

6-7-1917

The Bates Student - volume 45 number 17 - June 7, 1917

Bates College

Follow this and additional works at: http://scarab.bates.edu/bates_student

Recommended Citation

Bates College, "The Bates Student - volume 45 number 17 - June 7, 1917" (1917). *The Bates Student*. 47.
http://scarab.bates.edu/bates_student/47

This Newspaper is brought to you for free and open access by the Archives and Special Collections at SCARAB. It has been accepted for inclusion in The Bates Student by an authorized administrator of SCARAB. For more information, please contact batesscarab@bates.edu.

The Bates Student.

Vol. XLV. No. 17

LEWISTON, MAINE, THURSDAY, JUNE 7, 1917

PRICE TEN CENTS

The Greek Play

BATES IS DEFEATED IN THE LAST GAME

LOOSE PLAYING RESPONSIBLE FOR 5-7 DEFEAT

Bates lost to Colby yesterday by a 5-7 score. Loose playing cost Bates the victory. Duncan on first and Lundholm, catching, were responsible for some very costly errors. In the hitting department Bates was superior to her opponent. At various stages during the game Bates had the opportunity of winning, especially in the ninth with a man on second and third with only one out. This chance came to naught for both men were picked off and the side retired.

Our first score came in the fourth inning. Wiggin got on first and was advanced by two sacrifices in succession by Duncan and Kennelly. Stone, the next man up, hit one which Hayes fumbled, thus allowing Wiggin to score.

In the fifth Lundholm and Fowler hit. Davis and Talbot got out. Wiggin hit, making the bases full. Duncan hit and scored Lundholm and Fowler.

Another score came for Bates in the seventh. Talbot got to first on four balls. Wiggin got out. Duncan out, Kennelly hit and scored Talbot.

Bates' last score came in the eighth. Moulton got out, Lundholm walked. Fowler hit but was forced out right away by Davis' hit, while Lundholm scored.

In the ninth Bates had a good chance to tie the score. Kennelly was on second and Wiggin on third. Both men were caught napping. Colby scored two runs in the third. The first man walked. Next man got out. Heyes hit. Next man out. An error by Duncan put a man on first and allowed a score. Deasey got a hit and brought in another run.

In the fifth inning two more runs were put down for Colby. Heyes got four balls. Greenlaw got on first by Kennelly's error. Deasey hit and got on first. The next hit brought in two runs.

In the seventh three runs were scored by Colby. Two errors by Duncan and one by Talbot combined with a good hit were responsible.

The summary:

	Colby				
	AB	R	BH	PO	A E
Heyes, 2b.	3	2	1	3	4 2
Driscoll, c.	4	2	3	5	2 0
Greenlaw, 3b. . .	5	1	1	1	0 0
Deasey, 1b.	4	1	3	9	0 0
Fraas, ss.	3	0	0	4	2 0
Bucknam, lf. . .	4	0	0	3	0 0
Tyler, cf.	4	0	0	1	0 0
Lawrence, rf. . .	2	1	1	1	1 1
Nourse, rf.	1	0	0	0	0 0
Klain, p.	4	0	0	0	4 0
Totals	34	7	9	27	13 3

	Bates				
	AB	R	BH	PO	A E
Davis, cf.	4	0	0	2	0 0
Talbot, ss.	3	1	0	1	2 1
Wiggin, 2b.	4	1	2	2	0 0
Duncan, 1b.	4	0	2	9	0 2
Kennelly, 3b. . .	5	0	1	1	0 0
Stone, rf.	4	0	0	3	1 1
Moulton, lf. . .	3	0	0	3	0 0
Lundholm, c. . .	3	2	2	2	2 3

Fowler, p.	4	1	4	1	4 0
Totals	34	5	11	24	9 7
Colby	0	0	2	0	3 0 x-7
Bates	0	0	0	1	2 0 1 1 0-5

Sacrifice hits, Driscoll, Fraas, Talbot, Wiggin, Duncan. Struck out, by Klain 4, by Fowler 4. First base on balls, off Klain 4, off Fowler 3. First base on errors, Colby 4, Bates 3. Stolen bases, Driscoll, Davis, Talbot, Wiggin 2, Kennelly 3, Stone, Lundholm. Left on bases, Colby 8, Bates 9. Umpire, Tilton. Time, 1h. 55m.

WAYNE JORDAN READING ROOM TO BE ESTABLISHED AT WU CHANG, CHINA

The men of Bates were given an opportunity last Thursday morning at Chapel, to help in a unique way in the spreading of the Bates influence. Mr. Bell, Secretary of the American Board of Foreign Missions, the speaker of the previous evening at the Y. M. C. A. meeting, conducted the chapel exercises. He spoke briefly of the part that college men have played and are playing in the foreign mission field. He dwelt particularly on the part played by Bates men, speaking of some of the graduates of this college with whom he had worked, and from whom he learned to respect Bates before he had ever seen the college.

After the exercises, Professor Jordan spoke for a few moments of the work of his son, Wayne Clark Jordan, '06, in the interests of the Y. M. C. A. at Wu Chang, China, which has, together with the two other cities in Mr. Jordan's district, a population larger than that of any other city in China. The city is a great military and educational center, having some ten thousand students within its limits. The work of the Y. M. C. A. among all these is a tremendous undertaking. The work includes Bible Study, Religious Discussion Clubs, social and sanitary work, and a Forestry Department. This summer, Mr. Jordan is to have charge of a great conference for the province.

Secretary Rowe said that Wayne Jordan desired to establish a Bates reading room at his headquarters, and that it could be started and maintained for a year for about seventy dollars. Mr. Rowe announced that a person whose name was withheld, had promised to give one dollar for every dollar given by the Bates men. Enough money was pledged to secure the object desired.

JUNIOR PARTS

Selection of Speakers

As a result of the reading of Junior Parts on Monday, twelve speakers were chosen for the Junior Exhibition. They are Brooks Quimby, Ralph George, Julian Coleman, Walden Hobbs, Naseeb Malouf, Mark Stinson, Ethel Hagggett, Mildred Tinker, Amy Thompson, Ruth Chapman, Martha Drake, and Evelyn Hussey. The judges for the men were Prof. Robinson, Prof. Baird, and Prof. Chase; for the women, Dean Buswell, Prof. Harms, and Prof. Coleman. The Junior Exhibition will be June 13th in the chapel. It is thought this year that the two prizes will be evenly divided, one for the men and one for the women.

BATES LOSES TO BOWDOIN IN THE ANNUAL IVY DAY GAME AT BRUNSWICK

THE GARNET PLAYS ERRORLESS BALL BUT IS WEAK AT THE BAT

Although putting up a better game than on Memorial Day, the Bates team was unable to win the annual Ivy Day game at Bowdoin, June 1st. Bates played an errorless game and made a strong bid for a win in the hitting department, but Bowdoin's rally in the eighth was too much for the Garnet. The feature of the game was a homer in the eighth by Phillips of Bowdoin. The cheering section for either side was much smaller than is customary at an Ivy Day game.

Bates opened the game by getting a score in the first inning. Captain Davis of Bates, the first man up, knocked a grounder to Finn, the Bowdoin shortstop, who muffed it. Davis stole second. Wiggin hit to first and was out but gave Davis a chance to reach third. He scored on a wild pitch.

In the third inning Bowdoin took the lead. Pendleton took first base on four balls. Phillips bunted and reached first safely. Pendleton reached home on Needleman's double. Both Phillips and Needleman safely completed the circuit on Delehanty's hit which struck against the running track in right field.

Bates' second and last run came in the fourth inning. Kennelly tripled to right field and scored on Stone's single to left field.

Bowdoin scored her last three runs in the end of the eighth. Phillips knocked a homer over the right field fence. Delehanty singled, but was caught off second. Finn walked on four balls and went to second on a wild pitch and scored on Woodman's single. Chapman's double brought in Woodman and ended the scoring. The summary:

	Bates				
	AB	R	BH	PO	A E
Davis, cf.	4	1	2	2	0 0
Wiggin, 2b.	4	0	0	2	2 0
Talbot, ss.	3	0	0	2	0 0
Duncan, 1b. . . .	3	0	0	9	1 0
Kennelly, 3b. . .	4	1	1	0	1 0
Stone, rf.	4	0	2	3	0 0
Moulton, lf. . .	3	0	0	1	0 0
Lundholm, c. . .	2	0	0	4	3 0
Elwell, p.	3	0	0	1	3 0
*Fowler	1	0	0	0	0 0
Totals	31	2	5	24	10 0

*Batted for Lundholm in 9th.

	Bowdoin				
	AB	R	BH	PO	A E
Phillips, lf. . . .	4	2	2	1	0 0
Needleman, 3b. .	4	1	2	0	1 0
Delehanty, rf. .	4	1	2	0	0 0
Finn, ss.	1	1	1	2	2 3
Woodman, cf. . .	4	1	1	1	0 0
Chapman, c. . . .	4	0	1	8	5 0
McPherson, 1b. .	3	0	0	12	1 0
Cook, 2b.	3	0	1	3	2 0
Pendleton, p. . .	2	1	0	0	2 0
Totals	30	6	10	27	13 3

Bowdoin 0 0 3 0 0 0 3 0-6
Bates 1 0 1 0 0 0 0 0-2
Two base hits, Needleman, Chapman. Three base hits, Kennelly. Home run, Phillips. Stolen bases, Delehanty 2,

JORDAN SCIENTIFIC SOCIETY HOLDS INTERESTING MEETING

Papers Were Given By Gay '17, Woodcock '18, Kneeland '18

The first subject discussed was 'Infantile Paralysis' and this paper was delivered by Mr. Gay. He spoke briefly about the size and form of the anterior poliomyelitis, the germ causing this disease. Mr. Gay showed by means of diagrams just where this germ finds its lodgement and he also gave Dr. Josephine B. Neal's method of removing the germ. He said that the poliomyelitic forms in some manner, get into the fluid surrounding the spinal cord and the only method yet discovered of removing them is by injecting a needle into the spinal column and drawing out some of the fluid. Mr. Gay emphasized the fact that this is necessarily a very delicate operation, for, if the spinal cord is touched by the needle, paralysis would result anyway.

Mr. Woodcock lectured. Mr. Gay with a very interesting lecture. He said, if two views of the same object are taken with cameras about four inches apart and the pictures are viewed through a stereoscope, they appear to have 'depth' or perspective effect as each eye sees a slightly different view as in real life.

In the same way motion pictures could be produced by having a double camera, which would have two films and two lenses. The two pictures could be thrown on the screen, in the same form as the ordinary stereoscope, by means of a special projecting apparatus with a device for splitting the light from the arc. These pictures, he said, would have to be viewed thru special glasses, which would focus on the screen.

Another thing mentioned by Mr. Woodcock was the coloring of the films, which could be done by coloring one film red and the other green, the colors customarily used. By means of the two cameras and the glasses one color would be superposed upon the other and thus produce natural effects.

A brief outline of the 'Formation and Recovery of Pearls' by Mr. Kneeland, in which he explained the process by which the Mollusk forms the pearly coating about a foreign body and the old and new methods of securing these pearls, completed the evening.

MERRY PARTY OF BATES GIRLS ENJOY CAMP SUPPER

On Saturday afternoon, a merry party of Bates girls rode out to Miss Lillian Tash's house for a camp supper. After arriving, the guests tramped through the fields and played outdoor games, and then came back to the house to fry bacon and boil coffee over a campfire. After everyone had eaten all the bacon, sandwiches and cake that she possibly could, the Victrola was played and stories were told until it was time to take the car back to Lewiston.

What's in a name? Freshman agricultural students at Ohio State say there is nothing, and they seem to have proof of their contention. At any rate, among the freshmen registered in that college are: John D. Butcher, who says he never killed anything in his life; William Grab, who is said to be of a generous disposition, and Lawrence W. Nutt, who is one of the brightest boys in the class. Furthermore, Clarence Sass says that nothing less than an echo will make him talk back.—The Lawrentian.

Beliot women are organizing a suffrage league.

regularly, but more especially will give training to those who desire to help in athletic and social service. There will be the regular baseball games and tennis tournament.

Names of delegates and program fees of five dollars should be sent, as early as possible after May 14, to Northfield Student Conference, 124 East 28th Street, New York City.

The Bates Student

Published Thursdays During the College Year by the Students of BATES COLLEGE

EDITORIAL BOARD

- EDITOR-IN-CHIEF**
F. Brooks Quimby '18
- NEWS DEPARTMENT**
NEWS EDITOR
Dexter R. Kneeland '18
- ATHLETIC EDITOR**
Newton W. Larkum '19
- ASSOCIATE EDITOR**
James H. S. Hall '18
- ALUMNI EDITOR**
Beatrice G. Burr '18
- LOCAL DEPARTMENT**
LOCAL EDITOR
Donald W. Davis '18
- ASSOCIATE EDITORS**
Blanche L. Wright '18
Mervin L. Ames '19
- MAGAZINE DEPARTMENT**
LITERARY EDITOR
Ruth E. Dresser '18
- MAGAZINE EDITORS**
Mildred S. Tinker '18
Paul S. Baldwin '19
- BUSINESS MANAGEMENT**
MANAGER
Richard F. Garland '18
- ASSISTANT MANAGER**
Wendell A. Harmon '19
- Sanford L. Swasey '19
- Carlon Lewis '19
Cecil Holmes '19
- Faith J. Fairfield '19
Floyd W. Norton '18
- Subscriptions, \$2.00 per year in advance
Single Copies, Ten Cents

Entered as second class matter at the post office at Lewiston, Maine.

All business communications should be addressed to the Business Manager, 35 Parker Hall. All contributed articles of any sort should be addressed to the Editor, Roger Williams Hall. The columns of the "STUDENT" are at all times open to alumni, undergraduates and others for the discussion of matters of interest to Bates. The Editor-in-Chief is always responsible for the editorial column and the general policy of the paper, and the News Editor for the matter which appears in the news columns. The Business Manager has complete charge of the finances of the paper.

PRINTED BY
MERRILL & WEBBER CO., AUBURN, ME.

EDITORIALS

TIRED?

Dr. Grosvenor certainly struck many sympathetic chords when he said in our chapel, "It is sometimes harder to stay than to go." We all know the advantages of those who have forsaken us as regarded from a selfish standpoint. The odds seem hopelessly in their favor and we will not endeavor to change them by dissembling. But we may look at the matter, even selfishly, from another angle. We are not to follow with one of those nature dissertations showing the beauty of the dandelion or the earth worm; those may be found flowing from the pen of a local contemporary. Just try this. Take a book and seat yourself on the bank by Hathorn. If you wish to look at the book, that will not be amiss, but first register every detail of the growing beauties of our campus as they unfold everywhere. Enjoy the whimsical breezes that ruffle the verdant blades about you and the joy of relaxation of mind and body. This old world is not so bad after all, is it? Here is but the center of a vast web of fancy and we leave the spinning for you. Perhaps you may spare only a few moments, but mayhap the cares of the day may seem somewhat lighter as you again resume them.

NOTICE

There will be but one more edition of the Student this semester unless new plans are made. College activities are more or less at a standstill and the editorial staff of this paper is more of an agricultural advisory board than a group of reporters. We shall resume publication in the fall as soon as it may seem practicable. If there are enough members of the staff present when college opens, there will be a paper the second week on next semester. It has been rumored that college will open in the vicinity of October 11. In case that announcement is made in time for us to be here, the paper will appear as usual unless unforeseen circumstances arise.

A portion of this edition is given over to material of especial interest to the Alumni. This has been supplied by the Alumni Association. We are able to give the space this week as the depleted condition of our student body has also taken much of news material. However, we are always glad to print other information that would seem to be of interest to graduates. Our chief difficulty has been in procuring such articles. We wish to thank those who have been so kind during the year in sending items and trust that others will

cultivate the habit. It helps us, gives the students an idea of what Bates men and women are doing and affords pleasure to other Alumni.

OBSERVANT CITIZEN

Only those of "colossal nerve" penetrate to the interior of the library while the Seniors are rehearsing for the Greek play. At other times, the steps of the same building are so cluttered up with Seniors in groups of two, that it is almost as difficult to reach the door.

Great interest is being shown in the grading operations which are going on in the rear of the Chemistry Laboratory. The knoll which formerly graced the location is slowly disappearing, and the ground is being cleared of underbrush and other encumbrances. Whether the ground is the site of a future munition plant, a new gym, or mere material for further agricultural experimentation, is yet to be learned.

While the base ball team was at Bowdoin for the Ivy Day game, the Bates campus was a very lonely place for the other three or four fellows who remained behind.

A visitor, standing before Roger Williams Hall one day last week, and watching the evolutions of the Bates Army, was heard to make some more or less irrelevant remark about a "Thin red line of heroes."

The Lewiston Fire Department, together with the Auburn Department, was not called out last Saturday evening for a brisk blaze on the path in front of Roger Williams Hall. Not even the customary watchman was attracted by the blaze. The fire was discovered by three Sophomores, before any great headway had been made. The flames were under control at all times. The loss will not exceed \$5,000. There was no insurance. The fire is believed to have been of incendiary origin. No arrests have been made.

Many of the students feel that the compulsory system in connection with the final examinations leaves a great deal to be desired. Under the voluntary system, those who enjoy examinations would be enabled to pursue their own peculiar form of happiness unhindered by the presence of the others who are not so enthusiastic about the pastime. It is also a general impression that, in the present depleted condition of the student body, it would be unwise to leave the dormitories unguarded for the length of time that would be required for the examinations. The voluntary system would permit some of the more conscientious students to remain away from the class rooms to look after the college property. This would be much less expensive than hiring guards.

Where are the heroes who so eloquently presented the cause of the Commons before the men of the College, and so boldly proclaimed the era of military training for Bates? The Commons no longer echoes to the sound of their footsteps, and the parade ground hears no more the sound of their voices raised in stern command.

Isn't it rather cruel for a professor to allow his classes to sleep away a whole semester and then wake them up for a final examination?

Not many days ago, one of our number was bent on joining his forces with Hoover to aid in carrying out a policy which should result in lowering the prices of food. In accordance with this purpose the well trained man set out for a nearby sea-port to enlist his services in the commissary department of the coast patrol. Great were the anticipations of this individual who has served four efficient years in our "Commons" kitchen. Upon his arrival in the recruiting city, he was met by a college chum who conducted him to the proper building. An interview with the officials revealed the fact that this patriot was an excellent man. He was told to come around later to meet a higher officer. Highly elated, the hero strolled around town to kill time till the appointed hour. At the wharf he encountered a number of high school boys from his former Alma Mater. Great was his delight at the opportunity to disclose his plans to these fellows; and heartily did he indulge in the privilege. After that several clouds of dust were conspicuous on the horizon: one in the direction of the doctor's office, another from the recruiting station, and a third arising above the wharf, from which our hero finally departed, a bit incensed over the un-

favorable physical examination but serenely happy over the "job he almost secured. Good job, too!"

You loyal Bates men and women who have supported athletic teams in all seasons of the year, when it seemed certain that those teams would be defeated, did it not make your heart swell with pride at the installation of Phi Beta Kappa? Were you not stirred through and through as you heard described a prophecy of fifty years ago, and saw its fulfillment? If you were not filled with pride, and inspired to a more useful life then you are not a true Bates man or woman. You should go home at once, nor expect to be excused on the ground of patriotism, or think to get credit for the remainder of your year's work.

What sort of Bates spirit is it that allows two or three town fellows who wear several glasses more than is good for them, to pollute the air at our base ball games? Are the policemen ornaments or were they hired to insure protection to law abiding citizens? Should the mind be protected from filth as well as the body from personal injury? Then why allow noisy blasphemous drunks on the grounds?

Whenever you meet a workingman now you have to look sharp to see if it is not a Prof. returning from his gardening labors.

The surveying class is offering as a by-product a course in farm management. The first lesson in the course consisted in an attempt to milk the bovine quadruped belonging to our esteemed Math. Prof.

We talk a great deal about Bates spirit. Does this spirit meet the players of all opposing base ball teams and give them a royal good time while they are here? But perhaps that isn't what we mean by Bates spirit.

BATES GRADUATES NOW IN FOREIGN COUNTRIES

The following list of Bates graduates that have served or are now serving as missionaries in foreign countries is printed here in order that additions to the list may be suggested by readers of the Student. It is desired to obtain a correct roll of all Bates graduates that have been or now are Christian missionaries. This roll is to be kept on exhibition in the college library, or in some other suitable place. Will any reader of this article write to the General Secretary of the Y. M. C. A., Bates College, if omissions are noted in the list of missionaries?

- Class of
- 1878 Francis David George, Midnapore, India, 1884-1888.
 - 1885 Edwin Byron Stiles, India, 1888-1893, 1895-1897.
 - 1886 Charles Hadley, Perambur, Madras, India, 1890-1894.
 - 1890 George H. Hamlen, Balasore, India, 1893-1914.
 - Franklin Boody Nelson, Lesta Corbeos, Valencia, Spain, 1914.
 - 1900 Richard Stanley Merrill Emrich, Mardin, Turkey, 1905.
 - 1902 Augustin Deo Ohol, Poona, India, 1907-1910; Bani, India, 1910-1913.
 - 1904 Fletcher H. Knollin, Rangoon, Burma, 1909-1914; Pyapon, Burma, 1914.
 - 1905 Elizabeth Sarah Perkins, Diong-Loh, Foo-Chow, China, 1907-1913, 1914.
 - 1906 Wayne Clark Jordan, Wuchang, China, 1914.
 - And wife, Florence Estelle (Rich) Jordan.
 - Ashmun Clark Salley, Estreito, Florianopolis, Santa Catherina, Brazil, South America.
 - 1908 And wife, Sarah Little (Grant) Salley.
 - 1907 Harold Ionel Frost, Balasore, India, 1911.
 - 1908 And wife, Mabel Linda (Schermerhorn) Frost.
 - 1907 Jerome Crane Holmes, Otaiu, Japan, 1913.
 - 1910 And wife, Jennie Hazel (Edwards) Holmes.
 - 1908 Walter Emery Libby, China, 1916.
 - 1910 Amorette Porter, Bengal, Orissa, India, 1914.
 - 1911 Roger Stillman Guptill, Africa, 1914.
 - 1913 Jeanie Sewell (Graham) McClure, Nanking, China.
- 1914—Louis Sullivan has a position as assistant curator in the Museum of Natural History, New York City. Mr. Sullivan is also teaching special courses at Columbia University.

Some people are helpless as long as they can get help.

"Better Goods for Less Money or Your Money Back"

WHITE STORE

Lewiston's Finest Clothes' Shop
We Cater to the College Chaps
Smart Styles Best Fabrics White Store, Clothiers, Lewiston, Maine at the Lowest Prices

Scientific Optical Work

Glasses Properly Fitted by Registered Optometrist. We are manufacturers of lenses and can duplicate any broken lens. We keep in stock Optical Instruments, Opera and Field Glasses.

D. S. Thompson Optical Company
127 Lisbon St., Lewiston, Me.

Phone 1957-W Rubber Heels a Specialty

PEOPLE'S SHOE REPAIRING SHOP

OLD SHOES MADE LIKE NEW
VICTOR GREENE, Agent
Cor. College Street, 66 Sabattus Street
LEWISTON, MAINE

First Class Hair Dressing and Satisfaction Guaranteed

AND
GEORGE R. HALL'S
Hair Dressing Parlors
41 Lisbon Street
SIX CHAIRS—NO LONG WAITS

Why Shouldn't We Crow?

We Do Not Claim to be the ONLY Barber Shop
We Give the Best Service—That's All
We Are MASTER BARBERS
Convince Yourself
W. RENAUD, Proprietor
Manufacturer's Bank Bldg.

BATES COLLEGE BOOK STORE

161 Wood Street
Student Supplies, Felt Goods,
Fountain Pens Bates Jewelry, etc.
BERTHA F. FILES, Manager

The New UNIVERSAL LAUNDRY

Portland, Maine
Maine's Biggest — Best Laundry
CLARENCE A. ELWELL, Agent,
20 Parker Hall

STEAM GLOBE LAUNDRY

QUALITY WORK QUALITY SERVICE
E. M. PURINTON, Agent

CORNELL UNIVERSITY MEDICAL COLLEGE

In the City of New York
Admits graduates of Bates College presenting the required Physics, Chemistry, and Biology.
Instruction by laboratory methods throughout the course. Small sections facilitate personal contact of student and instructor.
Graduate Courses leading to A.M. and Ph.D. also offered under direction of the Graduate School of Cornell University.
Applications for admission are preferably made not later than June. Next Session opens September 26, 1917.
For information and catalogue address,
THE DEAN,
Cornell University Medical College
Box 421
First Ave. & 28th St., New York City

QUALITY

is the definition of our Pure Foods with "The More for a Dollar than a Dollar can buy elsewhere" prices. Put your

CONFIDENCE

in us and we will prove we can satisfy you.

THE MOHICAN MARKET

GEO. B. GILLESPIE

PUBLIC CARRIAGE TAXIS BAGGAGE TRANSFER

Up-to-Date Service

All Hours—Day or Night

Residence Phone, 1398-W

If busy, call 1507 or 8898

A man who has more luck than sense seldom admits it.

TYRONE—2 1/8 in.
an ARROW form-fit COLLAR
2 for 30c
CLUETT, PEABODY & CO. INC. MAKERS

PHOTO SUPPLIES
DEVELOPING AND PRINTING
BY STERLING SYSTEM

UNION SQUARE
Cor. Lisbon and Main Sts.

University of Maine

College of Law
For information address
WILLIAM E. WALZ, Dean
BANGOR MAINE

DR. JOHN P. STANLEY
DENTIST
Rooms 601-602
Manufacturers Nat'l Bldg.
145 Lisbon Street, LEWISTON, ME.

POCKET KNIVES, RAZORS
SCISSORS AND SHEARS
PAINTS AND OILS and all
articles usually kept in a Hardware Store.
GEO. A. WHITNEY & CO.
235 Main Street, Lewiston, Maine

Give your LAUNDRY WORK to
R. B. BOOBER, Agent
19 Parker Hall
HIGH STREET LAUNDRY
AUBURN, MAINE

NOTICE!!!
FOR
Style, Comfort and Quality
IN
FOOTWEAR

See PHILIP B. PASQUALE, '20
76 LISBON STREET
Opposite Music Hall
ASK FOR STUDENTS' DISCOUNT

GET YOUR MEDICINES
AT
SMITH'S DRUG STORE
243 Main St.,
LEWISTON, ME.

BABCOCK'S
IS THE
REXALL STORE
OF
Lewiston
THE BIG UP-TO-DATE DRUG HOUSE
GO THERE FOR GOOD SERVICE

J. H. STETSON CO., Inc.
Baseball, Football, Tennis,
Skates, Snowshoes, Flash-
light Supplies
65 Lisbon St., Lewiston, Me.
Telephone 119

Has it dawned on you that your SHOES look just like new when repaired at
UNION SQ.
SHOE REPAIRING SHOP
Cor. Park and Main Sts.
GEO. F. BARTLETT, Prop.

TYPEWRITING
MILLER & HUPFER
16 John Bertram Hall

THE NEW ENGLAND
TEACHERS' AGENCY
Largest East of Boston
G. W. Craigie, Manager
Emma F. Higgins, Asst. Manager
Y. M. C. A. Building
PORTLAND, MAINE

67 7

Data Upon Class Organization Reported From the Class Secretaries Association

Through the initiative of the College Club there was organized three years ago an Association of Class Secretaries of the Bates College Alumni. Two officers were elected, C. E. Turner '12 being General Secretary, and H. W. Rowe '12, Assistant Secretary.

The object of this association was to strengthen and unify the organization of the various classes, and to this end some progress has been made. The officers have attempted to collect data regarding the organization of each class and present the information obtainable in the following table.

In preparing this table it has been necessary in many instances to abbreviate the answers to the questions, and it is further probable that some errors may appear in the data. For these errors the General Secretary assumes the responsibility. It should also be stated that much of the information has been supplied by people who were not regularly elected Secretaries. In many of the older classes no regular organization exists and many of the people in the following list of Secretaries are loyal alumni who have volunteered to serve until a regularly elected Secretary can be secured.

The list of Class Secretaries or people who are serving as Secretaries is as follows.

Class Secretaries of the Alumni of Bates College

- 1867—Dr. F. E. Sleeper, Sabattus, Maine.
- 1868—Pres. Geo. C. Chase, Bates College, Lewiston, Maine.
- 1869—Information obtained from Mrs. Geo. B. Files, 161 Wood Street, Lewiston, Maine.
- 1870—Prof. L. G. Jordan, Bates College, Lewiston, Maine.
- 1871—Hon. J. M. Libby, Mechanic Falls, Maine.
- 1872—John A. Jones, City Engineer, Lewiston, Maine.
- 1873—Geo. E. Smith, Sears Building, Boston, Mass.
- 1874—Rev. A. J. Eastman, 300 Grove Street, Melrose, Mass.
- 1875—Lewis M. Palmer, M.D., Framingham, Mass.
- 1876—Mr. E. C. Adams, 22 Lenox Street, West Newton, Mass.
- 1877—Hon. O. B. Clason, Gardiner, Maine.
- 1878—F. H. Briggs, U. S. Customs Court of Appeals, Washington, D. C.
- 1879—Mr. A. E. Tuttle, Bellows Falls, Vermont.
- 1880—W. H. Judkins, College Street, Lewiston, Maine.
- 1881—Mrs. J. H. Rand, 287 East 18th St., Brooklyn, N. Y.
- 1882—Geo. P. Emmons, Lewiston, Maine.
- 1883—John L. Reade, Lewiston, Maine.
- 1884—R. E. Donnell, M.D., Gardiner, Maine.
- 1885—Prof. Charles A. Washburn, South Framingham, Mass.
- 1886—Fred H. Nickerson, 60 Dudley Street, Medford, Mass.
- 1887—Frank W. Chase, 31 Judkins Street, Newtonville, Mass.
- 1888—Prof. W. L. Powers, State Normal School, Machias, Maine.
- 1889—Mrs. Ethel Chipman Johnson, 35 James Street, Auburn, Maine.
- 1890—W. F. Garcelon, Sears Bldg., Boston, Mass.
- 1891—Mrs. J. C. Johnson, 336 Minot Ave., Auburn, Maine.
- 1892—L. M. Sanborn, 97 Exchange Street, Portland, Maine.
- 1893—Mrs. H. R. King, Care Capt. H. R. King, P. S. Manila, P. I.
- 1894—Miss Elizabeth W. Gerrish, The Warren, Roxbury, Mass.
- 1895—Miss Sarah Staples, West Auburn, Maine.
- 1896—Augustus P. Norton, Bureau of Labor Statistics, Washington, D. C.
- 1897—Richard B. Stanley, Sears Building, Boston, Mass.
- 1898—Miss A. D. Weymouth, 117 Nichols Street, Lewiston, Maine.
- 1899—T. A. Roberts, Lebanon, New Hampshire.
- 1900—Mrs. R. D. Purinton, Main Street, Lewiston, Maine.
- 1901—Mrs. Gertrude Libbey Anthony, 336 College Street, Lewiston, Maine.
- 1902—Florence S. Ames, 100 Monmouth Street, Springfield, Mass.
- 1903—Mrs. Maurice W. Russell, 54 Ogden St., Providence, Rhode Island.
- 1904—Mrs. Virabel M. Gammon, Livermore Falls, Maine, Box 235.
- 1905—Mrs. Marion Mitchell Stetson, Hanover Center, Mass.
- 1906—Alla A. Libbey, 128 Sabattus Street, Lewiston, Maine.

TABLE MADE UP FROM THE ANSWERS TO QUESTIONNAIRE SUBMITTED BY THE GENERAL SECRETARY

Year	Have you a fairly complete directory of your class?	How many graduated in your class?	How many living members are there?	Do you use one of the new record books?	If not, do you wish to secure one?	Does your class have a class letter?	If not, do you think it possible or feasible to start one?	Is the Secretary and Treasurer of your class the same person?	How much are your class dues?	Does your class hope to make some gift to the college? (Give date set if it has been decided upon)	When are you planning to hold your next class reunion?
1867	Yes	8	3	No	No	We correspond	No officers	According to our needs	Have given	1917	
1868	Yes	5	2	No	No	We correspond	No officers	No dues	Only individually	1918	
1869		7	3								
1870	No	16	8	No	No	No	No	No organization	Only as individuals	1920	
1871		10	3					No organization			
1872	Yes	14	9	No	No	No	No	There is none	No dues	Class has not met as a class since graduation, 1872	
1873	No	19	Do not know	No		No	No	No	No dues	Yes	
1874	As "fairly" as possible	18	12 So far as I know	No	Information desired	No	?	Perhaps	No dues	Without hope in this respect	In Eternity
1875	Yes	16	10	No	No	No	No	Yes	No dues	Nothing planned or voted	In 1920
1876	No	24	15	No	Yes	No	Yes, possible	No organization	No dues	The matter has not been considered	No plans have been made
1877	Yes	22	11	No		Yes		Yes	No dues	\$1000 already given	June, 1917
1878	No	18	12	No	Await class action	No; discontinued	Yes	Do not remember	No dues	No plans made	I hope to try in 1918
1879	Yes	18	14	No	No	Yes		No	No dues	We have made one	1919
1880											
1881											
1882	Yes	26	24	No	No	No	No	No	No dues	Never has been discussed	1917
1883	Yes	23	16	No	No	No	No	No	No dues	?	1918
1884	No	18	?	No		No	?	No	No dues	?	No plans
1885	No	23	20	No	Information desired	No	No	No organization	No dues	Subject has not been discussed	No date set
1886	Nothing reliable	27	21	No	Information desired	No	It is possible, I think	No elected officers	No dues	No action taken as far as I know	No plans
1887	Yes	30	26	No	Yes	No	Possible	Yes	No dues	None contemplated at present	June, 1917
1888	Yes	28	23	No	?	No	No	Yes	No dues	No action taken	1918
1889											
1890	Yes	23	21	No	Yes	At times		Yes	Discontinued	Have done this several times in past	A big one in 1920 A little one every year
1891	Yes	32	25	No	Information desired	Yes		Yes	Only occasional	We have made no plans	1921
1892	Yes	20	18	No	No	No	No	No officers	No dues		1917
1893	Yes	33	?	No	No	No	No	Yes	No dues	Gift made in 1903	?
1894	Yes	23	20	No	No	Yes		Yes	\$1.00 each occasionally	Nothing decided	1919
1895	No	34	32	No	Yes	No	Yes	Yes	\$1.00 per year	Yes	1920
1896	Yes	36	32			Being re-instituted		Yes	\$1.00 per year	Yes	1921
1897	Yes	41	37	No	?	No	No	No Treasurer	No dues	No plans now	1917
1898	Yes	42	41	No	Not this year	No	No	No	No dues	?	1918
1899											
1900	Yes	67	63	No	Possibly later	No	No	Yes	\$1.00	Yes	1920 or 1925
1901	Yes	58	55	No	Yes	No	Hardly	No	\$1.00	Yes	1921
1902	Yes	59	56	No	Yes	Yes		Yes	50 cents	Gave to permanent fund and shall probably give again	June, 1917
1903	Yes	58	56	No	Information desired	No	Yes	Yes	No dues	May talk over a gift at reunion	1918
1904	Yes	62	60	No	Yes	No, only occasionally	Doubtful	Yes	\$1.00 per year till 1911	?	1919
1905	Yes	52	50	No	Yes	Yes		Yes	No dues	No	1920
1906											
1907											
1908	No	4	No	Not now	No	Perhaps	?	?	No	?	1918
1909	Yes	81	79	No	Yes	No	Have tried it twice	Yes	No regular dues	?	1919
1910	Yes	73	72	No	No	No	Have tried it twice	Yes	\$1.00	Not considered	1920
1911	Yes	97	95	No	Yes	Yes		Yes	50 cents	Nothing has been done	1921
1912	Yes	91	89	Yes	Yes	Yes		Yes	\$1.00	Yes	1917
1913	Yes	92	92	Yes	Yes	Yes		Yes	\$1.00	Yes	June, 1917
1914	No	90	88	No	No	Two	Yes	Yes	\$1.00	Yes	1919
1915	Yes	85	85	No	Soon	Yes		Yes	\$1.50	Yes	1917
1916	Yes	92	92	Yes		We shall have one		Yes	\$1.50	Made gift of \$50	1917

- 1907—Mrs. Maud French Knight, Dennison Street, Auburn, Maine.
- 1908—Jos. L. McCullough, Room 723, 2 Rector Street, New York, N. Y.
- 1909—Miss Winnifred A. Chapman, 30 Hanover St., Lynn, Mass.
- 1910—Miss Mildred Vinal, Vinal Haven, Maine.
- 1911—Prin. Roy Strout, South Portland High School, 103 Cottage St., So. Portland, Maine.
- 1912—Harry W. Rowe, Roger Williams Hall, Bates College, Lewiston, Me.
- 1913—Abraham S. Feinburg, Marshfield, Mass. School address, 76 Hammond St., Cambridge, Mass.
- 1914—Herbert W. Hamilton, Massachusetts Institute of Technology, Cambridge, Mass.
- 1915—Earl A. Harding, 52 Jefferson Road, Princeton, N. Y.
- 1916—John Goba, Opportunity Farm, New Gloucester, Me.

RAND HALL SOPHOMORES ENTERTAIN

Revelers Have Enjoyable Time
The Sophomore girls at Rand entertained some of the Milliken girls Saturday night in the gymnasium. The

girls had been asked to bring umbrellas and naturally their curiosity was aroused. They were formed into two lines and played "Simon Says" with umbrellas instead of thumbs. Then they had the pleasure of attending a puppet play. A Junior girl read the parts. Two lines were again formed and Miss Buswell was asked to give out words to be spelled backwards. This caused a good deal of merriment and strange blunders. Accelerate, hysterical, and extemporaneous were particularly difficult to spell in this way. The two lines next tried a contest consisting of tying a silk scarf about the neck in a double knot, clapping the hands three times, untying the scarf, and passing it on to the next one, to see which line could do it quickest. This was also rather hard, the excitement and the intractability of the scarfs adding to the fun as well as the difficulty. The girls enjoyed a good Virginia Reel, then when they were rested, they played another game. In the midst of this, the Rand girls served tea and fancy cookies. Another scarf contest followed the refreshments and soon after this, the evening's fun closed with the singing of the Alma Mater.

R. W. CLARK Registered Druggist
Pure Drugs and Medicines
PRESCRIPTIONS A SPECIALTY
Also, APOLLO CHOCOLATES
258 Main Street, Cor. Bates, LEWISTON, MAINE

HARRY L. PLUMMER
Photo and Art Studio
124 Lisbon Street LEWISTON, MAINE

"GIBSON" MANDOLINS
on easy installments to Students
ROY M. GARCELON
Gen. Agt. and Instructor
32 Ware Street
For further information inquire of
MERLE F. GROVER
College Agent
25 Parker Hall

HARPER & GOOGIN CO.
COAL and WOOD
138 Bates St. 57 Whipple St.
Opp. 1800, 1801-R Yard, 1801-W
LEWISTON, MAINE

THE BOWDOIN MEDICAL SCHOOL
ADDISON S. THAYER, Dean
10 Deering St., PORTLAND, MAINE

ROSS'S ICE CREAM

and other delicacies

may be termed the "educated" kind because the flavor is tastefully brot out when you partake of them.

YOUR PATRONAGE IS APPRECIATED ALWAYS

GEO. A. ROSS, Class 1904

56 ELM STREET, LEWISTON, MAINE
Telephone 680

Merrill & Webber Co.

PRINTERS and
BOOKBINDERS

Blank
Books,
Ruled
Blanks

Loose
Leaf
Work
to order

All kinds of BOOK and JOB PRINTING executed in a neat, prompt and tasty manner

95 TO 99 MAIN STREET, AUBURN, MAINE

Lewiston Trust Company

46 LISBON STREET
LEWISTON, MAINE

Banking in all its Branches
Commercial Accounts

4% Interest Paid on Savings Deposits

MAKE YOUR NOTES IN INK.

USE A MOORE'S FOUNTAIN PEN

Because it can be carried
in any position—won't leak.

Because it writes without shak-
ing or coaxing. Ready to write.

Sold by college bookstores, druggists, jewelers and stationers.

AMERICAN FOUNTAIN PEN COMPANY
ADAMS, CUSHING & FOSTER, INC.

168 Devonshire Street Boston, Massachusetts

Moore's won't leak

THE PROVIDENT LIFE AND TRUST CO.

Life and Endowment Insurance

Represented by

MARK E. STINSON, '18
MERLE F. GROVER, '17

F. M. GRANT, Gen'l Agt.

602 Fidelity Building
PORTLAND, Maine

The Best Values
For \$5 00
a Pr.

LUNN & SWEET SHOE STORE
87 Lisbon Street, Lewiston

RANDOM REFERENCES

Miss Ella Clark entertained her mother on Saturday and Sunday.
Miss Ruth Cummings and Miss Evelyn Varney spent the week-end at their homes.

Miss Rachel Ripley and Miss Louise Sargent visited Miss Ruth Clayton at Hebron Academy for a few days.

Miss Lillian Dunlap has gone home on account of an attack of tonsillitis.

Miss Hazel Hutebins entertained Faith Fairfield, Gladys Holmes, Vida Stevens, Ernestine Wright and Marion Lewis at a house party at her cottage on Lake Cochewagan in Monmouth, Maine. The girls spent Friday afternoon and Saturday at the lake, and enjoyed boating and exploring. Mrs. Lucy Hilton and Miss Florence Judkins acted as chaperones.

Miss Doris Haskell, '18, spent the week-end in Augusta.

Miss Myrtle McIntyre, '18, was in Portland Saturday and Sunday.

Miss Hilda DeWolfe, '18, was the guest of Miss Alfreda Haskell, '18, at the latter's home in Oxford over Sunday.

Miss Doris Ingersoll, '18, spent the week-end at her home.

Don't forget the June Festival Friday, June 7th.

Miss Lila Jameson of Nasson Institute has been visiting her sister, Miss Pauline Jameson, '17.

Miss Martha Drake, '18, has had as a guest her sister, Miss Mary Drake of Pittsfield.

Miss Mabel Gogins, '16, was on the campus Saturday with six of her pupils from New Gloucester High School.

Richard Garland, '18, has been elected manager of the Mirror for 1918.

Miss Blanche Ballard, '18, entertained Miss Mansfield of Farmington Normal School, Saturday.

Dexter Kneeland has been elected to give the presentation of gifts speech at Ivy Day in Mr. Boober's place.

At a business meeting of the Spofford Club, held on Tuesday evening of last week at Libbey Forum, three new members were elected to the society. They are: Miss Blanche Ballard '18, Miss Vida Stevens '19, and Clinton A. Drury '19.

Roger Williams Hall is tenanted at present by only nineteen men. John Bertram boasts a remnant of a mere dozen or so, and Parker is deserted in like ratio.

Carl Stone, '17, returned recently from a visit with relatives in Boston.

Adin Turner, '17, spent last Sunday in New York, making the trip both ways on his bicycle.

Percy Winslow has left college to engage in agricultural work, pending the calling of the National Guard.

Ralph George, '18, occupied a pulpit in Wayne last Sunday, taking the place of Alfred Haines, '18, who enlisted in the Coast Patrol.

Several men of the college will make the trip to Northfield this spring. Among those who have already decided to go are: Prof. Harms, Paul Tilton '19, Waldo DeWolfe '18, Herbert Canfield '18, Fred Creelman '18. Mr. DeWolfe will also visit relatives at Medford, Mass.

The committee on arrangements for the Last Chapel exercises is at work on the program for that event. The exercises will be entirely in charge of the Senior Class this year. Music will be furnished by a double quartet and a male quartet, both from the class.

Herbert Hinton, '17, and Milton Slade, '17, visited Newton Theological Seminary for the Commencement exercises this week.

Several superintendents of schools have been visiting the college recently. Some of the Seniors already have signed up for excellent positions.

Charles Chayer delivered the Memorial Day address at Lisbon last week. Smith Hopkins, '17, visited friends at Rockland recently.

ALUMNI NOTES

1871—Hon. O. N. Hilton expects to be in attendance at Bates Commencement in June.

1867—The three surviving members of '67, Rev. Arthur Given, D.D., of

BATES BOYS GET YOUR GOOD CLOTHES

FROM GRANT & CO.

54 LISBON STREET

(FOUNDED 1825)

THE NEWTON THEOLOGICAL INSTITUTE

Eight miles from the Boston (Mass.) State House situated in superb grounds of 52 acres belonging to the institution.

An Eminent Faculty, Fourteen Professors and Instructors, Convenient Dormitories and Lecture Rooms, Beautiful Chapel, a Noble Library, an Unsurpassed Library Building, and Equipment for Laboratory Work.

Courses leading to B. D. degree, and special provision for Post-graduate students.

Harvard University offers special privileges, without cost, to Newton Seniors of approved standing on recommendation of the Newton Faculty.

There are many opportunities for engaging in missionary and philanthropic work by which students acquire clinical experience and contribute to their self-support.

Address GEORGE E. HORE, President,
NEWTON CENTRE, Mass.

If you want something nice,
try one of our
CARAMEL ICE CREAMS
with hot chocolate fudge.

"It's Great"

THE QUALITY SHOP

143 COLLEGE STREET

Telephone 1817-W

Boston University LAW SCHOOL

11 Ashburton Place, Boston

The purpose of the school is to give the student such training in the principles of the law and such equipment in the technique of the profession as will best prepare him for active practice wherever the English system of law prevails. The course of study for the LL.B. degree occupies three full school years. For those who have received this degree from this or any other reputable school of law the degree of LL.M. may be received on the completion of a one year's resident attendance under the direction of Melville M. Bigelow. Special scholarships (\$50 per year) are awarded to college graduates. For catalog, address

HOMER ALBERS, Dean

A. S. DOLLOFF, M. D.
170 COLLEGE STREET,
LEWISTON, ME.

TEL. 264-W

1913—Miss Lulene Pillsbury has resigned her position as a secretary in the Lewiston W. C. A. to return to her home in Rangeley. Her going is very much regretted, as she has been wonderfully successful.

1915—Dana Russell is at Opportunity Farm, New Gloucester, Maine.

1915—Welcome W. McCullough employed by Hornblower & Weeks, bankers at 60 Congress St., Boston, has received permission from his firm for a temporary leave for duration of the war. McCullough has entered the American Ambulance Field Service. After spending some time in the main office he will probably leave for France where he will be engaged in looking after the financing of the drivers who are at the front.

Clermont, Florida, Rev. George S. Ricker of Wichita, Kansas, and Dr. F. E. Sleeper of Sabattus, Maine, are planning a reunion for Commencement.

1879—The resignation of Dr. R. F. Johannot of the First Universalist Church of Auburn was accepted at the parish meeting last Friday. Dr. Johannot has been a very successful and valued pastor.

1901—The marriage of Theresa E. Jordan of Auburn and Frank P. Wagg of Oswego, N. Y., occurred recently in Auburn. Miss Jordan graduated from Bates in 1903, and for the past twelve years has been a successful teacher in E. L. H. S. Mr. Wagg has been engaged in educational work in the Philippines and in the canal zone; at present he is located in Oswego, N. Y.

1905—Announcement has been received of the marriage on Easter Monday of Elizabeth Chandler Spooner, Bates '06, to Eugene Tuttle, '05. The ceremony was performed at the home of Thomas Spooner, Jr., '05, of Pittsburg, Penn. Other Bates alumni present were Mr. and Mrs. Ray Witham (Marion Tasker '03), and Mr. and Mrs. George E. Stebbins '03. Mr. and Mrs. Tuttle will make their home in Keene, N. H.

1906—Florence E. Hamblen is teaching in So. Manchester, Conn.

1914—Word has been received of the death of Laurence Bray Sylvester. Mr. Sylvester had been ill for a long time. He was a young man of noble, refined character, and was liked by all who knew him.

1912—There has just been issued by the Massachusetts Institute of Technology Volume X: Contributions from the Sanitary Research Laboratory and Sewage Experiment Station—Studies on the Digestion of a Sewage-Filter Effluent by a Small and Otherwise Unpolluted Stream, by Robert Spurr Weston and Clair E. Turner (Bates '12).

1900—Mrs. George M. Chase has been re-elected President of the Lewiston W. C. A.

1910—Mrs. Herbert Magoon, who was Miss Ethel Davis before her marriage, is living in Lancaster, N. H.