday evening, May 28. He will attend an informal dinner to be held in the President's room with the officers of the two political clubs. He will then address the two clubs at 7:00 in the Louis Oakes Room of the New Library. This meeting will be open to the public, and an informal questioning period will be held after the Governor's talk.

Gov. Hildreth's visit and talk should be of extreme interest to everyone coming at a crucial time before the primaries. There have been charges and countercharges coming from all the candidates in the last few weeks as the campaign comes to a feverish end. The race for the Senatorial candidacy has been one of the hottest in years.

All students are invited to attend and participate in the questioning.

Prism Board Has Several Vacancies

The class of '50 and I would like to express our appreciation for the interest and cooperation of the students who have already agreed to give their services to make the 1950 Prism a success.

We still have room on the staff for anyone that is interested. Our special needs are: a couple of people who are clever with an artist's pencil to do some sketch work for us, and a few people interested in doing write-ups that are new and different.

With the present rate of progress and the high degree of cooperation, the '50 Prism should be in everyone's trunk when they leave for home in June 1949.

Editor

Maine Masque Holds Banquet

Saturday evening, May 22, the Maine Masque held a banquet in South Estabrooke Hall. The banquet was preceded by the election of new officers and the initiation of new members, and the banquet was followed by a dance and entertainment in the Little Theatre.

Miss Mary Morris, well-known Broadway actress, was the guest speaker. Miss Morris, at present a member of the faculty at Carnegie Tech, has appeared in many Broadway productions. She spoke on her many interesting experiences in the theater. Members of the Masque were especially interested in her discussion on the American National Theater Association. The ANTA is a new association which provides financial backing for summer theaters which offer experience to college theater students.

Before the banquet, the election of new officers was held in the Little Theatre. John Ballou was elected President. Other officers chosen are: Marney Abrams, vice president; Carol Carr, secretary; and Lois Small, treasurer.

New members initiated are: Lois Ann Small, Ruth Small, Harriette Watson, Priscilla Goggin, Carol Carr, Dwight Frye, Dick Schonland, Dave Simonton, Jean Wallace, and Martin Needham.

After the banquet Miss Morris addressed the group in the Little Theatre. Her speech was followed by entertainment, provided by the new members, and a dance in the Women's Gym.

Joe Cobb Is Elected Press Club President

Joseph Cobb was introduced as the new president of the University of Maine Press Club at a luncheon held last Friday in South Estabrooke.

The secretary will be elected from next year's junior class.

Pop Concert Will Be Held Tomorrow

By BOB CAMPANA

Mu Alpha Epsilon, Maine's honorary music society, will present its annual "Pop" Concert in the Memorial Gym on Friday evening, May 28. The Symphony Orchestra, the Glee Club, and the Varsity Singers will present a "light" concert of semi-classical and popular favorites.

Several outstanding numbers everyone is sure to enjoy are the *Musical Trust* as arranged by Clokey and sung by the Glee Club, *Jingles All the Way* as arranged by Cable and played by the Orchestra, and *Romany Life* (*Fortune Teller*) by Victor Herbert sung by the Varsity Singers assisted by Harriette Watson, soloist. The Modern Dance Group will also add its talent with a new, colorful performance. The complete programs appears below.

This concert is open to the public and no admission charge will be made. The concert begins at 7:45 p.m.

Following the "Pop" Concert, Mu Alpha Epsilon is sponsoring a stag dance, the proceeds to go to the Band Uniform Fund. This fund now amounts to \$380.19, of which \$370.19 resulted from the Band Concert and Dance held earlier this semester. The remainder of this came from a personal gift. The total sum is equivalent to about seven band uniforms.

Our band numbers about sixty. Join in the dancing after the concert! Music for the dance will be supplied by the Pandas. Admission, 50 cents, tax included.

The Program, presented by the University Glee Club, Symphony Orchestra, Varsity Singers, and The Modern Dance Group, Memorial Gym, Friday, May 28, 1948, 7:45 p.m.

Stein Song; Cheerio March, Goldman, Orchestra; Musical Trust, Arranged by Clokey, Glee Club; Up in Central Park, Romberg, Orchestra; Night and Day, Porter, Hallelujah (Hit The Deck), Youmans, Glee Club.

Jingles All The Way, Arranged by Cable, Orchestra; Chorus of Peers (Iolanthe), Sullivan, Drink To Me Only With Thine Eyes, Old English, Romany Life (The Fortune Teller), Herbert, Varsity Singers; Soloist: Harriette Watson, Soprano.

Promenade, Anderson, Orchestra; The Blue Danube, Strauss, Glee Club and Orchestra; The National Anthem.

Canterbury Club Meets Saturday At St. James

The Executive Council and the Planning Committee of the Canterbury Club will hold a joint meeting at 1 p.m., May 29, at St. James in Old Town.

There will be no Canterbury Club meeting this week due to the Acolyte Convention in Auburn. The final meeting of the year will be held June 6 at 7 p.m. in the upstairs lounge of the MCA.

Phys Ed Notice

The Physical Education department requests that all locks and towels belonging to the department be turned in not later than June 10.

Professor Paul Bray Dies Suddenly; Served On Faculty Here For 25 Years

Funeral services for Professor Paul D. Bray, found dead in his home Tuesday, were held this afternoon at the Church of Universal Fellowship in Orono. Rev. Milton McGorrell officiated. Interment was in Riverside cemetery, where Masonic committal services were held.

Professor Bray, who has been on the teaching staff here since 1923, was graduated from the University of Maine in 1914, and received a Ch.E. degree here in 1918. Before coming back to the University to teach, he was employed by the Katahdin Pulp and Paper Company, the Eastern Manufacturing Company in Brewer, and the same concern in Lincoln.

Serving as an associate professor of chemistry from 1923 until 1934, Professor Bray was appointed professor and head of the department of pulp and paper technology, remaining in that position until 1939. At that time he became professor of chemical engineering and pulp and paper tech-

nology and head of the division of pulp and paper technology, in which capacity he served until 1946 when his division became a part of the chemical engineering department.

Professor Bray was a charter member of the Technical Association of the Pulp and Paper Industry, and a member of the American Institute of Chemical Engineers and the SPEE. A member of the Masonic Lodge, he belonged to the Anah Temple Divan (Shrine), and the St. John's Commandery. He was also a member of the IOOF.

As an undergraduate of the University, he was an honor student, holding membership in Deutscher Verein, Phi Kappa Phi, and Alpha Chi Sigma honor societies.

Survivors are his wife, Irene, one daughter, Mrs. George Allen; two granddaughters, all of Orono, and a cousin, Mrs. Myra Beals, of Waterville.

Sweetheart Of Sigma Chi

Constance Carter is crowned Sweetheart of Sigma Chi at their sweetheart dance. Fiance, William Lamprell, admires. —Newhall photo

AVC Will Hold Open Meeting

Ask the next student you meet "What's the AVC?" and the chances are very good that the response will be "Huh?" Ask the next ten students you meet "What's the AVC?" and the chances are equally good that at least one can provide you with numerous apprehensions about the outfit. Ask the next hundred students you meet "What's the AVC?" and you may actually encounter a member of this "subversive organization."

Now one to a hundred is hardly a ratio that will make it worth your while to seek the answer in this manner. Nor is it conducive to effective action by the AVC. The American Veterans Committee, therefore, has arranged an open meeting tonight at 7:30 in the Carnegie Hall lounge with the express purpose of dispelling all doubts and rumors about "What's the AVC?" and with the hope of enlisting further student support for its program.

Most of you who read this notice will find it convenient to dismiss it as "just another meeting." It is sincerely hoped, however, that a few, particularly among you veterans, will out of skepticism, curiosity, or honest doubt take the trouble of attending this meeting tonight.

Chess Club Ends Season

The University Chess Club defeated a Bangor team, 14-1, in a match played at the MCA on Wednesday, May 19.

Yesterday, May 26, the team played its final match of the year with the Bangor Chess Club from the YMCA.

Members of the Maine team are Dale Gifford, Donald Jones, Robert Thompson, and Chandrakant Kirloskar.

PAUL'S

College Men Prefer
JOHN PAUL SUITS

The biggest showing in town

JOHN PAUL CO.
55 PICKERING SQ., BANGOR

Here's a **RECORD** Topping the List

"Saxa-Boogie"—Sam Donahue's latest recording for Capitol

SAM DONAHUE'S slick-style waxing of this jazz-boogie instrumental is fast hitting the top in popularity. Sam is a Camel fan from 'way back. As he puts it, "Of all the brands I've tried, Camels suit me best. They're mild and cool smoking — and Camel's full rich flavor always hits the spot!"

Try Camels on your "T-Zone" — T for Taste, T for Throat. See for yourself why, with Sam Donahue and millions of other smokers, Camels are the "choice of experience."

R. J. Reynolds Tobacco Co.
Winston-Salem, N. C.

And here's
another
**GREAT
RECORD!**

CAMELS
suit my
'T-zone' to
a 'T'

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.

Good Jobs Are Scarce

Summer employment for the university student has become an intensified problem. Job listings have decreased. The days when a student could step out of the classroom, receive a welcome in the employment ranks, and command a suitable living wage, have passed largely into the discard. The hand of labor organizations is very much in evidence in a new setup characteristic of the changing times. Strikes, inflationary prices, collective bargaining, and protective unionistic measures, have cut into the loaf and left crumbs for the student who seeks employment of a profitable, worthwhile nature.

An examination of this University's employment service files reveals a surplus of summer camp listings more suitable to the abilities and ambitions of the average high school student, who depends more upon a mere existence level rather than upon financing his way through a college year. Wages average slightly over \$20.00 a week, a sum wholly insufficient to meet the challenge of increased skills and better training peculiar to the college student capable of maturer judgement and a greater contribution to the employment field.

The rise of numerous small business ventures has not augmented the demand for more employees interested only temporarily in the situation. With increased competition and an influx of merchandise, individual profits have narrowed. As one Bangor businessman informed this writer, "We are interested primarily in a man who will be content to remain with us for a term longer than a summer. The margin of profit in our business is small, a turnover in personnel requires additional bookkeeping, which, in turn, creates an additional expense as far as we are concerned. We need salesmen to push the business on the road. There, too, we want men who will stay with us, build up a route, increase sales. Changes incur expense."

The University Employment Office file reveals a predominant need for waitresses, kitchen help, and summer camp workers. A male cook still receives a wage ranging from \$50.00 to \$60.00 a week, but the market calls for experienced meat and pastry chefs. Women will usually work for a lower wage than men, and the ever-present profit angle points in favor of the employer here, too.

Seasonal employment of short-term duration is open to the student, however. Crops have to be harvested. Corn, beans, apples, blueberries, and potatoes open avenues for student income. The season is late and harvest dates are unpredictable. New England is faced with inclement weather always, a condition that limits the number of profitable working days for the crop-picker.

A decrease in orders in the mills and factories adds another labor shortage to an expanding list of troublesome conditions. Late rains may change predicted drought conditions, but the hiring of temporary employees will not be too commonplace.

The student will have to be content with a lower wage and less hours this summer, according to the findings of this writer. The days of the dollar-an-hour, unlimited overtime, seem to have passed.

—CLAIR H. CHAMBERLAIN

CLIFF WHITTEN Editor
WILL NISBET Business Manager
 Associate Editors: **Doris Vollmer**, News; **Jerry Rogovin**, Sports; **Pat Hamilton**, Make-up; **Janet Pettie** 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**.

University Society

By JAN AND KITTY

Well, kids, don't say we didn't give you fair warning about this weather situation!

Beta was rained out, in spite of our supplications to the sunshine makers. Friday night, a buffet supper was served, followed by a formal dance. Music was by a combo of the Maine Bears. On Saturday, the outing plans were replaced by a supper and informal vic dance at the house.

The Sigma Chi's took a more optimistic view of Saturday morning clouds. At Echo Lake, they indulged in more or less strenuous exercise—mountain climbing, dancing, and eating. At their Sweetheart Dance Friday night, Constance Carter of Walham, Mass., was selected Sweetheart of Sigma Chi. She was presented with a loving cup and a bouquet of white roses. Her attendants, Ruth Holland of Washington and Elaine Perkins of Augusta, received red roses.

Connie is engaged to William Lamprell and a Sept. wedding is being planned. Music for the formal was by Ray Downes and the decorations were red and white rose trelises. Sunday noon, the Sigma Chi's entertained their guests for dinner at the house.

Senior banquets were in order this week. . . . Balentine and Colvin combined to honor their seniors at a banquet Thursday evening. The committee in charge of arrangements was Ginny Healy, Teddie Powers, and

Ginny Kennedy. The toastmistress was Norma Drummond, and the program consisted of an address to the undergrads by Jean Campbell and an address to the seniors by Maggie Molison. At 10:30 the Balentine undergrads entertained the Seniors with humorous skits.

South Estabrooke also held their Senior banquet last week. Lois Nicholson as toastmistress presented the gifts, and Jan Scales gave the Class Will. Dressed as swami, Miriam Kochakian peered into the future and succeeded in bringing the house down with her prophecy. Jean Cunningham was chairman of the banquet.

Prevues:

People never learn! Numerous picnics are scheduled for the next week. Good luck to you!

Sat., May 29, 3-10:30—Off-campus Women's picnic. Wear old clothes and bring a lunch. Soft drinks will be available. In case of rain (A-Ha!) come to the Women's Gym.

Sun., May 30, 3:00—The old and new MCA cabinet members will hold a picnic and retreat at Stillwater to discuss plans for the coming year.

Tues., June 1, 4:00—Women's Forum will have a picnic in place of the regular meeting. The group will assemble at North Estabrooke.

Engagements: June Swanton to Evan Johnson; Beverly Green to Carleton McGary; Jean Dresser, Norway, to Crawford Carter, Jr.

SCOTCH AND SODA

By BIFF SHALEK

I accuse the Fraternities of the University of Maine of having an unstated "Gentlemen's Agreement Pact." I accuse them of snobbishness, prejudice, and creating an unhealthy situation on Campus that reeks with corrupted Campus politics, and monopolized awards. I accuse them of establishing a system on Campus that is at direct odds with the principles upon which a State University is founded.

Taken as individuals, fraternity men have the same basic beliefs as non-fraternity men. It is the fraternal system that fosters and cultivates these rotten infections in our Campus Life.

I cannot, in the space allotted me, write of the evils of the fraternal system. They have been stated by such

men as Hutchins of Chicago, Conant of Harvard, and Sills of Bowdoin. Respected men. Men who have gone into these things seeking not to destroy, but to correct.

The corrupt policies that the fraternities adhere to on this campus far outweigh any good that they may do. I'm not advocating the abolishing of Fraternities. I'm asking for a good housecleaning that would do away with idiotic hazing, unnatural snobbish exclusiveness.

I would say to fraternities open your doors to all. Take in the good with the bad. The unpromising with the promising. Establish an *Esprit de Corps* that would encompass the entire University, not just an honored few. Then and only then would the word fraternal achieve its meaning of *Brotherhood*.

City Hall Bulletins

By MAYOR DICK HUFF
 May 25, 1948—

Well, last week I informed Bill Brennan that he would have to devote at least half of his column to the subject of The Mayor. So, expecting a blistering attack against me, I picked up the *Campus* last Thursday, and found that I wasn't even mentioned. So now, I'm going to write my own propaganda. Enough of this false modesty. Since I have been elected, I have even had to get a size larger derby.

First, I want to thank the student body for their great support. As soon as I get my hands on the loot, you supporters can call around and get your pay. The rest of you can expect a call from the Gestapo any day now. You will have a choice between Alaska and Little America.

During the past week I have formed some new offices, and passed out a few commissions. They are as follows:

Head Wheel—Artie Tsomides
 Asst. to the Head Wheel—Frank Potenzo
 Asst. to Asst.—Al Saindon and Ed McDermott

Director of Public Appearances—Al Schuman

Director of Finances—Dick Brunk

Director of Espionage—Dick Osmon

Brother Brunk is now working on a plan to undermine the morale of the campus officials, and in so doing, seize control of the University finances.

And here is my most recent ultimatum to the faculty. As of Monday, June 7, at 8 a.m., no instructor on this campus will be qualified to give a final examination unless he or she has had 5 years' experience in one of the following: as a race horse bookie in Northern Siberia, as a Cadillac salesman in Tibet, or as a personal adviser to King Charles II of England. Finals given by any person not meeting one of the above specifications, will be considered null and void, and said instructor will be subject to the jurisdiction of Mayor Huff's "Far and Squar" court.

Well, that is all we have planned for now, but sit tight, Comrades. The day of liberation is close at hand.

—Dick Huff, Mayor

I'm Usually Wrong But

By BILL BRENNAN

Don't anybody mention it, but there is just one (1) issue of this tiny tabloid left before the season ends.

With just one issue remaining, our conscience compels us to mention some of the nice things that have taken place during the year. And we'd better do that this week, as no one knows what we might find to moan about in the final issue.

First off, we want to compliment the general senate on the conception, creation, and erection of the "stay off the grass" signs. The darn things have worked, and to find something that will make Maine students stay off the grass is a great accomplishment.

It would be hard to overlook the bookstore in a column of this nature. Although many wonder how much a dozen doughnuts cost, and whether or not sandwich material has risen in price, the University Store Company has made several worthwhile contributions to us, notably a new tractor for use by the athletic department.

We've found fault with the administration on more than one occasion, but we must hand it to them for getting us through another year at college—we hope. There must have been times when regulations were stretched almost to the breaking point in an effort to do right by the student.

One of the first columns we did this year was on the subject of "women." Through extensive research, we've found that they aren't so bad after all. There are a few "foul balls," of course, but the same holds true of the stronger sex.

And following our Thanksgiving theme through to the very end, we must mention President Hauck. The big thing for which he must receive credit—and some of you may disagree heartily with this—is the fact that for nine months he has sat patiently behind his desk, read the stuff which comes out of this typewriter, and has still allowed us to remain students of the University of Maine. Thanks, Art.

Maybe Papa Was A Professor

Life With Father (Professor, Take a Walk) . . .

Father always took his morning constitutional before breakfast. He said it helped to clear his pipes. He walked *his* paths with a firm step, austere conservatism, a lord viewing his domain. Woe invariably befell the hapless victim who disturbed his thought as he went his morning rounds. I sometimes thought, as I followed blindly in his wake, that no bird sang, that the dew fell in a trembling cascade, when Father trod the Earth.

Father ruled his Family with an iron hand. The children feared Father when he was in one of his moods, when he was engaged in his thunderous discussions, and even when he was asleep. They walked softly about the house. There was never any horseplay when Father took his nap.

George had definite views about hippopotamuses. He had seen one snuff up a beetle along with his hay, and he defied Father to prove that the hippopotamus was entirely herbivorous in his diet. Father brought out his Webster's and continued the argument for a while. George insisted that he was right—a hippopotamus had eaten a bug. The argument ended when Father invited George to visit the woodshed. The matter was henceforth dropped with the explicit understanding that the hippopotamus would never be mentioned in that house again.

Father had a distaste for what he termed the "hare-brained ideas of the always forgotten minority." Indisputable authority always rested with the strongest, and Father was always the strongest in our house. His indomitable argument always won the day. "He was the greatest of living authorities on the sex-life of the pismire, and he could prove it."

Unfortunately, Father went too far. He was chasing a flying-ant one day, unmindful of the deep well in back of the house, when he tumbled headfirst into the icy depths. His ant-net got tangled around his big toe before he could explain the dangers of the improper use of the ant-net. Father's gurgles sent shivers and shakes racing up and down the various and sundry spines of the anxious spectators, but artificial respiration failed to revive him. He died, believing that he had undoubtedly proved his point about pismires. Clutched tightly in his fist, and very much in evidence, was the crushed body of an ant!

—CLAIR H. CHAMBERLAIN

Frye, Jackson Awarded Medals

Two University of Maine students were honored Monday, when they received awards as outstanding members of the Reserve Officers Training Corps at the University.

Dwight Frye was presented with the Military Department Medal for 1948 for "outstanding achievement in the second year senior division of the ROTC."

Kenneth R. Jackson was presented with the U. S. Coast Artillery Medal for 1948 as the "outstanding first year

advanced coast artillery student."

Miss Muriel Applebee, honorary lieutenant colonel of the Maine ROTC, presented the awards to the two students.

All members of the corps passed in review as part of the ceremonies. This will be the last ROTC review of the year at Maine.

"The fear of the Lord is the beginning of knowledge; but fools despise wisdom and instruction."—Prov. 1:7.

Guaranteed Watch Repairing

UNIVERSITY WATCH SERVICE

23 BENNOCH ROAD

ORONO, MAINE

For Insured Pick Up
and Delivery Service

DIAL 311

R. D. KELLEHER

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

YOUR LATEST OUTSTANDING SCREEN HITS

BANGOR and ORONO M & P Theatres

OPERA HOUSE

BANGOR

Thurs., Fri., Sat.,

May 27, 28, 29

"BLACK BART"

Yvonne DeCarlo

Sun., Mon., Tues., Wed.,

May 30, 31, June 1, 2

"ALBUQUERQUE"

Randolph Scott, Barbara

Britton

BIJOU

BANGOR

Thurs., Fri., May 27, 28

"NAKED CITY"

Barry Fitzgerald, Howard Duff

Sat., Sun., Mon., Tues.

May 29, 30, 31, June 1

"SUMMER HOLIDAY"

Mickey Rooney, Gloria

De Haven

PARK

BANGOR

Fri., Sat., May 28, 29

"PARDON MY SARONG"

"TWILIGHT ON THE

RIO GRANDE"

Sun., Mon., Tues.

May 30, 31, June 1

"BRIDE OF FRANKEN-

STEIN"

"SON OF FRANKENSTEIN"

Wed., Thurs., June 2, 3

"CALL NORTSIDE 777"

"DRIFTWOOD"

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 26-27

Double Feature

"T-MEN"

Dennis O'Keefe, Mary Meade

Plus

"MURDER IN REVERSE"

William Hartwell, Chili

Boucher

6:30-7:54

Fri. & Sat., May 28-29

"TO THE END OF THE

EARTH" (Technicolor)

Dick Powell, Signe Hasso

Sat. Matinee 2:30-6:30-8:29

Sun. & Mon., May 30-31

"THE BIG CLOCK"

Ray Milland, Maureen

O'Sullivan

Sun. Matinee 3:00-6:30-8:25

Tuesday, June 1

"CARMEN"

Wed. & Thurs., June 2-3

Double Feature

"HALF PAST MIDNIGHT"

Kent Taylor, Peggy Knudson

Plus

"SPEED TO SPARE"

Jean Rogers, Richard Arlen

6:30-7:56

John Ballou is the new president of the Maine Masque

Delta Zeta held an informal party for Theta Chi on Sunday afternoon, May 23, from 3 to 5, in the South Estabrooke rec room. Games were played and refreshments were served.

Baseball Season Closes June 9

The baseball season at the University of Maine will come to a close on Saturday (May 29) with action scheduled for both the varsity and jayvee nines.

Coach Bill Kenyon's varsity past-timers will journey to Durham, N. H., for a return scrap with the New Hampshire Wildcats. In their first meeting here at Orono last Friday the two teams fought to a 2-2 standstill in a game that was finally called because of rain at the end of 12 innings.

Kenyon will probably call upon Dick Preble to pitch against the Wildcats, although there is a possibility that the assignment may go to the ace of the Bear mound staff, Will Braley, who twirled Monday's State Series game with Colby. Mike Cherneski will be behind the plate.

Sam Sezak's junior varsity nine will be out to revenge the 5-3 defeat at the hands of the Maine Annex team when they meet on the varsity diamond here Saturday at 2 p.m.

Ernie Martikainen will probably be

on the mound for the jayvees, with either Harland Roberts or Val Clifford doing the catching.

Kappa Delta Pi Plans Business Meeting

Kappa Delta Pi officers announce that there will be an important business meeting of the society Tuesday, June 1, at 7:30 p.m. in 2 Stevens South.

All members are requested to be present.

Mu Alpha Epsilon Elects Evan Johnson

Evan Johnson, a junior majoring in music, was chosen to succeed Frank Haines as President of Mu Alpha Epsilon, honorary music society, at a recent meeting.

Other newly elected officers are Betsy Johnston, secretary; Phil Craig, treasurer; Marion Keith, historian; and Bob Campana, publicity chairman.

Alpha Zeta Chancellor

Foster Gordon, Phi Mu Delta, has been elected chancellor of Alpha Zeta, honorary agricultural society, for the coming year.

Other new officers are: William Weston, censor; Robert Waterman, scribe; Benedict Stearns, treasurer; and Hartley Marsh, chronicler.

Phi Mu Delta Host To Charley Miller

Charley Miller, well-known Maine guide, was the guest of Phi Mu Delta Tuesday evening.

He presented several colored motion pictures and gave an informal chat on his experiences with celebrities and life in the great outdoors.

Charley also showed films of the Lewis-Walcott fight.

A number of guests and outside members enjoyed the evening of entertainment.

Alpha Zeta Holds Banquet

The Maine Chapter of Alpha Zeta, honorary agricultural society, held its annual spring banquet on May 17 at Spruces Log Lodge.

Stanley Smith, retiring chancellor, was master of ceremonies, and Cliff McIntyre spoke about the opportunities for college graduates in agriculture.

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

ALL panda-monium just broke loose for this little guy with the hairy ears and two black eyes. Somebody snatched his Wildroot Cream-Oil! You may not be a panda — but why not see what Wildroot Cream-Oil can do? Just a little bit grooms your hair neatly and naturally without that plastered-down look. Relieves annoying dryness and removes loose, ugly dandruff. And Wildroot Cream-Oil helps you pass the Fingernail Test! It's non-alcoholic . . . contains soothing Lanolin. Get a tube or bottle of Wildroot Cream-Oil hair tonic at any drug or toilet goods counter today. And always ask your barber for a professional application. In case there's a panda in your house — keep some Wildroot Cream-Oil handy for him!

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

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

SUN FUN begins on MEMORIAL DAY!

...and wearing new playclothes is half the fun! Here are the season's latest...for swimming, sunning, or just looking pretty! You'll have a picnic choosing them at Freese's where selections are large and prices small!

BLOUSES	2.00 to 8.98
SKIRTS	3.98 to 8.98
SLACKS	5.98 to 8.98
SHORTS	1.98 to 6.50
BATHING SUITS	3.98 to 13.98

FREESE'S

SPORTS WEAR
THIRD FLOOR

Bear Facts

George Marsanskis grabbed the headlines again last week at the New England Intercollegiate meet at Providence, when he won the hammer event with his longest throw. George reached a distance of 174 feet, 10 inches to edge Miller of Rhode Island by three feet. Bob Emerson tied for first in the pole vault at a height of 12 feet, 6 inches. Between the two, they scored all of Maine's points, and the team finished 8th in the 17 team competition.

Handball is a pretty popular sport at Maine. Rifery has plenty of supporters, too. But the guns belong on the range. Why not clear them out of the handball court and allow more fellows to enjoy the sport? The stacked rifles only hinder the players, someone's liable to get hurt.

Whoops Snively arrives next fall to fill Joe Zabalski's shoes. He has a tough job, but his record seems to indicate that the Bears will have a good line coach to replace the popular new Northeastern football mentor. Snively is also a hockey coach. It's too bad that Maine can't see the possibilities of a hockey team here; then Snively wouldn't have to worry about winter work after the gridiron season is completed.

Old Jupe Pluvius tried his best over the week end to rain out all of the athletic events, but he couldn't stop the Maine golf teams. The Varsity tied Connecticut in a match which produced plenty of good golf, and the JV's blanked Farmington, 9-0. Little Joe Gordon was top man for the second team. He's been getting better and better as the season moves along.

Rumor has it that the Athletic Board favors the institution of major letters for the so-called "minor sports." The board meets again within two weeks, and the decision ought to be known by the end of school. Bowdoin awarded its top man in golf, Johnson, a major golf letter for winning the state championship. Gaud, man, we've got the New England champ here, and the state team champs also, and all without major letters. Perhaps Maine has left it up to Bowdoin to start the ball rolling. We never give Bowdoin much credit, but they've hit the nail on the head this time.

Fred Thurlow's pitching in the New Hampshire game is worth noting. He allowed but two hits in seven innings, and the day was far from favorable for good hurling.

The weather wasn't the only thing that hindered the play in the game with New Hampshire last Friday. Eighteen men cannot be wrong all the time, nor can anyone say that the crowd is unfair, but the umps left plenty to be desired. The men in blue called runners out without being able to see individual plays, and from distances of 60 to 90 feet. It would seem that the school could afford one good umpire instead of two blind ones!

Next week Maine will send its outstanding track men to New York for the IC4A outdoor championships. Marsanskis, Emerson, and the others will be aiming for more than individual championships in Manhattan. This year the prize is greater—an Olympic berth. The Maine boys will face the top competition in the East. Good luck, fellows. We're all behind you!

Marsanskis' Best Throw Won N. E. Hammer

Colby Mules Lead Loop In State Series

The Colby Mules just about put the finishing touches on the State Series Baseball crown Monday afternoon as they downed Maine 6-1. The Mules were the underdogs at the beginning of the washed out baseball season, but have come along in fast style, winning all their games and leading the loop with a 4-0 record.

By virtue of their defeat Monday, Maine dropped into the cellar along with Bowdoin. Maine's only win in four starts came at Bates where Will Braley shut out the Bobcats with only two hits. Danny MacFadden's Polar Bear nine were favored at the start of the campaign, but could only win one game before the rain and final examinations forced them to quit.

Bates, a surprise winner who was figured to fight it out with Colby for the cellar, got some fine pitching from Don Sutherland and now is sporting a .500 record with two wins and two losses.

There is still the probability that this season is so washed out that the winner may be nullified officially by the Maine Intercollegiate Athletic Association. Bowdoin wasn't able to finish all their games, leaving the remote possibility that Bates might have been able to tie Colby.

If Maine can get in their last game with Colby and down the Mules and assuming that Bates could also top Colby, Colby would wind up with a 4-2 record while Bates would have a 3-2 record and still one game left to play against Bowdoin. Colby needs only one win to clinch the title even if Bates should beat them and by chance play Bowdoin, although that game seems an impossibility with Bowdoin about finished with finals and Bates starting their final exam period.

If Bill Kenyon's Black Bears drop Tuesday's game with Colby, they are doomed to the cellar a game behind Bowdoin. This will put the finishing touches to one of the worst baseball seasons in Maine history. Not only have games been washed out, but also teams haven't been able to get in practice sessions with sore arms and poor batting eyes being the result.

Golf Team Ties Connecticut

Charlie Emery's University of Maine Golf team and Connecticut University battled to a 4½-4½ tie here Saturday afternoon at the Penobscot Valley Country Club. The match and the green were marred by the constant heavy downpour.

Maine's Yankee Conference Golf Champ Gene McNabb was defeated by Lou Kochiss in a big upset which made the difference between the two teams. Kochiss took the lead at the 12th hole and held his own the remainder of the course as both shot in the 80's.

Dick Smith (M) defeated Delmonte (C) 3 and 2 and Dick Sturtevant (M) defeated Zaccagnino (C) 4 and 3 to be the only Maine winners. Joe Hammond (M) shot Walt Vogel (C) to all even. Lesnisch (C) defeated Wilson (M) and Ziello (C) shooting a 77 defeated Bickford (M) 5 and 4 to bring up the tie.

Americans spent \$1,200,000,000 for jewels and baubles in 1945.

Maine Sends Two To IC4A Meet

Bob Emerson and George Marsanskis will get their last chance at intercollegiate track competition Saturday when they compete in the IC4A meet at New York. Emerson and Marsanskis, both Seniors here at Maine, will be the only Maine men entering the meet.

Marsanskis will compete in the 16 lb. hammer throw and will be all out to maintain his supremacy over the hammer tossers that he established last spring by taking the indoor 35 lb. event at the same meet.

His throw of 174 ft. 10. in Saturday in the New England was a 10 foot improvement over the week before, but Big George will have to add another 10 feet onto that if he hopes to break Bob Bennett's mark of 183 ft. 10 inches.

Emerson will compete in both the pole vault and broad jump. Bob tied with Sherman of Rhode Island for first place in the pole vault at the New England.

Maine leads the nation in the production of pulp and paper.

"Whoops" Snively is Maine's new line coach

Bob Beals Is President Of Pale Blue Key

Bob Beals, '50, has been elected president of the Pale Blue Key, numerical-winner's organization, for the coming year. Beals is a member of Phi Mu Delta fraternity.

George Marsanskis and Bob Emerson score for New England Championship of hammer throw and pole vault.

—Newhall photo

Women's Sports

The date for the W.A.A. picnic has been set for this coming Saturday. The council will decide how much each girl will be charged after anticipated expenses have been counted. If any of the old or new members wish to attend, they should contact their dormitory representatives by Friday noon.

Betty Arnold, a sophomore from the Elms, was elected president of the Tumbling Club at last Thursday's meeting. Other officers have been previously elected.

Square Dance Club also held elections last week. Mimi Bull, a Freshman from East Hall, became the new president to succeed Evelyn Ellsworth. Ann Dibblee was elected secretary, and Caroline Strong, treasurer.

Tennis Manager Doris Stanley urges that the tennis playoffs be completed as soon as weather permits in order that the trophy for the winner may be presented at the WAA banquet next week.

NOTICE

Refunds on gym locker padlocks may be secured in the Women's Gym on June 7, 8, and 9 from 8:30 to 11:45 p.m. and from 12:45 to 4 p.m. Both owners of the padlock

must be present before the money is refunded.

Dr. Rome Rankin, Associate Professor of Physical Education, will be guest speaker for the annual WAA Recognition Banquet to be held in the Estabrooke diningrooms, Wednesday, June 2, at six o'clock. The banquet is to honor those students who, by their athletic achievements, participation in athletic clubs or in WAA Council, have earned enough points for their numerals, letters, or seals. The Maine Seal is the highest athletic award that a girl can receive.

Members of the Square Dance and Modern Dance clubs will be presented with club emblems. Everyone is invited to attend the banquet. Tickets may be obtained from the Junior Council representative in each dorm at \$.25 for campus women and \$.50 for off-campus women. The representatives are as follows: Balentine: Elaine Perkins; Colvin: Priscilla Thomas; East Hall: Anne Cederstrom; West Hall, Liza Zaitlin; North Estabrooke: Peg Millington; South Estabrooke: Louise Litchfield; Off-campus: Eleanor Mower. Tickets also may be secured in the gym office.

Teams With Emerson For Two Firsts

George Marsanskis, Maine's hammer heaving champion, put on a burst of strength Saturday and won the 16 lb. hammer throw at the New England intercollegiate track meet with a heave of 174 ft. 10 inches. Tossing the ball 10 ft. 1½ inches farther than he has before this year in competition, Big George paced the Maine team to eighth place in the meet.

Bob Emerson and Joe Leclair teamed with Marsanskis to score Maine's 10 points. Emerson tied again with Sherman of Rhode Island for first place in the pole vault with a height of 11 ft. 6 inches. Emerson and Sherman also tied the week before in the Yankee Conference with a height of 12 feet.

Joe Leclair looked more like his old self as he placed fourth in the 120 yd. high hurdles to be the only other Maine winner.

Rhode Island won the meet as expected with a total of 45 points while Brown placed second with 27.

120 yd. high hurdles—1, Dahl, R. I.; 2, Leeth, Brown; 3, Carter, M.I.T.; 4, Leclair, Maine. Time 15.3 sec.

100 yd. dash—1, Brooks, Wesleyan; 2, Dwyer, Brown; 3, Gould, Holy Cross; 4, Dell Isola, M.I.T. Time 10.2 sec.

1 mile run—1, Black, R.I.; 2, Knowles, Springfield; 3, Kenyon, Northeastern; 4, Horne, Bates. Time 4:24.4.

440 yd. run—1, Crimmin, Brown; 2, Ingraham, M.I.T.; 3, Palmieri, Tufts; 4, Barney, Williams. Time 49.1 sec.

22 yd. low hurdles—First semi-finals: 1, Carter, M.I.T.; 2, Leeth, Brown; 3, Tommer, Springfield. Time 26.1 sec. Second semi-final—1, Dahl, R. I.; 2, Kennedy, Conn.; 3, Dwyer, Brown. Time 25.7 sec. Finals: 1, Dahl, R. I.; 2, Carter, M.I.T.; 3, Dwyer, Brown; 4, Leeth, Brown. Time 25.4 sec.

Two mile run—1, Tobey, Brown; 2, Dunklee, N. H.; 3, Jerald, Springfield; 4, Hunt, M.I.T. Time 9:47.3.

220 yd. dash—First semi-final: 1, Barndollar, N.H.; 2, Crimmin, Brown; 3, King, Springfield. Time 23.2 sec. Second semi-final: 1, Gould, Holy Cross; 2, Brooks, Wesleyan; 3, Carney, Boston Univ. Time 23 sec. Finals: 1, Gould, Holy Cross; 2, Brooks, Wesleyan; 3, Barndollar, N. H.; 4, Carney, Boston Univ. Time 22.9 sec.

Freshman medley relay (440-220-220-880)—1, Boston Univ. (Boucher, Donovan, Coughlin, Charles); 2, R. I. State; 3, Springfield; 4, M.I.T. Time 3:39.7.

880 yd. run—1, Hall, R. I.; 2, Cushman, R. I.; 3, Knowles, Springfield; 3, Taylor, Boston College. Time 1:56.9.

Broad jump—1, Lopes, N. H.; 2, Benesch, R. I.; 3, Bowles, Wesleyan; 4, Deloid, Worcester Tech. Distance 22 ft. 1 in.

Hammer throw—1, Marsanskis, Me.; 2, Miller, R. I.; 3, Stryna, N. H.; 3, Norton, Springfield. Distance 174 ft. 10 in.

Shot put—1, Miller, R. I.; 2, Jeffray, Wesleyan; 3, Morrow, Boston College; 4, Tupper, N. H. Distance 46 ft. 10½ in.

High jump—1, Phillips, Brown; 2, Pielberg, R. I.; 3, tie between Roth, M.I.T., and Rogers, Conn. Height 6 ft. 4 in.

Javelin throw—1, Stryna, N. H.; 2, Lauro, Brown; 3, Jeffray, Wesleyan; 4, Rees, Springfield. Distance 192 ft. 9¼ in.

Pole vault—1, tie between Sherman, R. I., and Emerson, Me.; 3, Arnold, Springfield; 4, tie among Bailey, Tufts, Willits, M.I.T., and Brosnan, Springfield. Height 11 ft. 6 in.

Discus throw: 1, Gallogly, Holy Cross; 2, Rowe, R. I.; 3, Lopes, N. H.; 4, Miller, R. I. Distance 138 ft. 2¾ in.

Chi Rho Elects New Officers

Albert Meyer, '49, has been elected president of Chi Rho Sigma, new local fraternity recently organized. Other officers include: John Stone, vice president; Harold Howard, secretary; and Keith Wilson, treasurer.

Banquet Is Held For Honor Societies

A joint banquet of all Honor Societies, both student and faculty, was held on Wednesday evening, May 26, in South Estabrooke Hall. Prof. Robert G. Berkelman of the English Department at Bates College was the guest speaker.

Phi Kappa Phi held its initiation of new members in the Louis Oakes Room, New Library before the banquet. Phi Beta Kappa also initiated its new members.

Mary Billings, Alton Hamm, Alan Lube, and George Dow were on the Banquet Committee.

Aggie Club Has Picnic

The Aggie Club will hold its annual spring picnic today, May 27, at the Aggie Club picnic grounds near the orchard.

If this date is rained out, the picnic will be held on the following Thursday, June 3.

Senior Skulls—Back row: Henry Dombkowski, Don Spiller, Arnie Davis, Bob Emerson, John Schmidlin, Alton Sproul. Front row: Bruce Folsom, Ralph Barnett, Ken Vennett, Arthur Clark, John Zollo. —Newhall photo

Have you made up your mind on what you'll do when you graduate this June? If not, consider the opportunity available to you in the Aviation Cadet

Few jobs anywhere can match this offer. When you win your wings and a Second Lieutenant's commission, you're paid as high as \$336 per month to start. The training you get before and after you're commissioned is recognized as the world's finest—and it equips you for a well-paid lifetime career in military or commercial aviation.

You're eligible for appointment to the Cadets if you're single, between 20 and 26½ years old, and have completed at least one-half the require-

ments for a degree from an accredited college or university (or pass an equivalent examination).

Talk the program over with men in your class who have been Aviation Cadets. And for full details, ask at your nearest U. S. Army and U. S. Air Force Recruiting Station. Why not drop in today and discuss it?

U. S. Army and U. S. Air Force Recruiting Service

WIN YOUR WINGS

WITH THE AVIATION CADETS

CORRESPONDENCE

Dear Editor:

After viewing the Student-Faculty Skits, I would like to make the following criticisms, to wit:

1. In view of the fact that in the past two years the student skit has hardly been worthy of audience participation, namely attendance, it is to be recommended that the student skit be omitted next year, or that it be previewed or tested to determine its merit.

2. With the omission of the student skit, the faculty skit should be longer and take note of the following recommendations:

a. The scientific assignment to be handled by Dr. Bennett, who is the acknowledged master of showmanship in that field. His phenomena were missed in this year's performance.

b. With the highly-lauded EE Department on Campus, it would seem that the PA system could be of a higher quality. The individual performances of the students is to be commended, but the overall performance was in one word—confusion.

Name withheld on request.

Read Bear Facts.

**K. E. TWITCHELL
SERVICE**
Photostatic Work of All
Kinds
24 hour service
97 HAMMOND ST., BANGOR
Tel. 5345

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

MOC Katah

This week's Maine Outing canoe trip up Pushaw Pond spend the night hiking and boating a few games through the group will evening meal S

It is to be a and all non-ver have parental go on a canoe University. Th affairs commit can be made.

The cost of cover the cost of tation, and ca money is to be vation envelope tion box in the fore the store

The group w at 1 p.m. on Sa

Everyone is clothes and a roll. It will be bers of the gr

Dr. Runi College

Dr. Howard and head of th at the Universi 12 years, has re tion as head of at the College

Dr. Runion duties at Stock ing the close of the University summer he w clinic at the U regular Summe Graduated fr

Betts

58 Columbu "Roosevelt" by Ch A truly i America's

Philip

Op 105 O

Luggage

Ship your s extra roomy New, with n Used, with n Send check C. R. Cutti

Foto Finis Cameras Flash Bull Roll Film Albums Frames Color

TED M
Or

DENCE

udent-Faculty
make the fol-

that in the
dent skit has
dience partici-
e, it is to be
udent skit be
at it be pre-
ine its merit.
of the student
uld be longer
owing recom-

gment to be
nnett, who is
master of
at field. His
missed in this
e.

cluded EE De-
ous, it would
system could
tality.

ances of the
ded, but the
n one word—

est.

HELL

of All
e BANGOR

ES DS

about his
Then he
ght, slick,
zing what
Shine-up
our car a
e'll wash
y polish
rush and
y and in-
ht. We'll
n tip-top
iting for
lymouth!

otors

N

MOC Will Hold Canoe Trip; Katahdin Trip Still Open

This week end, May 29 and 30, the Maine Outing Club will sponsor a canoe trip up Pushaw Stream to Pushaw Pond where the group will spend the night. Sunday will be spent hiking and boating on the pond with a few games thrown in for good measure. The group will return in time for the evening meal Sunday.

It is to be noted that ALL women and all non-veteran minor men must have parental permission before they go on a canoe trip sponsored by the University. This is a rule of the social affairs committee and no exceptions can be made.

The cost of the trip will be \$3.50 to cover the cost of three meals, transportation, and canoe rental fees. This money is to be placed in a MOC reservation envelope and put in the reservation box in the bookstore entrance before the store closes Friday night.

The group will leave the bookstore at 1 p.m. on Saturday.

Everyone is urged to take warm clothes and a sleeping bag or blanket roll. It will be necessary for the members of the group to take their own

eating gear. If any members have tents they are urged to bring them along for the club does not have enough to go around.

This will be one of the best trips of the year and all members are urged to make an effort to attend for it will be the last trip of the season with the exception of the Katahdin trip after finals.

The Outing Club wishes to announce that there is still room for some students or faculty members on the Katahdin trip June 17, 18, and 19.

Anyone who has never been to this beautiful spot should not turn down this opportunity to see one of the country's most famous vacation areas. Katahdin is the answer to the sightseer's prayers, a photographer's dreams, and a geologist's desires. This opportunity should not be missed.

Lists have been prepared to help out on "things to take," and all the details are being taken care of by the Pack and Pine.

Anyone who is interested is to contact a member of the Pack and Pine, so that a second meeting of all those interested can be arranged.

18 Debaters Are Honored

Keys and jewels were awarded to eighteen Maine debaters at the annual Debate Club banquet held at Spruce's Log Lodge Tuesday night. Director of Debate Wofford G. Gardner made the awards.

Nicholas Brountas, completing four years of varsity debating, was presented a diamond to be set in his key. Brountas joins a half dozen other students in the University's history with this distinction.

Leon Gray, retiring president of the club, was presented his third-year jewel. Members earning a second-year jewel include: Ed Cormier, Don Waring, George Brountas, Kay Kennedy, June Swanton, and Jarry Jenness, newly elected president.

Debate keys signifying varsity status were awarded for the first time to Pauly Parent, Margaret Gorham, Margaret Mollison, Larry Smith, George Vardamis, Doris Vollmer, Everett Keach, Dwight Demeritt, Mary Linn, and John Crooker.

Guests for the occasion included Dr. and Mrs. Howard L. Runion, Mr. and Mrs. Wofford G. Gardner, and Mr. and Mrs. T. Russell Woolley. Nicholas Brountas served as toastmaster.

Smith, Hamlin Sign With Ebasco Services

Sheldon D. Smith, Skowhegan, and Arthur W. Hamlin, Unity, seniors at the University of Maine, have accepted employment with the Ebasco Services of New York City, a subsidiary of the Electric Bond and Share Company, and will start work after their graduation, June 20.

Dr. Runion Goes To College of Pacific

Dr. Howard L. Runion, professor and head of the department of speech at the University of Maine for the past 12 years, has resigned to accept a position as head of the speech department at the College of the Pacific.

Dr. Runion will take up his new duties at Stockton, California, following the close of the Summer Session at the University of Maine. During the summer he will conduct a speech clinic at the University as part of the regular Summer Session program. Graduated from the University of

Michigan in 1931, Dr. Runion received his M.A. and Ph.D. degrees from the same institution in 1932 and 1936.

A member of the Speech Association of America and the American Speech Correction Association, Dr. Runion has written a textbook called "Essentials of Effective Public Speaking."

At the College of the Pacific, Dr. Runion will concentrate on speech correction.

Ask for
NORCROSS
Double Wish Cards

Double Wish Cards
Are Something New

Instead of One Wish
You Get Two

The H. & K. Store

19 Mill St. Orono, Me.

"Come on, Johnny, mother promised us Dentyne Chewing Gum if we only sat through it once!"

"Not even Frankie Swoonatra could make me miss Dentyne Chewing Gum! That nifty flavor really sends me—I mean it really does. And the way Dentyne helps keep my teeth white, I want to turn on the old smile all the time."

Dentyne Gum—Made Only By Adams

Frank Shapiro Chosen New Hillel President

Officers for the ensuing year for the Hillel Foundation were elected last week and will be installed at a Dinner-Dance gathering in the Bangor Hebrew Community Center, Sunday afternoon, May 30.

Frank Shapiro, popular lecturer and humorist of Boston, will be the featured speaker at the dinner. Mrs. Martin Cantor, 1st Vice President of Grand Lodge District No. 1 of B'nai B'rith, will install the officers.

The new officers are: Leonard Minsky, president; Morton Ettinger, vice president; Doris Stack, recording secretary; Sheldon Sokol, treasurer; Hilda Livingston and Elizabeth Zaitlin, corresponding secretaries.

Charles E. Crossland Will Address Temple

Charles E. Crossland, past grand master of the Grand Lodge of Maine, F & AM, will be guest speaker at the final meeting of the Order of the Temple, tonight, May 27, at 7 in the Orono Lodge Hall. He will have as his topic "The Grand Lodge of Maine."

A short business meeting will be held, and an initiation service conducted. Refreshments will be served.

An invitation is extended to all members of Mechanic's Lodge to attend the meeting.

\$18,182 Raised For Union Fund

Brunswick Campus students have put across another highly successful Union Building Fund campaign. During their five day drive last week 648, or 88 per cent of all students registered at Brunswick, subscribed \$18,182.

The campaign was officially sponsored by the Student Senate, of which Burton DeFrees of Glen Ridge, New Jersey, is president and in that capacity also served as campaign chairman.

The campaign opened with a Workers' Kick-Off Dinner at which Raymond H. Fogler '15 of New York, General Campaign Chairman; Ralph Barnett '49 and William Hopkins '50 were speakers. These men also spoke at the Student Assembly on May 17.

The first day's results forecast the success which was to be achieved, for over \$10,000 in subscriptions was turned in at the close of the first twenty-four hours.

Announcement of the results was made at a Victory Dance May 21, which event was part of the Spring Festival program of events scheduled for last week end.

Last year the Brunswick Campus students under Bill Hopkins' chairmanship, with a slightly larger student body, secured \$20,188 including organization gifts, 86 per cent of the students subscribing.

FREESE'S MEN'S SHOPS

MAIN STREET BANGOR, MAINE

Headquarters
FOR ARROW PRODUCTS

Having run out of ordinary adjectives . . .

WE ASKED A POET!

to describe the new

Arrow

"Sumara"
sport shirt

And he said:

1. "Cool as the frost on a frosty glass."
2. "Light as a humming bird's footsteps."
3. "Washable as a baby beaver,"
4. "Handsome as a new golf ball"

. . . Then he rushed out and bought one!

Sumara is made of silky spun rayon, light yet rugged, comes in short and long sleeves and is unconditionally washable. See your Arrow dealer for an Arrow Sumara today!

ARROW SHIRTS and TIES
UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

Betts Bookstore

58 Columbia St., Bangor, Me.
"Roosevelt and the Coming of the War"
by Charles A. Beard
A truly important book by America's foremost historian
\$5.00

Philip Deane O.D.

Optometrist
105 Centre St.
Old Town

Luggage Lumixed?

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

Theta Rho Holds Installation Dance

Theta Rho Club will hold an informal installation dance in Carnegie Hall Saturday, May 29, from 8 to 11:30. Music will be by the Maine Pandas. The theme of the dance will be a Coming Out affair. The public is invited to the dance.

William Hindman, National Grand Secretary of Sigma Phi Epsilon, and Ray McCron, assistant to the Grand Secretary, will be guests at the dance. Other guests from Massachusetts Beta of Sig Ep at Worcester Polytechnic Institute will attend. Chaperons will be Mr. and Mrs. James Harmon, Dr. G. William Small, and Mr. and Mrs. Herschel Bricker. Mr. Harmon is the faculty adviser of Theta Rho.

On Sunday, Theta Rho will be installed as the Maine Alpha of Sigma Phi Epsilon. The installation ceremonies will be concluded with a banquet in the Bangor House Sunday evening.

Tufts Summer Theater Wants Student Actors

Applications are now being received by the Tufts Summer Theater, the Tufts College Summer School's advanced drama department, for admission to the Tufts Summer Theater course in rehearsal and performance.

Students in the course form the acting company of the Tufts Summer Theater, producing seven plays between July 6 and August 21, each for a five-night run before audiences from Tufts College and the greater Boston area.

Plays are presented on an arena stage, in a theater seating 200 spectators and designed to give the actor the greatest possible opportunity for developing stage techniques. Tufts Summer Theater productions are attended regularly by enthusiastic subscribers and reviewed by professional drama critics.

Acting company members do none of the technical work usually considered part of a theater "apprenticeship," but devote their study time entirely to rehearsal and performance of the plays produced. A trained technical staff manages production details.

No "guest stars" or "nucleus company" of professional actors appear in Tufts Summer Theater productions.

The Tufts Summer Theater is situated on the hillside campus of Tufts College in Medford, Mass.

Applications for admission may be addressed to the Secretary, Tufts Summer Theater, Tufts College Theater, Medford 55, Mass.

ASAE Plans Picnic

The ASAE will hold a picnic for its members and their dates or wives on Friday, May 28, at the Aggie Club picnic grounds.

Softball will be included in the schedule.

Vespers Held Today

The MCA vesper services will be held this afternoon, Thursday, at 4:45, in the Little Theatre.

June Swanton will be the student leader. Ruth Preble will be soloist and Paul Ford organist.

Kappa Delta Pi Elects

Kappa Delta Pi, honor fraternity in Education, elected their officers for the year 1948-49 at a luncheon meeting in Merrill Hall, Tuesday, May 25.

Thomas Beadle is the new president. Roger Peabody will serve as vice president, and Doris Vollmer was elected secretary-treasurer and recording historian.

Photographers To Hold First Exhibition Here

The First Annual Exhibition of the Eastern Maine Professional Photographer's Association is being held in the U. of M. Art Gallery. This exhibition is sponsored by the Art Department and in the future will be held annually.

A banquet, attended by the contributing photographers, marked the official opening of the exhibit Wednesday, May 5. Approximately 60 photographs will be on display until May 29. The Art Gallery will be open to the public from 9 to 5 weekdays.

Not all of the Association's 45 members are represented in the exhibition, which displays prints on a wide variety of subjects including portraits, landscapes, animal studies, detail of hands, and many other interesting studies.

The purpose of the annual exhibitions is to promote and maintain friendly relations among professional photographers and to advance photography in all its branches both as an art and as a profession.

PLEDGES

(Continued from Page One)

Charles P. McDonald, Russell S. Mercer, Gerald E. Morse, Donald G. Smaha, Aristedes L. Tsomides, and David Simpson, Jr.

Sigma Nu: John S. McDonald.

Theta Chi: Richard Barton, James A. Busby, Paul L. Guilmette, Robert N. LePage, Philip H. Lowell, Henry W. Saunders, and Richard L. Savage.

Theta Rho: Raymond A. Kenneally and Walter T. White.

Maine Farm News

Dr. Mary M. Clayton, nutritionist at the Maine Agricultural Experiment Station, was chosen chairman of the Maine Nutrition Committee at the annual meeting of that committee.

Dr. Kathryn Briwa, Raymon N. Atherton and Clarence Day of the Agricultural Extension Service also attended the meeting.

DHIA

A five-day course to train new and prospective Dairy Herd Improvement Association supervisors is being held this week at the University. The group taking the course is largely made up of high school seniors and veterans.

Oliver Heads Bonds Committee

William B. Oliver of Orono, head of the Soil Conservation Service in Maine, has been named state chairman of the agriculture section of the U. S. Savings Bonds Committee of Maine. His job will be to help encourage farm people of the state to buy bonds.

Anna St. Onge Heads Off-Campus Women

Anna St. Onge, Bangor, was elected president of the Off Campus Women at a meeting held last Tuesday afternoon in Carnegie Lounge.

Elaine MacNichol was chosen vice president. Elinor Mower and Jane McGlauffin were selected as secretary and treasurer, respectively.

Joyce McGouldrick and Helen Quinn will serve as social chairmen.

Write a letter to the editor.

How Much?

A polling reporter of the *Daily Utah Chronicle* got varied answers to the question, "How much money should you be earning a month before you can get married?"

Women:	
\$400	6
300	22
200	72
Less than 200	0
Men:	
\$400	2
300	11
200	85
Less than 200	2

The less than \$200 advocates are both married students. —ACP

Summer Session Has Four Special Courses

The Summer Session will include four educational conference and short workshop courses in addition to the regular workshops in elementary and secondary education.

The conference and courses are as follows: Public Library Workshop, July 6 through 10; Driver Education and Training Course, July 6 through 10; Planning for New Schoolhouse Construction Conference, July 26 through 30; Speech Clinic, July 28

The Maine Library Association, the Maine State Library, and the American Automobile Association are co-operating on the programs.

HILLSON ACHIEVEMENT AWARD

For the week of May 24, 1948

To

BOB EMERSON
Alpha Tau Omega

In recognition of tying for first place in the pole vault in the New England meet.

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

HILLSON CLEANERS
18 Mill Street Orono 647

Van Heusen dealers in Bangor
THE ALLAN-LEWIS CO.
181 Exchange St.

MEN!

IT'S TIME TO
BUY THAT
TROPICAL
SUIT
For Summer

ASK TO SEE
THE GENUINE
NORTH COOL
TROPICAL
SUITS
\$35

WRINKLE-RESISTANT FABRIC
BEAUTIFUL PATTERNS
SMART COLORS

FREESE'S MEN'S SHOPS

BANGOR

PHILLIPS-JONES CORP.,
NEW YORK 1, N. Y.
MAKERS OF
VAN HEUSEN SHIRTS • TIES • PAJAMAS
COLLARS • SPORT SHIRTS

In an im
Bangor Ho
30, a new fr
University
Rho Club w
Alpha Chap
Sigma Ph
seven years
Forty-six ye
a testimonial
and an assu
ance. It is t
ternities in m
it has 85 cha
alumni chapte
states.

Officers of
were formall
Cron, Assista
tary. These c
son, Presiden
President; Jo
Kenneth V. A
Oscar S. Wh
The twenty
ormally initia
ilon are:

Douglas R
Anderson, Ra
M. Klenk, Joh
D. Haley, Fran
R. Preble, A
W. Addor, Jo
S. Whalen, D
M. Johnson, T
ard R. Slaney
fr., Lloyd A.
lerio, Harry
N. Kennedy, a

The followin
pledges of Ma
Sigma Phi Ep

Bernard A. I
li, Randolph
Harry Allen, V
ard Gumprecht
Neil D. West,

Albert V. Scabbar

Louis "Doc"
Captain of Sea
ary Society for
bert is a junior
languages.

Other officers
Petrie, First Lie
nan, Second L
Conroy, First S

Don Spiller Senior Skull

Recently elect
Senior Skulls a
Spiller, Presiden
retary.

The Senior S
in 1906, is the
honor for men

Tryouts Will For Drum M

All candidates
in trying out a
for the Universi
fall should rep
Armory tonight.
This is being
hat measuremen
uniforms.