

Fall 12-16-1948

Maine Campus December 16 1948

Maine Campus Staff

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

Repository Citation

Staff, Maine Campus, "Maine Campus December 16 1948" (1948). *Maine Campus Archives*. 2827.
<https://digitalcommons.library.umaine.edu/mainecampus/2827>

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.

...of the military
demonstration of
equipment before
recently organized
communications Club
the library.

club is to provide
to all members
faculty and students,
on all phases of
be exchanged as
opportunities for
rested in qualify-
to licenses.

clude code prac-
and Federal Com-
on rules and reg-

der consideration
of an amateur
may be linked with
Amateur Relay
Dow Field.

Page One)
e five candidates
in the Louis E.
Library, in con-
elections.

affair, either
exedoes are re-
lf of the attend-

ill available for
of the Scabbard
g organization.
rs, tax included.

store

Bangor

erman"

Douglas

novel

writer

THE MAINE CAMPUS

Published Weekly by the Students of the University of Maine

Vol. L Z 265

Orono, Maine, December 16, 1948

Number 12

Yule Vespers Recorded and Broadcast

**Maine Glee Club,
Orchestra Featured**

The annual University Christmas Vespers, held last Sunday in the Memorial Gymnasium, was recorded, and broadcast Sunday at 6:30 p.m. over Station WGUY with a running descriptive commentary by Cliff Reynolds.

The program, which was opened to the general public, featured the University Glee Club of 105 voices under the direction of James Selwood, and the Symphony Orchestra, directed by Stanley A. Cayting.

The program opened with several Carols played by a brass ensemble and was followed by a candle-light procession which was received with enthusiasm.

The Glee Club entered the auditorium from the main lobby carrying lighted candles and singing "O Come, All Ye Faithful" as they filed past the Orchestra to their seats at the end of the Gymnasium.

The Orchestra's first number was "Evening Prayer" by Humperdinck and was followed by "The Prophecy from Isaiah," which was read by John W. Bodey, a student from Bristol, England. The Glee Club then sang the loud and majestic "Great and Glorious" by Haydn.

Mr. Bodey read "The Story of Christmas," and the chorus sang four short carols.

Another number was played by the Orchestra which then joined the Glee Club, under the direction of Prof. Lewis Niven, to present the "Hallelujah" from the Mount of Olives.

The congregation joined the two groups to sing two Carols, and the program closed with the Glee Club singing "Silent Night" to the hushed spectators in a semi-darkened auditorium. This was the most impressive part of the service.

Bookstore Tree Gets New Look

More than 300 colored light bulbs, considerable derring-do and an idea conceived by members of the Forestry Club have been combined to provide the largest Christmas tree...well, in Maine, anyway.

Inaugurating what they hope will be an annual event on the Maine campus, the foresters decorated the tall spruce near the bookstore last weekend.

In fact, several students have been seen first looking at the tree from a distance, then walking to its base to see if it were moved there for the express purpose of providing an appropriate place to hang lights come Christmastime.

A committee composed of Leo Lamond, Dwight Smith, and Richard Sawyer planned the project and were assisted in the actual work by Phil Gardner, Steve Orach, Harold Whitney, Jean P. Loranger, Donald Larabee, Darryl Beisel, Richard Arsenault, and Gifford Merchant.

DOROTHY McCANN plays Santa Claus at Balentine smoker.

—Newhall photo

TKE Initiation Starts Chapter At University

Formal installation of Beta Upsilon chapter of Tau Kappa Epsilon, national fraternity, at the University was completed Sunday.

An eight-man installing team from Alpha Nu chapter of the University of New Hampshire, under the direction of Frank Licher, conducted the installation.

Informal initiation was conducted Saturday followed by formal pledging in the afternoon. Saturday evening a

(Continued on Page Eight)

Santa Claus Fills Stockings At Balentine

Coeds living in Balentine and Colvin Halls entertained their dates at a Christmas party in the Balentine smoker Saturday evening. The guests were taken to the downstairs smoker in Balentine which had been decorated for the occasion in true Christmas style.

The room was banked with evergreens, tinsel stars were hung from the ceiling, and silhouettes of Santa and his sleigh covered the walls. Margaret

(Continued on Page Eight)

Two Maine Fraternities Adopt Bowdoin Plan; One Year Trial Basis

**Phi Mu Delta and Sigma Nu To Accept
Students Seeking American Education**

Phi Mu Delta and Sigma Nu fraternities have each voted to accept a foreign student under the Bowdoin Plan for one year, on a trial basis.

FINANCIAL AID

The Bowdoin Plan was first brought up at a General Senate meeting. The plan consists of securing financial means to aid foreign students to study in the United States.

The University Board of Trustees has consented to furnish tuition and fees for ten foreign scholarships provided a sufficient number of organizations will pay the cost of the students' room and board.

The Bowdoin Plan was brought up at an Interfraternity Council meeting last Wednesday, by president Sproul. Some houses have not yet considered the question at their regular meetings.

PLAN JOINT MOVE

Several houses are planning to accept the responsibility jointly. One fraternity has voted to give financial assistance to its residents when they need it.

Members of Sigma Nu and Phi Mu Delta fraternities have decided to make their houses, not merely a dormitory, but a home for these students while they are on campus. They will have all house privileges enjoyed by regular members and pledges, with the prospects of becoming members.

Final Debate Slated Tonight

Robert Stearns and Robert Peacock will meet Richard LeClair and Leonard Minsky in the final debate of the University of Maine Debating Council tourney tonight at 7:15 p.m. in 6 South Stevens.

These teams, debating on the question of federal aid to education, have

(Continued on Page Eight)

VA Warns GI's Not To Break Subsistence

Veterans enrolled in colleges under the GI Bill may not elect to have their subsistence allowances interrupted—in order to conserve entitlement for additional instruction—until they reach the end of a period of enrollment certified by the college, the Veterans Administration announced this week.

The period ordinarily is a school year. However, it may be a quarter, or semester, if the veteran does not expect to attend school for a longer period.

Interruptions of training may not be recognized between quarters or semesters which are included in his period of certified enrollment, nor for holidays occurring within terms or semesters.

In cases where veterans do not wish to draw subsistence allowances beyond the certified periods of enrollment, they must notify the VA at least 30 days before the end of such periods.

Unless they inform the VA in advance, they will be granted up to 15 days leave automatically and paid full subsistence during that time.

The normal leave policy assures unbroken subsistence payments to all veteran-students.

Under the plan, a veteran receives payment for the full enrollment period certified to VA by the college he attends, providing there are no more than 15 days between terms.

Former Mayor Commissioned

Robert W. Merchant, Camden, a graduate of the University in the class of 1948, has received a commission as second lieutenant in the U. S. Army, the R.O.T.C.

He was one of a small number in a class of several hundred candidates to be accepted by the Army.

Merchant, a member of Delta Tau Delta, was campus mayor, 1947 and '48. He majored in Chemical Engineering and received a B.S. Degree last June.

He entered the University in 1941 and joined the armed forces in 1943. While in the service he attended Alabama Polytechnical Institute under the A.S.T.P., returning to Maine in 1946.

A second lieutenant in the advanced R.O.T.C. and O.R.C., he was a Distinguished Military Graduate at commencement last spring.

Merchant is now attending military school at Fort Riley, Kansas.

Dr. Whitney, Class Of '41, Finds Campus Changed On Return As Head Of University Health Service

After waiting some time for Doctor Whitney to dispense with a stream of patients who had climbed the stairs to the clinic, we were able to have a few words with the man who has been appointed director of the University health service to fill the position left vacant by Dr. Cornell's resignation.

The University is by no means unfamiliar ground to Dr. Byron V. Whitney. As a member of the class of 1941, Dr. Whitney lived and studied on the pre-war campus of the University.

Several of the doctor's remarks concerned the expansion of the facilities of the University since his undergraduate days.

Stating that he had had a couple of occasions to call upon the University Health Service during his college days, Dr. Whitney feels that the clinic

Newhall Photo

Dr. Byron V. Whitney

and infirmary are far better equipped than before.

As a student, Dr. Whitney was active in such campus organizations as Der Deutsche Verein and the Maine Masque. He was also a member of Phi Mu Delta fraternity.

After graduating from Tufts medical school in 1941 and serving his internship at Boston City Hospital, Dr. Whitney became a U. S. Naval physician. He joined the staff at St. Albans Naval Hospital, Long Island, and later served on the U. S. S. Vincennes in the Pacific area.

Dr. Whitney's duties are not confined to U. of M. campus alone. In addition to his services at the University and his practice in Bangor, he holds a clinic every Sunday at Winn, at Maine, a town which has no resident doctors.

Bricker Will Attend Theatre Conference In Washington, D. C.

Professor Herschel L. Bricker, director of the Maine Masque Theatre is scheduled to discuss Dr. Maurice Gnesin's "The Actor Reaches For His Character," at a conference of the American Education Theatre Association, Washington, D. C., Dec. 28-30.

The American Education Theatre Association is the professional organization for high school, college, and university teachers of theatre.

Professor Bricker is a member of the AETA advisory council. He served as president of the association.

Dorms, Prexy Share Turkey

President and Mrs. Arthur A. Hauck, Mr. and Mrs. Charles E. Crossland, and Dr. and Mrs. Clarence E. Bennett were the guests of the Dunn-Corbett Dorm Council at the special Christmas dinner, served in the Dunn-Corbett Cafeteria yesterday. Christmas Dinner is held in all dormitories every year.

Masque Prism Pictures

Maine Masque Prism pictures scheduled to be taken today are postponed until after Christmas recess.

Maine Entertains Colby Hillel Group At Chanukah Party

The members of the Maine Hillel Foundation entertained students from the Colby group at their chanukah party in Bangor last Sunday. The Colby Hillel members joined the Maine students for an afternoon of dancing and games.

The ladies of the Bangor B'nai B'rith prepared and served supper for the group. Sheldon Sokol was in charge of the entertainment for the afternoon while Elizabeth Zaitlin and Hilda Livingston were responsible for the decorations and identification tags. The party was well attended by members of both the Colby and Maine groups. Plans were made for more joint meetings.

Red Cross Club Names Leaders

At a recent meeting of the organization committee of the American Red Cross, chairman Roy Joyce appointed the following to head committees:

Gloria Noyes, water safety; David Allen, first aid; and Frances Lubovitz, publicity. The water safety and first aid committees will start organizing immediately, with classes to begin this spring semester.

These classes are open to students and student wives. Information and questionnaires are available at Mr. Crossland's office, 76 Library.

Sigma Chi Initiates 17 Men At Formal Ceremony

The following 17 men have been initiated into Sigma Chi fraternity.

Richard J. Barney, Philip L. Brown, Frank A. Butler, Bernard H. Austin, William J. Cook, C. Raymond Douglas, Robert E. Dannenberg, William A. Fogler, Edward F. Libby, and Ralph P. Mahoney.

Albert A. Mason, Russell E. Meade, Donald P. McLaughlin, Frank J. Ponzio, O. William Robertson, Richard W. Sweetser, and Gordon G. Zellner.

Sigma Alpha Epsilon Initiate Fifteen In Formal Ceremony

Sigma Alpha Epsilon has announced the formal initiation of 15 men.

Initiation ceremonies and a banquet were held at the fraternity house. Mr. G. A. Ginter, national president, spoke briefly to the brothers and guests about fraternity history and scholastic conditions.

Mr. William Paddock, president of SAE's Alpha province, Dean Elton E. Wieman, Dr. Wentworth H. Schofield, Jr., and Mr. Reginald F. Murphy were guests.

The initiates include Donald Barbour, Ross Bickford, Daniel Brady, Paul Flaig, Richard Goff, Robert Hiller, Robert Johnson, Lawrence Kenney, Corwin Mudge, Robert Niles, Harold Plummer, Charles Sawyer, Emmett Stevens, Richard Stover, and Richard Young.

MOC Holds Ski Meeting

The Maine Outing Club will hold a ski meeting in 305 Aubert at 7 p.m. today.

Movies of the 1948 winter olympics will be shown, and plans will be made for the winter's activities.

**FOR ARROW SHIRTS
TIES • SPORTSWEAR • UNDERWEAR**

A. J. Goldsmith

10 No. Main St. Old Town

FREESE'S MEN'S SHOPS

MAIN STREET BANGOR, MAINE

Headquarters
FOR ARROW PRODUCTS

STUDENTS!

We have...

**ALL MAKES OF
PORTABLES**

Liberal Time Payments

TYPEWRITER

Sales & Service

16 Middle St. Orono, Me.
Dial 345 George L. Hashey

STOP WORRYING!

TAKE DAD ARROW SHIRTS

FOR CHRISTMAS!

There's nothing your Dad, brother or rich uncle would like better than Arrows for Christmas.

So why waste vacation time shopping? Just see your local Arrow dealer for some practical gift suggestions.

For example—Arrow's fine white shirts are always welcome, and a warm and colorful Arrow sports shirt would be a perfect gift for an outdoor Dad!

A few nice Arrow ties might hit the spot. \$1 to \$2.50. Or how about a box of fine Arrow handkerchiefs with Dad's initial?

See your Arrow Dealer.

"BARONET"
\$7.50

"DALE"
\$4.50

"HULL"
\$3.65

ARROW SPORTS SHIRTS FROM \$4.00

ARROW HANDKERCHIEFS from 35c

ARROW

SHIRTS and TIES

the **WESTERN**

**Men's Washable DEEP-TONE
GABARDINE SHIRTS \$4.98**

Sizes 14 to 17

- MAROON
- DK. GREEN
- BROWN
- GRAY

Heavier Weight
Wool & Rayon
Gabardine SHIRTS
6.98
ALL COLORS

JOHN PAUL
BANGOR, ME.

Order by Mail
WE PAY POSTAGE

55 PICKERING SQ., BANGOR

MIXMASTERS
CLEANERS
CEMENT
FANS

FISHING TACKLE — LINOLEUM BINDING — SIDING SHINGLES — FLASHLIGHTS — PADLOCKS — SEPTIC TANKS — V BELTS — SHELF BRACKETS

PARK'S HARDWARE & VARIETY

31-37 MILL ST., ORONO, MAINE

SPRAYERS — LOCKSETS — SCALES — TOYS

FLOOR WAXERS — WALLPAPER STEAMER — WAXED PAPER — GREETING CARDS — STEP STOOLS — DISH TOWELS — TOILET ARTICLES — OVENS —

Take home a set of the new

U. of M. TUMBLERS

for your friends

ALUMINUMWARE — BITS — BRACES — LEVELS

People say—"You can find it at PARK'S"

DDT

HEATERS — SEEDS — WHEELBARROWS — TURNBUCKLES —

Orono, M

Soro 89 V Fall

Bow-pin rushing sea ties Dec. new memb

The follo

Alpha C sleeve, Lor

Dorrine M

Eleanor SH

Ellen Chal

Drysdale, J

drick, Joan

Eleanor M

Ethel Scan

Mary Snyd

Chi On

Constance

Marguerite

Marilyn H

Dorothy M

Margaret M

Delta De

rowes, Fre

Thelma Lo

tricia Brow

DeCourmier

ria Franklin

bara Hart,

cille Leonar

Sally Stowe

Delta Zeta

Curry, Jean

Beverly Ch

Maxine Gray

lotte Hillm

Leonard, Ch

Tupper.

Phi Mu, C

Mortgage,

Baker, Dani

Katherine C

Constance

Yvonne Rich

and Joanne

Pi Beta Pl

McCarthy, J

Hilda Living

Barbara Borr

Rosamund C

McIntire, Ha

Lawrence, B

Whittier, and

Sigma I Initiate

Sixteen new initiated into week. James 1940, was m member of the ceremonies.

Greek Weel approximately dinner-dance Penobscot Vall was furnished orchestra. The ed by the distri Christmas tree

Special gues

Joseph Hall,

Hawley, Dr.

Mr. and Mrs.

The sixteen

Harmon, Rober

zer, Stanley N

Albert Waitt,

Whalen, Paul

Keith Fowles,

L'Heureux, F

Seely, and Rog

OCUMMO

Members of Jan. 6, 1949, i 7:30 p.m., offic nounced this w

Subscriptions CAMPUS wil East Annex.

Epsilon en eremony

has announced
15 men.
and a banquet
ity house. Mr.
resident, spoke
s and guests
and scholastic

k, president of
Dean Elton E.
rth H. Scho-
ald F. Murphy

Donald Bar-
Daniel Brady,
Goff, Robert
on, Lawrence
Robert Niles,
Charles Sawyer,
d Stover, and

Meeting

Club will hold
bert at 7 p.m.

inter olympics
will be made
ties.

n

Mail

GOR

YERS-

SETS

ES-

TOILET

ARTICLES-OVENS-

FLOOR

WAXERS-

WALLPAPER

STEAMER

WAXED

PAPER-

CREETING

CARDS-

STEP

STOOLS-

DISH

TOWELS-

DDT

CKLES-

Orono, Maine, December 16, 1948

THE MAINE CAMPUS

Page Three

Sororities Tap 89 Women In Fall Rushing

Bow-pinning, which ended the fall rushing season, was held by the sororities Dec. 8, when 89 girls became new members of the six sororities.

The following girls were pledged:

Alpha Omicron Pi, Mary Gildersleeve, Lora Moulton, Janet Knowles, Dorrine McMahon, Marjorie Malloy, Eleanor Shima, Anne Melhorn, Mary Ellen Chalmers, Frances Dion, Ruth Drysdale, Jeanne Frye, Roberta Hendrick, Joan Hopkins, Nancy Knowles, Eleanor Mahaney, Ruth Moulton, Ethel Scammon, Frances Smart, and Mary Snyder.

Chi Omega, Bette-Jane Gruhn, Constance Berry, Constance Cook, Marguerite Floyd, Carolyn Harmon, Marilyn Harmon, Janet Lapworth, Dorothy McCann, Norma Mooers, Margaret Murray, and Helen Sutton.

Delta Delta Delta, Barbara Burrows, Freda Gray, Barbara Wright, Thelma Lord, Sarah Bouchard, Patricia Brown, Eleanor Coney, Barbara DeCourmier, Kathleen Flanagan, Gloria Franklin, Carolyn Hawley, Barbara Hart, Dorothy Hubbard, Voncille Leonard, Helen Pendleton, and Sally Stowell.

Delta Zeta, Norma Parlin, Lorraine Curry, Jeanette Haley, Rosalie Snow, Beverly Chadeayne, Doris Fowler, Maxine Gray, June Gumprecht, Charlotte Hillman, Joanne King, Lois Leonard, Claire Malcolm, and Gloria Tupper.

Phi Mu, Gerda Langbehn, Jeannette Mortgrage, Joan Wiswell, Mary Baker, Dania Blaisdell, Joan Cole, Katherine Cook, Ervine Cunningham, Constance Lincoln, Ann Preble, Yvonne Richmond, Frances Russell, and Joanne San Antonio.

Pi Beta Phi, Hope Bigney, Yvonne McCarthy, Joyce Pray, June Smith, Hilda Livingston, Bernice McKiel, Barbara Bornheimer, Marijane Chase, Rosamund Cook, Edna Lear, Mary McIntire, Harriet McKiel, Carol St. Lawrence, Barbara Turner, Sydney Whittier, and Marjorie Wyld.

Sigma Phi Epsilon Initiates Sixteen

Sixteen new members were formally initiated into Sigma Phi Epsilon last week. James A. Harmon, Class of 1940, was made the first honorary member of the local chapter during the ceremonies.

Greek Week festivities ended with approximately 40 couples attending a dinner-dance at the gaily decorated Penobscot Valley Country Club. Music was furnished by Ray Downs and his orchestra. The evening was highlighted by the distribution of gifts from a Christmas tree.

Special guests were Mr. and Mrs. Joseph Hall, Mr. and Mrs. Henry Hawley, Dr. G. William Small, and Mr. and Mrs. Charles Bartlett.

The sixteen initiates were James A. Harmon, Robert Fletcher, Edwin Manzer, Stanley Norton, Herbert Hurme, Albert Waitt, Richard Hale, George Whalen, Paul Ellis, Harold Gillis, Keith Fowles, Robert Richter, Emilien L'Heureux, Frank Tillon, Durward Seely, and Roger Brown.

OCUMMO To Meet

Members of OCUMMO will meet Jan. 6, 1949, in Carnegie lounge at 7:30 p.m., officers of the group announced this week.

Subscriptions for THE MAINE CAMPUS will be received at 202 East Annex.

PARADE OF HONOR—Elaine Lockhart, newly elected Honorary Lieutenant Colonel of Battalion D of the Scabbard and Blade, is shown returning from the bandstand Friday evening, with Louis A. Albert, Captain of the Scabbard and Blade.

Newhall Photo

Elaine Lockhart Commissioned Honorary Lieutenant Colonel

Elaine Lockhart, a junior from Belmont, Mass., was commissioned Honorary Lieutenant Colonel of the ROTC cadet corps at the annual Military Ball last Friday night.

Miss Lockhart was elected by popular vote from a field of five co-eds and will reign over the cadet corps for the coming year. Colonel Francis R. Fuller made the presentation in the

presence of Muriel Applebee, last year's Honorary Lieutenant Colonel.

The dance was a success, as approximately 200 couples enjoyed the music. Chaperons for the Ball were Col. and Mrs. Chester Glassen, and Mr. and Mrs. Charles Crossland. The reception committee consisted of Colonel and Mrs. Francis Fuller, and Mr. and Mrs. Henry Doten.

New Secretary For Press Club

Members of the Press Club held the first meeting of the season yesterday to make plans for a series of luncheons and discussion meetings.

Marilyn Wyman, a member of the Campus staff, was elected secretary, completing a slate which includes Joseph Cobb, president; Clifton Whitten, vice president; Kenneth Zwicker, treasurer, and James Beaudry, social chairman.

Members discussed the possibilities of re-activating the chapter of Sigma Delta Chi, a professional journalistic fraternity.

Preliminary plans were made for a Press Club luncheon to coincide with a meeting of the Maine Press Association to be held at the University.

Membership in the Press Club is open to all students in the department of journalism and to others who have a definite interest or actively participate in some form of newspaper work.

Professor Wayne Jordan is the group's advisor.

Faculty Club Hears Smith

Dr. Payson Smith gave a talk on "Religion and Education" at a meeting of the Faculty Arts Club, held at the home of Dr. and Mrs. Clarence E. Bennett on Saturday.

**GIVE-A-BOOK
CERTIFICATE**
The Gift that Can't
Be Wrong!
**OUR FREE SERVICE
TO BOOK-GIVERS**
Come in and ask us about
The gift that can't be wrong

**GIVE-A-BOOK
CERTIFICATES**
are redeemable at leading
book and department stores
all over the country. Why
not use this novel, free ser-
vice for all your hard-to-
pick birthday and holiday
presents.

Betts Bookstore

58 Columbia St.
Bangor, Me.

RECORDS

Make Ideal Gifts
Inquire about our Gift Certificates
VINER'S MUSIC CO.

51 Pickering Sq.

Bangor

Courses Given New System Of Numbers

A new system of numbering courses will go into effect with the Summer Session Bulletin of 1949.

At present the system has the following range of numbers:

a. Courses for Undergraduates only, 1-50.

b. Upperclassmen and Graduates, 51-100.

c. Graduates, 101 and above.

The new system states that courses for undergraduates be numbered 1-99 and courses primarily for graduates 200 and above.

Thus, if a student, with approval of the graduate faculty, takes a course numbered under 100 for graduate credit he shall register for the course by adding 100 to the catalog number. (Eh 75 becomes Eh 175).

Number 99 will be used for an undergraduate thesis and 299 for a graduate thesis.

Full courses will be given an odd number for fall courses and an even number for spring semester. (Eh 1 and Eh 2)

For a course given both fall and spring one number will be used. (AS 10)

For a course given once during the year, an odd number shall be used for the fall semester and an even one for the spring. (Eh 41 Fall)

Shades Of The Old West

Four University horses enjoyed a short gallop in the wide open spaces behind South Stevens Monday afternoon, before local cowboys returned them to the pasture.

Small Fry Await Opening Of Nursery School

A nursery school for students' children, organized by the students' wives organization, will open January 4 in South Estabrooke.

Mrs. Lowell Osgood will be the teacher, and classes will be held from 9-11:30 a.m., Monday through Friday. The class will be limited to 20 children.

A board of directors, in charge of the school, will consist of Mrs. Arnold Buschena, Jr., registrar; Mr. Everett Baxter, treasurer; and Joseph LeBlanc and Mrs. Frederic Peachy will be in charge of equipment.

The school is now open for registrations. Children entering the school are to be from 2 to 4 years of age, and the fee is \$5.00 per month. Those who wish to register their children should see Mrs. Buschena, apartment 1-E, South Apartments.

Grange Honors Two Seniors

Lois Ann Deering and Donald Spiller, class of 1949, are the recipients of two scholarships given each year by the State Grange Educational Aid Foundation, Prof. Fred P. Loring has announced.

The scholarships, given in the amount of \$250, are presented to the two seniors, one each in the school of agriculture and home economics, who best exemplify the qualities of character, scholarship, and leadership.

Have you seen the new CAMPUS office? Drop in.

YOUR LATEST OUTSTANDING SCREEN HITS

BANGOR and ORONO
M & P Theatres

OPERA HOUSE

BANGOR

Dec. 16, 17, 18
Thurs., Fri., Sat.

"LARCENY"

John Payne, Joan Caulfield

Dec. 19, 20, 21
Sun., Mon., Tues.

"NO MINOR VICES"

Dana Andrews, Jane Wyatt

BIJOU

BANGOR

Dec. 16, 17, Thurs., Fri.

"ISN'T IT ROMANTIC"

Veronica Lake, Billy DeWolfe

Dec. 18, 19, 20, 21
Sat., Sun., Mon., Tues.

"RAW DEAL"

Dennis O'Keefe, Claire Trevor

PARK

BANGOR

Dec. 16, Thurs.

"TWO GUYS FROM TEXAS"

"JUNGLE GODDESS"

Dec. 17, 18, Fri., Sat.

"FLYING TIGERS"

"FIGHTING SEABEES"

Dec. 19, 20, 21
Sun., Mon., Tues.

"CASBAH"

"THEY DRIVE BY NIGHT"

Dec. 22, 23
Wed., Thurs.

"ONE TOUCH OF VENUS"

"RACE STREET"

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

Matinee Prices: 35¢ to 5 o'clock

STRAND

ORONO

Wed. & Thurs., Dec. 15-16

Double Feature

"FOUR FACES WEST"

Joel McCrea, Frances Dee

Plus

"SMUGGLERS COVE"

Leo Gorcey, Huntz Hall

6:30-7:37

Fri., Sat., Dec. 17, 18

"JUNE BRIDE"

Bette Davis, Robert

Montgomery

Also Cartoons

Sat. Matinee 2:30-6:30-8:24

Sun., Mon., Dec. 19, 20

"WHEN MY BABY SMILES
AT ME"

in Technicolor

Betty Grable, Dan Dailey

Sun. Matinee 3:00-6:30-8:20

Tues., Dec. 21

"SMART GIRLS DON'T
TALK"

Virginia Mayo, Bruce Bennett

6:30-8:29

Wed., Thurs., Dec. 22-23

"CANON CITY"

Scott Bady, Charles Russell

Plus

"WINNER TAKE ALL"

Joe Kirkwood, Elyse Knox

6:30-7:52

The Maine Campus

Published Thursdays during the college year by students of the University of Maine. Subscription rate: 75¢ per semester. Local advertising rate: 60¢ per column inch. Editorial and business offices 202 East Annex. Telephone Extension 52. 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.

The Spirit Of Give And Take

It's hardly necessary to mention the fact that in a couple of days we will be starting a Christmas vacation which lasts until the fourth of January. However, it is a matter of custom to have a Christmas editorial in the final issue before the vacation period, and who are we to break with tradition.

Unfortunately, we're not too deeply instilled with the Christmas spirit at the present time, classes having treated us rather harshly and left us battered and worn out. But, that's what vacations are for, and perhaps all of us will be filled with renewed vigor, vitality, etc., upon our return to Maine.

This is all beside the point, however. Christmas is supposed to be a time of giving and receiving, with everyone expected to get just as much, if not more, out of the giving and of the deal.

That's a difficult thing to do, we suppose. There are many people in the world who get no pleasure out of giving—who would much rather have everything given to them. But we hope and believe that the students here on the campus of the University of Maine don't have that attitude.

This "giving" business could tie in very nicely with the column Marilyn Wyman has written on Christmas spirit, and it could tie in very nicely in all of our actions all year long. None of us are perfect, none are without faults. Perhaps one of the best Christmas presents we could give to anyone would be the self realization of that.

Christmas time is also close to the time we make our New Year's resolutions. Usually, these resolutions we make—I shan't drink except on weekends, I'll cut down on cigarettes, I'll stop beating my wife, etc., etc., are made to be broken. But how about making a couple with the intention of having them stick all year long.

How about resolving that we will try to more fully understand the other fellow's problems before giving him a kick in the stomach? Why not resolve that we'll try to find the good side of everyone before we condemn his bad side?

There are darn few of us that wouldn't profit immensely if we all make these two resolutions, and really try to keep them.

Now, with our happy thought for the week out of the way, the staff of the *Maine Campus* wishes to every one of you a Merry Christmas and a Happy and Prosperous New Year. And if we work together hard enough and long enough, who knows, we might have just that.

BILL BRENNAN

* * * * *

Getting out a newspaper is no picnic. If we print jokes, people say we are silly. If we don't, they say we are too serious. If we stick to the office all day, we ought to be out hunting material. If we go out and try to hustle, we ought to be on the job in the office. If we don't print contributions, we don't appreciate genius; and if we do print them the paper is filled with junk!

If we edit the other fellow's write-up, we're too critical; if we don't we're asleep. If we clip things from other papers, we are too lazy to write them ourselves. If we don't we are stuck on our own stuff.

Now, like as not some guy will say we swiped this from some newspaper. We did.

From the *Miami Hurricane*, who swiped it from the *U. of Houston Cougar*, who swiped it from the *Daily Texan*, who swiped it from the *SMU Campus*, who swiped it from the *Texas A & M Battalion*, who swiped it from someone else.

EDITOR-IN-CHIEF.....Bill Brennan
BUSINESS MANAGER.....Will Nisbet, Jr.

ASSOCIATE EDITORS—Kenneth Zwicker, Biff Shalek, Millard Whitaker, Larry Jenness, John Connors.

DEPARTMENTAL EDITORS—Walter St. Onge, Jr., Joe Tillem, Robert Snowman (Make-up); Jerry Rogovin (Sports); Janet Pettee, Carol Carr (Society).

ASSISTANT EDITORS—Sam Jones, Norma Drummond, John Connors, Don Gross, Clair Chamberlain, Elwood Bigelow, Jr., Shirley Look, Marilyn Wyman, Gladys Armstrong.

COPY EDITORS AND REPORTERS—Joseph H. Cobb, Nick Mayo, Jr., Al Moulton, Jr., Ralph Paradis, Simon Sklar, James R. Wheeler, Bob Winship, Bob Lord, Don Povich, George Brown, Roger S. Andrews, Roger F. Blake, Richard E. Dillon, Frank Haseltine, Bill Hopkins, William E. Kane, Donald J. King, Betty Ladd, John R. Martineau, Gloria Mockler, John K. Murphy, Leslie S. Ray, Jr., Bob Slosser, Alan S. James, Charles M. Wadsworth, Vera Edfors, Frances Dion, Evelyn Green.

BUSINESS ASSOCIATES—John Stimpson (Assistant Business Manager), Don Spiller (Business Adviser), David Hamlin (Circulation), Marilyn Wyman (Subscriptions), Patricia Woodward (Secretary), Virginia Stickney (Assistant Circulation Manager), Caroline Beckler (Assistant Secretary)

ADVERTISING ASSISTANTS—Wesley Bradford, Norman Martin, Marilyn Russell, Harry Hulley, Joyce Chipman.

SCOTCH AND SODA

by Biff Shalek

How are your ideals this morning? At the beginning of the semester I wrote a little piece about the teaching methods practiced here and elsewhere. I didn't like the idea of graduating as a robot, a mimeograph machine, or an up-and-coming go-getter with a cash register for a brain and a tax exemption blank for a heart.

I'd been called idealistically unbalanced for suggesting that perhaps this world would be better if men did services for their fellowman and were paid rather than being paid for their services. I say again that any system that stresses monetary gain instead of service to one's neighbor, is wrong.

I have been accused of becoming too serious in this column. I've been told the student body likes jokes, and jokes, and more jokes.

Fortunately that is not true. I've

received many fine letters both pro and con, showing that this Campus is composed of much more than jokers.

Actually this method of education is an individual one. A liaison between professor and student each giving and receiving. In these times of mass education when a BA degree is equal to the high school diploma of yesterday, it is not a step to a higher paycheck, but rather an opportunity to do a better job of the same work you've been doing.

Speaking specifically to my fellow A & S students, because of our purely mechanistic endeavor wherein we have tried to compete with our brother Technology on his own ground, we have fallen miserably behind, and now unjustly accuse him of cursing us with an Atomic bomb which we are unprepared for.

PETTICOAT ANGLES

by Marilyn Wyman

The spirit of Christmas has gradually pervaded the University of Maine campus. With the Forestry Club's lighted tree outside the Bookstore, last Sunday's Christmas vespers, the last-minute prelims before vacation, everyone buying gifts and humming Christmas carols—the campus in general has been caught up in the Yuletide season and spirit.

The age-old phrase "Peace on earth, good will to men" is being repeated again in carols and greetings as has been the tradition of ages.

How sad it is that "peace on earth, good will to men" has been set aside specifically for the holidays. How much better it would be if everyone of us would remember that "good will" would go a long way any day of the 365.

Even here on campus, the benefits of good will could be collected with interest. If we stopped to think of "peace on earth, good will to men," we might reconsider before we began

a tirade of criticism against the institutions and customs of our alma mater. Love and/or pride in our school makes each and everyone of us desire improvements; yet, too many of us wound our school with destructive criticism. Some of us seem to find no alternative but to tear down every side of the University with no provisions for rebuilding. Every day or so some student complains "Can't the *Campus* staff put out a paper that is any good?" Yet, if asked what he thinks the policy should be, the answer is, "I'm not on the staff. Let those who are decide how to put out the paper."

Such criticism is not confined to journalism alone; the Bookstore, the Administration, the ranking system, the library rules—all come into the picture.

As we enjoy this holiday season, with its peace and good will, let us try to conserve some of the spirit to lead us through the next term. Let good will be your will.

Thots In Passing

by Dick Willis

Christmas Thrift

The Scotchman who went out doors on Christmas eve fired two shots out of a double-barreled shotgun and then came in and told his kids that Santa had committed suicide.

A Pome

'Twas the nite before Christmas when all thru the house
Not a creature was stirring
Everybody was soused
The stockings were hung by the window with care
They'd been worn since July and they needed the air.

I hung my stocking up on Christmas eve and the Board of Health condemned them. He's lovely, he's engaged, he uses air wick.

Decorations

Someone sed that when they passed our house they thot that our tree was beautifully lit up. They were wrong, that was me.

My Landlady

I had a notice from her the other day to cut my toenails I was tearing the sheets. Disarmament begins at home.

She is a good woman tho and changes the sheets every week. From one bed to another.

I have a room with a lovely view. On a clear day I can see the light bulb,

running water—thru the roof. Hot and cold running chambermaids.

Recipe for Cooking a Goose at Christmas

Place goose in the pan and along side of the goose put a large stone. Cook goose until the stone is tender. Then throw goose away and then eat the stone. I had a recipe for a pumpkin dish but I am afraid that you might not like it. You might even hiss at it.

One I Picked Up at Alpha Gamma Rho

All the Rams were out banging their heads into cement walls because they all heard Sinatra singing "There'll never be another ewe." Or as the ram sed as he dove off the cliff, "I didn't see that ewe turn."

Well, kids, have a good vacation. Nothing to do but six term papers, four book reports, and one or two specially assigned problems. Outside of that your time is your own.

New Year's Eve

An ATO man told me that on New Year's eve all he was going to do was drink Canada dry. A mighty big job and I hope he can do it.

For The Military Ball

"This is a little thing that I threw on for the dance," sed she.
"You almost missed," sed he.

Mail Bag

It's An Old Story Told In A New Way

To the Editor:

Time: 12:45: Friday Dec. 10, 1948

Scene: Field House Cafeteria. Student approaches steam-table for seconds on fishcakes.

Dietitian: No seconds on fishcakes until 12:50 as we may not have enough.

Student: Why don't you cook enough to go around?

Dietitian: We made enough for two fishcakes per person, the total representing the number of students who ate dinner here last night.

Student: Do you call two fishcakes a meal? Why not have potatoes with the meal also?

Dietitian: Potatoes are mixed with the fishcakes.

Student: Do you think that two fishcakes are enough to last a fellow until dinner?

Dietitian: No comment.

Student: I wonder who is making all the money around here.

End of Scene: Student gives up.

Curtain

C. R. M.

No BeBop-But Corn Cat Complains

To the Editor: The Military Ball last Friday night was a success from the viewpoint of some of the dancers.

Freddie Guerra's group of Glenn Miller-styled musicians played exactly the type of music that most people expect to hear at a formal party. They played soft, sweet, dance music. Everyone who went only to dance was pleased; however, anyone who wanted to mix his dancing with hearing a little good jazz or bop was greatly disappointed.

There was absolutely nothing on the bandstand (including Colby Dean) to arouse the least bit of interest in the customers.

Prefers Donahue's Style

The party was very different from the one two years ago featuring Sam Donahue and his great band. That Military Ball was the perfect one; the dancers were happy because the music was very danceable, and the cats were knocked-out because there were many kicks in the band. A band like Sam's is the kind that makes a dance.

Not Worth the Price

Knowing that \$900 was paid to Freddie Guerra's crew is nauseating to me. Imagine that a band like Donahue's came up here for \$800 two years ago! Of course, prices have gone up, but I bet it wouldn't take much more than \$900 to hire a band such as Sam's.

Knowing that Guerra's band is not an organized outfit is disturbing also. When a guy can go get a job for \$900 and then go pick up some musicians from around Boston just to come up here for about \$25 apiece, something is wrong.

Break Promises

No pick-up band is worth \$900. Especially when that band promises to have 14 men plus a vocalist, and it shows up with only 12 men and a vocalist (?) Or when that band promises to have a floor show, and when intermission comes, nothing happens. Or when that band promises to have a renowned vocalist (who is Colby Dean?), and it shows up with something we don't see around here often (thank heavens!).

If organizations on campus are going to spend such large amounts of money for music, why don't they get something worthwhile?

B. S.

Bag Story New Way

Dec. 10, 1948
Cafeteria. Stu-
m-table for sec-
ls on fishcakes
may not have
ou cook enough
enough for two
the total rep-
of students
last night.
two fishcakes
have potatoes
are mixed with
k that two fish-
o last a fellow
nt.
no is making all
here.
nt gives up.

C. R. M.

But Corn ins

e Military Ball
a success from
of the dancers.
roup of Glenn
played exactly
most people ex-
al party. They
dance music.
ly to dance was
one who wanted
with hearing a
op was greatly
nothing on the
Colby Dean) to
interest in the

yle
different from
featuring Sam
at band. That
perfect one; the
cause the music
d the cats were
ere were many
band like Sam's
dance.

was paid to
y is nauseating
band like Dona-
\$800 two years
have gone up,
ake much more
d such as Sam's.
a's band is not
disturbing also.
t a job for \$900
some musicians
ust to come up
iece, something

is worth \$900.
band promises
vocalist, and it
men and a voca-
band promises
and when inter-
g happens. Or
ises to have a
who is Colby
up with some-
ound here often

n campus are
rge amounts of
don't they get
B. S.

Bear Facts

By JERRY ROGOVIN

Last week's Colby game, which marked Maine's first basketball defeat of the season, was a disappointment to many fans who journeyed down to Waterville. The score and the general play of the team was a disappointment, but the work of arbiters Charley Wotton and Sam McCall left plenty to be desired. Both men, who will probably be seen on the Orono court this home season, are old-timers, yet they called fouls and offside, traveling violations and double-dribbles like two blind men.

Saturday night's cold wave furnished the University skating rink with two inches of ice, and Sunday skaters and hockey enthusiasts report that the ice was in good shape.

Bates whipped Colby in overtime, 66-60, Saturday, to take the State Series lead after the first round. From what we've seen of Maine's first two opponents, they ought to provide most of the fireworks in the state action. Bates has a good starting five, and the best player in Maine in Bill Simpson, with only Somerville and Strong in reserve. Colby, on the other hand, has a good starting five plus a reserve strength which tops the state. They are fast and accurate, and a good passing team.

It's almost the season and yet no handball schedule has been discussed or posted for intramurals. It will be too bad to remove the game from the program. With the exception of adding football last fall, the IMMA has dropped more and more sports every year. I hope that the closing of one handball court is not holding up the works.

Maine's boxing champs, who won their titles last Thursday for the Bangor area division, are scheduled to compete next in Portland. The winners of the trials there will represent the state at Lowell, Mass., later on this winter in the New England try-outs, and the final stop is at the national Golden Gloves bouts.

Russ Washburn of Colby, one of the starting five for the Mules this season, is the top individual record-holder at the Waterville college in basketball. He owns 11 of the 14 individual marks. Bill Mitchell is the only other undergrad to make the list. Maine holds three of the records set by teams against Colby. The Bears scored 77 points in one game, 31 field goals, and 21 completed free throws in the same contest.

The high point of intramural athletics is probably reached on the basketball court. It is easily the most interesting and popular sport on the program. Because of the interest more attention ought to be paid to basketball in intramurals. Two suggestions come to my mind. Why not have a third referee for every game? His job would be to sit at the scoring table and act as timekeeper. At the same time he could supervise the scoring as recorded by a representative of each team. As it now stands, one person from each team works at the table doing both jobs. Nerves, ulcers, and tempers would certainly be preserved a lot longer this way. The extra cost of providing a third referee would be more than repaid by the results and the better officiating.

The winter sports team goes into action Dec. 29 at Lake Placid. Charlie Broomhall will be defending the Foch Trophy on which he took a leg in the jump.

GOLDEN GLOVES CHAMPS—Bill Frost, Paul Flaig, Coach Ralph Piscopo, Art McDermott, John Barbour.

Seven Teams Form Ice Hockey League After Xmas Recess

The intramural ice hockey league has been officially formed. League play will begin after vacation. The schedule will be announced in the Jan. 6 Campus.

Teams will consist of 12 active men. The contests will be regulated by IMMA rules and official hockey regulations. Professor Stan Wallace has announced the following teams:

Charlie Brown will captain the Independents. They are Smith, Wilson, Campbell, Branscombe, Stulpin, Cohen, Davis, Morin, Estes, Murphy, Welch.

The Phi Gamis, captained by Nick Gardner, include Williamson, Lawson, Hunter, Charles, Squires, Rogers, Bacon, Dunham, Robbins, Henderickson, Whiting.

Bob Davidson leads the Bruins, who are made up of Dagdigian, LePage, Breton, Coughlin, Savage, Parady, Stewart, Potter, Anderson, Wagner. Skip Hart is the captain of the Cyclones. His teammates are Hale, Flagg, Brady, McDermott, Reilly, Reed, Lindgen, Gordon, Violette, Cochrane.

Beta, captained by Don Black, consists of Jones, Lockhart, Turmelle, J. and G. Shipley, Herman, Flynt, Hammon, Carbonneau, Dawley.

The Maple Leafs are captained by Art Clark. His teammates are Cares, Hersom, Miller, Dumas, Brackett, King, Sherwood, Paradis, Pullen, Odell.

Ralph Barnett leads the Black Bears, who are made up of Hays, Dow, Graham, Lord, J. and B. Dineen, Hale, Currie, Hammond, Naas.

Maine will play the University of Mass. at Orono Jan. 1. The Freshman team will play the preliminary game. The first contest of the new year will be the only one of the season open to the public. Admission prices are available at Ted Curtis's office.

Intramural basketball extends to March 17, 1949. This marks the longest period devoted to the sport since the IMMA program was instituted.

For Men Only

Professor R. U. Musclebound of De-mented state says that we are not getting bald we are just getting a surplus of skin.

Maine Boxers Sweep Crowns

Five University boxers, under the direction of student coach Ralph Piscopo, heavyweight titleholder, are champions of their respective weight divisions in the Golden Gloves tournament for the area.

Maine students won five of the six division crowns, entering men in all divisions except the flyweight class.

Piscopo won the heavy title in one match, decisioning a 255-pound giant. Bill Frost won the lightweight title with two decisions.

John Barber left no doubt of his superiority in the lightweight class. He knocked out three opponents to win all before the third round. Paul Flaig took the middleweight crown via the K.O. route in one match. Art McDermott won three bouts, two by knockouts, to cop the welterweight championship.

The winners are sectional champions and may go to the New England trials for the Golden Gloves competition.

Bowdoin Trounces Bears

	FG	FP	TP
Maine	0	0	0
Lord lf	0	0	0
Norwood lf	0	0	0
Feeney rf	3	1	7
Peasley rf	0	0	0
Wing c	3	2	8
McCormack c	5	1	11
Goddard c	1	0	2
Farnsworth lg	0	0	0
R. Kelly lg	1	1	3
Hopkins rg	1	0	2
Lynch rg	1	1	3
Osgood rg	1	1	3
TOTALS	16	7	39
	FG	FP	TP
Bowdoin	0	7	7
Pandora lf	0	0	0
Foster lf	0	0	0
Leone lf	0	0	0
Connolly rf	8	2	18
Hickey rf	0	0	0
Tyrer c	0	0	0
Brown c	0	0	0
Prentiss lg	7	3	17
Hubley lg	1	0	2
Schoenthaler lg	1	1	3
Speirs rg	3	2	8
McCarthy rg	0	0	0
TOTALS	20	15	55

Gannett Seeks Catalogs

The Registrar's office is looking for copies of the present University catalog. Those who wish to donate their copy, in anticipation of the January catalog should do so at once.

Have you seen the new CAMPUS office? Drop in.

Jenkins Is Gloomy Over Prospects For Indoor Track

Candidates for the indoor track squad have been working out under the direction of Coach Chester Jenkins, who has painted a gloomy picture of the future.

The intramural meet of Jan. 15 will serve as a warmup for the team. The Knights of Columbus Meet at Boston Garden a week later will be the first competition for the mile and two-mile relay teams, and other outstanding squad members. The first dual meet of the season will be against New Hampshire Feb. 19.

Pessimism is the keynote of Coach Jenkins' forecast for the season. Graduation has claimed last year's top point-getters, weight man George Marsanskis, pole vaulter Bob Emerson, and Maine's outstanding miler, Elmer Folsom.

The 1948-49 team will be bolstered by the return of 12 lettermen. Will Hammond, Ed Simmons, and Carroll Taylor will form the nucleus in the dashes. Sam Silsby, Wally Brown, and Ken Vennett are out for berths in the 440-yard run. John Wallace, a standout in cross country last fall, will compete in the mile. Merle Weber and George Higgins are the pole vaulters. In the weights, Steve Orach will toss the hammer, and Vaughn Totman is top man in the shot put.

Coach Jenkins is still searching for 880-yard runners.

Bates, Simpson Roll Far Ahead Of State Field

The first third of the Maine inter-collegiate season went into the record books this week with Bates and Colby tied for the lead, and Bowdoin and Maine deadlocked for the second spot.

Of the first six series games, two have been decided by a single point, and two more have been forced into overtime before the winner emerged.

The Bobcats won a thriller from Colby in overtime, 66-60, at Lewiston to tie for the top rung. Bill Simpson and Bob Carpenter lead the way as Bates finished strongly in regulation time, and scored seven points in the extra period.

By downing Maine, Bowdoin won for itself at least a temporary tie for runner-up spot in the standings. The Polar Bears nearly upset Colby before bowing by a point, then lost to Bates, and came back to trounce Maine.

The Black Bears started off in great fashion by upsetting Bates in overtime, 60-59, but they apparently have lost the opening game spark, having been soundly whipped by Colby and Bowdoin in the last two starts.

Bates mentor, Ed Petro, moved high scoring Bill Simpson from forward to center, and young Bob Carpenter to the front court from the guard position. The move has proved successful in Bates' style of play.

Colby has played well in its three games. Veterans Tubby Washburn and Bill Mitchell have teamed with sophomore Teddy Shiro to give the team poise and speed.

Bowdoin's combination of Prentiss, Connolly, and Speirs have racked up 95 points in three games.

STATE SCORING LEADERS

Player and Team	Goals	Fouls	Totals
Simpson, Bates	21	23	65
Washburn, Colby	18	6	42
Carpenter, Bates	14	10	38
Prentiss, Bowdoin	10	16	36
Shiro, Colby	13	7	33
Connolly, Bowdoin	14	5	33
Finnegan, Colby	10	12	32
Bailey, Bates	14	3	31
MacCormack, Maine	12	4	28
Speirs, Bowdoin	10	6	26
Goddard, Maine	11	3	25

Noyes Tops N.E. Punters With 39.2 Average

Russell "Butch" Noyes, Maine's star punter last fall, was the top kicker in New England in the small college group, according to National Collegiate Athletic Bureau statistics.

The NCAB reports that Noyes, in his first year of varsity competition averaged 39.2 yards for 47 punts. The mark ranks 14th in the nation in the small college division. Noyes saw action only as a punter in the seven games except for the Colby game.

Intramural Hoop Standings

FRATERNITY LEAGUE				West Oak	2	1
Teams	Won	Lost		New Dorm #3—2	2	1
Phi Gamma Delta	3	0		East Oak	2	2
Kappa Sigma	3	0		Dunn—1	2	2
Phi Mu Delta	3	0		Dunn—4	2	2
Delta Tau Delta	4	1		Corbett—1	1	1
Alpha Tau Omega	3	1		Center Oak	1	2
Beta Theta Pi	3	1		Corbett—3	1	3
Phi Eta Kappa	3	1		Dunn—3	0	3
Phi Kappa Sigma	2	1		Corbett—2	0	3
Sigma Nu	3	2				
Sigma Alpha Epsilon	2	2		Blue Division		
Lambda Chi Alpha	2	3		Won	Lost	
Tau Epsilon Phi	1	3		Frosh	4	0
Alpha Gamma Rho	1	4		NorDorms 11 & 13	4	0
Sigma Phi Epsilon	1	4		NorDorms 7 & 9	3	1
Theta Chi	1	4		NorDorms #5	3	1
Sigma Chi	1	4		South Apts.	2	1
Tau Kappa Epsilon	0	4		New Dorm #3—1	2	1
				OCUMMO	2	2
				NorDorms 10 & 12	2	2
				NorDorms 3 & 4	1	2
				NorDorms 1 & 2	1	3
				NorDorm #6	0	3
				Trailers	0	4
				NorDorm #8	0	4
DORMITORY LEAGUE						
White Division						
	Won	Lost				
Corbett—4	4	0				
Hannibal Hamlin	3	0				
Dunn—2	2	0				

Berry's Woodcuts Capture Charm Of Rough Maine Coast

More than a hint of the bleak harshness of the Maine coast and of the hard-bitten character of the men and women who live on it may be found in Carroll T. Berry's black and white woodcuts now on exhibition in the Louis Oakes Room of the Library.

There is no glorification of the pic-

turesque in this exhibit. It portrays, instead, the staccato pound of cold grey sea against cold grey rock, weather-beaten houses huddled together in little coves, and rotting hulks on lonely beaches. It is only in the graceful lines of a trim schooner or in a glimpse of distant fields that the artist allows us to sense the romance and charm that is Maine.

PACK MORE-
into
Christmas Vacation!

Go by train and make sure of a full-time vacation. You'll have more time at home with your family and friends when you travel in the dependable, all-weather comfort of modern coaches or sleeping cars. See your railroad ticket agent today... FOR SURE!

MANY HAPPY RETURNS at a saving!

Ask your home town ticket agent about "College Special" round trips. They enable you to take advantage of available round-trip fares with an extra long time limit... and 10-day stop-over privileges in both directions!

Get a "College Special" when you come back after Christmas. Then use it to go home for Spring Vacation. Your home town ticket agent will have these special tickets for sale to teachers and students from December 25 to January 16.

For a Time and Money-Saving Trip

Go by train

IT'S CONVENIENT—
COMFORTABLE—SAFE

AMERICAN RAILROADS

9319—Copy No. 3121—L 9813
1 col. x 12 inches—College Newsp.
ted in U.S.A.—11-12-48—1D Final
OTE, CONE & BELDING—NEW YORK

Elms Nuptials Tomorrow For Betty Arnold

The Elms will be the scene tomorrow of the marriage of Miss Betty Arnold, daughter of Mr. and Mrs. Harold J. Arnold of Orland, to Carlton Smith, son of Mrs. Pauline Smith of Holden, Mass. The ceremony, the first to take place at the Elms, will be performed by Dr. Milton M. McGorrell of Orono.

Mrs. Earl Eames of Prospect will be her sister's matron of honor, while Alben Smith, brother of the bridegroom, will be best man.

A reception will be held at the Elms following the ceremony. Mrs. Smith and Mrs. Arnold will assist the bridal party in the receiving line. Hope Bigney of the Elms is in charge of the arrangements for the reception.

Decorating for the wedding and reception will be handled by Kay Snow and Mary Zelenkewich.

The couple will leave the reception for a trip to an unannounced destination and upon their return to school will reside at the trailer camp.

Betty who is a physical education major, and a member of the class of 1950, has lived at the Elms for the past two years.

She was a member of the Eagles during 1947-48. She is also active in the Modern Dance and Tumbling Clubs. Carlton, also a physical education major, class of 1949, is a member of Alpha Gamma Rho.

The Staff
of the
MAINE
CAMPUS
wishes
Everyone
A
MERRY
CHRISTMAS
and A
HAPPY
NEW YEAR

Member Federal Reserve Bank

Young men and women will always find this banking institution interested and helpful in their business progress. Responsibility is reflected by a checking account, which is also a factor in establishing credit and standing.

The Merrill Trust Company

With twelve offices in Eastern Maine

Member Federal Deposit Insurance Corp.

University Society

by Kitty and Jan

The Christmas spirit crept into Lambda Chi Saturday night as couples gravitated from one chandelier to another... in the manner of moths. Seems like there was some significance to those lil' green branches.

KITTY

Congrats to the Wives Club on the really swell decorations. A big snowman huddled by the fireplace-boughs and ribbons completed the scheme, along with the traditional Christmas tree. After refreshments of sandwiches, hot chocolate, and cornballs, Santa Brown arrived with a large parcel of useful little gifts.

Everyone was terribly pleased, especially Uncle John Folsom, better known as "the Inspector"... and if you want to know the secret of success, just ask Lee "get rich quick" Porter.

Ernie "Santa" Lowell ho! ho! ho! his way through Sigma Nu's Christmas party Saturday night. After the gifts were presented to each and all present, Carols were sung, with Scotty Webster at the piano.

Don't git tuh town very oftun, but when we do, we hed fer the Wood-chopper's Bawl. More dern fun!

Seems like someone musta lost his undahwear secin's how it was a'hung all over the wall... Piles 'a shoes all oveh the floor, too... Well, we mosey'd in and took offen ourn shoes and derned if we dint do some 'a that there square dancin' to the tunes 'a Madelyn Duffy and her orchestra. Had food thar too! Sinkers and cider... soft. The Alpha Gams and some 'a their guests providud some entertainment... then we did some singin', and a lil' more dancin', and to the tune of "Good night, Ladies" we hitched up old Nellie and went on home. Had a rippin' good time!

Last week was not our week. Maybe it was too early in the morning, or something.

Seems we've been playing justice-of-the-peace lately, and it turns out to be illegal. (It was so much fun, too.) Accordingly, we'd like to unmarry SAE's Don Barbour, and reinstate him as an engaged man.

It also seems that Phi Eta Kappa's Wives Club has a prerequisite for membership—marriage! We'd like you to know that Joan Frye has complied with this regulation—and as a matter of fact, she's been Mrs. Dick Meserve for quite some time now.

And while we're eating 'umble pie, Doc Biggers of Phi Eta is pinned, but not to Ruth Thomaston. Rather, to Ruth Miller who lives in Thomaston! Yep, guess we were really sleepy last Tuesday morning.

DIAMONIZED Verna Wallace and Fred Andrews.

Jean Ryder of St. Stephen, N. B., became the bride of Thomas J. Talbot '48 last Friday evening in a candlelight service held at Alpha Tau Omega.

Would you like to make a happier new year for some crippled child? If so, we ask your patronage at the March of Dimes Stag Dance sponsored by Chi Omega. It is to be the first Friday following vacation at Memorial Gym with the music of Ray Downs.

Best Wishes for
A pleasant Vacation
A Merry Christmas
and
A Happy New Year
M. L. French & Son Co.

Sportswear for Men

196 Exchange St.

Bangor

May you all have a

VERY HAPPY and
PLEASANT
HOLIDAY and
VACATION

See you all next year

UNIVERSITY STORE CO.

EXPERT

SHOE REPAIRING

Palmer Shoe Mfg. & Repairing Co.

Parcel post work receives prompt attention

35 Central St., Bangor, Me.

Boyd & Noyes, Inc.

Jewelers

First Quality Diamonds Exclusively

Towle Sterling Silver All standard makes of Watches

25 Hammond St., Bangor

For those

HEAVY—ALL WOOL—WHITE SWEATERS

Contact Your Sweater Boys

Rog Thurrell Bill Mann

at

Phi Gamma Delta

Price.....\$4.75

Ride As

Apparent prospect of hallowed roundings, deluged with interest in

All information below tions, etc., on the doo 202 East A

Rides Wan

To Port

Janice Min

To West

Laverty, Co

To Port

Dotty McC

To Port

Hilda Living

Tel. 492.

To Port

Evelyn Gre

or 423.

To Bosto

10:30 Satu

Tel. Orono

To Hou

Fairfield, A

in Aroostoo

urday. A.

Hall. Tel. 4

To New

Any time

Casakos, 13

after 3:00

East Annex

To Portla

Lubovitz, 3

476.

To Portla

Saturday.

bara Libby,

131, Library

66 Mai

J. P

LOOK how Cream-Oil. Wildroot C neatly and Relieves ar you pass th Oil contain or toilet g coconut pro Cream-Oil cost is pean * of 327 B

Wildroot

Ride Pool Gets Many Bids As Vacation Period Nears

Apparently due to the refreshing prospect of two weeks away from these hallowed and deeply respected surroundings, The Campus office has been deluged with notices from persons interested in the Ride Pool.

All information received to date appears below, but names, dates, destinations, etc., will continue to be posted on the door of the Campus office at 202 East Annex.

Rides Wanted

To Portland, any time Saturday. Janice Minott, Colvin Hall.

To Westbrook, after 11:30. Tillie Laverty, Colvin Hall.

To Portland, after 11:30 Friday. Dotty McCann, 103 Balentine Hall.

To Portland, after 10:30 Saturday. Hilda Livingston, 410 Balentine Hall. Tel. 492.

To Portland, after 9:35 Saturday. Evelyn Green, 45 East Hall. Tel. 422 or 423.

To Boston, for two people, after 10:30 Saturday. Harry Cummings, Tel. Orono 8016.

To Houlton, Presque Isle, Fort Fairfield, Ashland, or any other points in Aroostook County. Any time Saturday. A. V. Zippel, 212 Balentine Hall. Tel. 492.

To New York City, for three people. Any time after Friday noon. Steve Casakos, 135 Dunn Hall.

To Boston, or Springfield, Mass., after 3:00 Friday. J. O. Faneuf, 201 East Annex.

To Portland, after 3:45 Friday. Fran Lubovitz, 303 No. Estabrooke. Tel. 476.

To Portland or Boston, Friday or Saturday. For two people. Mrs. Barbara Libby, Mr. Worrick's office, Ext. 131, Library.

To Boston, after 9:30 Friday. Don Osgood, No. Dorms #7, Room R. Tel. 408.

To Portland, after 2:35 Friday. Joan Vachon, 44 East Hall. Tel. 422.

To Stockholm or anywhere in Northern Aroostook, after 1:45 Friday. Richard Hede, 88 Park St., Orono.

To Philadelphia, Atlantic City, N. J., or anywhere in the vicinity, Friday or Saturday. Call Marion Stanley, No. Estabrooke.

To Boston, after 10:30 Friday. Herbert Griffin, Lambda Chi Alpha.

To Hartford, Conn., Charles and Walter St. Onge, 431 Corbett Hall. Tel. 484.

To York, Me., Saturday. Robert Freeman, 109 Dunn Hall.

To Boston, or Albany, N. Y., for two people, Saturday. Mrs. Richard Libby, 330 Stevens Hall.

To Bridgeport, Conn., or Boston, two adults and child. Saturday. Warren Talbot, 54 Pine Street, Orono. Tel. 936.

To Conn. (Putnam), two adults and child. Dean Smith, Stillwater.

Passengers Wanted

To York, Me. Room for two. After 11:30 Friday. E. R. Hawkes, 318 Essex St., Bangor, Me.

To Boston, room for three. After 12:30 Friday. Price \$2.50. Jim Brown, New Dorm 3, Room 227. Tel. 453.

To Portland, Me., room for three. After 8:45 Saturday. J. William Mason, 409 Hannibal Hamlin Hall. Tel. 488.

To Sanford, Saturday, 11:45. Edward Flint, 409 Hannibal Hamlin Hall. Tel. 488.

To Southwestern New York, Saturday. Don Stanton, 209 Oak Hall.

Martha Fogler Will Head New Home Ec Club

Martha Fogler has been elected president of the newly formed Maine Home Economics College Club. The club consists of the University of Maine, Nason College, and Farmington State Teachers College.

Other officers include Norma Littlefield, Farmington, vice president; Verma Wallace, Maine, secretary; and Jean French, Nason, treasurer.

A constitution was drawn up to be presented at the first annual meeting to be held in conjunction with the Maine Home Economics Association next May.

The purpose of the organization is to promote fellowship and professional spirit among the individual clubs.

Others attending from Maine included Dr. Katherine A. Miles and Esther Martin, advisers, and Lois Deering, club president.

Glee Clubs Give Two Concerts

The University glee clubs, under the direction of James Gordon Selwood, presented concerts in Bucksport Sunday, and in Dexter Wednesday.

The concerts were sponsored by the Civic Club of Bucksport and the Women's Club in Dexter.

Lila Zimmerman, Murial Kenderdine, Lois Ann Nicholson, Priscilla Goggin, Jean-Paul Roberge, and Raymond Kenneally were soloists.

Accompanists were Cynthia Hayden, Vera Edfors, Shirley Crane, Barbara Downs, and William Newdick.

Former Vienna Student Guest On Radio Show

Ingrid Mann, a former student of the University of Vienna, compared European and American college life when she was Mr. University's guest on the University Town Program last night.

Through flashbacks, Miss Mann recounted her experiences in Vienna, Salzburg, and the University of Maine. Charlotte Alex wrote the script.

Next Wednesday Mr University will welcome Priscilla Goggin, and Paul Payson in a transcribed program of Christmas music.

Miss Goggin will sing Cantique de Noel and Mr. Payson will join her in a duet of Silent Night. Mr. Payson will be the accompanist.

Another guest on this Christmas program will be Mrs. Joyce Stevens of the University Speech Department, who will give Christmas readings. Reta Graham is writing the program.

On Dec. 29, the second transcribed program will feature a debate by a University group on "Federal Aid to Education." Chairman of the Debate will be Larry Jenness. The program will be entitled "Are We Cheating Our Children?"

One-Act Play Contest Open For \$50 Prize

Competition for the Robert C. Hamlet Prize of \$50, awarded annually to the student at the University who writes the best original one-act play during the year, is now open, according to Professor Walter R. Whitney.

Established in 1935 from the will of the late Robert C. Hamlet, president of the Maine Masque Theatre and valedictorian of the class of 1925, the prize was won last year by Richard Sprague, a senior.

Typewritten manuscripts should be submitted to Prof. Whitney, 250 Stevens Hall, before April 12, 1949.

Judges of the competition will be John W. Ballou, president of the Masque, Dr. Albert M. Turner, head of the English department, and Joseph M. Murray, Dean of the College of Arts and Science.

Chem Engineers To Meet

The Chemical Engineering Club will hold a Christmas party following a general meeting in 362 Aubert at 7:30 p.m. tonight. The Prism picture of the group will be taken at 9 p.m. in the Louis Oakes Room, Library.

U. OF M. VISITORS

STOP AT

LITTLEFIELD'S TOURIST HOME

142 Middle St.

Old Town, Me.

Rates \$1.50 and \$2.00 per person
For Reservations call Old Town 512

COMFORTABLE ROOMS

BATH

Located just off Route 2 at foot of Academy Hill

When in Bangor, visit the

New Atlantic Restaurant

for finest in service, food, and atmosphere

66 Main St.

Bangor

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

LOOK how popular Sheedy is since he switched to Wildroot Cream-Oil. So—don't monkey with other hair tonics—get Wildroot Cream-Oil right away. A little bit grooms your hair neatly and naturally without that greasy, plastered-down look. Relieves annoying dryness. Removes loose dandruff. Helps you pass the Finger-Nail Test. Non-alcoholic Wildroot Cream-Oil contains Lanolin. Get a bottle or tube today at any drug or toilet goods counter. And have your barber give your coconut professional applications. Considering what Wildroot Cream-Oil does for your appearance, the cost is peanuts!

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

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

K. E. TWITCHELL SERVICE

Photostatic Work of All Kinds

24 hour service
97 HAMMOND ST., BANGOR
Tel. 5345

GIFTS TO BUY "HIM"!

It's fun to shop in FREESE'S MEN'S SHOPS for those gifts for the men on your list.

TIES

COLORS GALORE

\$1 and \$1.50

FLORALS
STRIPES

GLOVES

LINED and UNLINED

\$2.95

to

\$11.50

SCARFS
SHIRTS
HOSIERY
BELTS and
BUCKLE
SETS

FREESE'S MEN'S SHOPS

Informal Inspection Of Local ROTC Unit Conducted Recently

An informal inspection of the ROTC unit here at the University was conducted recently under the direction of the First Service Command, with headquarters in Boston.

The inspecting team was composed of Col. Jacoby, head of Organized Reserve activities of the First Service Command, Lt. Col. Jeffers and Lt. Col. Bullock.

Although the inspection was all-inclusive in its scope, particular attention was paid to administration, training, and maintenance.

According to Major Myron D. Smith, assistant professor of military science and tactics, the inspecting officers were "fairly well pleased" although the formal inspection report in writing hasn't been rendered as yet.

The inspecting team also visited the ROTC branch at the Brunswick Annex. They were accompanied by Col. Francis R. Fuller, professor of military science and tactics at the University.

Santa Claus

(Continued from Page One)

Batson was in charge of decorations.

The entrance of Dorothy "Santa Claus" McCann proved to be the beginning of a hilarious half hour. While there she distributed gifts to the guests with appropriate remarks and witticisms. Her ad-lib humor installed a holiday spirit in the gathering.

Entertainment included singing by Libby Melzar, followed by a Hawaiian dance by Eleanor Shima. Theresa O'Reilly, Helen Carlin, Elizabeth Judkins, and Roberta Packard were the cast of a pantomime built around the girls' point of view of a stag dance.

The committee which worked out the plans for this party included Patricia Murphy, Yvonne McCarthy, Marie Johnson, Theresa O'Reilly, and Caroline Beckler. Plans have been completed for a coed party to be held at 10:30 tonight in Balentine.

Junior Red Cross Offers Language Majors Chance

During the past year, college students have been assisting Junior Red Cross by translating correspondence albums and letters of thanks from young people in many different countries. Thanks to the assistance of these students, young people all over the world are helping to improve international relations.

Language majors can increase their knowledge of favorite foreign languages and do the Red Cross an invaluable service. Home economics majors can prepare cookies and candy for nearby military, veteran, and civilian institutions, while psychology and sociology majors can lend a helping hand to the social workers in home service. Have you thought of how you can help? Think it over. This is your opportunity of serving the Junior Red Cross.

Final Debate

(Continued from Page One)

completed four preliminary rounds and two elimination debates.

Judges for the final debate will be Mrs. Arthur Stevens, Mr. Walter Duncan, and Mr. Russell Wooley. The debate is open to the public.

Eighteen students have participated in the tourney, run in the fall of each year. Besides the finalists, other participants include Gennette MacNair, Avis Zeppell, Anthony DiMarco, Marjorie Malloy, Robert Russell, Richard Packard, Carolyn Lindquist, William Rothen, John Thayer, Ruth Judkins, Elaine MacNichol, Robert Arnold, Charolette Alex, and Charles McKay.

Members of the Debating Council and the speech faculty have served as judges. The administration of the tourney has been handled by Council President Larry Jenness and Director of Debate Wofford Gardner.

Subscriptions for THE MAINE CAMPUS will be received at 202 East Annex.

TKE Installation

(Continued from Page One)

formal installation ball was held at the Penobscot Valley Country Club.

On Sunday the formal installation was followed by a banquet at 5:30 p.m. at the Country Club. Richard C. Hill was toastmaster and Frank Licher was main speaker at the banquet.

Charter members of Beta Upsilon chapter are: Warren B. Alieff, Albert A. Arcand, William R. Barrett, Allison G. Catheron II, John H. Conroy, Raymond R. Couture, James L. Des Roches, Lloyd L. Dickson, George L. Dusty, Richard T. Fairfield.

Gerard A. Faucher, Raymond E. Gardner, Jr., Guy L. Goodwin, Edward J. Happ, Hugh N. Hatch, Lynwood P. Hill, Harold W. Howard, D. James Huff, Herman E. Kendall, George Labun, Michael J. Labun, Howard K. Lambert, Charles R. Lombard, Herbert C. Lord, Jr., Gerald L. Maclean, Richard I. Maguire, Malcolm D. McLean.

Olof L. Mercier, Albert A. Meyer, Philip L. Morton, Joseph W. Moyes, Robert S. Peacock, Richard C. Pinkham, Robert M. Poulin, William R. Powers, David H. Ramsay, William G. Ramsay, Wray D. Simpson, Earle F. Smith, John E. Stone, Earl P. Thomas, Keith Tozier, William A. Walker, and Robert O. White.

Officers of the newly installed chapter are: Albert A. Meyer, president; John E. Stone, vice president; Albert A. Arcand, treasurer; Harold W. Howard, secretary; Wray D. Simpson, historian; William R. Powers, chaplain; Allison G. Catheron, sergeant-at-arms; and Herman E. Kendall, pledge-master.

Three Committees Named In 4-H Club Reorganization Plan

At a meeting of the general committee of the campus 4-H Club December 6, plans were made for reorganizing the college 4-H Club.

The following sub-committees were appointed:

Constitution and Bylaws: Lawrence Potter, chairman, Mary Putnam, Carolyn Harmon.

Program: Daniel Andrews, chairman, Shirley Howard, Anne McKiel, William Annis.

Publicity: LaRoy Sevey, chairman, Barbara Jones, Marilyn Harmon, George Larrabee, Richard Smiley.

The general committee will meet again on Wednesday, January 5, to present final plans for the organization meeting.

There are more than 500 past and present members of the 4-H Club at the University, including many who have won outstanding state and national honors.

Special Vesper Service Held This Afternoon

Readings from the Scriptures, and Christmas music will highlight the special pre-vacation Vesper Service to be held in the Louis Oakes Room, Library, today at 4:45 p.m.

Frances Pratt is chairman of the program which is sponsored by the MCA.

Have you seen the new CAMPUS office? Drop in.

Scholarship Offered To Women Students In Aviation Field

An annual scholarship to encourage graduate study by women in the field of aeronautical engineering has been established by Zonta International, an international organization of executive and professional women.

The value of the scholarship which is in honor of Amelia Earhart, is \$1000, and may be used in any approved school offering advanced aeronautical work.

Applications should be filed with Miss J. Winifred Hughes, Alumni House, Syracuse University, 940 South Crouse Avenue, Syracuse 10, New York.

Ten Members Initiated By Delta Tau Delta

Delta Tau Delta initiated the following new members Monday.

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

Shainin Talks At Seminar

Prof. Vincent E. Shainin of the geology department, spoke on "Some Believe-it-or-not's of Geology" at a meeting of the University seminar held yesterday in Merrill Hall.

Disgruntled? Maybe THE MAINE CAMPUS can help you. Have you tried a letter to the editor?

HILLSON ACHIEVEMENT AWARD

For the week of December 13, 1948

To

ELAINE LOCKHART

Delta Delta Delta

In recognition of her being elected Honorary Lt. Colonel of the U. of M. ROTC

The recipient of this award is entitled to

\$2.00 PERSONAL CLEANING SERVICE ABSOLUTELY FREE

HILLSON CLEANERS

18 Mill Street

Orono 647

Christmas is just around the corner

Make your appointment today

For the Gift that only YOU can give

TED NEWHALL

Photographer

Orono 8171

Bank Bldg.

FREESE'S

WILL BE

STUDENTS!

YOU'LL FIND ATTRACTIVE, REASONABLY PRICED GIFTS FOR ALL YOUR FAMILY AND FRIENDS AT FREESE'S—THE HUGE CHRISTMAS SHOPPING CENTER - - -

THOUSANDS of GIFTS

FROM THE

SIX HUGE FLOORS

WILL SOLVE YOUR

CHRISTMAS LIST PROBLEMS

FREESE'S

MAINE'S GREAT STORE

Main Chair Bob

President Committee

Bob Capers named chairman committee by Senate.

The Senate Day committee chairman, to honor of President who this spring president of the

The program junction with

Members of committee include

Madelyn W. Harriman, Jo

Miller, Dick

Marion Carter

Ellsworth, V

Barnett, Ken

Joe Murray, Jr

Kennedy, Alto

Jim Firmin, T

Hal Moulton,

Graham, Phil

Woolley, spee

Faculty advis

net, Charles C

Benjamin C. K

The commit

includes Dick S

John Bache-Wi

The commit

Ellsworth, An

Norton, and M

The program

of Ken Vennet

Kay Kennedy.

The entertain

cludes John Ba

Catir, and Ted

The banquet

Jeanne Frye,

Marion Carter.

Prexy With W

A dinner me Hauck for stud sentatives and p campus organia Sunday, Jan. 9, Estabrooke Hal

The purpose o ing to a letter f is to afford an with a represent leaders some of rent problems an

Boston C Delegate

A meeting of tended the Chur in Boston befor resulted in plans tabulate the resu to the MCA Cab The students v ference plan to c practice the plan Christian work leaders and disc