

3-15-1934

The Bates Student - volume 61 number 27 - March 15, 1934

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 61 number 27 - March 15, 1934" (1934). *The Bates Student*. 577.
http://scarab.bates.edu/bates_student/577

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.

DEBATE

FRIDAY EVENING FOR LEAGUE TITLE

It is magnificent to grow old if one keeps young — Harry Emerson Fosdick

The Bates Student

REPLY

BY PUB. ASS'N DIRECTORS, PAGE 2

VOL. LXI No. 27

LEWISTON, MAINE, THURSDAY, MARCH 15, 1934

PRICE, 10 CENTS

Combined Musical Organizations To Present Concert

MacFarlane Club Sponsors Affair Monday Night In Chapel

PROF. CRAFTS IS GENERAL DIRECTOR

Lucienne Blanchard Arranges Program—Tickets Now On Sale

The MacFarlane Club of Bates College is sponsoring a concert of the combined musical organizations at the Chapel, Monday evening, March 19, at 8:00 P. M.

Among the organizations taking part in the entertainment will be the Orphe Society, Little Symphony, led by Norman DeMarco, and the Choral Society.

This musical event is being sponsored by the MacFarlane Club and arrangements for it have been made by Lucienne Blanchard.

The program is as follows: Hungarian Dances Nos. 7 and 8 . . . Brahms

Waltz of the Flowers . . . Tschalkowsky

Unfinished Symphony (1st Movement) . . . Schubert

Soprano Solo—"None But The Lonely Heart" . . . Tschalkowsky

German "Who'll Buy My Lavender" . . . German

Lucienne Blanchard, '34

Viola Solo—"Souvenir" . . . Drdia

Norman DeMarco, '34

The Two Grenadiers . . . Schumann

Just a Wearyin' For You . . . Bond

Men's Glee Club

Sylvester Carter, conductor

Rombert—"The Desert Song" . . . Gaunter—"The Secret"

Xylophone Solo

Edward Small, '35

Mexican Melodies . . . arr. by Briezel

The Little Symphony

Norman DeMarco, conductor

Baritone Solo—

Sittin', Thinkin' . . . Fisher

Up From My Tears . . . Weaver

Sylvester Carter, '34

Selections by the Garnet Trio

Norman DeMarco, violin.

Clyde Holbrook, cello.

Almus Thorp, piano.

"Morning" . . . Henschel

"Glory to the Trinity" . . . Rachmaninoff

"Pilgrim's Song" . . . Tschalkowsky

Bates Choral Society

Joseph Smith, Accompanists

Jack Alperin And Band To Play At Sophomore Formal

Black And White Cellophane Motif For Annual Dance

A striking modernistic symphony of black and white will be the color scheme for the annual Sophomore Hop to be held in Chase Hall, Saturday evening.

Music for dancing will be provided for by the well-known Jack Alperin and his Paramont Orchestra from Boston.

The committee, Edward J. Wellman, chairman, Bernice I. Dean, Ernest H. Buzzell, Lenore G. Murphy and John W. Parfitt have put much time and effort into making this dance a success.

STUDENT COUNCIL MEMBERS ISSUE STATEMENT DEFENDING ACTIONS

In view of the fact that within the past few weeks there has been a great deal of criticism of the Student Council, some of which is, we feel, honestly constructive, but a great deal of which has been hasty and ill-informed, it is the opinion of the Council that the student body as a whole should be given a complete and unbiased statement of the facts and our stand in the light of those facts.

The criticism and our answers are as follows: 1. "The Council has failed to fulfill its duty in conducting bi-monthly student assemblies."

The Council has conducted student assemblies at least once every two months since it took office. An obvious confusion of terms has arisen when the critics refer to Student Assemblies (Men and Women) as interchangeable with meetings of the Men's Assembly.

2. "The Council has failed to allow for the introduction of new business at the Men's Assemblies." This criticism is obviously beside the point, since at no Men's Assembly has there been any lack of opportunity for the introduction of any or all business whatsoever.

3. "The Council failed to take the necessary action to secure Sunday Tennis for the students, last fall." It should be remembered in the first place that to the Council goes the principal credit for bringing to the consideration of the Faculty Committee on Athletics the whole proposition of Sunday Tennis.

4. "The under-class members of the Student Council should not be automatically re-nominated." Needless to say, this criticism must be directed, not at the Student Council, but at the Constitution under which it was elected.

5. "The Council should not be allowed to pass on the list of nominees for the next year." Like the previous criticism, this one must be directed against the Constitution, not the Council, and the latter, in acting on this basis, is only fulfilling its duties under the Constitution which it has taken oath to support.

6. "The Council has failed to represent the best interests of the student body." The Council considers this accusation ill-judged and unfair, since, in every case, it has worked for the best interests of the student body to the best of its ability.

Continued On Page 3

College Observes Third Annual Honors Day In Recognition Of Academic And Other Achievements

Highlights Of Program Are Announcements Of Elections Of Seniors To Phi Beta Kappa And College Club

Bates observed Honors Day, for the third year, last Monday morning in Chapel when the names were read of those students who have excelled along the lines of scholastic endeavor and have made real achievements in various fields.

Prof. George M. Chase read the following names into the records of the Bates Phi Beta Kappa chapter: Celeste J. Carver, Vinahaven; Helen M. Goodwin, Madison, N. H.; Pauline M. Jones, Westbrook; Eileen Soper, Newport; Robert Pitterson, Malden, Mass.; Clyde A. Holbrook, Greenfield, Mass.; Julius S. Lombardi, Newark, N. J.; Wendell B. May, Wollaston, Mass.; Frank S. Murray, Lewiston; Albert E. Oliver, Jr., Lewiston; Frederick E. Petke, Thomaston, Conn.; and Odore I. Seamon, Lewiston.

Prof. Brooks Quimby read the names of the men elected to the College Club, an organization of the alumni which chooses every year a chapter at Bates: Lillian M. Bean, Sanford; E. Joyce Foster, Groveton, N. J.; Robert Fitterman, Malden, Mass.; K. Gordon Jones, Park Ridge, N. J.; Wendell B. May, Wollaston, Mass.; Frank S. Murray, Lewiston; Margaret E. Perkins, South Portland; and Odore I. Seamon, Lewiston.

Harry W. Rowe announced the appointments to the Delta Sigma Rho society, a National honorary forensic society of which there is a chapter at Bates: Lillian M. Bean, Sanford; E. Joyce Foster, Groveton, N. J.; Robert Fitterman, Malden, Mass.; K. Gordon Jones, Park Ridge, N. J.; Wendell B. May, Wollaston, Mass.; Frank S. Murray, Lewiston; Margaret E. Perkins, South Portland; and Odore I. Seamon, Lewiston.

Other awards which were announced by Dr. Gray were as follows: The President's Cup, awarded annually to the New England high school or preparatory school having three or more in the Freshman class whose students attain the highest average rank during their first semester at Bates College, was awarded to the English high school, Lynn, Mass. Students from Lynn participating in this year's contest were William J. Hamilton, Joseph H. Kutch, and Harold Gordon.

Bates To Receive \$2000 By Will Of Cora A. Spaulding

Bates College will receive \$2000 under the will of Cora A. Spaulding of North Hallowell, who died January 22 at the C. M. G. Hospital.

The Spaulding will contains 10 public bequests aside from remembrances to surviving relatives. The estate is valued at \$51,000 and was at the March term of probate court in Auburn.

At Bowdoin, the money will be used for scholarships in memory of Mrs. Spaulding's father and mother, and at Colby in memory of her husband.

Public Speaking The prizes for Public Speaking in the first division went this year to Miss Lona Denton, Caribou, and to Arnold Kenneth, Milton, Mass.

Continued On Page 3

POINTS TO REMEMBER AT GENERAL ELECTION

The election will take place Monday, March 19, in the Alumni Gymnasium.

The election will commence directly after chapel, and the polls will be open until 4:00 o'clock in the afternoon.

Each student should be prepared to announce the clubs in which he is eligible to vote without hesitation so that the checkers will not be delayed.

Procedure: The voter goes to the checker's desk, and gives his name, class, and any clubs to which he belongs; on receiving ballots, the voter goes to a booth and votes. He seals his ballots in the envelope provided for the purpose and goes to the second group of checkers where he is checked out and deposits his ballots in the ballot box.

Alumni Gym Is Polling Place For Election Monday

Practically All Campus Organizations Represented

VOTING HOURS ARE 9 A. M. TO 4 P. M.

Former Editor Of Student, Valery Burati, Originator Of System

The third annual All-College Election will be held in the Alumni Gymnasium next Monday from 9:00 A. M. to 4:00 P. M., under the auspices of the Student Council. Practically all the campus organizations will be represented and it is expected that voting will be as heavy as it has been in past years.

Ballots will be handed out to the voters upon passing the tables where the Student Council and Student Government members will issue the ballots according to the clubs, activities, and organizations for which the student is eligible to vote. It is expected that there will be six voting booths as usual.

Immediately after the closing of the polls at 4:00 P. M. the senior members of the governing bodies will proceed to the task of counting the ballots. Full returns will be announced in the STUDENT Wednesday.

Valery Burati '32, and editor of the STUDENT, was the originator of the election plan now being used. The first year, the elections were held in Chase Hall, but last year the polling place was changed to the Alumni Gymnasium, in order to avoid damage to the new dance floor in Chase and to provide facilities for better lighting and for better handling of the voting groups.

Continued On Page 2

Editor Praises Old Sam Pepys In Chapel Talk

Dr. Weeks Reviews Outstanding Books Of Year

Dear Old Sam Pepys scored another point in the Chapel Monday evening as was shown by Dr. Edward Weeks, assistant editor of The Atlantic Monthly, Pepys, with his perpetual good humor and his insatiable enthusiasm, is one of the goldmines of literature, particularly that of recent years.

The speaker went on, sketching briefly and vividly some of the more outstanding books of the year. Journey of the Flame, told by an octogenarian, is the story of Don Juan Obregon. It is the romantic story of a son of a Spanish sailor and a well-born Mexican mother.

As for poetry, have mercy on the unappreciated poets. New books are the Collected Poems of Archibald McLeigh, Edward Arlington Robinson's narrative poem Talco, and a new book by Robinson Jeffers.

To speak of fiction is to mention Anthony Adverse by Allen. Dr. Weeks attributes the popularity of this book to its bargain size, its graphic touches, and the satisfactory narrative. Its philosophy, he finds naive and its symbols obscure.

Babette in Arms, an historical novel concerning Gettysburg, he

Continued On Page 2

Seamon And Murray To Make Final Appearance As Bates Debaters In Contest With Yale Friday Night

Bond Perry Third Member Of Team—May, Jones And Greenwood Clash With Lafayette Next Night—Final Debates In League

The final debating appearance of Frank Murray and Theodore Seamon, in the final round of the Eastern Intercollegiate Debating League, are but three of the highlights in a debate to be held Friday at the Little Theater. Teamed with Bond Perry '35, Murray and Seamon will uphold the negative against three Yale men on the question Resolved: That the United States should adopt the essential features of the British system of radio control and operation.

The debate with Yale begins at eight o'clock. Irving Isaacson '35, the manager, announces that Dr. E. M. Wright will preside at the debate and during the open forum which follows. Donald Webber of Auburn and Prof. D. W. Morris, the coach of debating at the University of Maine, will be two of the judges. The decision of the audience will count as that of a third judge.

The local affair should prove to be outstanding from the standpoint of the audience. In the first place, they will have the opportunity of witnessing the final appearance on the rostrum of these brilliant debaters, Frank Murray and Theodore Seamon. Then the audience will have a voice in the decision through the medium of an audience vote. Finally, there will be opportunity for an informal discussion with the debaters in the open forum.

Murray and Seamon are climaxing a remarkable four-year record. These two students have participated in about thirty intercollegiate debates and have been on a losing team only twice. Their names have reached the ears of audiences throughout the United States and they are local boys. At present Murray lived in Auburn where he graduated from Edward Little High as valedictorian. Seamon, the salutatorian of his high school class, entered Bates from Lewiston High.

MEETING MONDAY NIGHT MILESTONE IN BATES HISTORY SAYS STUDENT

To the Editor of the Student: Monday evening, March 12, marks a real milestone in Bates history! Since it is practically impossible to convey to all the students the true significance of such a revolt merely thru a meeting, it might be well to clarify a bit thru the medium of this column.

One outstanding issue at stake is that which deals with that more or less uncertain body popularized by the meaningless title—the Student Council. It has long been a question as to whether this body represents the faculty or the students. We wonder whether the Student Council is representative at all. Any student who becomes elected to the Council must conform to certain conditions—unknown to the student body at large—laid down by the faculty. In other words Council is elected by the students on the virtue of their own ability for authority, and then are automatically usurped of at least part of this ability by a power they cannot overrule. How can such a hampered system be truly representative of the students? Such representation is absurdly superficial. Then, there is another even more poignant angle—that of certain powers granted the Student Council by our present time-worn Blue Book Constitution—and does it give us the blues.

For example, take the case of the four students, among those recently nominated for the incoming council, whose nominations were cast out by the present council. This is legitimately done under the present Constitution. Indeed, no reasons need be given for such actions. These students are nominated by popular student choice, and are renounced by what might be called the indiscreet discretion of the present Student Council. What type of representation is this, if any? Why is not the student body who nominated, also capable of electing? Simply because our hoary headed ancestors of over a century ago drew up certain rules which might have applied in that Dark Age, and because our present Student Council is dubiously attempting to apply them now. Have they never considered that such rules might be thought unwise and subject to change?

Another equally unjudicious and ancestral rule is one to the effect that members of the Student Council for the preceding year shall automatically be included in the nominations for the present year. (Too bad we can't sometimes point the "automatic" in the right direction.)

Does this give every student a fair opportunity for nomination? Is there any semblance of fair representation in this method? Emphatically no!

There are several other equally top-heavy rules pertaining to Student Council government in the venerable Book of Blue. . . . and for this reason the shot that was heard around the campus has been fired. The next shot will be fired automatically when certain valid amendments to the above mentioned Constitution will be set forth for your interest and approval. Rear Reader, in the imminent Student Assembly. Said amendments are now posted on the bulletin board. Read, come, and conquer!

(Signed) Stanley McLeod '34

Bates And Yale In Tie For Lead In Debate League

Yale and Bates are tied for first place in the Eastern Intercollegiate Debating League according to an official standing issued by the League officials Wednesday. The two colleges have both won all of their debates, and each has lost a single judge's vote, which places them at the head of the list. Wesleyan is in third place.

The result of the Bates-Yale debate on campus tomorrow evening is very likely to be the deciding factor in determining the winner of the League. Bates is the defending champion.

Yale meets a Lafayette team while on Saturday a team representing this college is to debate at Lafayette.

coast to coast in Canada. As early as their freshman year, they won regular places on the Bates debating team. In their sophomore and junior years they were members of the team which won the championship of the Eastern Intercollegiate Debating League, the same championship which they hope to defend successfully against Yale. Both men have long since been elected to the society of the Delta Sigma Rho, the highest collegiate honor available to a debater.

It is particularly fitting that the debating coach, Prof. Brooks Quimby, should have arranged for the final appearance of Murray and Seamon to take place on campus, for both are local boys. At present they both live in Lewiston although Murray lived in Auburn where he graduated from Edward Little High as valedictorian. Seamon, the salutatorian of his high school class, entered Bates from Lewiston High.

Men Of College To Vote Friday On Amendments

Seek To Revise Student Council Constitution

PROTEST MEETING HELD LAST MONDAY

Expect Much Discussion Of Rejection Of Nominees To Council

Men of the college will assemble Friday, probably in the Chapel at the regular assembly time, to consider certain amendments to the Constitution and to take up any matters that may be of general interest. Julius Lombardi, president of the Student Council, will preside, and several campus leaders will probably be outstanding in the discussion which is expected to center around the fact that certain nominees for the Council were denied the right to be candidates.

A meeting of about 200 men of the college was held in the Little Theater on Monday night to protest the elimination of these names from the election lists, and also to protest the refusal of the editorship of the STUDENT to Bond Perry '35, Donald M. Smith '34 and Bernard Loomer '34 presided at the meeting. General discussion of both situations was held under the auspices of several men was delegated to meet with the Publishing Association to discuss matters pertaining to the editorship.

Since the posting on the Bulletin board in front of Hathorn Hall of the proposed amendments, which the STUDENT has been asked to publish, a new amendment has been added to the list, although it was not given to the STUDENT for publication.

In connection with the Constitution of the Student Government Organization of the Young Men of Bates College, the following amendments are proposed: In connection with Section 13 of Article VIII, reading, "It shall be the duty of the Council to assume the responsibility for the program and proper conduct of the bi-monthly student assemblies. The program and leadership shall be under such regulation as the council may from time to time make, and shall take into consideration matters of importance pertaining to the entire student body"; the following amendments are proposed:

Amendment One Resolved, That the words "the bi-monthly Student Assemblies" shall be altered to read "the Student Assemblies to be held on the first and third Mondays of each month."

Amendment Two Resolved, That the following clause be added to Section 13, Article VIII, "It shall be the duty of the Student Council President to ask at the beginning of each Assembly if there is any business for consideration."

With the above amendments, Section 13, Article VIII, will read: It shall be the duty of the Council to assume the responsibility for the program and proper conduct of the Student Assemblies to be held on the first and third Mondays of each month. The program and leadership shall be under such regulations as the council may from time to time make, and shall take into consideration such matters of importance pertaining to the entire Student body. It shall be the duty of the Student Council President to ask at the beginning of each Assembly if there is any business for consideration.

In connection with Article IX entitled General College Elections, and reading as follows, "The Council in co-operation with the Women's Student Government Association, the four classes, and such other organizations as may elect to be included, shall conduct each year on the fourth Monday in March a general college election for the choosing of its own members and officers, and the officers of the co-operating organizations, for the ensuing year"; the following amendment is proposed: Amendment Three Resolved, That the words "that the third Monday in March" be changed to read "the fourth Monday in March."

With the above amendment, Article IX, will read: "The Council, in co-operation with the Women's Student Government Association, the four classes, and such other organizations as may elect to be included, shall conduct each year on the fourth Monday in March a general college election for the choosing of its own members and officers, and the officers of the co-operating organizations for the ensuing year.

Men Of College To Vote Friday On Amendments

Seek To Revise Student Council Constitution

PROTEST MEETING HELD LAST MONDAY

Expect Much Discussion Of Rejection Of Nominees To Council

Men of the college will assemble Friday, probably in the Chapel at the regular assembly time, to consider certain amendments to the Constitution and to take up any matters that may be of general interest. Julius Lombardi, president of the Student Council, will preside, and several campus leaders will probably be outstanding in the discussion which is expected to center around the fact that certain nominees for the Council were denied the right to be candidates.

A meeting of about 200 men of the college was held in the Little Theater on Monday night to protest the elimination of these names from the election lists, and also to protest the refusal of the editorship of the STUDENT to Bond Perry '35, Donald M. Smith '34 and Bernard Loomer '34 presided at the meeting. General discussion of both situations was held under the auspices of several men was delegated to meet with the Publishing Association to discuss matters pertaining to the editorship.

Since the posting on the Bulletin board in front of Hathorn Hall of the proposed amendments, which the STUDENT has been asked to publish, a new amendment has been added to the list, although it was not given to the STUDENT for publication.

In connection with the Constitution of the Student Government Organization of the Young Men of Bates College, the following amendments are proposed: In connection with Section 13 of Article VIII, reading, "It shall be the duty of the Council to assume the responsibility for the program and proper conduct of the bi-monthly student assemblies. The program and leadership shall be under such regulation as the council may from time to time make, and shall take into consideration matters of importance pertaining to the entire student body"; the following amendments are proposed:

Amendment One Resolved, That the words "the bi-monthly Student Assemblies" shall be altered to read "the Student Assemblies to be held on the first and third Mondays of each month."

Amendment Two Resolved, That the following clause be added to Section 13, Article VIII, "It shall be the duty of the Student Council President to ask at the beginning of each Assembly if there is any business for consideration."

With the above amendments, Section 13, Article VIII, will read: It shall be the duty of the Council to assume the responsibility for the program and proper conduct of the Student Assemblies to be held on the first and third Mondays of each month. The program and leadership shall be under such regulations as the council may from time to time make, and shall take into consideration such matters of importance pertaining to the entire Student body. It shall be the duty of the Student Council President to ask at the beginning of each Assembly if there is any business for consideration.

In connection with Article IX entitled General College Elections, and reading as follows, "The Council in co-operation with the Women's Student Government Association, the four classes, and such other organizations as may elect to be included, shall conduct each year on the fourth Monday in March a general college election for the choosing of its own members and officers, and the officers of the co-operating organizations, for the ensuing year"; the following amendment is proposed: Amendment Three Resolved, That the words "that the third Monday in March" be changed to read "the fourth Monday in March."

With the above amendment, Article IX, will read: "The Council, in co-operation with the Women's Student Government Association, the four classes, and such other organizations as may elect to be included, shall conduct each year on the fourth Monday in March a general college election for the choosing of its own members and officers, and the officers of the co-operating organizations for the ensuing year.

In connection with Article IX entitled General College Elections, and reading, "It shall be

(Continued On Page 2)

THE BATES STUDENT

Publishing Office Tel. 4490
NEWS STAFF

Managing Editor: Elizabeth Fostick
City Editor: Carl Milliken
Women's Editor: Margaret Hovey
Intercollegiate Editor: Margaret Hovey
Debate Editor: Albert Oliver

Reporters: Abbott Smith '34, Dorothy McAllister '34, Ruth Carter '34, Pauline Jones '34, Elizabeth Fostick '35, Willard Higgins '35, Carl Milliken '35, Jean Murray '35, Stowell Ware '35, Louise Williams '35, Beulah Wilder '35, Rosie Gallinari '35, Frances Hayden '35, Roger Fredland '36, Pauline Hanson '36, Nils Lomartson '36, Theilma King '36, Phyllis Pond '36, Ruth Howe '36, Gordon Jones '35, Harold Bailey '36

SPORTS STAFF: Nathan Milbury '34, Editor; Jack Rugg '34, Damon Stetson '36, Bob Saunders '36, Ed Wintson '35

BUSINESS BOARD: Advertising Manager: Charles Povey '34; Business Manager: Harold Smith '34; Ralph Musgrave '35, James Oliver '35

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. Member of New England Intercollegiate Newspaper Association. Published Wednesday during the College Year by Students of Bates College. Entered as second class matter of the post office at Lewiston, Maine.

To the Editor of the Student:
The purpose of the College Emergency Committee which represents the student body in writing this article is primarily to clarify the issues at stake in this New Deal that is being proposed for Bates.

There seems to be an opinion held particularly among members of the Student Council that these new amendments to the Constitution of the Blue Book are directed against the personnel of the present Student Council. This attitude is entirely erroneous and we emphatically wish to correct it. Our guns are pointed directly at the basic issue—that of transforming the Constitution to suit the needs and desires of the student body. The fact that certain grievances held by members of the student body has exposed the deep seated faults of the Constitution does not bear upon the issue at hand. We wish to state clearly and concisely that this is not an issue based upon antagonistic grievances of the students, nor is it an attack on the personnel of the Student Council; it is rather a question as to the proper function and purpose of a Student Council.

We grant that the present Student Council acted within their just powers and rights as outlined in the Constitution. We are not holding forth their record for examination in regard to business meetings, Sunday tennis, or formation of dormitory associations, even though such matters are open to be criticism.

Any students who may consider the causes of our movement to be involved in such criticism, misinterpreted the arguments presented at the New Deal meeting or from false rumors regarding the presentation of our case to the faculty committee or in conversation with misinformed fellow students.

The situation demands a complete revision of the Constitution in the light of recent events. In the meeting Friday morning which will be held in Chapel it is desired that these amendments be passed. This is the beginning of a complete revision of the Constitution with the purpose of constructing a Student Council which shall be entirely representative of the student body. This body will act as an advocate of student causes and petitions, exercise administrative powers, and function as an attorney before the faculty in defense of students accused of misconduct.

To do this, all petty grievances must be set aside and a new set of traditions must be built up based on a new concept of the function of a Student Council. It is thus necessary that there exists a mutual spirit of co-operation and understanding between the faculty and student body.

These amendments are not considered simply as temporarily designed to spite a grudge, but rather they are proposed looking toward the creation of a true feeling of harmony between students and faculty in the future.

All Bates men who are vitally concerned with attaining these objects should ally themselves in a New Deal for Bates.

This letter has been shown to members of every men's dormitory and met with their approval.

COLLEGE EMERGENCY COMMITTEE
Bernard Loomer, Secretary

STATEMENT BY THE PUBLISHING ASSOCIATION

The Board of Directors of the Bates College Publishing Association, replying to the request of a student committee that they explain their recent action in rejecting the candidate for the editorship of the Bates Student recommended by the retiring editor, makes the following statement:

"We, the Board of Directors of the Bates College Publishing Association, unanimously disapprove of the present policy and tone of the Bates Student, believing it unfair to the college as an institution.

"We have no adequate assurance that the candidate recommended by the retiring editor would not continue the present policy. "Furthermore we feel that Bond Perry as editor-in-chief of the Bates Student would be hampered by so many restrictions that he would be unable to represent a fair reflection of student opinion or an independent editorial policy."

Signed,

Albert I. Oliver, Jr.
Doris W. McAllister,
Julius S. Lombardi
Edwin M. Wright
Carl E. Milliken, Jr.
Jean H. Murray
A. A. Hovey
Blanche W. Roberts

Parlez-Vous Français?

Les Femmes du Chateau Fort

La scène se trouve dans une salle de tour, en avant du château. Mathilde et Clothilde, deux jeunes filles, sont assises sur des rudes bancs, donnant l'impression de tisser industriellement, mais en réalité parlant tout bas quand la châtelaine ne les surveillait pas.
Clothilde: Ah, Mathilde, que cet ouvrage est monotone, et moi, qui aime tant parler! J'asse avec moi un peu.
Mathilde: Je n'ose pas parce que la châtelaine m'a regardé tantôt d'un oeil perçant. Je suis très timide de tout ceci.
Clothilde: J'ai une idée, tellement placée mais au moins active. On se parlera en donnant un coup d'oeil pour voir si la maîtresse nous regarde. Si je la vois, je dirai "charmant", car c'est un mot très universel, et elle penserait que nous parlons de notre ouvrage. Et si tu la vois, tu diras la même chose.
Mathilde: Eh bien. C'est une bonne idée. Il y a tant de choses plus importantes que de tissu de laine; par exemple: J'ai rêvé au fils du châtelain, celui qui vient de se faire chevalier. Il était près de moi et

m'a donné la permission de mettre ses bottes. Il m'a regardé en souriant. Les bottes étaient...
Clothilde: "Charmant!" (Silence.)
Clothilde: A propos du jeune chevalier, pense-y donc... il m'a vraiment honoré par le son de ses cordes vocales.
Mathilde: Ne me tourmentes plus. Dites-moi comment l'homme de mes rêves s'a honoré.
Clothilde: Il m'a dit: "Va-t-en, vilaine. Fiches-moi le camp".
Mathilde: Ah que tu es fortunée. Je donnerais mon dernier...
Clothilde: "Charmant." (Silence.)
Mathilde: Dans la cour ce soir les troubadours vont venir et j'espère avoir l'occasion de me glisser vers l'entrée.
Clothilde: Je trouve que les troubadours entr'ouvrent mon intérêt car j'aime la guerre avec la pompe, la brillante, l'armure et les chevaliers.
Mathilde: La guerre est certainement spectacle. La pensée me rend en extase. Ah, la guerre... mon coeur même commence à se hâter.
Clothilde: S'il se bat, tu pourrais envoyer ton coeur à la guerre.
Mathilde: Mon coeur a assez d'enivrement en se battant pour le jeune fils de notre châtelaine.
Clothilde: Il nettoie les étables, et une fois il a touché le cheval du comte. Imaginez cela.
Mathilde: Je ne sais que dire, que mes os deviennent moux... et mon sang refroidi-gelé.
Clothilde: Notre famille, sans me vanter, est d'assez de qualité. Il y a quelque chose distinguée à mon égard. Je suis assez jolies, et certainement je ne suis pas...
Mathilde: "Charmant."
Charlotte McKenney '33

Men To Vote On New Amendments

Continued From Page 1

The duty of the men of each class to elect a committee of three to select candidates for membership in the Council. This committee shall nominate two candidates for each position in the Council. The members of the Council from each class for the preceding year shall automatically be included in this list of nominations. Each nominating committee shall place its list of nominees in the hands of the Student Council not later than March 10. These nominations shall be subject to the approval of the Council and of the Faculty Committee on the Student Council; the following amendments are proposed:

Amendment Four
Resolved, That the following clause be eliminated, "The members of the Council from each class for the preceding year shall automatically be included in this list of nominations."

Amendment Five
Resolved, That the following clause be eliminated, "These nominations shall be subject to the approval of the Council and of the Faculty Committee on the Student Council."

Amendment Six
Resolved, That the following clause "Each nominating committee shall place its list of nominees in the hands of the Student Council not later than March 10," shall read, "Each nominating committee shall place its list of nominees in the hands of the Student Council not later than three days before the day of election for listing on the ballot."

With the above amendment, Article X, Section 1, will then read: "It shall be the duty of the men of each class to elect a committee of three to select candidates for membership in the Council. This committee shall nominate two candidates for each position in the Council. Each nominating committee shall place its list of nominees in the hands of the Student Council not later than three days before the election for listing on the ballot."

In connection with Article X, Section 3, reading "Should the Council or the Faculty Committee on the Student Council eliminate any candidates, the nominating committee shall see that an acceptable candidate is provided for everyone thus eliminated"; the following amendment is proposed:

Amendment Seven
Resolved, That Section Three of Article X be eliminated.

Article XVII
Resolved, That an Article to be known as Article XVII be added to the Constitution to read as follows: "That all amendments passed by a two-thirds vote of the Student Assembly shall take effect immediately."

Article XVIII
Resolved, That an Article to be known as Article XVIII be added to the Constitution to read as follows: "That by a two-thirds vote of the Student Assembly present, all existing nominations for the Student Council shall be null and void."

In connection with the By-Laws of the Student Government Organization of the Young Men of Bates College, the following Article is proposed to be known as Article IV of the By-Laws:

Resolved, That it is in the power of the Student Assembly when a majority of the whole Assembly is present, to recall, by a two-thirds vote, any officer or member of the Student Council.

The woman that deliberates is lost.—Joseph Addison.

CANDIDATES FOR ELECTION, MONDAY

CLASS OFFICERS, 1935

President—Milton Lindholm
Vice-President—Bond Perry
Secretary—Carl Milliken
Treasurer—Howard Norman
Vice-Treasurer—Betty Fostick
Alice May
Madeline McIlroy
Charlotte Harmon
Barbara Leadtetter
Betty Durell
Margaret Perkins
Lillian Bean
Charles Paige
Samuel Fuller
Walter Gay
John Gross

CLASS OFFICERS, 1936

President—Vedelle Clark
Vice-President—Edmund Muckie
Edward Wellman
Damon Stetson
Lenore Murphy
Ruth Coan
Dorothy Wheeler
Bernice Winston
Ruth Rowe
Dorothy Staples
Isabella Fleming
Walter Conrad
Harry Keller
Donald Gantier
Delmo Gnanonio

CLASS OFFICERS, 1937

President—Charles Markell
Vice-President—Charles Gore
Margaret Melcher
Priscilla Warren
Millicent Thorp
Ruth Merrill
Ernest Robinson
Barney Marcus
Walter Gay
Edward Stone
Samuel Fuller
Frank Pendleton
Robert Kramer
Carl Drake

SPOFFORD CLUB

President—Priscilla Heath
Vice-President—Dorothy Kimball
Secretary—Roger Fredland
Treasurer—Glidden Parker
Vice-Treasurer—Roger Fredland
Betty Winston
Chairman of program committee—Robert Johnson

CHRISTIAN SERVICE CLUB

President—John Dority
Vice-President—William Felch
Secretary—Isabella Fleming
Dorothy Wheeler
Mary Rowe
Virginia Seales

LAMBDA ALPHA

President—Mildred McCarthy
Vice-President—Mira Briggs
Secretary—Frances Linehan
Treasurer—Mary Abromson
Sueella Clements
Mary Butterfield

LAWRENCE CHEMICAL SOCIETY

President—Harry O'Connor
Vice-President—Robert Walker
Howard Norman
John Ingraham
Secretary—Robert Anicetti
Raymond Dionne

COUNCIL ON RELIGION

President—Louise Williams
Vice-President—Elizabeth Hobbs
Secretary—Treasurer—

MacFARLANE CLUB

President—Catherine Condon
Vice-President—Virginia McNally
Elizabeth Fostick
Beulah Wilder
Secretary—Marjorie Fairbanks
Ellen Bailey
Beatrice Grover
Carl Blake
Treasurer—Norman Lafayette
John Ingraham

POLITICS CLUB

President—John Gross
Vice-President—Walter Norton
Secretary—Betty Fostick
Gladys Webber
Treasurer—Gordon Jones
Robert Kramer
Miriam Diggery
Frances Hayden

DEUTSCHER VEREIN

President—Benjamin Dimlich
Vice-President—Willard Higgins
Secretary—Evelyn Anthol
Regina Cantlin
Treasurer—Roger Fredland
Harry Keller

PHIL-HELLENIC

President—Virginia McNally
Vice-President—Clifton Gray
William Felch
Secretary—Alice Miller

LA PETITE ACADEMIE

President—Thelma Poulin
Vice-President—Florence Gervais
Secretary—Rule Brooks
Elsie Gervais

STUDENT COUNCIL

Class of 1936 (Vote for three)
Stantea Sherman
Edmund Muskie
Robert Saunders
Frank Manning
Henry Brewster
Morris Drobosky

CLASS OF 1937 (Vote for two)

George Scouffas
Norman Kemp
Frederick Martin
William Metz

CLASS OF 1935 (Vote for four)

Milton Lindholm
Walter Gay
Samuel Fuller
Bond Perry
John Dority

RAMSDELL SCIENTIFIC SOCIETY

President—Dorothy Randolph
Secretary—Ruth Trites
Treasurer—Lynda Bedell
Elizabeth White

LAMBDA ALPHA

President—Mildred McCarthy
Vice-President—Mira Briggs
Secretary—Frances Linehan
Treasurer—Mary Abromson
Sueella Clements
Mary Butterfield

LAWRENCE CHEMICAL SOCIETY

President—Harry O'Connor
Vice-President—Robert Walker
Howard Norman
John Ingraham
Secretary—Robert Anicetti
Raymond Dionne

COUNCIL ON RELIGION

President—Louise Williams
Vice-President—Elizabeth Hobbs
Secretary—Treasurer—

WOMEN'S ATHLETIC ASSOCIATION

President—Helen Dean
Vice-President—Ruth Fye
Secretary—Constance Redstone
Dorothy Wheeler
Margaret Melcher
Katherine Thomas
Treasurer—Sally Hughes
Virginia McNally

PUBLISHING ASSOCIATION

President—John Cooper
Vice-President—Carl Milliken
Secretary—Warren Crockwell
Walter Norton
Eleanor Goodwin
Jean Murray

WOMEN'S STUDENT GOVERNMENT

President—Catherine Condon
Vice-President—Jean Murray
Secretary—Edith Milliken
Treasurer—Priscilla Heath
Lillian Bean
Joyce Foster

Senior Adviser of Milliken and Whittier Houses

Elizabeth Fostick
Gladys Webber
Senior Adviser of Hacker and Chase Houses—Evelyn Anthol
Elizabeth Durell

Sophomore Representative

Ruth Springer
Jennette Walker
Sophomore Representative—Margaret Andrews
Carol Wade

The defeated candidate for the Presidency shall be the Senior Adviser for Cheney House

4-A PLAYERS

President—John Dority
Vice-President—William Haver
Secretary—Ruth Coan
Treasurer—Margaret Perkins

OPEN FORUM

To the Editor of the Student:

There has been no greater cause of the violation of academic freedom on campus than the denial of the editorship of the STUDENT to the outstanding journalist in college. The will of the great mass of Bates men and women has become articulate in their approval of this candidate in petition and protest. The Publishing Association may have been previously misinformed about the will of the student body, but they can no longer be in doubt. The duty of the Publishing Association is, therefore, clearly marked out. Any further interference with the right of students to choose their own leaders is an application of Hitler demagoguery to an American institution for many years free from infection.

In case ultimate authority does not lie with the Publishing Association in spite of its being an autonomous body, the confusion ought to be cleared up. Let the Association abide by the decision of the students and reverse the position taken in any previous meeting. The blame will then rest on the shoulders of the Publishing Association will be free from guilt. The Association has no obligation to bear a burden which is none of its own creation. Let them make that point clear. The stigma of intolerance and dictatorship would not in this event be misapplied.

Respectfully,
DONALD M. SMITH

Dr. Edward Weeks Praises Sam Pepys

Continued From Page 1

praises highly. Full of American humor, fortified with research, it thunders along, not a succession of waves. Of the inevitable Sinclair Lewis, the speaker praised the tireless research upon which his novels are based. In *Work of Art* this is again shown, giving the piece undeniable power, though this is not Lewis's best, and is weakened by a trick ending. The usual despicable characters.

Mother is Pearl Buck's latest Chinese story. There are no characters named and little action, but it will arouse your compassion. Another Jaina book is out. *The Master of Jalna*, dealing of course, with Renny. Dr. Weeks advises reading one family chronicle a year. There is a good dog story, *Flush*, about Elizabeth Barrett's spaniel. Good family adjectives. Mrs. Fool, who learned things from Strachey, has written here "the best piece of poetic prose this year."

Two sea stories were briefly outlined, *Muliny of the Bonny* by Hall and Nordoff, and *Bird of Dawning*. Critics made much of the fact that Masfield suffered mal de mer on his last visit to the U. S. "Seasick or hale, Masfield is still the best sailor in English literature" was Dr. Week's comment.

In conclusion, he mentioned the last of the Denny Chervell stories by England's Mauros, John Galsworthy's *One More River*. His singular capacity for describing the English countryside and his running social commentary characterize Galsworthy's books.

Dr. Weeks was brought here by the Women's Literary Union in conjunction with the college.

Secretary—Louise Geer
F. Nan Wells

THEY NEVER GET ON YOUR NERVES

I SMOKE PLENTY OF CAMELS... MORNING, NOON, AND NIGHT. SO I THINK I'M QUALIFIED TO SAY THIS—THEY NEVER JANGLE THE NERVES.

CAMEL'S COSTLIER TOBACCOS

YOU CAN SMOKE THEM STEADILY... BECAUSE THEY NEVER GET ON YOUR NERVES... NEVER TIRE YOUR TASTE!

Honors Day Held In Chapel, Monday

Continued From Page 1

Champion debaters in the sophomore class were: Division A, Winning Team, David Whitehouse, Auburn; Dorothy Martin, Manchester, N. H.; Irving Isaacson, Lewiston. Best individual speaker, Edward Curtin, Medford, Mass. Division A of freshman class winning team—Arnold Kenseth, Milton, Mass.; Jean Lowry, Milton, Mass.; William Metz, Dexter. Best individual speaker, William Metz, Sophomore Division B; Winning Team—Alonzo Conant, Auburn, John C. Crockett, Lewiston. Best individual speaker, John C. Crockett, Freshman Division B; Winning Team—Harriet Durkee, Mansfield, Conn.; Ernest Robinson, Houlton. Best individual speaker, Laurence Floyd, Rye, N. H.

Greek Award

The annual Greek award for the best student in elementary Greek who is a member of the Freshman class, both for men and women went this year to Miss Priscilla Warren, of Lewiston and George Spencer of Newport, Vt.

Ranking Students

Students having an average of 85 or more for the first semester of 1933-34 are: Class of 1934—Madeline L. Bean, Auburn, Lucienne Blanchard, Madison, Verna L. Brackett, Canton, Mass., Theresa R. Buck, Naples, Celeste J. Carver, Vinalhaven, Evelyn P. Crawford, Augusta, Angela D'Errico, Worcester, Mass., Arline Edwards, Somerville, Mass., Helen M. Goodwin, Madison, N. H., Pauline M. Jones, Westbrook, Florence E. Larrabee, Auburn, A. Louise Mallinson, Sanford, Beatrice L. Salsbury, Ellsworth Falls, Sylvia G. Shoemaker, Livermore Falls, Helen F. Shorey, Bath, Alice A. Skillins, Westbrook, Eileen Soper, Newport, Mary E. York, Wilton, Crescentia Zahn, Hingham Center, Mass.; Gray Adams, Newbury, Mass., Eugene A. Ashton, Lewiston, G. M. Brown, Whitefield, N. H., John A. David Jr., West Hempstead, L. I., Burton W. Dunfield, Berlin, Mass., Robert P. Hager, Providence, R. I.

John B. Hanley, Lewiston, Clyde A. Holbrook, Greenfield, Mass., Hazel R. Johnston, Long Branch, N. J., Julius S. Lombardi, Newark, N. J., Wendell P. May, Wollaston, Mass., Frank S. Murray, Lewiston, Arthur S. Nyquist, North Easton, Mass., Albert I. Oliver, Jr., Lewiston, Frederick E. Petke, Thomaston, Conn., S. Earle Richards, South Portland, Arnold Ruegg, Jr., Union City, N. J., Theodore I. Seamon, Lewiston, Stephen J. Semetaskis, Lewiston, Abbott P. Smith, 2nd, New Bedford, Mass., Harold E. Smith, Framingham, Mass., Herbert Sprince, Lewiston, Martin L. Stevens, Seymour, Conn.

Class of 1935—Rufe J. Brooks, Auburn, Catherine G. Condon, Newport, N. H., Ruth Frye, Franklin, N. H., Hilda E. Gellerson, Island Falls, Elsie M. Gervais, Auburn, Florence W. Gervais, Auburn, Eleanor H. Goodwin, Kennebunkport, Margaret Hoxie, East Milton, Mass., Dorothy J. Kimball, Camden, Thelma F. King, Peabody, Mass., Jean H. Murray, Lewiston, Ella B. Philpot, North Windham, Evelyn M. Rich, Charleston, Bertha L. Wells, Kennebunkport, Beulah M. Wilder, Oxford, Robert J. Antoci, Lisbon Falls, Winfred S. Chute, Crescent Lake, John E. Cooper Jr., Presque Isle, Benjamin F. Dimlich, Andover, Mass., John N. Dority, Blaine, Cal. L. Drake, Dover-Foxcroft, Russell H. Field, Readfield, John W. Gross, Lewiston, Willard R. Higgins, Sabbathus, Francis E. Hutchins, Norway, John N. Ingraham, Rutherford, N. J., K. Gordon Jones, Park Ridge, N. J., Robert J. Kramer,

Bates Delegates For Netherlands At Model League

Many Colleges Join In Meeting At Harvard And Radcliffe

The Model League of Nations, largest student assembly for the study of international relations in New England, has just completed its eighth year with a meeting at the Radcliffe and Harvard Colleges over the last week-end.

A busy three day program of organization, committee work, banquets and a ball kept over 300 delegates representing 31 colleges active night and day.

Bates, representing the Netherlands, took a prominent part. This college had a seat on all the major committees as well as on the German Refugee Commission.

Charles Whipple '34, a member of the executive board of the Model League, was Chairman of the Bates delegation and sat on the Mandates Committee; Donald Smith '34, League Reorganization; James Balano '34, Economic Reconstruction of Eastern Europe; Robert Fitterman '34, German Refugee Commission; Patricia Abbott '34, Humanitarian Question (opium) and Betty Poedick '35, Intellectual Cooperation.

Cranford, N. J., Elwood L. Lake, Sabattus, Walter J. Norton, Augusta, Harry F. O'Connor Jr., Hartford, Conn., William H. Scolnik, Lewiston, Bryce A. Smith, West Haven, Conn., Thomas S. Vernon, East Sumner, Thomas S. Vernon, Lewiston.

Class of 1936—Ruth A. Coan, Manchester, N. H., Margaret E. Dick, Lawrence, Mass., Marjorie Fairbanks, Arlington, Mass., Frances S. Fogelman, Lewiston, Eleanor Grover, Wakefield, Mass., Beatrice T. Grover, York Village, Priscilla Heath, Manchester, N. H., Dorothy M. Hoyt, Phillips, Carolyn O. Jerard, Newport, Flora McLean, Cambridge, Mass., Dorothy M. Martin, Manchester, N. H., Alice P. Miller, North Jay, Isabelle W. Minard, East Orange, N. J., Iris E. Provost, Bridgeport, Conn., Constance Redstone, Cambridge, Anna M. Saunders, Bridgton, Virginia R. Seales, Auburn, Dorothy E. Shields, Rochester, N. H., Dorothy H. Staples, Belmont, Mass., Harriet A. Van Stone, Bridgeport, Conn., Jean Van Warring, Newton, Mass., Dorothy B. Wheeler, Watertown, Mass., Ruth E. Wight, Old Orchard, Delmo P. Enagonio, Plymouth, Mass., William E. Feleh, Lowell, Mass., J. Roger Fredland, Portland, Bernard A. Hutchins, Norway, Leslie N. Hutchinson, Lynn, Mass., Irving Isaacson, Lewiston, Robert A. Johnson, Manchester, N. H., Sumner A. Libby, Franklin, N. H., Fred C. Mabée, Jr., Lewiston, Edmund S. Muskie, Rumford, Algerdis C. Poshkus, Lisbon Falls, William C. Swallow, Jr., Manchester, N. H.

Class of 1937—Ruth E. Clough, Auburn, Doris K. Howes, Dennis, Mass., Geneva A. Kirk, Lewiston, Elizabeth B. Stockwell, West Hartford, Conn., Milliecent J. Thorp, Manchester, N. H., Muriel D. Tomlinson, South Manchester, Conn., Carol Wade, Rockland, Mass., Jeannette M. Walker, Melrose, Mass., Phisella C. Warren, Lewiston, Harold A. Christensen, Islington, Mass., Lawrence C. Floyd, Rye, N. H., Herbert F. Hager, Providence, R. I., Marchand H. Hall, Rumford, Robert O. Hanscom, Green, Robert S. Harper, Yonkers, N. Y., Norman E. Kemp, Portland, Joseph H. Kutch, Lynn, Mass., John A. LaRochelle, Portland, Frederick J. Martin, Belmont, Mass., William D. Metz, Dexter, James H. O'Brien, Marblehead, Mass., George Stouffas, Manchester, N. H., Donald J. Winslow, Lewiston, Robert M. York, Wilton.

STUDENT COUNCIL MEMBERS ISSUE STATEMENT DEFENDING ACTIONS

Continued From Page 1

extent that it has again and again succeeded either in exonerating students entirely or preventing a more serious penalty from being imposed. There are certain students on campus who should be aware of this fact. If the student body as a whole is not familiar with this protective action, it is simply because the Council has no desire and no right to publish the details of such cases.

7. "The Council is not truly democratic." In regard to this matter, the Council simply has this to say: since the students don't own and operate the college, and since the Council is given powers which in the last analysis belong to those who do own and operate the college, the Council cannot be chosen by the students only without the administration having some voice in their selection. If the administration is not to have this voice, then the Council must forego these powers delegated to it from the responsible source.

8. "The Council has failed to appoint Dormitory Associations." As brought out in Article VIII, Section 4, these bodies are virtually created by the Council and exist principally for the purpose of assisting in preserving order. The Council felt that for these reasons the Dormitory Associations would be quite superfluous bodies—ones for which there was no desire and no demand on the part of the several dormitories, and hence decided to take no action on the matter. If any injustice or hardship has been caused by this attitude on the part of the Council, it is willing to assume the full onus of responsibility and do all in its power to make amends; but believing that such is not the case and that the matter is merely a small and unimportant technicality selected by critics only for purposes of fault-finding, the Council cannot feel that the subject merits all the attention it has received.

In the light of the triviality of these accusations and the unduly amount of publicity which they have received we are forced to conclude that they are a direct move on the part of some disgruntled interests to malign individuals; or a deliberate attempt to create an editorial policy at the expense of an organization, which by its very nature must occupy a delicate and responsible position.

(Signed)
Julius Lombardi, President
Frank Murray, Vice-President
Walter Gay, Sec'y-Treasurer
Clyde Holbrook
Theodore Seamon
Milton Lindholm
Samuel Fuller
Stanton Sherman
Edmund Muskie
George Scouffas

By way of the University Hatchet, George Washington University undergraduate paper, we learn that Rochester University has abolished 8 o'clock classes because the administration believes students will be healthier sleeping in bed than in classrooms. Yes, and a lot more comfortable too.

BATES WEATHER FORECASTERS CONTINUE EXCELLENT RECORD

Past Year Not Exceptionally Warm Nor Cold—Hill And Dunfield Lead Standing—New Rules On Checking Temperature

The Bates weather forecasters are still actively engaged with their work despite the fact that no recent notices have appeared. Winter will end soon. Figures are in hand concerning snowfall and temperature data for the past months of the present winter and are given herein.

February temperature broke all existing monthly records and recorded a new low of 10.05 daily average as compared with the previous low records of 10.2 in January 1888 and 10.4 in February 1923. During the last February there were 159 hours of subzero weather, four days in succession registering averages below zero.

It is interesting to note also that seasonal records are in danger of being broken. Considering October, November, December, January and February of the current season we find an average temperature to-date that is 4.8 degrees below normal for these months. Only two other seasonal marks are lower, namely, Oct., Nov., Dec., Jan., Feb., of 1917-18 and of 1922-23, when the average deficiency in temperature was 5.56. The deficiency in temperature to date for the season is 269.48.

Snowfall figures are a bit different. A trace of snowfall in October, 4.45 inches in November; 26.45 inches in December; 11.45 inches in January and 41.00 inches in February (nearly double usual amount) make a total of snowfall of 83.35 inches for the season with March still to be registered. The average snowfall for 59 seasons is 85.4.

Complete figures for 1933 reveal, however, that the past year was neither an exceptionally warm nor cold year; precipitation was a bit below average and snowfall was not far from the yearly average.

The last official figures given out for the standing of forecasters included forecasts made to January 12. The following figures include forecasts to March 1.

	Hits	Miss.	Pct.
Hill and E. Dunfield	5 1/2	1 1/2	.844
Merrill and Musgrave	6 1/2	3 1/2	.866
Hanley	15	3	.833
Dunfield and			
Hopkinson	7 1/2	1 1/2	.833
Rayce Purinton	5	1	.833
Alberini and Batak	5	1	.833
Fisher	4 1/2	10 1/2	.820
Thorp and Purinton	4 1/2	1	.818
Department Force	6	2	.750
Larrabee and J. Hill	6 1/2	2 1/2	.723
	112 1/2	23 1/2	.827

The percentage maintained to January 12th was .835, and the percentage maintained for the period January 12 to March 1 was .812. This drop in average is due chiefly to more stringent checking of the temperature forecasts.

A new rule is in force. If no temperature flag is flown from the staff it is assumed that temperature will be stationary and the range allowed in change in temperature is a drop of 5 degrees and an increase in 8 degrees. Hence, if a student

flies no temperature flag indicating a drop in temperature, and the next day happens to be 6 degrees colder than the preceding, the student accordingly scores a 1/2 miss. If the temperature should rise 9 degrees and no forecast of warmer weather was made the student again scores a miss.

If high winds occur—a wind of velocity of 45 miles an hour or greater for 5 minutes, and the student—3 miss is scored. Adoption of these rules places the checking of forecasts on a much stricter basis.

We carry a large assortment of—
Men's Gladstone Bags
Ladies' Fitted and Unfitted Cases
Men's Billfolds
Ladies' Hand Bags
And
Small Leather Goods
Fogg's Leather Store
123 Main Street, Lewiston.

TUFTS COLLEGE
Dental School
Founded 1900
DENTISTRY has developed into an important branch of health service. In order to meet its obligation to humanity, it needs men and women of the highest intellect, backed by superior training.
College men and women who are interested in a career in this field of work may obtain a prospectus of the educational requirements by addressing:
HOWARD M. MALBERISON, D.M.D.
Dean Tufts College Dental School
390 Huntington Ave. Boston, Mass.

The
Fireside Tea Room
Where Eds and Co-eds Meet
CANDLELIGHT SUPPERS
EVERY SUNDAY NIGHT
Telephone 4022
17 DAVIS STREET, Lewiston.

MERRILL & WEBBER
COMPANY
PRINTERS-BOOKBINDERS
95-99 Main St., AUBURN, ME

BILL
The Barber
For
Eds and Co-Eds
CHASE HALL

Leave your films at the College Store for quality developing and printing. Our prices are reasonable, and the service good.
Bates College Photo Service
Fred A. Smyth, '36

Compliments of
FIRST NATIONAL BANK
LEWISTON
Main Street

Bring Your Films To Us For Developing and Finishing
24 HOUR SERVICE
"THE QUALITY SHOP"
3 Minutes from the Campus T Tel. 1817-W

R. W. CLARK Registered Druggist
Prescriptions a Specialty
Also, APOLLO CHOCOLATES
Corner Bates and Main Street LEWISTON, MAINE

LUCKY STRIKE CIGARETTES
"IT'S TASTIER"

GOOD TASTE IS EVERYTHING

In cigarettes, too! So in making Lucky Strike cigarettes we use the finest Turkish and Domestic tobaccos—and only the center leaves—they are the mildest, the smoothest. And every Lucky is so round, so firm, so fully packed—no loose ends.

Copyright, 1934, The American Tobacco Company

From the Diamond Horse-Shoe of the Metropolitan Opera House

Saturday at 1:00 P. M., Eastern Standard Time, over Red and Blue Networks of NBC, LUCKY STRIKE will broadcast the Metropolitan Opera Company of New York in the complete Opera, "Peter Ibbetsen".

Always the Finest Tobacco and only the Center Leaves

NOT the top leaves—they're under-developed—they are harsh!
The Cream of the Crop
"The mildest, smoothest tobacco"
NOT the bottom leaves—they're inferior in quality—course and always sandy!

BILL CARRIGAN AGAIN PINCH HITS FOR COACH DAVE MOREY

Former Red Sox Catcher Gives Services For Second Year—Six Veterans Form Nucleus Of 1934 Team

Sports Comments

By NATE MILBURY

The coming college elections may loom as the season's outstanding sporting event, but, nevertheless, the cage is seeing more than a little activity these days. Now that the endermen have hung up their shoes till the spring season begins, baseball and football hold sway.

Things look very interesting this year on the football front. Forty-seven men are now drilling on a new offense that will make its debut next fall. What this offense really is, no one outside of the squad itself has been able to determine, but the casual observer must draw the conclusion that it will call for accurate ball handling and no little passing ability. The U. of Maine eleven made a deep impression on us last fall with their tricky offensive play. It will be interesting to see Dave Morey's boys try something similar next fall in conjunction with their well known defensive play.

We recently had a talk with Coach Morey and he was more than a little pleased with several members of the freshmen class who have been showing up with the goods. He feels that he has some good material left over from last fall but he is just as enthused over these freshmen backfield men. They are catching on to the new type of play with little trouble and they are going to bring to the backfield a wealth of speed, weight, and blocking ability.

Gillis has been getting the bid at quarterback while Markell, Bucky Gore, and Barney Marcus are three fleet-footed halfback candidates. Karras and McCluskey are fullbacks who have shown lots of promise and in a couple of years should be seeing regular service. Next year will see a good part of the varsity squad receiving their diplomas and new material of any sort is going to be received with open arms.

When Dayt Taylor returned to school after a six-months sojourn in Parisian cafes and ancient continental halls of knowledge, the coaches regained a tried and proven player who held down a regular guard berth before his European jaunt. He is a welcome addition to a squad now composed of Fuller, Biermacki, Anicetti, Gilman and Martiu. The latter is a freshman who has caught the eye of the coaching staff and who promises to really go places.

Of course, the backfield situation was greatly complicated when Bill Pricher left school a few months ago. He was not only the offensive mainstay of the club but he was also the outstanding punter of the squad. As a result, the coaches have had to stage a search for punting ability in the raw. Red Conrad seems to be showing up well and has given no little relief to the coaching staff. Now they are looking for another man to share these important duties.

A mysterious new offense, good material, a close series and a fine schedule should provide the pigskin fans with lots of choice bull-session material. Every member of the squad is on his toes and no one is sure of his old position. Yes, the next football season should be an interesting one. We only wish that we were going to be here to see it all.

By Damon Stetson

The Bates baseball season officially started last Monday when a large number of men reported for practice in the cage. Battery men have been working out for several days under the direction of Assistant Coach McCluskey. Bill Carrigan, former Red Sox manager and player, will be head coach again this year, taking the place of Coach Morey. He will start work with the team in the near future, but until then Coach McCluskey will take charge.

Six Veterans

The Garnet outlook for a successful baseball year is encouraging as there is a nucleus of six veterans about which this year's team will be built. New men will have to be found for first and second base positions and the outfield but the other positions will find capable veterans ready to step into their old places. Practice will continue in the field house until the weather permits practice outside which will probably not be until after the spring recess. The first game is an exhibition affair with Bowdoin in April. Looking over the candidates it appears that Dillon, catcher on last year's team, will be slated to retain his position. Gillis a freshman, is showing promise and may well see service before the season is over. Curtin has not reported as yet but is expected to next week. For pitchers we find two veterans, Harold Millett, a senior, and Bob Darling, a sophomore. These two will probably have to bear the brunt of the work in the early season games, but later another capable man may be found among the remainder of the pitching contingent composed of Norman, Stahl, Fish, Gordon, and Amrein.

Gap At First Base

It looks as though there was going to be lots of competition before the man who is to hold down the first base position is decided upon. It's going to be a hard job to fill the shoes of Herb Berry, but at present the three leading contenders are Aldrich, Clark, and Peabody. The second base aspirants are going to have quite a battle, too, it would seem. Eddie Lelyveld has had the most experience at this position but he will be hard pressed by such men as Dixey, Cann, and Pignone.

Stan Sherman, who stepped right onto the varsity during his freshman year, will probably be the choice at shortstop with Callahan as one of his most prominent contenders. Third base will find Chick Toomey ready to step back where he was last year.

In the outfield it is possible that several new men may win positions. Millett will hold down one of the outfield positions when he is not pitching. Gallagher is likely to work in also as he saw considerable service last year. Scolinik did a good job in left field toward the latter part of the season last spring, and may be slated to step back into that position. Other outfielders are Greenwood and Stevenson.

More Candidates Next Week

No man is sure of his position now and it will take the work of the next few weeks to reveal which men are of varsity caliber. More candidates are expected to report toward the latter part of this week and next. It is more than likely that Coaches McCluskey and Carrigan will discover several promising men among the freshmen. As soon as the squad has been sized up, it will be cut so that the coaches can easily work with the more promising material.

Bud Lewis Meets Tennis Men And Outlines Plans

Paige And Turner Only Lettermen Available For Squad

Coach Bud Lewis, who is going to act as mentor of the tennis team this spring, met all aspirants last week and outlined plans for the coming season. Mr. Lewis succeeds Coach George Tufts who has served in the coaching capacity for the last few years. The reduced budget of the athletic association has made it necessary to cut down on tennis expenses, and Mr. Lewis has agreed to act as coach this year.

Two Lettermen Available

Only two of last year's lettermen are available this year as Wood and Antine graduated and Simpson dropped out of school at mid years. These two men, Paige and Turner, should form a nucleus about which this year's team will be built. Volney Bragg, a brilliant player who was ineligible last year, will be a welcome addition to the team. Howie Buzzell is another likely candidate for the varsity. He played considerably last year but failed to qualify for his letter. Martin Stevens is another of these men who saw service last spring who is likely to fit in among the regulars.

Other men who will be fighting for positions are Brewster, a consistent player on the junior varsity last year; Carnell, a sophomore; Chase, a junior; Nyquist and Secor, two seniors who are out for the team for the first time; and Kenneth, a freshman.

Practice in Gym

Practice has started in the gym. Candidates are working out whenever the floor is available. Due to the pressure of his duties as a professor, Coach Lewis' time with the team will be limited. However, he will devote as much time as he can to instructing the players in an effort to mold a successful net team at Bates this year.

THE College Store

Don't Forget — The College Store is owned and operated by the College to serve you. We carry a full line of Reliable Merchandise for your convenience.

YOU ARE ALWAYS WELCOME

FRESHMAN TRACKMEN WIN SIXTH VICTORY

A well balanced freshmen track team wound up its schedule by defeating Huntington School of Boston, 47-25. It marked the sixth straight victory for the yearlings and stamped them as one of the best first year outfits in Bates history. The Bobkittens have defeated Hebron Academy, Bridgton Academy, Deering High School, Huntington School and won both the Christmas Relays and the Interclass meet.

Douglas Raymond, brilliant Huntington flier clipped a fifth of a second off Arnie Adams' freshmen mark. Raymond ran a beautifully judged race to win over Danielson of the freshmen by ten yards. His time was 1:17 3-5. Tony Kishon of the yearlings won four events—high jump, low hurdles, broad jump and shot put—to win individual honors. Kishon leaped 20 feet, 10 inches in the broad jump, his best effort of the year. His height of 5 feet, 6 inches in the high jump broke the meet record and tied the freshmen mark held by Bob Kramer.

Barnie Marcus piled up a big lead in the first part of the 300 and then coasted into victory. Coach Thompson was especially pleased with the improvement shown by Art Danielson, who placed second in the 500 and third in the thousand yard run.

STETSON SECOND IN ORATORICAL CONTEST

Ralph Nathanson of Colby College was the winner of the first prize of fifty dollars in the State Oratorical Contest held at Bates on March 6. The Bates entrant, Richard Shaw Stetson, '34, was awarded second prize. Third place went to Eva Bisbee of the University of Maine. All the orations were on the subject of peace. The judges were Mr. George Wing, Rev. Charles Helsey, and Frank Getchell, Esq.

Man is the only one that knows nothing, than can learn nothing without being taught. He can neither speak nor walk nor eat, and in short he can do nothing at the prompting of nature only, but weep.—Pliny the Elder.

THE NEW DENTISTRY

A Phase of Preventive Medicine College Men find in it unusual opportunities for a career The Harvard University Dental School offers a competent course of preparation for the dental profession.

A "CLASS A" SCHOOL Write for catalogue Leroy M. S. Miner, D.M.D., M.D., Dean Dept. 5, 188 Longwood Ave., Boston, Mass.

First Round Of School Debates On Friday Night

Fifty Maine And Ten N. H. Schools In League

Approximately fifty Maine high schools and ten New Hampshire high schools will clash Friday night in debates to determine the winners of the preliminary round of the annual Bates Interscholastic Debating League. New Hampshire schools which win both debates will be eligible to compete in the semi-finals which are to take place here on the Bates campus on Friday, April 13. On the following day, the survivors will meet to determine the debating championship of New Hampshire. The semi-finals and finals in the Maine division will take place on April 20 and 21.

In all of these debates the question under discussion is Resolved: That the United States should adopt the British system of radio control and operation.

Three of the Maine schools are employing Bates students as debating coaches. Ray Stetson '35 is coaching at Oxford, Albert Oliver '34 at Mechanic Falls, and Walter Norton '35 at Dover-Foxcroft.

As is the custom, Prof. Quimby sends out students of his argumentation classes to act as judges at schools which ask for this. This year student judges are being sent to Oxford, Mechanic Falls, Phillips, Kingfield, Leavitt Institute, and New Gloucester.

Insects are our rivals here on earth and probably the last living thing will be some active insect on a dead lichen.—Dr. L. O. Howard.

Compliments of **TUFTS BROTHERS** Printing Specialists TELEPHONE 1710 193 Middle Street Lewiston

LEWISTON WINNER OF HOOP TOURNEY

A well-coached Lewiston High team reached great heights to nose out a fighting Capers team from South Portland 25-23 in the final game of the Bates tournament. This marks the second consecutive year that Lin Kelley's Blue Streaks have won the tournament. Saturday, they clash with Winslow, winner of the U. of M. tournament for the state crown. Going into the last period Lewiston had a seven point lead on the Capers but the South Portland lads came back strongly to almost overtake the Blue Streaks. The final gun cut off the South Portland rally.

In the semi-final games, Lewiston defeated Deering 37-24 and South Portland ran away with Morse High of Bath, 48-22. South Portland had eliminated Rumford in the opening game, Morse defeated Sanford, Lewiston had surprised Portland and Deering won over Thornton Academy.

BATES WOMEN MEET U. OF M. IN DEBATE

The women debaters of Bates College and the University of Maine discussed the question of radio control. This debate, a non-decision affair, was held in the Little Theatre on Tuesday evening, March 13. Upholding the negative for Bates were Joyce Foster '35, Isabelle J. Fleming '36, and Ruth Rowe '36, Miss Dora Roberts presided. Priscilla Heath '36 was the manager. In the audience were a number of high school students who are to debate on this question March 16 in the Bates Interscholastic Debating League.

THE BLUE LINE Lewiston—Rumford—Farmington Lv. Lewiston— 7:45 A.M., 12:45 P.M., 4:25 P.M. Lv. Rumford— 7:35 A.M., 12:35 P.M., 4:15 P.M. Lv. Farmington— 7:30 A.M., 12:30 P.M., 4:10 P.M.

CITIE'S OIL & GREASE SERVICE Fred C. McKenney Corner College and Sabattus Streets WASHINGTON AND GREASING

LE MESSENGER Publishing Co. Job Printers Publishers 225 LISBON STREET

George A. Ross SAY IT WITH ICE CREAM ELM STREET Bates 1904

We can show you a varied selection of **PRIZE CUPS FOUNTAIN PENS LADIES' SILK UMBRELLAS LADIES' LEATHER HANDBAGS LEATHER BILLFOLDS BOOK ENDS CLOCKS** of all kinds **BARNSTONE-OSGOOD COMPANY** Jewelers Lewiston, Maine

Lewiston Monumental Works ARTISTIC MEMORIALS JAMES P. MURPHY CO., INC. 6 to 10 Bates Street, Lewiston. Telephone 4654-B

Geo. V. Turgeon COMPANY 80 Lisbon Street, Lewiston Sign "BIG CHIME CLOCK"

Harry L. Plummer PORTRAIT—Commercial and Finishing Photography New Studio At 135 Main St., Lewiston, - Maine. GROUND FLOOR

COLLEGE PHARMACY Where The Bobcats Meet LUNCHEONETTE AND FOUNTAIN SERVICE PRESCRIPTIONS COMPOUNDED Telephone 3694 College and Sabattus Streets

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

Even so.. you can say **Chesterfields are "not like others"** **Not like others..** NO two people in the world look alike... act alike. So it is with tobacco... just like folks. No two leaves are the same. And it's the same with cigarettes... no two brands are alike. Furthermore, not only are the tobaccos different, but the way the tobaccos are handled is different. This, you can understand. You know just as well as we do that no two manufacturers use the same kinds of tobaccos, or blend them or cross-blend them or weld them together in the same manner. We do everything that science knows and that money can buy to make CHESTERFIELD as good a cigarette as can be made. We hope you like them. They are "not like others."

Chesterfield

the cigarette that's MILDER
the cigarette that TASTES BETTER

© 1934, LIGGETT & MYERS TOBACCO CO.