

11-6-1929

The Bates Student - volume 57 number 14 - November 6, 1929

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 57 number 14 - November 6, 1929" (1929). *The Bates Student*. 412.
http://scarab.bates.edu/bates_student/412

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.

ALL ROADS LEAD TO WATERVILLE

The Bates Student.

VOL. LVII. No. 14.

LEWISTON, MAINE, WEDNESDAY, NOVEMBER 6, 1929

PRICE TEN CENTS

BATES 26; BOWDOIN 0

INDOMITABLE BOBCAT FACES MULE IN QUEST FOR STATE CHAMPIONSHIP

Only Armistice Day Contest at Waterville Stands between Miracle Man Morey's Fighting Eleven and the Coveted Title. Enthusiasm Flares as Battle Approaches.

No diminution of the frenzied spirit that penetrated the Bates atmosphere in the wake of the smashing victory over Bowdoin has been noticed. Rather, the excitement seems more intense, even though constrained, as the day approaches when the Bobcat and the White Mule argue out the State football question and decide on the season's champion.

Optimism and confidence radiate through the seclusion of the Garnet's secret sessions. Dave Morey will have all of his men in tip-top condition before the Armistice Day tilt on Seavern's Field, and it is quite certain that he will school them against what overconfidence the exuberant student body will necessarily instill in them. Never before has so much enthusiasm been in evidence on the Bates campus, and the team itself is even anxious to attempt to prove the old White Mule "ain't what she used to be".

Viewed from their records against Maine and Bowdoin the two teams seem to be about evenly matched. With Wally Donovan removed from the Colby backfield the Garnet towers head and shoulders above the Waterville cluster. Wally was injured quite badly in the Mule's mix-up with the Black Bear last week, and it is quite possible that he will not be in the best of condition for the fray. Colby has two more ball-carrying aces in Johnstone and Deetjen, and is able to present a strong, well-balanced line.

The Fighting Bobcat

Every Bobcat, if past indications mean anything, will play as though inspired. Chamberlain, Fisher and Secor are expected to give the Colby defense a busy day, while Long, Lizotte and Kennison, ably supplemented by the rest of the team, should make it

(Continued on page 4, column 3)

Y. M. C. A. SECURES GOOD LECTURERS

Tonight at 7:00 o'clock Mr. D. C. Andrews, director of the Andrews Camps at Jefferson Me., will address the "Y" on the topic of "Thrills". A graduate of Bates—a football man—and afterwards the Superintendent of Grounds and Buildings here, Mr. Andrews has a deep interest in the happenings of this campus. His strong personality and keen insight into the problems of youth mark him as worthy of a large audience.

The "Y" Cabinet and Mr. A. A. Hovey, its faculty advisor, plan to continue to bring many interesting and inspiring men to this campus to address the "Y" group. On the thirteenth of this month Mr. Catlin of the Congregational Board will speak to the Wednesday night gathering as one of the features of his two-day stay at Bates; at the succeeding "Y" meeting Rev. P. L. Vernon of the Lewiston United Baptist Church will bring the message. Captain Laughton, whose fine address at a previous "Y" meeting many will remember, is scheduled to give a series of talks as some of the valuable features of young Men's Christian Association meetings which are to come.

BATES vs. COLBY

1919	Bates, 7; Colby, 7
1920	Colby, 13; Bates, 0
1921	Bates, 7; Colby, 7
1922	Bates, 7; Colby, 7
1923	Colby, 9; Bates, 6
1924	Bates, 13; Colby, 0
1925	Colby, 19; Bates, 0
1926	Colby, 14; Bates, 0
1927	Colby, 14; Bates, 0
1928	Colby, 26; Bates, 0
1929	Bates, ? Colby, ?

First Bates Night Staged in Gym With Great Success

Speeches, Cheers, Songs,
and Eats Make Up
Entertainment

The stag rally Friday night in the gym was a great success. Harry Rowe, the presiding officer, said it was the first real Bates night we have ever had. The elaborate program was all that "Osie" Chapman had promised in chapel.

"Chuck" Cushing, the first speaker of the evening, told of the victory in cross-country, and called the team to the platform, where they were cheered.

A snappy trio consisting of Clapperton and Shay on the xylophone with Gormely assisting at the piano was the next feature. They were followed by some cheering, after which Clapperton led his "Bobcats", a lively collegiate orchestra, to the platform, where they presented several popular pieces. Gormely sang very well at the piano.

Harry Raeburn, the best song leader in the state, directed the singing of old popular songs. He was full of pep, and so was everybody else when he had finished. There was some controversy as to whether he should sing a solo, but Harry Rowe soon settled the question in favor of the assembly.

"Prexy" was the next speaker. He said that although common stock had fallen in New York, football stock had a decided rise at Bates. He told a story to illustrate the idea that the only difference between the difficult and the impossible is a matter of time, and this is the idea "Dave" has instilled into the football team.

After more singing, Guy Tuttle, the Alumni President, took the platform.

(Continued on page 4, column 3)

Bates Round Table Has First Meeting

Members Who Traveled
Tell of Their Vacations

The Bates Round table, consisting of the faculty, faculty wives, and trustees, started off its year of activity at the first meeting, which was held on Thursday evening, October 31, 1929 at Chase Hall. As customary, the first meeting of the season was in the style of a get-together banquet.

Professor Brooks Quimby conducted the meeting and as toastmaster for the evening introduced three members of the Round Table who had spent their summer traveling. Professor Anders Myhrman told of his trip to California and visits to San Diego, Pasadena, Santa Barbara, and Catalina Islands, and Santa Cruz Islands. Mrs. Robert A. F. McDonald spoke about her travels through Cape Breton, Nova Scotia and New Brunswick, and Miss Dora Roberts gave a pleasing account of her travels in Europe, visiting in England and in several countries on the Continent. All these reports were exceedingly interesting. Much enjoyment of the evening was found in the community singing led by Professor Robinson.

The only business matter of the meeting was the electing of Professor Ramsdell who succeeds Professor Knapp as chairman of the executive committee for the year. This committee is now working on the plans for the year and other business will be discussed at the next meeting which will be held Friday, November 15.

Bates Piles Up Highest Score In Years Using Straight Tactics

Chamberlain, Fisher
Secor and Valicenti
Great Combination

Long Captain for Third
Time. Entire Line Play
Excellent Thruout

At no time in the history of Bates football has a Bates eleven attained such a pinnacle of success as did that Garnet team last Saturday afternoon when it smothered Bowdoin's grid machine under a 26-0 score to leap upon the threshold of Bates' first State Football Championship since 1904. What Coach Morey has fed the formerly tame Bobcat one can guess but everyone who witnessed the game at Whittier Field will agree that the Bates feline was never in a more ferocious mood. Like a veritable Garnet tornado swirling up and down the field the Bobcat cut the Bowdoin defense to ribbons and spread such consternation among the forces of Joe Bowdoin that even the sadly songing pines which border historic Whittier field can't tell her the story of the slaughter.

Beyond the Greatest Expectations

Although every loyal Bates supporter who took the long trail to the lair of the Polar Bear knew that somehow Bates would come through the 2,000 visitors who packed the stands on the Bates side of the field never dreamed that the Bobcat would win such an overwhelming and glorious victory. Pointing for a victory over their nearby rival and with the Bowdoin line due to have one of its good Saturdays Bowdoin was confident that the rushes of their star backs Chapman and Johnson would gradually wear down the usual stubborn Bates eleven.

All went as planned for the first part of the opening period. Just as in previous years the Bowdoin team started to march down the field. Short gains through the line and neat little end runs were as they should be. The Bowdoin stands were in a happy mood when Souther received a 20 yd. pass from Stiles to place the ball in the neighborhood of the Bates 30 yard line. This was a good appetizer for the Bowdoin rooters and they waited with cheerful faces for the main meal of Bobcat delicacies, but the Bobcat thought otherwise. Twice again in that first period did Bowdoin advance the ball into Bates territory and each time the Polar Bear retreated sadder and wiser. Never did Bowdoin rooters witness a sadder spectacle. The Bowdoin line was ripped to tatters by the dashing Bates line play. The air attack of the Brunswick eleven was practically useless.

(Continued on Page 3, Col. 1)

Tennis Tournays Reaching Final Stages of Play

The tennis tournaments are now swinging into their last rounds. Both Freshmen and varsity tournaments are nearly over, requiring but a couple more matches to be played before the racquets will be hung up for the season.

All fall the netmen have been playing matches between rainfalls, and if inclement weather holds off they will be able to finish the semester's chapter of tennis.

As it stands now, in the upper classmen's tournament Jacobs is in the finals waiting for the outcome of the match between Bob Carter and Hal Richardson. Richardson is captain of this year's tennis team. Carter, however, is a good player and will give Richardson a run for his money. Jacobs won the all-college tennis championship last year and so holds the edge on the others.

In the freshman camp are Thurston and F. Wood in the finals. The match between them will decide the championship of the yearlings. Both have played about the same brand of tennis. The finals should be a close contest.

BATES CROSS-COUNTRY TEAM TAKES TITLE FROM MAINE

Annexes the State Championship for the Season by
Bunching Seven before Maine's Third Man Finishes.
Lindsay, Richardson Win Individual Honors.

4-A Players Open Season To-morrow Night Three One-act Plays, Each Offering Variety, Will Be Presented

The program which the 4A Players presents in Little Theatre tomorrow night, Nov. 7th is one of unique character. They have chosen three one-act plays representative of three distinctly different types and all equally entertaining within their individual spheres.

The first, "The Pierrot of the Minute", coached by Prof. Robinson is a delightful dramatic fantasy with scene laid in a moonlight forest glade, where, to the accompaniment of flutings of wood nymphs and voices of birds The Moon Maiden, Ruth Benham '33 enchants the heart of Pierrot, Dorothy Burdett '30.

The second drama is one of gruesome intensity as it deals with the supernatural and is acted in absolute darkness. Coach Martin Sauer '31 has developed through the rehearsals of his cast a marked degree of suspense which is only released at the climax of the play when the lights come on and—The cast of "The Dwellers in the Darkness" is: Mrs. Vyner, Dorothy Stiles '31; Phyllis Vyner, Margaret Hines '32; Henry, Parker Dexter '32; Mr. Mortimer, Von Western '30; Mr. Vyner, Charles Dwinall '31; and Prof. Urquhart, John Curtis '33.

The third play, "Wurzel-Flummery" is, naturally enough, a comedy and concludes the program with a lighter touch. It deals with a man who is about to fall heir to a certain sum of money if only—? It is a very delightful little drama and as coached by Dorothy Morse '31 has achieved a spontaneous humor and whimsicality which makes it worth seeing. The cast includes Richard Meriton, Ragnar Lind '30; Viola Crawshaw, Ruth Brown '32; Robert Crawshaw, Raymond Hollis '30; Margaret Crawshaw, Gladys Underwood '31; and Denis Clifton, Edwin Milk '30.

All the casts and their coaches have been hard at work during the past three weeks. Time, money and effort have not been spared. The bang of a carpenter's hammer has been heard industriously at work on the stage and the construction of cupids, temples and various other props has been the service of John Buddington '30 and Fred Seeton '30 and their Heeler cohorts.

The costuming has been ably handled by Sylvia Nute, Costume Mistress and Christine Stone '32. Music will be furnished by a group under the supervision of Gilbert Clapperton. Doors will be closed promptly at 8 o'clock and admittance will not be allowed after the first drama commences. It is advisable therefore that everyone should be on time and come prepared to enjoy an unusual and entertaining program.

Prof. Harms Attends Summer School Meeting

Last Friday and Saturday Professor Harms attended the meeting of the National Association of Summer School Directors. The meeting was held in Cambridge. Representatives were present from all of the large institutions of the country, including California and Texas.

Friday afternoon the New England Association met in special session.

Many of the problems and different phases of summer school work were discussed, making it a very profitable as well as enjoyable time.

Harvard royally entertained the directors. They were presented with tickets for the Harvard-Florida game.

Friday afternoon was rainy, gloomy and dismal, but despite the sombreness of the elements the whole world seemed full of sunshine and joy to Coach Thompson and his faithful squad of hill and dale men. For through the mud and water occasioned by the day's downpour, Captain Cushing led the best balanced aggregation of cross-country men that Bates ever had to a sweeping 25 to 36 victory over the University of Maine, thereby annexing the State Championship and incidentally breaking up a monopoly in the harrier sport that the Orono teams have held for a long time.

Francis Lindsay and Harry Richardson of Maine easily outshone the field, negotiating the distance well in advance of the pack in 27.03, remarkably fast time considering the soft footing. Both of these modern Mercuries who have twice dominated the New England races, were fresh as daisies as they romped across the finish line. The Garnet onlookers were silent as the two Maine lads swept by the stands, sensing the fact that these individual accomplishments presaged a defeat for the Bobcat.

Seven at Once

However, they were destined to receive the thrill of their lives a few

(Continued on Page 4, Column 1)

Freshmen Harriers Defeat Canton High Only One More Meet Left Before the New Englands

Led by Corydon Jordan the Bates Freshman harriers took Canton into camp, 18-43, Thursday afternoon on the local course. In showing his heels to the pack Jordan bettered his time of the previous week by nine seconds and established a new course record of 15 minutes 45 seconds.

The Bobkitten just missed a perfect score when Walker of Canton broke into third place. Adams, of the Frosh, showed up well by running second and cutting his time down by almost a minute. Lary, Hardeastle, and Carpenter finished in 4th, 5th, 6th to complete Bates' score.

With only one more dual meet to run the Frosh will buckle down in preparation for the New England intercollegiate title race at Boston November 18th.

Miss Voght, National Field Secretary will Address Bates Y. W.

In order to arouse more and more interest in the college Y. W. C. A. the officers and committees in charge of the meetings are ever on the look-out for attractions.

This week's meeting should prove interesting. Through the efforts of Miss Willard of the Pine Street Y. W. C. A. it has been made possible to get Miss Jessie Voght as the speaker of the evening. Miss Voght is the National Field Secretary for this region for the immigration and foreign relations commission. It is very likely that she will speak on the subject of international relations, as established through the medium of the international institution.

Besides the usual hymns, the music will consist of piano and violin solos by Dorothy Hanson and Celia Thompson.

COMING EVENTS

- Nov. 7 Three one act plays by the 4A players 7. P.M.
- Nov. 8 Colby Rally 7.00 P.M.
- Nov. 9 Chase Hall Dance 7.30 P.M.
- Nov. 11 Bates vs. Colby at Waterville.

THE BATES STUDENT

Member of New England Intercollegiate Newspaper Association.
Published Fridays during the College Year by Students of Bates College.

EDITORIAL BOARD

Ragnar G. Lind, '30, Editor-in-Chief
Telephone 3164

ASSISTANT MANAGING EDITORS

John L. Fuller, '31 Howard H. Thomas, '31

DEPARTMENTAL EDITORS

News Editor Reginald M. Colby, '31
Literary Editor Edwin G. Milk, '30
Athletic Editor Charles C. Cushing, '30
Women's Editor Katherine R. Nichols, '30
Intercollegiate Editor Dorothy M. Haskell, '30
Debating Editor Donald E. Strout, '30

ASSOCIATE STAFF

Muriel C. Beckman, '30 Dorothy F. Sullivan, '32 Charles P. Kendall, Jr., '32
Reginald M. Colby, '31 Shirley Cave, '32 Regina H. Curtis, '32
Beth Clark, '30 Letha Bedell, '32 Marian Smith, '32
Constance Withington, '30 Esther F. Jackson, '32 Ruth Brown, '32
Sylvia C. Nute, '31 Rosamond D. Nichols, '32 Muriel F. Bliss, '32
Mildred Healey, '31 Elizabeth P. Seigel, '32 Valery S. Burati, '32
Frederic B. Pettengill, '31 Harrison Greenleaf, '32
Edward E. Brewster, '31 Parker J. Dexter, '32
Everett E. Cushman, '31

BUSINESS DEPARTMENT

Robert F. Jackson, '30, Business Manager

ASSISTANTS

James Chap, '31, Nevel W. Huff, '31

Subscription, \$2.50 per year in advance.

Single Copies, Ten Cents.

Written Notice of change of address should be in the hands of the Business Manager one week before the issue in which the change is to occur.

The Editor is responsible for the editorial column and the general policy of the paper, and the Managing Editor of all the articles in the News Columns. Entered as second class matter at the post office at Lewiston, Maine.

Printed by Merrill & Webber Co., Auburn, Maine.

A PLEA

"It's yours! Support it!" was the point in the speech in chapel the morning of the game. Did you and was it worth it?—Well—Well anyhow, coming down to earth, why not try that trick on the "Garnet"? A little teamwork and whole hearted cheering might help a bit. "The Garnet" is yours, yours to worry about, be ashamed of, be proud of, not the editor's. Can't you see that it isn't his place to do it alone, to have "to print stuff that makes his very soul cringe" and to call it Bates literature? Bates is your college and you ought to feel the responsibility.

When you send out a team you send out the best, they represent you and you support them. Maybe you cheer, maybe you tutor, maybe you carry the water to them, anyhow you are behind them. The "Garnet" is a representative. Humph! Who supports it—the editor in a loud but hopeless voice; who feeds it—no one; etc. ad infinitum. Is it a success? No; it's a starveling. Is it its own fault? No!

Get behind the "Garnet". Try some teamwork. Can you write? If so, try it—if not, get that roommate with the inferiority complex to show what he is worth. Combine intellects and get that big idea over. In other words, there are people in Bates that can write. The "Garnet" is looking for them. All contributions gratefully but critically received on or before Wednesday, November 13. Get going, gang.

C. R. N.

The State of Maine, in its southern portion particularly, is going "football mad". The wild scramble for tickets to the title game on Monday indicates that this epidemic of lunacy is a bit more acute than usual. This unprecedented sale does not mean that huge flocks of professional "gate-crashers" are turning from their profession in disgust, but rather that more people have an interest in this game than before. Incidentally, all this is happening because of a phenomenon—a Bates team, climbing out of a deepening pit of obscurity, has now become a challenger, "not to be sneezed at", for the state title.

Recollections of the past several weeks form a bewildering conglomerate picture. Dreams haunt us—of strange disordered processions, of weird glaring torches, brown footballs spiraling gracefully in the golden air of autumn days or bouncing crazily about on dark, muddy clay. We have visions of struggling heaps of men, then of swirling mobs with stark white, gibbet-like structures toppling down in their midst, yet always emerges, out of the mists of our reveries, militant, trimly-disciplined figures of men wearing colors of Garnet.

In this lies the secret of this strange new excitement. Everyone is thrilled by the dominating power of a silent group of men wearing garnet, and all human beings like to witness struggle made severe by well-matched forces. With this anticipation, thousands will be heading for Waterville on November 11.

We of the student body have, besides this human zest for excitement, the added incentive of seeing fame brought to our college. The tonic of recent victories has given us an enthusiasm that years of "pep-harangues" would fail to produce. The genuineness of our enthusiasm will be gauged by the extent of our number present at Waterville when the opening whistle blows. Nuf sed!

By the way—everybody's saying, "It was a glorious victory!" We believe them.

BOTANY CLASS FIELD TRIP

Last Saturday morning, November 2, Dr. Sawyer's Botany class and several others from the Zoology department took an unusual trip abroad. Five cars and a truck left the campus at about a quarter after six, the first stop being made in Brunswick for breakfast, early enough to get the full effect of the fine lab

work done by the new department of sign painting. The party proceeded to Bailey's Island at Harpswell. After much crawling in and about the rocks for specimens, there was a most excellent clambake under the direction of one Mr. Sennet, a true fisherman with a true fisherman's line of stories. And then the perfect end to it all—Whittier Field and that football game—

Intercollegiate News

Dorothy M. Haskell, Editor

For the first time in the history of the Boston University News, the world's largest college newspaper, a girl has entered the competition for editorship.

The student cabinet of Alabama Polytech has recently staged a "Mother and Dad" day to which the parents of all students were invited.

According to figures compiled by the alumni secretary, Boston University graduates listed in Who's Who numbered 354 in the '26-'27 issue and 379 in the latest issue.

The fifty co-eds of the University of Detroit have been forbidden to converse with male students anywhere about the campus. It was announced that, "The girls can do their love-making off campus. They come here to study."

The debating societies at the University of California recently debated upon the advisability of having women pay their share of date expenses.

The first anti-religious university in the world was recently opened in Leningrad, Russia. The object of this institution is to prepare a large number of propagandists of militant atheism. It has been named after Skvorstoc, a Russian atheist.

At Grinnell College, Iowa, fifteen-foot walls have been erected at the lower landing of fire escape on co-ed dormitories to prevent the girls from keeping after-hour dates. Where to in a fire?

Through the cooperation of the State College of Pennsylvania schools have been established by the School of Mines and Metallurgy throughout Pennsylvania. Fifteen hundred coal mine employees have enrolled in these night schools.

Noise is such a problem at Northwestern University that signs are placed in the corridors to warn its students that classes are being held and that any undue noise is disturbing.

Professor James M. Caton who formerly occupied the chair of Latin at Middlebury college recently donated his personal library of some twelve hundred volumes to that institution. The works are almost exclusively on classical subjects and include works on art and religion.

Although Union college has more than 800 students, only nine members of the three upper classes are carrying conditions and but 34 undergraduates are ineligible for varsity athletics because of scholastic rating.

There are 83 college flying clubs throughout the country, among them being the Yale Aeronautical Society and the Harvard Flying Club.

Dr. Wright Lectures Before the W. L. U.

Dr. Wright has recently proved himself an interesting and instructive lecturer. Those who have attended the recent W. L. U. meetings will attest to that fact for they have and are to have a series of talks where drama is raised to a world of glory.

Last week, royalty, as the leading figures in the drama of the 16th and 17th century, was Dr. Wright's topic, and kings and queens as heroes and heroines were dramatically presented. This was a time when the only interesting people were the heads of the kingdom and when the bourgeoisie were considered as commonplace. It was not until the 17th century that people tired of these royal personages and the lives of the common people were portrayed. And now at present the people have changed their attitude toward their stage heroes entirely and kings are no longer their ideals.

Dr. Wright lectures next on "Common Man on the Stage", a continuation of his former talk. The plays that he will use are well known and well liked. Ibsen's "Wild Duck," "Hedda Gabler" and "The Doll's House", "Craig's Wife" by Kelley, and "A Woman Killed With Kindness," by Heyward are some to be reviewed.

CHAPEL HIGHLIGHTS

"In these dozen things I dabble" is a pretty fair picture of college life and activities.

Dr. Ayres tells of the friend of a presidential nominee fearing that that gentleman who had proven such a valuable citizen in his own community would be pretty thin when spread out over the whole United States.

Theodore Roosevelt once said he had only a mediocre brain but concentrated it on each successive problem.

By his interpretation of last year's football editorial, Mr. Tuttle showed himself as worthy of his spurs in college diplomacy as in the writing of college songs.

His philosophy would seem to be, make your college your own while you are here so it will mean something to you afterwards.

Garnet Sporting Chat

"CHUCK" CUSHING

Editor

Two up and one to go. Bowdoin was delegated to a cellar suite with Maine by the overwhelming Bates victory which places the Garnet in a first place tie with Colby.

Bates 6 Maine 0

This college generation has never seen Bates chances of winning a state series in football looming up quite so prominently. A few weeks ago the wildest dreams of the most fanatic Bates rooter hardly dwelt on a single state series victory. Now we have accomplished two decisive wins and enter the deciding game at least on even terms with Colby.

Bates 26 Bowdoin 0

On only three occasions since 1889 has the score of a Bates-Bowdoin game exceeded 26 points. Two of these were in 1889 and 1893. The third occasion was in 1914 when Bates won 27 to 0. Our present aggregation, if we can draw a conclusion, might be considered one of the most powerful ever to represent Bates.

Beat Colby

To emphasize the power of the team, they beat Maine and overwhelmed Bowdoin by playing straight football without resorting to any particular deception or fantastic plays. The passing game wasn't needed so easily did the Bates backs penetrate the Bowdoin line for long gains. The backfield worked like a charm. Their play was flawless. No little credit for their performance goes to the line which took out and pitted up opposing players all over the field.

Bates 6 Maine 0

Johnson, Bowdoin backfield ace is a streak and can certainly run the ends. He started out on what looked to be substantial gains many times Saturday but found his itinerary abruptly checked by the Bates secondary.

Bates 26 Bowdoin 0

The game was very cleanly played and there were few injuries. Secor was the only player forced to leave the game and his injuries will not keep him out. The Bates stands had visions of a near massacre when Brown, Bowdoin's giant guard entered the game. It looked for a while as though Coach Morey might be forced to send in Bunny Bornstein to equalize the effect.

Beat Colby

Bowdoin registered three of her four first downs before the Bobcats got started. From then on they lost on the average of 10 yards on four downs.

Bates 6 Maine 0

The Bates and Bowdoin bands exchanged courtesies during the halves. There seemed to be a conspiracy to keep the crowd on its feet between the "Alma Mater" and "Bowdoin Biata".

Bates 26 Bowdoin 0

There is no complaint this week on the turnout of the student body. There weren't enough men on campus to get up a respectable game of bridge including one good dummy. Next week should see a similar exodus. We might alter the classic password of Captain Long to "On to Waterville".

Beat Colby

We might characterize the season from the M. A. C. game to the Bowdoin conflict as the same gang but a different team.

Bates 6 Maine 0

Upsets are getting to be commonplace occurrences from the happenings of the past two weeks. The cross country team made it three straight by submerging Maine over a wet 5 1/2 mile course. Richardson and Lindsay didn't kick the dope bucket by finishing in first place. When seven Bates runners poured over the finish line shortly after them it looked as though the millenium had been reached.

Bates 26 Bowdoin 0

Maine was weakened by the absence of two stars. Gunning and Brooks who will probably be available for the New England. Nevertheless the victory was cleanly won.

Beat Colby

The race although only a dual meet carries with it the title of state championship. Until recently both Colby and Bowdoin had teams in the field. Bowdoin was the first to drop out partly due to lack of material and little success and because Coach Magee didn't approve of the extended distance. Colby next withdrew because of the lack of good distance material. It is customary to reckon state championships in determining the all around standing of the colleges. Bates now has one and with a likely second on tap, the Garnet should be up at the top of the standing by June.

Bates 6 Maine 0

The harriers had an additional inspiration to a mere victory over Maine in Friday's race. It happened to be Coach Ray Thompson's birthday. While the sentiments attached to cards are pleasant they weren't considered significant enough for the occasion. The gang got together and decided to bring "Ray" back a real birthday present. Seven men carried back 25 points which "Ray" gratefully accepted.

Bates 26 Bowdoin 0

The coming encounter will pull down the shades on the gridiron careers of several seniors. Stan Fisher will have his last chance to boot a high one over the quarterbacks head. Secor and Spofford will be slicing off their last gains for the Garnet. Louder, at center will also pass himself right out of the picture. "Fat" Howe and

STUDENT COUNCIL GIVES PEP TALKS

Not the solemn strains of the organ, but stirring martial music greeted the ears of the students last Thursday as they filed into chapel. The band was there in full regalia. Under the direction of Professor Crafts, it played several selections in its best form.

John Cogan, president of the Student Council, conducted the assembly. After a few remarks, he introduced Coach Ray Thompson as the principal speaker. Coach Thompson gave a review of the Bates-Bowdoin games, starting from the days of the gay nineties. According to all the statistics he unearthed, Bowdoin has won the games approximately in the conventional ratio of four out of five. The last time Bates had won was back in 1925.

After "Ray" had increased our already great interest to be "among those present" at the fray, the girls were dismissed.

"Osie" Chapman then outlined the plans for the Friday evening rally.

Red Cross Annual Membership Campaign Planned Nov. 11-28

Addressing an audience at Harvard last summer, an official of the American National Red Cross observed that multitudinous forces were striving continuously to penetrate the surrounding walls of the country's educational system, to impress it in some way, influence its trends, or utilize it otherwise.

The fact that these well springs of education are so guarded makes it especially significant that the American Red Cross is accepted at increasingly numerous points of contact between its services and those of educational bodies and institutions throughout the nation.

This association of the Red Cross with the nation's educational programs begins with earliest school years, and flourishes in the highest institutions. It ranges through a variety of Red Cross services of intense practicality.

Today, in Physical Education departments of leading universities, the American Red Cross course in Swimming and Life Saving; and First Aid, is standard. Some of these courses originally were conducted by Red Cross representatives, and are now continued under experts trained and qualified according to Red Cross requirements. Some of the best instructors in these subjects who have served on the Red Cross staff formerly were college athletes, members of swimming teams, crews, etc.

Women's colleges not alone have adopted the Red Cross courses in Home Hygiene and Care of the Sick; and Nutrition, but many give credits for completion, including extension credits to teachers who take these courses.

Summer courses in the fundamentals of Junior Red Cross administration were given the past summer at 197 State universities and normal schools. The Junior Red Cross "credit course" was given this year at Teachers College, Columbia University, New York; George Peabody Institute, Nashville, Tenn.; University of Wisconsin, and University of California.

Another Red Cross summer course in the atmosphere of a center of higher learning was afforded at the University of North Carolina, where Red Cross Representatives gave First Aid instruction, first to a Police Officer's group, which so impressed the heads of the institution as to lead them to request special lectures to a class of athletics coaches, composed of students from nine states.

These university contacts of the Red Cross are fitting cap-stones to foundations laid in the primary grades, and extending through high school and preparatory years, modifications of the aforementioned Red Cross courses being used, with credits granted by a number of schools for completion.

The combination of infusion of ideals of service with practical instruction enabling the individual student to render such service in a material as well as spiritual sense, makes the appeal of the Red Cross. It leads, as the student matures, to a deeper interest frequently exemplified in community service in later life. Here too, the Red Cross stands ready, its local chapters the medium for such service.

Strength of Red Cross activities is measured by general Red Cross membership, enrolled annually from November 11 to 28.

Naomi D. Burdon has been teaching in the Stetson Home for Boys in Barre, Mass., for the last year.

Jessie B. Robertson has a position as recreational director of nurses in Worcester, Mass. and is living at Jaquith House, Memorial Hospital, in that city.

Olive C. Robinson, '28, is proof-reader with the N. E. Press in Augusta.

A physicist at a German University is attempting to measure the exact amount of blue in the sky.

"Levy" Lizotte, the last of the Fighting Frenchmen, will pile 'em up no more. Hubbard and Fitz complete the final reaching the ends of their careers.

Beat Colby

Did you get your splinter?
"On to Waterville!"

Bates vs. Bowdoin

(Continued from Page 1)

Laterals, passes, line bucks—nothing worked; the fleet Chapman and Johnson were buried under an avalanche of Garnet jerseys before they could reach the scrimmage line. Bowdoin was stopped dead.

The Beginning

Long before the whistle marked half time the Bobcat had started on the war-path leading to jubilant victory. Battering through the Bowdoin forward wall like pile drivers Secor, Fisher and Chamberlain sliced off long gains. In desperation the Bowdoin secondary defense attempted vainly to halt the thundering Bates attack as the Bates backs drove through head down still driving ahead for several more yards until crushed by the sheer weight of tacklers. Like a bolt from the blue, in the second period, was Valicenti's 35 yard forward pass which seared its way into Secor's waiting arms. From the 20 yard stripe Chamberlain and Fisher blasted through for 6 yards in two plays and Valicenti and Chamberlain made it first down 10 yds. from the goal line. Bates could not be stopped. Secor smashed and battered his way to the 3 yd. mark before he was stopped. On the next play Chamberlain knifed through the Bowdoin defense for the first touchdown. He added the point after touchdown by driving through for the necessary two yards.

What was once something of a football game was changed after the half into a rout. The Bobcat with its appetite whetted by drawing first blood proceeded to do to its arctic rival what no Bobcat has ever done since the model 15 years ago. From their 40 yard line the Bates eleven marched the remaining 60 yards to a second touchdown. Fairly bristling with dynamite the Garnet attack was irresistible. In three plays Secor, Fisher and Chamberlain moved the ball up 18 yards. Fisher drove at the line, fumbled, but "Levy" Lizotte recovered for Bates. Again Fisher drove through as Bowdoin tacklers slipped off him like water. Chamberlain's sensational 20 yard rush placed the pigskin on Bowdoin's 10 yard line. Jubilantly the team entered the fray and before the bewildered Bowdoin line could get set Chamberlain had plunged through the melee for another touchdown. Score Bates 13, Bowdoin 0.

Battered by the terrific line play of the Bates forwards Bowdoin gave way rapidly and Chamberlain nimbly danced through tackle from the 5yd. line and strolled over for the third touchdown. The linesmen bruised and battered knew not which way to turn and the backfield had been practically renewed by substitutes. In the final period, Bates made use of a blocked punt on the 20 yard line and in a few minutes the Garnet charges had roared over the goal for the final touchdown. As the varsity players were relieved in the 4th period cheer after cheer swept the field. When the whistle marked the end of the game the Bowdoin eleven was again being battered back toward its own goal.

The Goal Posts Go Down

All the pent up enthusiasm of years burst forth from the frenzied Bates students as they poured upon the field. A fighting team, a winning team, had achieved glorious victory. First swaying then crashing to the ground those Bowdoin goal posts fell as the yelling mob swept the field clean. It was a team—not an individual that won the game. A team which inspired to great heights by "Red" Long, the leader for the game, and coordinated into a smooth machine by the "Wonder Coach" Dave Morey moved into the grid battle with a calmness and a precision that was almost deadly. From end to end every man carried out his assignment to the letter. Led by their fiery Captain, Howe, Louder, and White played havoc with the Bowdoin line. The work of Lizotte, Kenison and Fuller made possible the Bowdoin slaughter and they may claim their share in the glory for the irresistible attack of the Bobcat backfield composed of Valicenti, Secor, Fisher and Chamberlain. Fisher's punting was the best seen in the state for several years. The team is making a strong bid for recognition as Bates' best ever and a victory over Colby on Monday will help considerably to fortify that impression.

The summary:

Bates, 26	Bowdoin, 0
Fuller, re	le, Souther, Davis
White, rt	le, Soule, Hay
Lizotte, Mandelstam, rg	
	lg, Garcelon, Cramer
Louder, Whittier, c	
	c, Carleton, Bilodeau
Long, Franklin, lg	
rg, Stoneman, Lancaster, Bullard	
Howe, lt	rt, Hirtle, Brown
Jakanowski, Kenison, le	
	re, Crimmins, Ecke
McDonald, Valicenti, Bornstein, qb	
	qb, Stiles, Johnson
Secor, Spofford, lhb	lhb, Chapman
Fisher, Spofford, rhb	
	rhb, Foster, Randall, Plaisted
Chamberlain, Farrell, fb	
	fb, Stone, Ricker

Score by periods:

Bates	0	7	13	6-26
-------	---	---	----	------

Touchdowns, Chamberlain 4. Points after touchdowns, Chamberlain, rush. Valicenti drop kick. Referee, Lewis, Harvard. Umpire, Dorman, Brown. Head linesman, Vinall, Springfield. Field judge, Nelson, Springfield. Time of periods, four fifteens.

...in a kick it's **DISTANCE!**

...in a cigarette it's **TASTE!**

"Do ONE THING, and do it well." In making cigarettes, choose the one thing that counts—good taste—and give full measure!

From start to finish, that's the Chesterfield story. Good tobaccos, skilfully blended and cross-blended, the standard Chesterfield method—appetizing flavor, rich fragrance, wholesome satisfying character—

"TASTE above everything"

MILD... and yet THEY SATISFY

Chesterfield

FINE TURKISH and DOMESTIC tobaccos, not only BLENDED but CROSS-BLENDED

© 1929, LIGGETT & MYERS TOBACCO CO.

Students at Ohio University in replying to a questionnaire as to their reasons for attending college stated that the major lure was the number of pretty co-eds, while athletic fame and family tradition played important parts.

The engagement of Beatrice A. Small, '28, and William A. Hanscom has been announced. Mr. Hanscom is a graduate of U. of M., '27. Miss Small has been teaching in the high school in Presque Isle.

DISTINCTIVE PHOTOGRAPHY
for College Students

HARRY L. PLUMMER
Photo and Art Studio

Say it with Ice Cream

GEORGE A. ROSS

Bates 1904

ELM STREET

LOTUS SHOES
\$12. and \$15. the pair
COBB-MORRIS CO.
AUBURN

For GOOD CLOTHES and FURNISHINGS

WHEELER CLOTHING CO.

Cor. MAIN and MIDDLE STS.

Special discount given to college students

Two Best Places To Eat—at **BILL WHITE'S** and Home

Steaks, Chops and Home Made Pies
All Sport News by Radio While You Eat
Bates Street Lewiston, Maine

CRONIN & ROOT

SELL GOOD CLOTHES

140 LISBON STREET

LEWISTON

STUDENTS SUITS and OVERCOATS
All the New Styles \$25.00 and \$50.00
New Sweaters, Sport Coats, etc.

L. E. FLANDERS & CO.

62 Court Street

AUBURN

GEO. V. TURGEON & CO

JEWELERS

DIAMONDS . . . WATCHES

80 LISBON STREET

LEWISTON, MAINE

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

BATES X-COUNTRY TAKES TITLE

(Continued from Page 1)

seconds later as five Garnet jerseys hove into view. Capt. Cushing, Viles, Hobbs, Hayes and Whitten, who had run together all the way, were finishing in 27.49 to give Bates a victory. Thirty-seven seconds later Osie Chapman and Buck Jones were officially clocked, and the whole group of Bobcats, unfatigued and smiling, were assembled around their coach before the third Orono runner, Stanley, had reached the finish line.

In justice to Coach Jenkins of Maine it must be stated that Gunning and Brooks, two of his best runners, were out of the race, the former because of scholastic difficulties, the latter because of poor condition occasioned by illness. However, it does not seem probable that they could have turned the tide of victory, because most of the Bobcats were capable of far better performances. Whitten and Viles especially could have stepped out at any time, but knowing the futility of attempting to overtake Lindsay and Richardson they contented themselves with running a team race.

Probably no other Bates team ever finished in like order before. The squad ran a perfectly planned, heady contest, and judged the pace well. At the end of the first mile the order of both teams was practically the same as at the finish line, except at the time Stanley was still trying to keep pace with the advance guard of Bobcats. Though five Bates men are said to have finished together, Wendell Hayes was really the first one of them to finish the jaunt, the others, all letter-men, sending him ahead to win his "B".

All Set for the New Englands

The showing of the Garnet team Friday indicates that they will make a strong bid for the New England Championship on November 18. Their morale was never better, they are physically fit, and are pulling together. Evidently they have borrowed dope from Maine's two unexcelled harriers, who talk continually with each other, and who could even find occasion for a few wise-cracks while traversing the nearly perpendicular side of Pole Hill. For those hardy individuals who braved the elements to follow their team around the course via automobile could hear from time to time the staccato voices of the plodding Bates lads as they conversed with and encouraged one another.

Order of finish:

1	Richardson, M.	27.03
2	Lindsay, M.	
3	Hayes, B.	27.49
4	Viles, B.	27.52
5	Hobbs, B.	
6	Cushing, B.	
7	Whitten, B.	
8	Chapman, B.	28.26
9	Jones, B.	
10	Stanley, M.	29.09
11	Austin, M.	29.53
12	Caler, M.	30.23
13	Fuller, M.	30.38
14	Perkins, M.	31.33

Starter: Coach Thompson, Bates.
Timer: Coach Jenkins, Maine.
Judges: Pomeroy, Ramsdell, Seeton, Bates; Kneeland, Maine.

The hulk on an unidentified sailing vessel, dating back to Revolutionary War times was recently found buried 25 feet underground near West and King streets in New York City. Cannon balls also were found in the ship.

Twice in as many months a burglar entered the Omega Sigma Phi house at Marquette University in Milwaukee, taking \$60 the first time and \$125 the second time.

W. A. A. FLASHES

W. A. A. is certainly on the job this year. On every inquiry we find some plan for our benefit being worked on by the industrious board. This time we hear that W. A. A. is planning to issue a pamphlet on sports which will explain each sport separately. The idea is to heighten the interest in, and at the same time give a better understanding of each sport. It is surprising how many girls are interested in sports about which they know little. Besides an explanation of each sport, the pamphlet will contain short articles on such topics as sportsmanship. This plan if carried out should be appreciated.

Last winter there were rumors of flooding the girl's tennis courts by Rand, to be used by the girls. Plans were discussed and quite a lot of interest was shown in the idea but it was found inadvisable and dropped temporarily. This year A. A. is really trying to carry out the plan. Investigation has shown that the courts can be flooded with little expense. If enough interest is manifested, the plan will probably be put into effect. Lake Andrews offers a great opportunity for skating but is hardly suitable to conducting skating classes for beginners.

Another little plan which A. A. has under its hat, is the building of small ski-jumps on Mt. David, for the girls. Ski-jumping furnishes a thrill for girls as well as for the other side of the campus, although the girls do not feel capable of attempting the regular ski-jump.

Plans for the play day Jan. 11, are progressing.

Archery classes have become interested in making equipment as well as using it. Every rainy day, an archery class may be seen gathered around a table in Rand gym, cementing feathers on arrows, painting and shellacking the feathered arrows. Rainy day archery classes have proved a problem for some time.

It won't be long before teams will be posted for hockey. All class teams have been working ardently the past week learning the fundamentals and receiving rules of the game, although handicapped by the weather for outdoor work. The schedule of the games is as follows.

Nov. 18	Senior-Soph; Junior-Frosch.
	1st. teams.
Nov. 19	Junior-Frosch; Senior-Soph.
	1st. teams.
Nov. 20	Senior-Junior; Soph-Frosch.
	1st. teams.
Nov. 21	Senior-Soph; Junior-Frosch.
	2nd. teams.
Nov. 22	Winners of the second team games play off.

The date for the Garnet and Black play off is not certain. Here's hoping for good hockey weather.

ACCORDING TO JOE DOPE

Although Joe the Dope did not score one-hundred percent on his forecast last week, the little old fellow did manage to guess the Bates-Bowdoin winner though the Lewiston Sun didn't see it his way. Here are his predictions for the games over the next week end. These prophecies are exclusively written for the Bates Student.

Bates, 14; Colby, 0
Maine, 13; Bowdoin, 7
New Hampshire, 12; Conn. Aggies, 6
Army, 6; Illinois, 0
Dartmouth, 19; Brown, 7
Michigan, 12; Harvard, 6
Williams, 7; Wesleyan, 6
Yale, 20; Maryland, 0
B. C., 12; Fordham, 0

BOBCAT FACES MULE

(Continued from Page 1)

difficult for the Waterville collegians to break away.

The student body will pack the stands to a man Monday to back the scrappiest team it has ever had. It has seen the Bobcat twice victorious in the series' tilts, and as yet witnessed nothing but ordinary straight, hard football. If the highly-vaunted Colby line succeeds in stopping its usual assortment of plays, there are those who are quite certain that Dave Morey has a trick or two in hand to upset the Mule.

Title Within Grasp

A State Championship is within the grasp of the Garnet, and borne along as it is on the waves of victory and reviewed hopes, it is quite possible that the momentum will overcome any of Coach Roundy's genius. The Bobcat has long been deprived of the flavor of a championship, and a tiny morsel this year may get it adapted to the taste.

Coach Morey has performed a miracle with his squad, and the boys are anxious to pay him the most glowing tribute it can by winning the Armistice Day tilt.

COLBY'S SCORES	
Colby, 7	New Hampshire, 20
Colby, 6	Tufts, 12
Colby, 20	Norwich, 7
Colby, 19	
	Newport Naval Cadets, 7
Colby, 19	Bowdoin, 6
Colby, 13	Maine, 7
—	—
Colby, 84	Opponents, 59

FIRST BATES NIGHT STAGED IN GYM

(Continued from Page 1)

In his speech he asked the question, "What has happened here since last year?"

Harry Rowe read enthusiastic telegrams, from various alumni and then a novelty number was presented. It was an intimation of a Bowdoin rally—and what an imitation! The Brunswick Silver-Cornet Band "played" their famous Alma Mater.

Mr. Tuttle directed the singing of the alumni song which he has written. And a telegram was sent to "Wig" from the men of Bates wishing him a speedy recovery.

Capt. "Red" Long brought greetings from the gang, and said the words on their lips were "On to Bowdoin".

The last speaker was "Dave" Morey. He said coaches are forced to produce results, as the alumni demand them. If they can't, they know the way out. In the case of the pros, however, "It's the poor, dumb student." He gave views on the subject of subsidizing, which were very worthy. He closed with the fact that the team has confidence.

Following the rally there was a general get-together between alumni, faculty, and students to enjoy refreshments. There was plenty of good cider, peanuts, apples, and sandwiches, so that everybody left in high spirits.

Higgins Classical Ties Freshmen

Come from Behind at End to Make the Score 7-7

With a closing spurt in the last few minutes of the game, Higgins Classical tied the Freshman football team 7 to 7, on Garcelon Field, Friday afternoon. Until a 10-yard pass and a broken field run of 80 yards by Harvey, netted them a touchdown it looked as if Coach Spink's boys had the game sewed up.

At the opening of the game, when the Frosh scored a touchdown and a point, after only a few minutes of play, things were in a bad way for the up-staters. The visitors, however, settled down after that, and although Bates continually forced the ball into opposing territory, the fine punting of Webber got them out of difficulties time after time.

The Bates Freshmen's touchdown came after long gains by Lavallee and McCarthy, whose playing featured the afternoon. McCarthy finally rushed the ball over for a touchdown and a moment later took it over again for the extra point. The Bates advance was marked by numerous fumbles but the Freshmen playing their usual "heads-up" game, always recovered for good gains.

As the game progressed, the play tightened considerably until Higgins finally threatened in the last quarter. A pass, MacCann to Harvey, followed by Harvey's 80-yard run over the slippery field gave them their touchdown and another pass netted the extra point.

The Bobkittens came back strong after the kick-off and were well on their way to another touchdown before the game ended. For the Freshmen, Berry played his usual good game at guard, as did Fogleman at tackle. McCarthy, Lavallee, and White showed up well in the backfield.

The line-up:

Bates	
Higgins	re, Drobvrosky
Fowler, le	rt, Fogleman
Brown, lt	rg, Berry
Monaghan, lg	rg, Berry
Webber, c	e, Hall
Rideout, rg	lg, Adams, Greer
Brailey, Crosson, rt	lt, Nichols
Mannona, re	le, McLeod, Murray
McCann, qb	qb, McCluskey, White
Barry, lhb	rhb, Lavallee, Wilmot
Harvey, rhb	lhb, McCarthy, White, Flinn
Mealey, fb	fb, Italia, Lund

Periods:
Bates, 7 0 0 0—7
Higgins, 0 0 0 7—7
Touchdowns, McCarthy, Harvey.
Points, McCarthy, Harvey.
Referee, Carroll, Bates. Umpire, Butler, Catholic U. Lineman, O'Brien, Lewiston. Time, four tens.

Flapper: "He says he thinks I'm the nicest girl in town. Do you think I ought to ask him to call?"
Ditto: "No, let him keep on thinking so."
R. I. Beacon

Over the Back Fence

Anyone with 3 cents to his or her name who didn't purchase one of the local papers for last Monday certainly missed a treat. The account of the Bates-Bowdoin encounter is a fit addition to any "mem" book. The tide of events has finally swept our most "cordial" supporters among the local news sheets to the garnet standard, and oh, how it must hurt some of them to forsake the old accustomed way for an avalanche of five syllable adjectives in praise of the "rejuvenated" Bobcat.

After many a stormy incident followed by periods of blissful calms, the present foster father of the interscholastic bull-throwing league and his beloved, the belle of Newport, are once more back in the harness.

Worcester's own son, K. of P's best patron, momentarily threw a monkey wrench into the amorous machinery when he took advantage of one of the momentary quibbles. His attentions soon brought the sulking Monk back into the race. Leave it to the ex-Marines!

Recent private art exhibits conclusively prove the capabilities of the Lincolnite, and the sensitivities of that Soph's special Senior. It is not known how many appreciated the gallery.

It is to be deplored that even a Senior could be convinced that "skull practice" is the gentle art of trying on football helmets. And she has been interested in football players for several years.

And now we have the Purity test. Scores not published.

The speed demon photographer recently planned a trip to Boston in his vehicle bedecked with collegiate stickers. His fair young companion was the final judge of the kind of head gear the youth should wear when they invaded the big city. We suggest a ten-gallon sombrero.

Lady Passenger: "Could I see the captain?"

First Mate: "He's forward, Miss."

Lady Passenger: "Oh! I don't mind, I've been out with college boys!"
R. I. Beacon

You will like your Photographs

IF MADE AT THE NEW
DORA CLARK TASH
STUDIO
Tel. 228

BILL, the Barber
Shingling and Bobbing
a Specialty
CHASE HALL

ALL KINDS OF
SHOES and SPORT GOODS
REPAIRED AT
LANE'S Repair Shop
254 Main Street
Open 6.30 A.M. next Clark's Drug Store

Lewiston Shoe Hospital
7 SABATTUS ST.
Caters to Bates Students

The College Store

Fountain Pens Everything
Stationery for
Jewelry Bates
Felt Goods Student
Laundry Cases Needs

Telephone 2326-W Reasonable Rates
Dr. W. J. Carter
DENTIST
Hours: 8.30 A. M. to 8.00 P. M.
Consultation Free
All Work Guaranteed
25 Lisbon St. Lewiston, Maine

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

TUFTS BROTHERS Printers
Rubber Stamp Manufacturers
193 Middle St. Lewiston, Maine

J. H. STETSON CO., Inc
SPORTING GOODS
Agents for Wright & Ditson
65 Lisbon St., Lewiston, Maine
Telephone 119

"A Complete Banking Service"
Lewiston Trust Company
LEWISTON, MAINE
We Solicit the Business of Bates Students

Compliments of
J. W. White Co.
LEWISTON MONUMENTAL WORKS
ARTISTIC MEMORIALS
James P. Murphy Co.
6 to 10 Bates St., LEWISTON
Telephone 2638-R

GOOGIN FUEL COMPANY
COAL AND WOOD
1801 PHONES 1800
114 Bates Street 67 Elm Street
Lewiston Auburn

Tel. 29-W
Judkins Laundry, Inc.
George W. Tufts, Manager
RICHARDSON & LOMAS, Agents
4 West Parker Hall

Arthur "Gilli" Dumais Israel Winner
TAXI Insured Cabs
Call 4040 TAXI
For Real Courteous Service
Union Square Taxi Co.
171 Main Street, Lewiston, Maine
24 Hour Service 25 cents Local Rate

Compliments of
FIRST NATIONAL BANK
LEWISTON
1 Main Street

THE QUALITY SHOP
148 College Street
THREE MINUTES FROM THE CAMPUS
Tel. 1817-W

High Grade Moccasins and Tennis Shoes
Shoes Repaired to Look Like New
PEOPLE'S SHOE SHOP
33 Sabattus Street