

2-26-1930

The Bates Student - volume 57 number 25 - February 26, 1930

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 57 number 25 - February 26, 1930" (1930). *The Bates Student*. 424.
http://scarab.bates.edu/bates_student/424

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. LVII. No. 25.

LEWISTON, MAINE, WEDNESDAY, FEBRUARY 26, 1930

PRICE TEN CENTS

EXTENSIVE DEVELOPMENT PROGRAM IS APPROVED AT BATES TRUSTEES MEETING

Plans Submitted by Pres. Gray as Essentials to College Include New Dormitories, Swimming Pool, Dining Hall, Landscaping of Campus, and Additions to Faculty—All During Ten-year Period.

A Bates development plan involving an expenditure of approximately three and one-half million dollars over a period of ten years was the most important matter of business considered at a meeting of the trustees of Bates College which took place Saturday in Libbey Forum.

This plan, as presented by President Gray, includes additions to the faculty, additional equipment in the departments of: physics, chemistry, biology, geology, and fine arts, the construction of a new dormitory for women to replace the wooden structures now in use, the construction of a new dormitory for men, the completion of the physical education plant involving the building of a gymnasium for women, swimming pool, and a covered hockey rink, and the construction of a college auditorium, a dining room for men, an administration and recitation building, and an astronomical observatory and telescope. The project also includes the completion of Hedge Laboratory, the renovation of East and West Parker and Roger Williams Halls, Hathorn Hall, and Carnegie Science Building, the establishment of a psychological laboratory in the basement of Libbey Forum, and the construction of a new infirmary.

A gateway on Campus Avenue facing Hathorn Hall, landscaping, new walks, a fountain in the old quadrangle, a combination wall-fence bounding the campus along Campus Avenue and College Street, the completion of the athletic field, and new tennis courts back of Parker Hall—these are some of the contemplated improvements of the grounds about the College.

New endowments would provide for more scholarships, funds for the salaries of the new members of the teaching staff, funds for lectures and prize essays, a 25 per cent. increase in the present scale of faculty salaries, a fund for supplementing retiring allowances, and funds for library development and campus and building maintenance.

This development program is "one of essentials and not one of luxuries," President Gray stated. Calling attention to the alternatives of growth or retrogression, President Gray urged that the trustees make every effort

to plan for a larger and more useful future for Bates. He also stressed the importance of the location of Bates in an industrial center, pointing out that the College cannot fail to be affected by the impending economic and industrial developments throughout the State.

The proposal met with the unanimous approval of the trustees who are to take immediate steps to put into effect parts of the program. One of the most immediate results will be the employment of three new instructors, one in French, one in economics, and one in psychology. They will assume their duties in September, 1930. A second decision of the board will make it possible for women to secure the degree of Bachelor of Science. It was voted to allow women to become candidates for this degree without, for the present, changing the existing entrance qualifications for women.

A third unanimous vote of the board increases the tuition from \$200 to \$250 effective in September 1931. This decision had been foreseen by the trustees for some time and is concurrent with the present trend in education. With the exception of Colby, Bates has had the lowest tuition rate of all New England colleges except State universities. In taking this action the trustees felt that there should be still further increases in scholarship funds to make as slight as possible whatever harmful effects the increased tuition rate would have on the needy student.

These measures came before probably the most largely attended mid-winter meeting of the Bates College trustees. The meeting was widely representative and included such men as former Gov. Carl E. Milliken of New York, Gov. William T. Gardner of Gardner, Hon. Scott Wilson of Portland, Hon. William A. Garelon of Boston, and Hon. Alfred W. Anthony of New York, John E. Peakes '11 of Boston and Hon. Guy P. Gannett, a banker-publisher of Portland, two recently elected trustees, were introduced at last Saturday's meeting.

Following the meeting there was a luncheon at the home of Pres. and Mrs. Gray at which twenty-eight were served.

Debaters Defeat Penn. and Williams

Thomas and Manning Uphold Government Censorship

GOULD AND WEATHERBEE HAVE NEGATIVE OF SAME AT PENN.

On Friday night last, Bates debaters won two important engagements in their endeavors to win the championship of the Eastern Intercollegiate Debating League to which Bates this year for the first time belongs.

The question for debate was "Resolved, that legal censorship be abolished." A team composed of Howard Thomas and John Manning upheld the affirmative against the Williams College debaters, Carl Oxtoby and Thomas Jenks. It was held in Little Theatre and the Bates debaters won by a two to one decision, one judge and the audience voting for them. Professor Carroll presided while Scott Treworgy managed the affair.

Manning after greeting the visitors opened with the definition of terms, maintaining that there were three kinds of censorship, voluntary, due process of law, and legal censorship. By legal censorship he pointed out that it gave the right to the state to prevent literature, movies, drama etc., before publication or production. He took his definition from Supreme Court Cases, Encyclopaedia Britannica and the New Oxford Dictionary.

Mr. Jenks of Williams took the stand that "legal censorship" not only included preview boards etc., but also the due process court type of censorship. Thereafter the debate hinged on the interpretation of legal censorship. Each team seemed to prove its case conclusively according to its own definition. The Bates debaters had a more imposing array of authorities for their definition and the decision gave the debate to the home team.

Howard Thomas continued with Manning's arguments and easily clinched the debate according to the first definition of "legal censorship."

CHANGE METHOD OF SELECTING RHODES SCHOLARS

According to a recent announcement by Professor Carl J. Weber, a member of the Maine State committee of selection, an important change in the manner of selecting Rhode Scholars will go into effect this year.

Formerly a Maine Rhodes Scholar has been selected twice in every three years. It frequently happened that under this system one state would have two very strong candidates, while another state had only weak ones. Since no state had more than one appointment, one of these strong candidates would be eliminated, yet a weak candidate from another state would receive an appointment.

Several years ago the proposal was made to abandon this method of selection, and to select the candidates from groups of states. This plan was endorsed by members of the committees of selection in this country. Also it was approved by such organizations as the Association of American Universities. The approval of the Rhodes Trustees was gained.

Because the will of Cecil Rhodes contained no such provision, authorization of the plan had to be secured from Parliament. A bill was introduced and passed.

Now this country is divided into eight groups of six states each. Maine is in the New England group. Selections this year will be made on the following basis:

The Maine committee of selection will choose two men. The other five states will do likewise. These twelve men will appear before a district committee which will select four men who will represent their states at Oxford. Thus there will be competition in each state every year.

As far as this state is concerned, this competing with candidates from Harvard, Yale, Brown, will undoubtedly make the election of a Maine candidate more difficult. Yet should Maine have two exceptionally outstanding men, both may receive an appointment the same year.

The other important change is that permission has been granted for spending the third year of the scholarship at some university away from Oxford. These plans are regarded as an experiment. Actual tests will alone show the value they possess. Their success depends upon the success with which the interests of the best American Students can be enlisted.

CAPTAIN JOHNNY COGAN BIG FACTOR IN WINNING HOCKEY CHAMPIONSHIP

The Blonde Captain, Playing Last Game for Bates, Scores All Goals to Complete 4-1 Score Over Bowdoin on Soft Ice. Has Been Mainstay of Team all Season. Is Bates Fourth Consecutive Championship.

Bates Relay Team Running in I. C. 4A's

Will Race Sixteen Teams For National Title at New York

Bates will make her bid for the National Two-Mile Relay Title next Saturday evening in New York in the greatest indoor track classic of the East. Sixteen teams from the foremost colleges and universities in the East are competing for honors in the two-mile. Besides the colleges who were defeated by Bates in the B. A. A.'s, Harvard, Holy Cross and Boston College, the Bates quartet will meet Princeton, Yale, Pennsylvania, Penn. State, Georgetown, New York University and others.

Last year was the first time that Bates sent a team to compete in the I. C. 4A's. The quartet composed of Adams, Chesley, Viles and Chapman pulled a big surprise by finishing second to the veteran N. Y. U. team led by Phil Edwards. The time was 7:53, second best in the East. The same relay men who brought Bates supremacy at the B. A. A. games a few days ago will again wear the Garnet. Osie Chapman and Wally Viles are veteran relay men and can be counted on to match strides with the best in the country. Osie is looming as the best half-mile in the U. S. while Wally's smooth running makes him always reliable. Norman Cole and Ragnar Lind are in their first year of relay competition but if their performance at Boston indicates anything it proves that the newer half of the team has the ability and is fast attaining the speed.

COL. PERKINS, '81 PROMINENT ALUMNUS

Story of His Adventurous Life on the West Coast

Seattle—Nov. 2.—With the addition of another bank presidency to his already long list of accomplishments Col. William T. Perkins of Seattle, a graduate of Bates in 1881, stands as one of the most prominent of Bates alumni.

A native of Boston, he received his education at New Hampton Institute and Bates College, and later received his L.L.B. from the University of Michigan. Always of an adventurous spirit Mr. Perkins soon found himself swept along in the rush to Alaska at the beginning of the 20th century.

He is now located in Seattle, Washington, engaged in banking and investments, with sidelines of mines and mining, and law.

His life has been one of activity and of varied enterprises. He has dipped into politics having served as delegate from Alaska to the Republican National Convention of 1904. His military service in the National guards gained him the rank of colonel. For two years, 1896-1898 he was actively engaged in mining in Colorado.

His reputation and influence on the West coast of the United States is indeed large. His first bank job of note was as director and vice-president of the First National Bank of Bismark in 1893 to 1897. His latest positions include his recent election to head the North Coast Bank and Trust Company. He also is president of the Puget Mortgage Securities Company and of the Roy State Bank.

Col. Perkins is also affiliated in the business world with the Seattle Stock Exchange and the Alaskan Steamship Company. Just now he is personally sponsoring the development of thirteen crown-granted claims on Bear River, known as the Vancouver Mines, Limited, in the Portland Canal district.

He was appointed by Gov. Lister as a member of the Board of Regents of the University of Washington.

The powerful bludgeon of Captain Johnny Cogan was never more keenly felt by an opposing sextet than it was by Bowdoin, Monday night, when the frantic Bobcats, by virtue of a 4 to 1 decision over their ancient rivals, literally waded their way to the State Hockey Championship on the water-soaked ice of the St. Doms arena. Since Bates formed the habit of annexing State titles last spring it has dominated this portion of the sporting world in baseball, football, and cross-country, but never did any of its teams more clearly demonstrate their superiority than the Garnet ice-birds have this year. After losing a close decision to the Polar Bear in the opening game, they have swept through to two decisive wins over both the Brunswick and Waterville sextets, besides breaking even in the last tilt with the rejuvenated Mule.

Monday's deciding mix-up though slowed up by soft ice, was one of the best of the season. As usual the Bears assumed the offensive from the start, anxious to draw first blood, while the Bobcats stalked their prey in approved fashion. After about ten minutes of preliminary work, during which time Manning worked up a good sweat and many loyal Bates rooters nearly turned their cheers into prayers, Stone of Bowdoin did a little fancy work down the ice, and after breaking through the defense, passed to his teammate Rose who slammed the puck for a goal from a difficult angle.

This goal meant little more to the Garnet sextet than a signal to break into action. The sight of blood roused them to their best fighting pitch, and the next few moments were a fore-warning of what the Bowdoin goalie, Dennison, would have to contend with for the rest of the game. Going into the second period at top speed, the big guns of the Morey aggregation, Secor, Cogan, and McCluskey, began to make themselves considerable of a nuisance, until finally Captain Johnny saw his chance and poked in the Garnet's first marker from a scrimmage in front of the cage.

Following this, both teams took many long and wild shots, since the condition of the ice was making first-class hockey an impossibility. The exchange of shots gave Cogan a chance to do a little thinking, and no sooner did the realization enter his mind that he was playing his last game for dear old Bates than he decided to do something startling. So he grabbed the

Bates Women Go On Debate Tour

New Hampshire and Tufts Next on Schedule

Next Monday morning three Bates women, Gladys Young '30, Rivera Ingle '32, and Elizabeth Corey '33 are leaving to debate a woman's team of New Hampshire University that evening and to debate a men's team at Tufts College the following evening.

The Bates team is upholding the negative of the resolution that the emergence of women from the home is a regrettable feature of modern life. Both of these debates will be no decision affairs, but after the Tufts debate there will be an open forum in which the audience may take part.

The three women making the trip have enviable records in debating and public speaking. Gladys Young, a senior, has been active in women's debates during her entire college career. She has been an invaluable asset to the women's teams. Rivera Ingle a sophomore transfer from Ohio Wesleyan University has shown herself a capable and experienced debater by her speaking in the Vassar debate. Elizabeth Corey although a freshman is one of the most experienced debaters and public speakers in the State. Her high school record is outstanding both in debating and prize speaking contests.

This same team will meet Pembroke College of Brown University here at Bates on the evening of March 13th.

Mirror Dedicated To Harry Rowe

The Senior Class fittingly chose to dedicate this year's issue of the Mirror to a member of the administrative staff whose close contact with, and helpful assistance to the student life on campus has made him a vital dynamic factor in guiding Bates to the top.

Harry Rowe has not only made himself indispensable as assistant to the president but he has also endeared himself to the hearts of the fellows on campus as dean of men.

Mr. Rowe was born in Mercer, Me., and attended until 12 years of age one of those small, ungraded schools, popularly known as "the little red school-house." A Bates teacher there inspired in him a desire for knowledge and motivated him to attend Maine Central Institute where he graduated in 1906. Bates men again showed him the satisfaction of a college education, and taking President Chase, Pres. Jordan, and Uncle Johnny Stanton for examples he came to Bates in 1908.

Here he played a noteworthy part in college activities, proving his brilliant versatility by debating against Clark University, winning many prize speaking contests, speaking at both Ivy and Class Days, and at the same time acting as student pastor of Lisbon Falls Free Baptist Church. His classmates as a tribute to his worth elected him secretary in his Senior year.

Graduating with the distinguished honor of Phi Beta Kappa Mr. Rowe chose religion as his career. But even here his ability for administration took him into field secretary work. At one time during the War he became Army Y. M. C. A. secretary to work in conjunction with the Bates S. A. T. C.

After this exciting period Mr. Rowe

Mardi Gras Spirit Prevails at Chase On Saturday Night

Outside the elements may combine to make Saturday night dark and stormy but within Chase Hall other elements under the supervision of La Petite Academie will continue to make supreme the carefree and colorful gaiety of the Mardi Gras spirit, the decorations committee under the leadership of Iva Foster '30 are working to make Chase Hall colorfully reminiscent of the French Mardi Gras. Specialty dances and exhibitions of French feature dances form an important part of the program which William Sinclair '30, and his committee are preparing. An able group under the direction of Cornelia Buckingham are looking after refreshments.

Prizes will be awarded for the most beautiful and the most original costumes. Use your ingenuity and give the committee a real job when they try to allot the prizes!

became interested in the Alumni Council, and because of his successful work there, he was elected Bursar and Alumni secretary in 1924 and in 1928 assistant to the President.

Activities Cover Large Fields

Mr. Rowe's present activities are very extensive. His work with the Alumni Council office keeps him in close touch with Bates men and women of former as well as later years. Personal work takes up the most of his time, but even so he still proves himself a loyal and active citizen by belonging to the Rotary Club and Boston University Club.

With the development of the Bates College of the future always in his thoughts this short sketch portrays Harry Rowe an energetic booster of Bates.

THE BATES STUDENT

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

EDITORIAL BOARD

Rangnar 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: Catherine R. Nichols, '30
Intercollegiate Editor: Dorothy M. Haskell, '30
Debate Editor: Donald E. Strout, '30

ASSOCIATE STAFF

Muriel C. Beckman, '30 Ernest Ratten, '31 Charles P. Kendall, Jr., '32
Dorothy M. Burdett, '30 Gordon Cross, '31 Regina H. Curtis, '32
Beth Clark, '30 Everett E. Cushman, '31 Marian Smith, '32
Constance Withington, '30 Julian Dodge, '31 Ruth Brown, '32
John Buddington, '30 Dorothy E. Sullivan, '32 Muriel F. Bliss, '32
Sylvia C. Nute, '31 Shirley Cave, '32 Valery S. Buratt, '32
Mildred Healey, '31 Esther F. Jackson, '32 Elizabeth P. Seigel, '32
Frederic B. Pettengill, '31 Rosamond D. Nichols, '32 Parker J. Dexter, '32
Edward E. Brewster, '31 Warren Harrington, '32 Elden H. Dustin, '32
Wendell Hayes, '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 News 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

HATS OFF!

There is something to be expressed while it is still fresh in the pen. Our warriors on skates have "done things" for which we feel inexpressibly grateful. At a time when there may have been danger of the attitude—"what's a championship or two when we already have several in the basket", they have trained doggedly against obstacles and carried through with breath-taking vigor and determination. The leadership of Captain Cogan has been inspiring and the co-operation of the boys equally so.
You've done a great job!

THIS HIGHER COST OF EDUCATION

At their recent meeting, the Bates Board of Trustees unanimously voted to raise the annual tuition fee from 200 to 250 dollars, this resolution to take effect in the year beginning in September, 1931. Students naturally want to know the reason, so a general statement of fact may help bring understanding.

The whole crux of the matter may be located in two facts: that all but two New England colleges carry from 25 to 150 per cent more tuition than Bates, and, incidentally, that the existing rate cannot support a faculty of the size and calibre that the students demand.

The tuition in most of the men's colleges, excepting state institutions, is from 350 to 400 dollars, and in no woman's college in New England is it less than 300 dollars. Colby, the only New England college with a tuition as low as that at Bates, is considering an increase in the near future. A few decades ago, the tuition and general expenses at Bates were about half of what they were at Harvard or Yale. This proportion has been practically maintained up to now in spite of the fact that such colleges as Brown, Tufts, Wesleyan, Amherst and Williams have made their costs more nearly equal to those of Harvard and Yale than they were a generation or so ago.

It has already been planned to add three new members to the faculty for the coming academic year. The increased revenue from tuition in 1931 will no doubt make possible additional improvement of the teaching staff for that and succeeding years.

But the trustees are desirous of continuing to offer the opportunities which Bates has always offered to students of limited means. Although the recent Bartol bequest has made the fund available for scholarships the largest in the history of the college, the board was unanimous in the resolve that steps should be taken to double this fund in the near future. Thus Bates will uphold its present democratic educational ideals and at the same time will be able to offer professional instruction of an increasingly higher grade.

PERSONALS

Members of the Junior Class attended a cabin-party at Thorneag last Saturday. Those who went were Louise Day, Esther Cook, Violet Beal, Dorothy Christopher, Jeanette Stahl, Luther Wilcox, Harriet Green, Louise Allman, Peg Harmon, Margaret Butterfield, Elizabeth Stokes, Dorothy Stiles, Beatrice Titcomb, Gladys Underwood, Mina Tower, Clara Royden, and Constance Chesley.
Jeanette Stahl '31, and Dorothy Christopher '31, spent the holiday in Portland, where they attended the Maqua Conference at the Y. W. C. A.
Dorothy Burdett '30, entertained Carl Polini '29, student at the Harvard Law School, during the week-end.
The Freshmen at Chase House entertained at a birthday party Friday evening. Those present were Florence James, Thelma Kittredge, Mavis Cur-

tis, Doris Sharp, Rosamond Melcher, Elinor Williams, Jack Curtis, '33, Richard Forrest '33, Parker Dexter '32, Walter King '32, Edward Butler '32, and Cashen Mitchell '33.
Mildred Hollywood '33, Constance Curry '32, and Barbara Stuart '33 went home early last week because of illness.
Olive Elliott '31, entertained Miss Ellanor Howe last Saturday. Gertrude White '32, received a visit from her parents.
Elizabeth Taylor '32 had her sister as a guest over the week-end.
Dorothy Hanscom '30 and Gertrude Treccartin '30 attended dances at the University of Maine during the holiday.
Dorothy Haskell '30 entertained her brother George, Saturday.
Kenneth Hudson '28, instructor at New Hampton Academy, was the guest of Aurie Balch '30.

Intercollegiate News

Dorothy M. Haskell, Editor

Two million dollars has recently been donated to the University of Chicago by John D. Rockefeller, Jr., for the erection of an international house.

The University of Santa Clara is planning a new \$250,000 dormitory and football men have been offered jobs in the construction. The coach has asked many of the men to stay at the university during the summer and keep in condition for the football season.

The University of Kansas has joined the ranks of colleges which will play captainless next season.

The first unit of a college for negro women was recently started in Richmond, Virginia and will cost \$120,000 when completed.

At present, according to recent reports, there are 162 Catholic colleges in America of which 89 are for women and 73 for men. The enrollment in the institutions is 86,306 and instructors numbering 6,333.

The University of Pittsburgh has erected a university skyscraper, 52 stories high, on a 14 acre tract of gardens and parks. The entire university will be fitted neatly under one roof and there 12,000 students and 500 instructors will "go to college."

Colby recently held its first compulsory chapel exercise. The new rule in chapel attendance prescribes that students must attend the exercises at least three times a week and will pay the penalty of cuts by reduction of course credits.

The students of the University of Arkansas who wish to take flying lessons will be given the opportunity at a new school is to be opened near Fayetteville.

Massachusetts Agricultural College had a ten day course in ice cream making recently and several students were registered.

Football has entered the realm of academic study, and a course in football tactics has been inaugurated at Brown University for the first time by Professor McLaughry.

Club Activities

PHI SIGMA IOTA

The Kappa Chapter of Phi Sigma Iota had a meeting Tuesday, Feb. 18, in Libbey Forum. The secretary reported that a letter had been received from the National secretary stating that De Pauw University, Greencastle, Indiana, had petitioned for a chapter of Phi Sigma Iota. It is necessary for every chapter to give its consent before a new chapter can be organized. The Bates Chapter voted unanimously for the petition.

The last part of the meeting was given over to Pres. Mezzotero who introduced three student speakers who were: Lillian Hanscom, "A Story of Ronsord"; Catherine Nichols, "The Women of Moliere's Plays"; and William Sinclair, "Discussion on Rostand and his plays, especially 'Cyrano de Bergerac.'" The next meeting of Phi Sigma Iota will be held March 11.

COSMOS CLUB

The next meeting of Cosmos Club will be held Thursday, Feb. 27, in Libbey Forum. Rev. Welch of the Court Street Baptist Church of Auburn will be the speaker.

RAMSDELL SCIENTIFIC SOCIETY
Instead of the regular meeting of Ramsdell Scientific Society, the members of this club will visit the office of the Lewiston Journal some day this week.

MACFARLANE CLUB

Macfarlane Club held its open meeting last Monday evening in Libbey Forum. Harris Howe presided and all the members of the faculty and student body were invited to attend.
Prof. Seldon Crafts presented in his swift style a talk on "Romanticism in music." He briefly treated the major composers and developed his theme from a new angle—that of the parallel growth of the romantic movement in literature and in music. Victor records reproduced examples of various musical forms most typical of the period.
The program on "Brahms, the Classic Romanticist," which was prepared by Louise Allman, '31 for an earlier date, and then postponed was also given Monday night. The opening group "Dance No. 6" was played by Malvin Gottesfeld, '31. Lorna McKenney '31, violins, Samuel Kilbourne, '30, Viola, Barbara Peck, '31, cello, and Emma Meservey, '30, piano; and "Dance No. 5," and arrangement for a piano duet, played by Ruth Barrell '32 and Muriel McLeod '32, Joan La Chance '30 and Aurie Balch '30 sang Brahms "Lullaby," with piano accompaniment by Hazel Guptill '31. The concluding number was Brahms "Waltz in A major," played by Emma Meservey '30.

ANNOUNCEMENT OF FACULTY AND COURSES FOR SUMMER

Professors Harms, Gould, Wright and Fisher are Those From Bates College who have Already Volunteered For Twelfth Session of the Summer School

Plans are well under way for the twelfth session of Bates Summer School which will be under the direction of Professor Samuel Harms of the Bates College Faculty. Many improvements are being made and experienced and capable men and women are to be on the faculty.
A department of geology is being added which will be under the direction of Professor Lloyd W. Fisher also of the Bates faculty.

Prof. Gould to Head Social Sciences
Professor R. R. N. Gould is at the head of the department of the Social Sciences, after an absence of two summers. He is a graduate of Michigan State Normal College, received his A. B. degree from Michigan University and his A.M. degree from Columbia University. Before coming to Bates in 1911, he had had several years' experience as a history teacher, in the colleges and high schools of the middle West. During the last two summers he has attended sessions at Williams College where teachers of history from all over the world have gathered for the purpose of discussing the world affairs. The two courses which he is well prepared to give this coming summer are: "Comparative Government" which will aid students who are interested in the character and political practice of the principal contemporary foreign governments. The other is a study of the world politics since the Treaty of Versailles, with attention on the foreign policies of the larger powers and on the history of their international relations since 1918.

Associated with Professor Gould are three new instructors, Dr. Vernon Cooper, Dr. Stanley E. Howard and Mr. Sterling Lee Williams.
Dr. Vernon Cooper is professor and head of the department of history and political science at Cotner College, Lincoln, Nebraska. He is a well known lecturer and writer, receiving his A.B. degree from Valparaiso University and his A.M. and Ph.D. from Iowa University. His interest is along the field of history and will present two courses in it. One will be a course in American history up to 1750 and another course in European history from 1789 to 1878.
Dr. Stanley E. Howard who is now assistant professor of economics at Princeton University, graduated from Bates College in 1910, later receiving his A.M. and Ph.D. degrees from Princeton. Both of his courses will be new, one will deal with labor problems and the other with social control of business. These will serve as background courses for work in the departments of education, history and government.

Mr. Sterling Lee Williams is teacher of social sciences in the Newton High School, Newton, Mass. He received his A.M. degree from Boston University, Ed.M. degree from Harvard. He will conduct the methods courses which will probably attract numbers of teachers from the secondary field. These courses will be "Teaching of Social Sciences in Secondary Schools" and "Problems of American Democracy."
Four prominent teachers will be instructors in the department of English for the Summer School Session. Among whom are: Dr. Edwin M. Wright of Bates College, Professor Wilmot B. Mitchell of Bowdoin College, Mr.

Ernest R. Caverly of North Adams, Mass., and Mrs. Mary Thornton Harvey of Hunter College, New York City.

Dr. Wright Continues Work

Dr. Wright came to Bates four years ago serving as the head of the English department. He has had many years of teaching experience and has spent some time at advance study at Oxford University and Harvard where he received his A.M. and Ph.D. degrees. During the coming summer, which will be his third, Dr. Wright will give two new courses. "English Romanticism" is intended for graduate students of English. The other is "The Tragedies of Shakespeare."
Professor Mitchell of Bowdoin has been teaching in Bates Summer School since 1926. His two courses are to be early period American literature and Eighteenth century English literature.

Mr. Caverly is the principal and head of the department of English in the Drury High School, North Adams, Mass. He received his A.B. degree at Harvard, and has studied at Columbia where the A.M. degree was conferred on him. He has written extensively and is co-author of a composition text book for Junior High school use. This is his third summer at Bates and his two courses will be on the teaching of modern literature in high school and the teaching of oral and written English in the Junior High School.

Courses in Public Speaking

Mrs. Harvey has come to Bates for five consecutive summers from Hunter College, New York City, where she is assistant professor in speech. She is recognized as a very efficient teacher and her play productions have been well received on the Bates campus. One of her courses will be a course in dramatics and another in "Public Speaking and problems in Speech Education."

Cecil Thayer Derry a noted lecturer, writer and teacher of Latin is to be the instructor in Latin. Mr. Derry has received his A.B. and A.M. degrees from Harvard College, and has spent much time studying methods of teaching Latin and becoming familiar with other foreign languages. One of his courses is under the title "Rome and the Romans in the days of Caesar, Cicero, and Virgil." The other is a graduate course on Caesar. The courses are a part of a series to be given in rotation in the next four summer sessions.

Dr. Alice Borrenson, assistant professor of French at Tufts College will return to conduct the French courses here for the fifth summer. She has received her A.B. and A.M. degrees from the University of Wisconsin, has taught in several high schools in the western states and has studied for two years in France at the Sorbonne, where she received her Ph.D. degree in 1929. She is an expert methods teacher and is well known on the Bates Campus among those who have taken courses from her. Courses have been announced for the next four summers, those for the summer of 1930 are both new on the Bates Campus. They are: "Second Year French Class," Methods and review of content and "Lecture Explique."

These are the announcements that have been released to date from the headquarters of the Bates Summer School Session.

Bates Mirror To Come Out In Middle of May

The Bates Mirror for 1930 will be out in the middle of May. Leslie Brown, the editor-in-chief, has chosen his editorial board and plans for a book that his class will be proud to own.

His staff includes the following:
Assistant Editor-in-Chief, Muriel Beckman
Debate Editors, Donald Strout, Mildred Beckman
Art Editor, Fanny Levin
Faculty Editor, Beth Clark
Personal Editors, Harris Howe, Gladys Young
Photography, Carl Barnes
Humor, Lloyd Heldman
Society Editors, Harold Richardson, Mildred Tourtillot
Athletic Editors, Norman McCann, Catherine Nichols
Business Manager, Robert Jackson
Assistant Business Manager, David Spofford
Circulation Manager, Richard Hutchinson

Pictures of various campus organizations are being taken daily at Harry Plummer's. Students are asked to cooperate with the Mirror board by suggesting names of prospective buyers.
Because of the earlier appearance of the year book it is hoped that it will find a wider circulation than in former years, also as cordial a reception.

DEBATERS DEFEAT PENN. AND WILLIAMS

(Continued from Page 1)

Then M. Oxtoby resumed the negative arguments and remarked several times that according to his belief Williams had easily won, there being no further need to carry on the argument. Manning in the refutation summed up for the affirmative and pointed out the failures of the negative.

While this debate was being held here another Bates team composed of Randolph Weatherbee and Sam Gould was upholding the negative of the same question down at Philadelphia against the University of Pennsylvania. This team also won by a two to one decision, one judge and the audience voting for them. Weatherbee and Gould are on a tour and this was the first debate of a series of three, the second being held last Saturday at Lincoln College in Chester, Pennsylvania. This second debate was a no decision affair on the Emergence of women. The third debate took place last night against New York University. The question was the same as against Lincoln, this however being a decision debate.

These two wins, the one against Williams, and the other against U. of P. make a total of three wins and one loss for Bates debaters against teams in the Eastern Intercollegiate Debating League. Bates defeated Amherst by a two to one decision some time ago and Bates women lost to Vassar on the same night in Little Theatre, this also being a two to one decision.

Garnet Sporting Chat

"CHUCK" CUSHING
Editor

CONGRATULATIONS

Bates may not have as good a swimming team as Bowdoin but when it comes to combining aquatics with hockey the Garnet earned her title of State champion. The victory was decisive and there can be no question regarding Bates' right to the title. Bowdoin objected strenuously to staging the game under such poor playing conditions. It is just as well, however to decide the race as conditions were fair to both teams. It would have been inconvenient to continue practice indefinitely for more favorable weather.

COACH MOREY

The three senior regulars concluded their hockey careers in most fitting fashion. Cogan's large material contribution of four goals constitutes one of the State's greatest scoring sprees. Secor played a hard effective game throughout. Manning displayed his best form of the season in turning back the most vicious attack Bowdoin has yet displayed. He made his greatest number of stops many of them in the first period when Bates had her back to the wall under a one goal handicap. Manning has played a high class game all season and filled with satisfaction a weak spot that was vital to the championship possibilities.

CAPTAIN COGAN

Coach Morey's two forward lines have done a great deal to preserve the strength of the men and make them effective in each game and throughout the entire season.

MANAGER GILBERT

Bates has played a peculiarly consistent type of game. The team has repeatedly started slowly often winding up the first or second periods with a scoring deficit. Toward the middle of the game a scoring fury seemed to hit the team which overrode the stiff defense the opposition could display.

MANNING

Lloyd Heldman wore the peak of his cap over his ear so the opposition would think he was looking sideways and not paying attention. Lloyd thought they might get careless with their shots but they didn't get close enough to get careless.

SECOR

Unfortunately impossible weather conditions forced the abandonment of this year's winter sports meet which was to be held last Saturday. The meet would probably have resulted in a comfortable victory for Bates. The Garnet has already beaten Maine in an informal meet at Orono. Neither Bowdoin or Colby were represented by sufficient strength to be considered in the running. Furthermore, Bates, having continued her long reign by winning last year is still the Winter Sport Champions of Maine. This fact coupled with the probable ability of the team to defend its title had the meet been held, should give the outfit some recognition.

McCLUSKEY

The hockey title now represents the last of five State Championships now held by the Garnet. Beginning near the end of last season Bates has copped baseball, football, cross-country, and hockey with winter sports as a hang-over. There still remains track, baseball and tennis to complete the year's sport program.

WHITE

A survey of the past season shows that the Garnet against out of state competition has won two games and lost three. In the state series the team has won four games, lost one and tied one. This gives them a total of eleven games played. They have won six, lost four, and tied one. They have outscored their opponents to the extent of 28 goals to 21.

The Garnet was shut out once by West Point and scored one whitewash over New Hampshire each by the same score of 2-0.

GARCELON

A checkup on individual scoring shows Johnny Cogan in the lead with 13 goals to his credit. Ray McCluskey follows with five. White, Secor and Johnson each have three and Kennison one.

JOHNSON

Johnny Cogan is the real opportunist of state series hockey. He usually seems to be in the right place at the right time which in part accounts for his imposing scoring record. Ray McCluskey closely approaches Johnny in this respect.

ANDERSON

After a one year leave of absence Coach Thompson convincingly ushers his two-mile relay team into the B. A. A. Championship. "Little" Bates no longer has to depend on special match one-mile relays for the continuance of her brilliant record at Boston but steps up into open two-mile competition with colleges large enough to assimilate her modest enrollment without seriously noticing the swell.

KENNISON

"Ray" Thompson faced a difficult job in placing his men to get the best results. His order for this event worked out to perfection as the team never slipped below second place and led at the half-way mark and the finish. All of which goes to prove that

...on the screen it's **CHARM!**

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

"MERIT IS SURE to rise." Make a cigarette of better quality, of richer aroma and finer fragrance—and all the world will find it out.

Witness Chesterfield's popularity, growing every day. No flash in the pan, but enduring popularity—earned by giving smokers the one thing they want:

"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.

Bates isn't a coeducational college, that "Ray" Thompson doesn't know anything about relay running, and that nobody worried about the midyear exams.

GOOD LUCK

National competition at New York Saturday will provide a rugged test for our two-mile relay outfit. The team is in splendid condition and should be able to surpass its record breaking efforts of a week ago. A faster field and a better track should help the boys. Under normal conditions it will take well under eight minutes to win the event. The individual times turned in by the runners at Boston were being carried on a quarter-mile ering his mark. Cole made 2:05 owing to the slow start, Lind turned in 2:02 2/5, Viles 1:58 and Chapman 1:57 2/5.

CHAPMAN

There will be no team of the calibre

of last year's New York University quartet to force the time down around 7:50. The Garnet has a healthy fighting chance to win the event.

VILES

The indoor cage is a bad place to be caught napping these days. Every corner of the field is being utilized by some sports group. At one time there were being carried on a quarter-mile race, a punting duel, a five-cornered pass among the baseball men and practice heaves with the javelin. If crowded conditions continue to exist there will have to be some stringent traffic regulations in use at the cage.

LIND

"Art" Sager, America's best javelin thrower in the last Olympics is assisting Coach Thompson in his pet event. A little emulation here will add a few points to Bates' total this spring.

COLE

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

JOHNNY COGAN BIG FACTOR

(Continued from Page 1)

puck in his own territory, outguessed the Bowdoin forwards, shot in between the two defense men before they had an opportunity to close ranks, and just naturally deposited goal number two in the netting.

The third period was a replica of the second, every man playing a hard game, but with Cogan still dominating the rink. Following a face-off opposite the Bowdoin goal, he upset all calculations by disdaining to pass, but instead wrapping his own stick around the puck skating up to the mouth of the cage. The goalie never had a chance. The shot rang true and the game was as good as won. But still Johnny wasn't through. A moment or two later he came tearing down the ice again, shot, missed, and coralled the puck again in back of the Bowdoin goal. The Housermen hemmed him in and formed a wall about the netting, but Cogan brought all of his knowledge of pool-playing into use, calmly rapped the puck against one of the players, and the rebound gave Bates goal No. 4. This was the end of the game, apparently, but the Garnet still endeavored to pile up a big score, and barely missed several shots.

Even after giving Cogan the lion's share of the glory there is a good deal left to adorn the brows of the rest of the team. Manning and Secor, also playing their swan-song for Bates, never disported themselves to better advantage. Manning saved the game repeatedly with superb stops, and Zeke was as effective as ever in taking care of the right side of the rink. He worked himself into scoring position repeatedly, but fate always seemed to prevent him from coming through with a marker. Jerry Johnson flashed constantly while he was on the ice, McCluskey was as bothersome as usual, and hold, had Ben White handed out his allotted portions of ussets. Garelon had little chance to shine at center because Cogan played most of the game, but handled his assignments creditably on defense. In the closing moments the Garnet subs, Barry, Heldman, Murphy, and Lord were sent into the fray, while Kennison and Anderson had two or three opportunities to display their prowess.

Bowdoin seemed to wilt after its excellent start, but Smilin' Ben Houser had only praise for their efforts when they assembled in the dressing room after the game. Incidentally, his tribute spoke well for the Bobcats. He said simply, "Well boys, you gave them a good fight. That's all I could expect."

All in all, it was a glorious evening, and a fitting climax to the close of a successful season. Morey deserves once more a world of praise for the remarkable fighting spirit he has instilled into his players, while to the boys themselves goes the credit for displaying a clean, hard brand of brilliant hockey. Credit for a successful evening also goes to the managers of the rink, for having the ice in such good condition despite the hot weather, to the enthusiastic crowd, and last but not least, to Maurice Rhuland's troop of Boy Scouts who were there in full force with their bugles and trumpets, rooting ardently for Bates. The summary:

BATES (4)	BOWDOIN (1)
Secor, rw,	rw, Parker
McCluskey, lw	lw, Rose
Cogan, c	c, Bilodeau
White, ld	ld, Thayer
Garelon, rd	rd, Stone
Manning, g	g, Dennison
Subs: For Bates, Kennison, Anderson, Johnson, Murphy, Lord, Heldman	

For the New Way, see Page 1, Column 1

W. A. A. Flashes

A new season of activities for W. A. A. and for the department of Physical Education for Women begins next week, Monday, March 3rd. There will be no minor activity this season. The activity chosen will be for three periods each week. These three periods of sport for physical education count also for W. A. A. if you choose baseball or volley ball. The third activity offered is a games course which will include such games as teniquit, dodge ball, sidewalk tennis, hand ball, cage ball, ping pong etc. The class in individual work will be continued for those who prefer to continue this work rather than to choose a sport.

Co-eds should sign for their choice of activity on the bulletin board in Rand Hall or in the town room. Those who are to take volley ball or baseball should indicate their choice of periods.

Choice of Activities and Periods When Given

Baseball—Indoor Field—10 A.M. Tuesday and Thursday; 11 A.M. Monday, Wednesday and Friday; 1.30 P.M. every day.

Volley ball—W. L. B.—Same schedule as above.

Games—W. L. B.—Monday, Wednesday, Friday, 2.30 P.M.

Individual—W. L. B.—Monday, Wednesday, Friday, 3.30 P.M.

The next thing on the program is the demonstration, which comes this Thursday evening. This is a yearly feature of the Physical Education department and is well attended by the townspeople as well as the students, notably those from the other side of the campus. The audience will have a chance Thursday to see the girls in action. There will be something on the program of interest to all. Those who aren't interested in gymnastics will enjoy the games and those who are not concerned with athletics as such will be charmed with the natural dance and Barry. For Bowdoin: Kimball and Souther. Referee, French. Time, 3 twenty min. periods.

Phil-Hellenes Hold Party at Thorncrag

On February 24th, the Phil Hellenic Club enjoyed a supper party at the Thorncrag Cabin. After a hearty repast, consisting mainly of American Chop Suey and apple pie and ice-cream, the rest of the evening was spent in playing games and general entertainment. Fred Hayes was in charge of the affair. Professor and Mrs. Chase, Doctor Fisher and Miss Eaton acted as chaperones.

The whole program should be of interest to all who come. Tickets are scarce and the co-eds are being bombarded with requests for "Just one, please." The recipients may count themselves lucky for they are in the minority. The demonstration is being run off as usual in the form of a contest between the Garnets and the Blacks. The Blacks have won for the last two years but the Garnets believe in the lucky third and are out to show them a fight. This is practically the only chance in the year to see the girls perform in an athletic way, and there will be many who will take advantage of the opportunity.

BATES RELAY

(Continued from Page 1)

and proficiency of veterans. The new record of 8.02 4/5 set in the B. A. A.'s will have to be scaled down to 7.55 to bring the first I. C. 4A. Championship to Bates. The track at the Madison Square Garden is faster than the one in Boston and this fact should cut off a few seconds. Hayes and Buddington are fighting it out for alternate position. They are quite evenly matched and both have had relay experience. Coach Thompson will leave with the team Friday morning. They will be feted by the Bates Alumni in Boston and New York many of whom will be at the Garden Saturday. The coach is not making any predictions but word of the outcome will be sent to the dance at Chase Hall just before eleven o'clock. Bates is represented this year by a truly great team and two championships would make the week of Feb. 23—March 1st a banner week in Bates athletic history.

Celia Thompson, '33 is in the infirmary. She injured her knee during the skating events in the winter carnival.

Irene Manson, '32 and Muriel Bliss, '32 visited Anne Proctor, '32 at her home in South Windham.

Say it with Ice Cream

GEORGE A. ROSS

Bates 1904 ELM STREET

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

Tel. 29-W

Judkins Laundry, Inc.

George W. Tufts, Manager

RICHARDSON & LOMAS, Agents
4 West Parker Hall

Pettengill Chosen X-Country Manager

His Great Loyalty Shown
Influences his Election

On Wednesday last, the Bates Athletic Association made F. "Bachelor" Pettengill manager of the Varsity Cross-Country team for the fall of 1930. Manager Secor in his report of the cross-country season proposed him, and in consequence Pettengill was chosen with unanimous consent.

There are few in the college who realize the work and the interest that Pettengill has taken in both cross-country and track. Last fall he was assistant manager of the cross-country team and at his own expense made all trips with the team except one. He has been a ceaseless worker and many times he was "out on the course" encouraging the runners and giving them advice when Bates rooters were conspicuous by their absence. The whole team is glad that they will have Pettengill with them next year. They appreciate his work and his interest in their winning or losing. His ready smile and cheery word with a helping hand are invaluable assets and the team would not be complete without him.

PERSONALS

Norma Hinds '33 was the guest of Pauline Frew '33 in Rumford over the week-end.

Miss Constance Chesley of Boston was the guest of Mina Tower '31 over the week-end. Dorothy Sullivan '32, entertained her sister.

Gertrude Diggery '32 entertained Miss Frances Lowell from the Grey School, Portland. Miss Beatrice Titcomb of Dexter, Maine was the guest of Gladys Underwood '31 over the week-end.

DISTINCTIVE
PHOTOGRAPHY
for
College Students

HARRY L. PLUMMER
Photo and Art Studio

Have you chosen
your life work?

In the field of health service The Harvard University Dental School—the oldest dental school connected with any university in the United States—offers thorough well-balanced courses in all branches of dentistry. All modern equipment for practical work under supervision of men high in the profession. Write for details and admission requirements to Leroy M. S. Miner, Dean
HARVARD UNIVERSITY
DENTAL SCHOOL
Longwood Ave. Boston, Mass.

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 Stationery Jewelry Felt Goods Laundry Cases
Everything for Bates Student 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

Arthur "Gilli" Dumais Israel Winner

Insured Cabs

TAXI 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
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