

2-7-1935

The Bates Student - volume 62 number 22 - February 7, 1935

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 62 number 22 - February 7, 1935" (1935). *The Bates Student*. 600.
http://scarab.bates.edu/bates_student/600

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.

Individuality V.s. Collectivism
Topic Of Kirby Page's Talk

Kirby Page, famous lecturer, author, and editor, was guest-speaker at the Bates College Chapel for the Vesper held on January twenty...

"Living Triumphantly" was the subject of Dr. Page's address. "All desire to be free, but human freedom is gained only by throwing it away..."

Personal Safety Important

In a similar way, according to Dr. Page, man wants his own personal safety—in order to secure it he must throw it away...

We gain freedom only through the conditions of freedom, and so we must therefore use this same method in treating present-day problems...

The point of view for the present-day college students to take said Dr. Page, is "to give up individualism and seek individuality through collectivism..."

Need For Collectivism "If we continue on that foundation, chaos, wreckage, and ruin for ourselves are the results and rewards," he said...

Dr. Page stated we have got to have a new economic order, the motivation of which is neither self nor a competitive method of collaboration...

Lastly the speaker considered creativity because it is through that that is found the deepest and highest joys of life...

Dance Order For
The Carnival Hop

- 1. Fox Trot
2. Fox Trot
3. Fox Trot
4. Waltz
5. Fox Trot
6. Fox Trot
First Extra—Waltz
INTERMISSION
7. Fox Trot
8. Waltz
9. Fox Trot
10. Fox Trot
11. Fox Trot
12. Waltz
Second Extra—Fox Trot

Bates Graduate Has
New Position In N. Y.

Blanche Sears Emerson, Bates 1900, who was formerly the Director of the Emergency Work Bureau in New Rochelle, N. Y., has recently accepted the position as Director of Public Welfare in the same city...

Ralph Gilbert
Begins Duties
As Instructor

Prof. Blanche Gilbert Leaves College Because Of Illness

Mr. Ralph G. Gilbert of Lewiston, will begin his duties as instructor in the French Department, Thursday, taking the place of Prof. Blanche Gilbert who has been given a leave of absence because of illness.

Mr. Gilbert is a graduate of a Canadian College, and has done graduate work at Boston University. He also served under Chaplain Paul Moody, now president of Middlebury College, during the war. The training abroad gave him an excellent foundation in conversational French...

4040 FOR REAL COURTEOUS TAXI SERVICE LEWISTON, - MAINE

JAMES P. MURPHY CO. INC. ARTISTIC MEMORIALS Lewiston Monumental Works 6-10 BATES STREET LEWISTON TELEPHONE 4634-R

DROP IN AFTER THE SHOW OR WHEN DOWNTOWN FOR A Refreshing Light Lunch Beverages of All Kinds On Sale COLLEGE CAFE 15 SABATTUS ST. LEWISTON

George A. Ross ELM STREET Bates 1904

Ski Pants, Ski Caps, Heavy Stockings, Blue Cossack Jackets with Hood, Heavy Gloves and Mittens Some of the things you will need for Winter Sports CRONIN & ROOT Sell Good Clothes

The Student and the World

By LESLIE HUTCHINSON

CO-OPERATION OR ISOLATION

Hitler is now facing the most critical test of his dominant career. Either he must accept the proposals drafted by Anglo-French premiers and foreign ministers or face the hostility of a relentless "iron ring" around Germany...

ECONOMIC INVASION

Alarmed politicians in Congress are sounding the alarm against the recent influx of foreign goods. The greatest menace, they say, is Japan. Economic treaties with that country would be of no avail.

Head Waitress Now At Commons

Marguerite Hanscomb Will Officiate At Men's Dining Hall

And another Bates tradition has been added—a head waitress has been hired for the Commons. The tradition-tumbler's name is Marguerite Hanscomb, of Bath, and she is a graduate of Nasson.

BILL THE BARBER FOR EDS AND CO-EDS CHASE HALL

The College Store IS FOR Bates Students A COMPLETE LINE OF CLASS ROOM SUPPLIES ON SALE FOR YOUR CONVENIENCE DROP IN BETWEEN CLASSES

J. E. LaFlamme PHOTOGRAPHER VISIT THE NEW STUDIO AT 135 MAIN STREET Lewiston CARL HELDMAN, '35, Agent TELEPHONE 2134

THIS IS A GOOD TIME TO LOOK OVER OUR Sterling 925 Fine Solid Silver Patterns In Flatware and Start Your Set One Piece At a Time We are pleased to show you and give our prices Geo. V. Turgeon & Co. 80 Lisbon Street Lewiston "BIG CHIME CLOCK"

The Last Round-Up

Harry Madden, Business Manager of the "Mirror," astride his Arabian steed as he starts out to round-up yearbook subscriptions. All books that are to be charged on the term bills must be signed for this week.

Prof. "Rob" Undergoes Operation At C. M. G.

Prof. Robinson, who underwent a minor operation in the Central Maine General Hospital, Lewiston, last week is reported by his physician to be resting comfortably.

Prof. R. R. N. Gould Tells Tale Of Shirt At Rotarian Meeting

Prof. R. R. N. Gould spoke before the Lewiston Rotary Club following the Friday noon luncheon last week on the subject, "The Tale of the Shirt". He traced the political history of the shirt, dwelling particularly on the Red Shirts of Garibaldi and the Black Shirts of Mussolini...

Authorress Will Speak At Bates On Latest Book

Gladys Hasty Carroll To Be Guest Of Y Organizations Gladys Hasty Carroll '25, well known authoress, will be the guest of Bates students here on Campus, March 6th.

A. G. SPALDING ATHLETIC GOODS Skiis Basketball Skates and Track Snowshoes Supplies Skier's Equipment

G. R. Hunnewell Fur Co. 57 Court Street Auburn Telephone 2396

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

THE BLUE LINE LEWISTON - RUMFORD - FARMINGTON L.V. LEWISTON 7:45 A. M., 1:00 P. M., 5:00 P. M. L.V. RUMFORD 7:35 A. M., 12:50 P. M., 4:50 P. M. L.V. FARMINGTON 7:30 A. M., 12:45 P. M., 4:45 P. M.

BARNSTONE - OSGOOD JEWELERS LEWISTON, - MAINE

The Quality Shop 3 Minutes from Campus TELEPHONE 1817-W

WE CARRY FLOWERS FOR EVERY OCCASION Come to us for Suggestions

ANN'S FLOWER SHOP "The store of individual service" AGENTS ASHTON ATHERTON, '36 STANTON SHERMAN, '36 Telephone 4587-W 185 Main Street Lewiston

LE MESSENGER Publishing Co. Job Printers Publishers 225 LISBON STREET

WEATHER table with columns: Warmest Day, Coldest Day, Forecast record, Average, Maximum, Minimum, Weather. Includes January 27-31 and February 1-4 data.

CLIMATOLOGICAL DATA table with columns: Temperature, Snowfall (inches), Precipitation (inches). Includes To date, Year, and Seasonal data.

STANDING OF FORECASTERS table with columns: Name, Hits, Misses, Pct. Lists Moxie-Kimball, Kramer-Knapp, Crawshaw-Duarte, etc.

Students Entertain Rotarians At Chase

Ladies' Night, an annual affair for the Lewiston-Auburn Rotary Club, was held Tuesday night in Chase Hall with about one hundred and twenty-five present.

Dr. Leonard Speaker At Philharmonic Club

Dr. A. N. Leonard, head of the German department, gave an interesting address at the regular meeting of the Philharmonic Club of Lewiston Friday evening, Feb. 1.

Stud. G. To Have Valentine Dance

Betty Fosdick '35 Heads Committee For Dance On February 15th On February 15th from 3:45 to 6:00 P. M., the Student Government will hold a Valentine tea-dance in Chase Hall.

Head Waitress Now At Commons

Marguerite Hanscomb Will Officiate At Men's Dining Hall

Judkins Laundry INC. 193 MIDDLE STREET SHIRT WORK A SPECIALTY AGENT MILTON LINDHOLM, '35

R. W. CLARK Registered Druggist Pure Drugs and Medicines PRESCRIPTIONS A SPECIALTY Corner Bates and Main Streets LEWISTON, MAINE

LEWISTON RUBBER CO. Rubber and Sporting Goods of All Descriptions SKATES, SKIIS AND HOCKEY SUPPLIES 213 LISBON STREET LEWISTON

REORGANIZATION SALE NOW GOING ON SPECIAL DISCOUNT TO BATES STUDENTS CHARGE ACCOUNT SERVICE 109-111 LISBON ST. CORTELL'S LEWISTON

Compliments of FIRST NATIONAL BANK LEWISTON - AUBURN

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

Fred. L. Tower Companies 165 Middle Street, Portland, Maine Printers - Publishers Direct Mail Advertising - Mailing

Mt. David Slide

Toboggan Chute Ready For Use

Paige And Webber Help To Get Runway Dug Out Of Snow

Charles Paige '35 and Randall Webber '36 and several other Junior Body members of the Outing Club have been busy this past week in digging out the toboggan chute that was put up the first of the winter, and through the past two snow storms completely covered the long runway, it has now been shoveled out and will be ready for use all during Carnival time and there after so long as the snow lasts.

This chute was not erected last winter, and the winter before it was not used though it had been placed on the side of Mt. David with that intention. The year before that it saw little use because of the lack of snow.

Already the chute has had much use this winter, and after the recent work put on it, the runway is much smoother and the bank has been done over in order to make a better curve. All those using the chute should be careful when going down it to keep their hands on the rails or rope of the toboggans all the time. There is no possibility of the toboggans jumping out of the chute nor of them going over the banked curve, but it is necessary to always have a firm hold on the toboggan during the trip down. Legs and feet should not project over the side of the sleds.

FORENSIC NEWS

David Whitehouse '36 and Lawrence Floyd '37 will participate in a radio debate with two Maine debaters over station WLBZ of Bangor, Thursday night between 8 and 9 P. M. The question to be discussed is the national high school question for the year upon federal aid for education. The Bates debaters will defend the negative side of the proposition; that is they will oppose federal aid. This debate has been arranged especially so that the debaters in the Bates Interscholastic Debating League may have an opportunity to hear a discussion of the question that they will use for their league debates later in the year.

As a result of the sophomore and freshman prize debate trials held before midyears, teams have been chosen for the prize debates to be held toward the last of the month. In the sophomore debate Ernest Robinson, Donald Welch, and Robert Fish will uphold the affirmative of the munitions question against William Metz, Arnold Kenneth, and Robert York.

There will be two debates in the freshman division. James Foster, Edward Wauk, and George Windsor will favor co-education while Butler Seedman, Wesley Nelson, and Grace Jack oppose it. In the other debate the subject will be capital punishment and those taking part will be Donald Pillsbury, Paul Stewart, Evelyn Jones, and Elisabeth Kadjerooni. The team pairings in this debate have not yet been announced.

Prizes of ten dollars for the best speaker and of five dollars for each member of a winning team will be awarded in each debate.

Many W. A. A. Members Attend Cabin Parties

W. A. A. held two cabin parties at Thorncrag during mid-years, both of which were well attended by a large number of co-eds. Skis, snowshoes, and toboggans were the main means of transportation, and everyone reported a good time. Valeria Kimball '36 was in charge, and chaperones for Thursday's party were Louise Williams '35 and Ethel Oliver '35 and for Monday's party, Helen Dean '35.

SPORTS SHOTS

BY BOB SAUNDERS

Not a little unfavorable comment was heard recently around campus about the failures given to varsity men in physical training. All is the result of not having duly signed little slips of blue paper to signify attendance on such and such a day. Although such a matter appears unnecessary on the surface to have varsity men sign attendance it should be realized that it is all a part of a system which can be easily disarranged by a few slippups. Also when comparing the physical training requirements of Bates with the other New England colleges in a recent report of the physical training departments of each school, Bates was found to be the most liberal in both the matter of cuts and provisions for making them up. Buck Spinks tells of the requirements at Alabama Polytech where only one year of work, such as we have is required, but in addition there is three years of corrective training with correct posture a requirement for graduation.

Good Bets In University Club Meet

The long awaited list of events for the approaching University Club meet in Boston was finally received by Coach Thompson during the week. The addition of the 35 lb. weight, the shot put, and the broad jump to be held in the afternoon in the Briggs Cage, Soldiers Field, has given a great deal of hope for a strong garnet showing in the class A division to which it was advanced this year. Kishon, Johnson, and Peabody in the 35 lb. weight and Kishon in the shot as well as Keller in the broad jump should total more points than the opposing teams in the afternoon. Keller in the dash is the best bet in the evening, Kramer in the high jump, Meagher in the pole vault,

Freshman Hoop Team O. K.

Coach Buck Spinks has certainly done a fine job in teaching the Freshmen the fundamentals of the game but it cannot be said that the class ever lacked material. For a school that does not offer intercollegiate competition in the sport the talent that showed up was remarkable. Two full teams of almost equal caliber should compare favorably with any freshmen outfit elsewhere. Although it is almost an impossibility, the thought of a game between the yearlings here and the Colby team is very attractive.

And the frosh who are the all-important cogs in that all-important outfit are: Dick Preston and Buzz Dow, forwards; Doyle, Center; Muzz Seedman and Larry Brown, guards. The second team has Brud Morin, Joe Bartlett, Charlie Eggleton, Burt Reed, Bob Frost, and Ed Hathaway.

Expect Competition To Be Keen Friday P. M.

(Continued from Page 1)

defending champions, while West Parker, the close second in last winter's events, boasts such members as Ed Winston, prominent in the meets of the last two years; Paul Tubbs, star 2-mile track man; Archie Peabody, who will undoubtedly be a threat in the snowshoe dash; Wes Dinsmore, outstanding hockey defense man; Timmy Meagher, another puck chaser; and snowshoe and ski men including Norm Kemp, Dayton Taylor, Norm Wight, George Scouffas, Fred Martin, Charlie Hodgkins, Larry Floyd, Larry Butler, and, of course, Dick Loomis, the dorm representative.

West Parker may be the dark horse in the meet, since Bill Stone has lined up a potentially capable outfit for the events with Howie Norman, super-speed skating star; Ace Bailey, Carl Milliken, Jake Stahl, Sailor Tabbut, Verdelle Clark, Charlie Markell and Francis Clark.

As usual, the freshman dorms will be of unknown strength, but will not be counted on to score heavily, since most of their men are novices. Wallie Gay is counting on Carl Amrein, Dick Preston, Eric Maurer, Norm Daniels, J. Leard, S. Leard and Burnap among the freshmen, and Dick Tuttle, Damon Stetson and Ken Wood among the upperclassmen for Roger Bill. John Bertram has some rammers and skaters including Charlie Eggleton, Bob Frost, Gideon Lamontagne, Dave Lovely, Ed Hathaway, Cotton Hutchinson, Bob Gorman, Brud Morin and Buzz Seedman, but Charlie Pendleton is as yet undecided as to his final entry list.

The snowshoe and skiing events will be held on Garcelon Field, and the skating races will be held on the Outing Club rink in the rear of Roger Bill.

We carry a large assortment of—

- Men's Gladstone Bags
- Ladies' Fitted and Unfitted Cases
- Men's Billfolds and Small Leather Goods

Fogg's Leather Store
123 MAIN STREET LEWISTON

Fireplace At Thorncrag

Where Students Will Gather Sunday For Climax Of Annual Outing Club Carnival

Outing At Thorncrag Cabin Marks Climax Of Carnival

Club Invites All Students To Attend—Many Opportunities For Skiing—Plenty Of Refreshments For Everyone

An enthusiastic committee has made winter sports equipment, and by making reservations now, you will not have to worry at the last minute. Those who have been out to Thorncrag recently, report that the skiing is excellent, as the long approach to the cabin is a real thrill in the ski scooter. This sport is not well known to Bates students, and Sunday everyone who wishes may try his luck.

Another incentive to hike out to Thorncrag Sunday is the fact there will be delicious refreshments. Hot

The Outing Club has all sorts of

RELAY TEAM TO RUN SAT.

One-mile Quartet Will Be At B. A. A. Meet—Keller In Dash

That Bates will be represented in the 46th indoor invitation meeting of the Unicorn Club on Saturday evening in the Boston Garden is a certainty, but as yet plans are incomplete in regard to what individuals will wear the Garnet colors in competition against the other college athletes in what looms up as the season's outstanding meet.

Coach Thompson once had hopes of taking varsity and freshmen one-mile quartets, a varsity two-mile team, and one or two individual competitors to the B. A. A. affair, but doubt as to those eligible and suspended practice on account of the mid-year examinations have practically eliminated possibility of any entries except a varsity mile relay team and Harry Keller, Bates sprint star.

Five Candidates

The make-up of the relay team is still problematical, although the candidates for it have almost definitely been narrowed down to five: Frank Pendleton, Bob Saunders, Art Danielson, Barney Marcus and Eddie Howson, freshman, who turned in a fine quarter in trials last Saturday afternoon. The first four named ran against and were victors over Springfield, Maine and New Hampshire in the recent K. of C. games.

What competition will be furnished for the Garnet has not as yet been disclosed by the committee in charge of the meet. Last winter, Bates was pitted against Middlebury and Rhode Island, but was third, although it had been awarded second to Middlebury in the closest team-race finish of the evening in the University Club meet just previously. Coach Thompson expects that any opponents will be acceptable, and looks for well-matched competition from teams of similar strength to those raced last winter.

Keller In Dash

Warren Clague of New Orleans is cocoa, pop corn, marshmallows, and other food suitable for a hungry, high-spirited crowd will be served. The committee in charge of the day are: Charles Pendleton '36, Ruth Jelleson '37, Randall Webber '36, and Morris Drobosky '36.

Seeks Action

Tony Kishon, who will compete in the 35 pound weight and shot put in the University Club Meet.

the featured importation in the Major Briggs 50-yard dash, but he will find strong competition in the leading dashmen in the east including Norman Woolford, who formerly ran for Nichols Jr. College and who now wears the colors of the Alpha A. C. of Quincy, Mass.; Arthur Jannell, Fordham star; Larry Scanlon, ex-Holy Cross star who now runs unattached; Harry Keller, Bates star, who placed third in the K. of C. dash; Al Hicks, colored B. U. fier and N. E. A. U. champion for the past two years; and probably Pollard of Brown and Quigley of Northeastern.

Maine Athletic Supply Co.

Sporting Goods
Suede Leather Jackets
Sweat Shirts, Etc.

STRAND THEATRE BLDG.
226 MAIN STREET, LEWISTON
Telephone 3732

—so far as we know tobacco was first used about 400 years ago

—throughout the years what one thing has given so much pleasure...so much satisfaction

They came looking for gold ... but they found tobacco

...and tobacco has been like gold ever since! The tobacco raised in Virginia and exchanged for goods helped the struggling colonists to get a foothold when they came to America.

Later on, it was tobacco that helped to clothe and feed Washington's brave army at Valley Forge.

Today it is tobacco that helps—more than any other commodity raised in this country—to pay the expense of running our Government.

In the fiscal year 1933-34 the Federal Government collected \$425,000,000 from the tax on tobacco. Most of this came from cigarettes—six cents tax on every package of twenty.

Yes, the cigarette helps a lot—and it certainly gives men and women a lot of pleasure.

Smokers have several reasons for liking Chesterfields. For one thing, Chesterfields are milder. For another thing, they taste better. They Satisfy.

Early Colonial planters shipped hundreds of pounds of tobacco to England in return for goods and supplies.

THE BEST COLLEGE SOUVENIR
A BATES YEAR BOOK
— AS LASTING AS RECOLLECTION —

SUBSCRIBE TO
The 1935
"MIRROR"