

5-15-1935

The Bates Student - volume 63 number 05 - May 15, 1935

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 63 number 05 - May 15, 1935" (1935). *The Bates Student*. 612.
http://scarab.bates.edu/bates_student/612

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.

FROM THE NEWS

Suppose You Were Planning To Kidnap Your Love Pick A French Ship For Paris Cooking

Suppose you were planning to kidnap a girl you wanted to marry. Would you rather commit this crime in a State where the penalty, if you were caught, is only three months in prison...

Just a few minutes after the French liner Paris had sailed from her West Fifteenth Street pier yesterday the ship's officers transferred a young stowaway to a tug.

Mrs. Irving Hatch, the boy's mother, had heard through some of his friends that he was planning to steal aboard and sail with the ship.

Tariff barriers that limit international commerce and contribute to the world-wide depression were described as "an absurd situation which can only be rectified by an international economic agreement."

"The optimism here is so great," he added, "that the people are able to fight against the signs of the depression, and that is the first step toward recovery."

"In my opinion, the solution of the world's troubles is an international agreement. There has never been a real world economic convention and there is no use having one unless every one is in it on equal grounds."

Columbia University made public yesterday a reprint of a discussion of "Where Does Academic Freedom Begin," from the 1934 report of President Nicholas Murray Butler.

Dr. Butler held that "elaborate scientific examination and comparative study of despotism, of democracy, of republicanism, of communism, or nazism, or of fascism," should be reserved for mature research students in universities; and that no government could be expected to "maintain elementary and secondary schools at public cost and at the same time allow to be taught in those schools that which undermines the government upon whose support the schools themselves rest."

Ching Sam King likes his prison life so well he is asking a Federal court for an order forcing prison authorities to let him serve the remainder of his sentence.

The 74-year-old Chinese, convicted on a narcotics charge in 1932, was sentenced to serve six years. Recently the Hawaiian Prison Board was informed by the United States Department of Labor that a parole had been granted to Ching on condition that he be deported. To this Ching demurred: "More better four more years calaboose; China no like," he said.

President Gray To Be Honored By France Soon

May 20 Set As Date For Award Of Croix de Legion D'Honneur

FRENCH CONSUL TO MAKE PRESENTATION

400 Guests Are Invited For Ceremony Which Will Take Place In Chapel

Over 400 guests have received the following invitation to attend the ceremony at which President Clifton Daggett Gray will be awarded the Croix de la Legion d'Honneur on May 20.

College Bates, Lewiston, Maine La Section Francaise du college et le Comite France-Americaine ont l'honneur de vous inviter a la remise de la Croix de la Legion d'Honneur a MONSIEUR CLIFTON DAGGETT GRAY

President du College Par Monsieur Henri Bergeron, Consul de France a Boston

Chapelle du College, lundi le vingt mai mil neuf-cent trente-cinq a quatre heures et demie

Pour Le College: M. Harry W. Rowe, president adjoint La Prof. Blanche Townsend-Gilbert M. Angelo Bertocci M. Robert Seward

Le Prof. Grosvenor May Robinson Pour France-Americaine: Le Docteur L. Raoul Lafont Le Docteur William Chaffers Le Docteur Maurice Brien Le Docteur Henry Sprince M. Arthur Brunelle M. J. B. Couture

The honor conveyed on Dr. Gray by the Government of France is in return for the degree of Doctor of Laws conferred on Paul Clarendon, former French Ambassador at Washington, by Bates College less than five years ago.

Ivy Hop Attempts To Inaugurate A New Deal In Dance

Billy Murphy's Arcadians Will Provide Music For Gala Event

The class of 1936, Bates College is sponsoring a New Deal in formal dances, to open with Ivy Hop, on Tuesday evening, May 28th, at 8 o'clock.

The fragrance of natural flowers will make the warm spring night seem several degrees cooler. No windproof or dooors, closed in order to produce a paper streamers, will shut out welcome breezes.

A large delegation of Polish-Americans of the metropolitan area was at the West Fifteenth Street pier to say farewell to Dr. Gruber.

Columbia University made public yesterday a reprint of a discussion of "Where Does Academic Freedom Begin," from the 1934 report of President Nicholas Murray Butler.

Dr. Butler held that "elaborate scientific examination and comparative study of despotism, of democracy, of republicanism, of communism, or nazism, or of fascism," should be reserved for mature research students in universities; and that no government could be expected to "maintain elementary and secondary schools at public cost and at the same time allow to be taught in those schools that which undermines the government upon whose support the schools themselves rest."

Debating League Holds Conference On Bates Campus

Jones And Greenwood Represent Bates And Take Active Part

The annual conference of the Eastern Inter-collegiate Debating League was held on the Bates campus last Friday and Saturday.

The 74-year-old Chinese, convicted on a narcotics charge in 1932, was sentenced to serve six years. Recently the Hawaiian Prison Board was informed by the United States Department of Labor that a parole had been granted to Ching on condition that he be deported.

Stu. Council Warns About Smoking Rules

To Bates Undergraduates: Through the medium of the "Student" the Student Council has informed the student body that certain regulations have been made and will be enforced.

Mrs. Mabee To Retire At End Of School Year

Has Acted As Y Adviser - Interested Also In Religious Clubs

JOINED BATES STAFF AS TEACHER IN 1930

The announcement of the resignation of Mrs. Fred Mabee was received this week through the office of President Gray.

She was graduated from Radcliffe in 1909, and received her M.A. from Columbia in 1928. Before coming to Bates she taught at Shanghai University from 1912-23 as did her husband, Dr. Fred Mabee.

Mrs. Mabee's sincere work as adviser of the Y. M. C. A. has raised that organization to its prominent position among campus activities.

She has been a member of the Christian Club and other religious organizations. Mrs. Mabee has succeeded in all her helpful undertakings which included the sending of Dr. Storm on his missionary excursion through Arabia.

Men To Debate In Tournament Next Thursday

Isaacson, Mabee, Greenwood, To Participate In Contest

William Greenwood '36, Irving Isaacson '36, and Carleton Mabee '36 will participate in the debating and public speaking tournament at Kingston, Rhode Island on Thursday.

A new type of debating will be used in this tournament. It is a modification of the Oregon style; the unusual feature is that each debater is given a few moments to heckle his opponent.

Freshmen Men And Women Dress Up For Sport Dance And Open House

The Annual Freshman Sport Dance will be held next Saturday night at Chase Hall at 8:00 P. M.

Notice of the dance will be given in both John Bertram and Roger Williams Halls.

Concerning this matter of class dances, the Freshman Class is original as well as practical. Eds and co-eds of Bates, instead of sporting into moth-eaten tux shirts and bedraggled gowns, be comfortable!

The freshmen will be the hosts, and entertainment will be ??? Plenty of surprises, folks! Come and hear the close-harmony male quartet featuring New York's rhythm boy, at the Freshman Sport Dance!

The soft lights by the Chase Hall janitorial force.

So from 7:00 to 8:00 join the Parade to Roger Williams and John Bertram and from 8:00 to 11:30 dip, glide, and spritz, and jig (Do anything but dance) while Maestro Tuttle coaxes sleazy, snaky notes from his sax at his old stand in Chase Hall.

Mal Hallett Or Henderson For Commencement

Hop Practically Certain Of One Of The Two Famous Bands

MUSIC WILL BE BEST IN SCHOOL'S HISTORY

Committee's Definite Choice To Be Announced In Following Issue

Either Mal Hallett or Fletcher Henderson may furnish the music for the annual Commencement Hop on June 16 according to latest reports from the committee in charge of hiring a band.

Final arrangements for hiring one of these are expected to be completed by the end of this week. Students and particularly Seniors are asked to register their preferences in the matter with the Commencement Hop committee.

It includes John Gross, chairman, Betty Fosdick, Betty Durall, Madeline McIlroy, Richard Tuttle, and Carl Milliken.

Campaigns For Mayor Of Bates Opens Next Week

Election Date Is Postponed Until May 25th, One Week From Saturday

PERRY BACKS OMAHA IN PLACE OF DOW

extension of time in which to prepare their vote-getting stratagems and campaign advice due to the postponement of the mayoralty election until May 25, one week from this Saturday.

Plans are under way for some two-fisted, rip-roaring campaigns which are expected to occupy the center of attention of the student body on the week-end of the 25th.

Soap-box oratory in all its offensiveness, silver-tongued, wool-pulling speakers, modest candidates and boastful managers, a special edition of the BATES STOGE, containing the platitudes of the various candidates—all these will be combined with election propaganda and various novel campaign devices to baffle the voters.

There has been considerable lecture on campus as to the possible candidates in this stupendous campaign. One of the most prominent of those mentioned was Joy Dow '35. Dow will be remembered as the candidate

Vote On Needed Reforms In Council Constitution At Assembly Next Week

Prof. S. Harlow Of Smith Will Speak Tonight

Noted Author, Lecturer And Traveller Will Talk In Chapel

STUDENT RELATIONS WILL BE HIS TOPIC

Prof. S. Ralph Harlow of Smith College, a noted author, lecturer, and traveller, will be the guest speaker of the campus Christian Associations in the Chapel this evening.

Graduating in 1909 from Harvard University, he entered the Union Theological Seminary, New York, and then became interested in missionary service, acting as a professor at International College, Smyrna.

It is significant of the five points we are going to consider that their weaknesses have been startlingly demonstrated in the course of the past two years. We have seen class nominating committees select themselves as candidates for positions on the Council.

In an attempt to give the classes recognition as classes on the Council, the founders of the Constitution provided nominations for class representatives by class nominating committees.

This week Mr. Harlow will make his second trip to Lewiston. Four years ago he spoke at a United Baptist Church Young People's meeting on "Social Problems and Christianity."

Bowdoin Ball Team Opposes Bobcats Today

Two Games With Colby This Week May Decide Series

With the State Series well under way, the Bates baseball team finds itself in the midst of plenty of baseball as they play Bowdoin today.

The Bobcats should be able to beat Bowdoin. So far the Polar Bears have been knocked about by Colby and their opposition shouldn't be so much.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Special Committee Sets Forth In Second Report The Broad Changes

PROPOSED REVISIONS WILL BE DECIDED UPON IN CHAPEL, ON THURSDAY, MAY 23

Matter Of Method Of Amending The Constitution Is In Urgent Need Of Intelligent Reform

(In this second of a series of reports, the Student Council Committee on Constitutional Amendments analyzes the broad reforms which it recommends should be made in the Constitution of the Men's Assembly. The specific amendments will be posted on the bulletin board this week, and will be printed in the "Student" next week. The voting on these amendments will take place one week from tomorrow.)

When a Constitutional set-up such as ours is instituted, it is extremely probable that certain procedures shall be provided which are experimental in nature and still others which are taken over wholesale from other institutions without particular regard for their adaptability to our own peculiar sets of conditions.

It is significant of the five points we are going to consider that their weaknesses have been startlingly demonstrated in the course of the past two years. We have seen class nominating committees select themselves as candidates for positions on the Council.

In an attempt to give the classes recognition as classes on the Council, the founders of the Constitution provided nominations for class representatives by class nominating committees.

This week Mr. Harlow will make his second trip to Lewiston. Four years ago he spoke at a United Baptist Church Young People's meeting on "Social Problems and Christianity."

With the State Series well under way, the Bates baseball team finds itself in the midst of plenty of baseball as they play Bowdoin today.

The Bobcats should be able to beat Bowdoin. So far the Polar Bears have been knocked about by Colby and their opposition shouldn't be so much.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

Colby presents the tougher foe. Colby has won 3 and lost 1 so far to lead the league. Two wins for Bates would turn the tables around and put Bates right on top.

inations from each class are to be submitted to the respective classes. Each of the three classes, at a regular meeting of the men of the class, shall select from the list submitted to it two candidates for each position on the council. Each nominating committee shall place its list of nominees in the hands of the Student Council not later than March 10.

It is undeniably true that the members of the Council are delegated certain powers which they could use to insure their reelection. In the first place, under the present provisions, the members are automatically re-nominated. Whether or not this provision in itself is undesirable is highly controversial; but, when coupled with the provision for approval of nominations by the Council, it places in the

hands of the Council a control of elections which is decidedly undemocratic and unrepresentative of student sympathies.

In order to remedy this condition, the Committee proposes that both of these powers be struck out of the Constitution, leaving as the only check on nominations, approval by the Faculty Committee on the Student Council. This check is justified inasmuch as the powers of the Council are derived from those delegated to it by the administration.

Those obtaining the coveted degrees are: Robert Anicetti of Fife Falls in Chemistry; Rufus Fife of Radfield Depot in History and Government; Hilda Gellerson of Island Falls in Chemistry; John Ingraham of Rutherford, N. J. in Chemistry; Harry O'Connor of Hartford, Conn. in Chemistry; and Thomas Vernon of Lewiston in Psychology.

hands of the Council a control of elections which is decidedly undemocratic and unrepresentative of student sympathies.

In order to remedy this condition, the Committee proposes that both of these powers be struck out of the Constitution, leaving as the only check on nominations, approval by the Faculty Committee on the Student Council. This check is justified inasmuch as the powers of the Council are derived from those delegated to it by the administration.

Those obtaining the coveted degrees are: Robert Anicetti of Fife Falls in Chemistry; Rufus Fife of Radfield Depot in History and Government; Hilda Gellerson of Island Falls in Chemistry; John Ingraham of Rutherford, N. J. in Chemistry; Harry O'Connor of Hartford, Conn. in Chemistry; and Thomas Vernon of Lewiston in Psychology.

hands of the Council a control of elections which is decidedly undemocratic and unrepresentative of student sympathies.

In order to remedy this condition, the Committee proposes that both of these powers be struck out of the Constitution, leaving as the only check on nominations, approval by the Faculty Committee on the Student Council. This check is justified inasmuch as the powers of the Council are derived from those delegated to it by the administration.

Those obtaining the coveted degrees are: Robert Anicetti of Fife Falls in Chemistry; Rufus Fife of Radfield Depot in History and Government; Hilda Gellerson of Island Falls in Chemistry; John Ingraham of Rutherford, N. J. in Chemistry; Harry O'Connor of Hartford, Conn. in Chemistry; and Thomas Vernon of Lewiston in Psychology.

hands of the Council a control of elections which is decidedly undemocratic and unrepresentative of student sympathies.

In order to remedy this condition, the Committee proposes that both of these powers be struck out of the Constitution, leaving as the only check on nominations, approval by the Faculty Committee on the Student Council. This check is justified inasmuch as the powers of the Council are derived from those delegated to it by the administration.

Those obtaining the coveted degrees are: Robert Anicetti of Fife Falls in Chemistry; Rufus Fife of Radfield Depot in History and Government; Hilda Gellerson of Island Falls in Chemistry; John Ingraham of Rutherford, N. J. in Chemistry; Harry O'Connor of Hartford, Conn. in Chemistry; and Thomas Vernon of Lewiston in Psychology.

hands of the Council a control of elections which is decidedly undemocratic and unrepresentative of student sympathies.

In order to remedy this condition, the Committee proposes that both of these powers be struck out of the Constitution, leaving as the only check on nominations, approval by the Faculty Committee on the Student Council. This check is justified inasmuch as the powers of the Council are derived from those delegated to it by the administration.

Those obtaining the coveted degrees are: Robert Anicetti of Fife Falls in Chemistry; Rufus Fife of Radfield Depot in History and Government; Hilda Gellerson of Island Falls in Chemistry; John Ingraham of Rutherford, N. J. in Chemistry; Harry O'Connor of Hartford, Conn. in Chemistry; and Thomas Vernon of Lewiston in Psychology.

Eastern Intercollegiate Debate League Standing For 1934-35

Team	1st triangle		2nd triangle		3rd triangle		Total Score
	For	Against	For	Against	For	Against	
Wesleyan	5	1	3	3	5	1	13
Bates	6	0	3	3	3	3	12
Bowdoin	4	2	5	1	3	3	12
Lafayette	3	3	5	1	3	3	11
Mount Holyoke	4	2	3	3	3	3	10
Smith	1/2	5 1/2	4	2	3	3	7 1/2
Amherst	2 1/2	3 1/2	2	4	2	4	6 1/2
Brown	0	6	2	4	3	3	5
Williams	2	4	0	6	2	4	4

PERCENTAGES

Wesleyan	72.2%
Bates	66.6%
Bowdoin	66.6%
Lafayette	61.1%
Mount Holyoke	55.5%
Smith	41.6%
Amherst	36.1%
Brown	27.7%
Williams	22.2%

Maine Defeats Bates Nine In Loose Contest

Greene, Blue Twirler, Shuts Out Garnet Pastimers 11-0

With both teams showing a reversal of form—Maine from its 15-8 drubbing received from Colby, and Bates from its 7-3 win over last year's championship Mules—Coach Foxy Fred Brice's Pastimers shut out the Garnet baseball nine, 11-0, on Garcelon Field last Thursday afternoon.

Lanky Johnny Greene, from Pomfret, Conn., a University of Maine sophomore pitched his first start in beating the Bates team, whom he limited to four bingles, including two doubles. Greene though he was, the Maine pitcher was master of the situation throughout. Only one Bates man reached third. Gillis reached second on a two-base bop by Red Walton, Pale Blue third baseman; and was advanced to third on Staa Sherman's ground-out, but there Gillis stayed.

The summary:

MAINE	ab	hh	tb	po	a	e
Waldon, c	4	1	1	0	2	1
Woodbury, 1b	4	0	0	13	2	0
McBride, ss	4	3	4	7	0	0
Sanborn, c	5	3	4	7	0	0
Bell, cf	4	2	3	0	0	0
Talbot, rf	0	0	0	0	0	0
Keegan, rf	5	1	1	0	0	0
Henderson, lf	5	0	0	1	0	0
Anderson, 2b	2	0	0	4	5	0
Greene, p	4	1	1	0	1	0

BATES

ab	hh	tb	po	a	e	
Dunlevy, cf	4	0	0	1	0	2
Aldrich, 1b	3	0	0	15	2	1
Toomey, 3b	3	0	0	1	0	0
Marous, lf	4	1	1	0	0	0
Semeli, 2b	3	1	2	3	4	1
Callahan, c	1	0	0	0	0	0
Berkeley, rf	4	1	1	1	0	0
Gillis, c	2	0	0	1	0	1
Gay	1	0	0	0	0	0
Hutchinson, c	0	0	0	0	0	0
Sherman, ss	4	0	0	3	3	0
Darling, p	1	0	0	1	2	0
Healey	0	0	0	0	0	0
Clark, p	1	1	2	0	2	0
Murphy, p	0	0	0	0	0	0

Runs—Walton 3, Woodbury 2, McBride 3, Sanborn 3, McBride 3, Bell 2. Two-base hits—McBride, Sanborn, Bell, Semeli, Clark. Stolen bases—Walton, Anderson. Sacrifice Hits—Woodbury, McBride, Greene. First Base on Balls—off Darling 4, off Clark 2, off Murphy, off Greene 6. Struck Out—by Darling, by Greene 6. Left on Bases—Maine 10, Bates 8. Double Plays—Sherman to Aldrich, Aldrich to Sherman. Hits—off Darling 6 in 5 innings; off Clark 4 in 3 innings; off Murphy 1 in 1 inning. Losing Pitcher—Darling. Wild Pitch—Darling. Umpires—Murphy and Walker.

*Ran for Bell in fifth and seventh; ran for Sanborn in seventh and eighth.

*Batted for Semeli in 9th.

*Batted for Gillis in 7th.

*Batted for Darling in 5th.

Sprightly hitting, however, was needed to support Greene's masterful performance. It was not lacking, as the Maine batters combed three Bates pitchers for eleven hits including three doubles. Red Walton, first man up, started off the barrage by knocking a skimmer down toward second base. Ike Semeli raced over, and knocked the ball down on a beautiful play, but Walton had already crossed first on the hit. Gillis' overthrow of second, and an error by Bill Dunlevy trying to retrieve the chuck let Walton ring up run number one for the Maine men.

In the third, Maine scored three more runs. Walton led off with a walk, advanced to second on Hal Woodbury's sacrifice, went to third on versatile

Installation And Symposium Is Held By Phil-Hellenic

Retiring President, Virginia MacNally, Pours The Customary Libation

The Phil-Hellenic annual symposium and installation of officers was held last evening, May 14, in Fiske Dining Hall at 7:00 P. M.

The customary libation was poured by retiring president, Virginia MacNally '35, to the god Zeus and goddess Athena. The menu was of the typical Greek type, being centered around their famous fish, lamb. The tables were adorned with vari-colored bachelorette buttons.

Professor George Chase was the honorary speaker of the symposium. Other guests were Professor and Mrs. Knapp, Mrs. Chase, Miss Dora Roberts, Mr. and Mrs. Abbot, Phyllis Smith '2nd, and Mr. Nicholas Stratos, Mr. and Mrs. Matthew Frangedakis, and Mr. and Mrs. Gregory Rizoulis, representatives of the local Ahepa chapter of the National Greek Society.

Music was in charge of Ellen Bailey '36. Catherine Condon '35, was chairman of the general committee in charge.

Retiring officers of the club were: Virginia MacNally '35, president; Clifton Gray, Jr., '36, vice president; Alice Miller '36, secretary-treasurer. Officers installed were: Sumner Libbey '36, president; Alice Miller '36, vice president; and Isabella Minard '36, secretary-treasurer.

Frosh Debaters Conclude Matches Against Lewiston

Foster, Gould, Stewart, Smith, In Final Contest Of Year—Some Varsity Material

Tuesday evening the Freshman debaters ended their season by debating Lewiston High School. The affirmative consisting of James Foster '38, and Richard Gould '38, debated with the Lewiston High negative; the negative composed of Paul Stewart '38, and John Smith '38, debated with Lewiston High's affirmative. "Federal Aid for Education" was the question which was discussed.

This year's Freshman class contains a large number of debaters, some of whom debated on the varsity squad and some on the Freshman squad. Among these debaters there are several varsity prospects, among whom are: Paul Stewart, James Foster, Grace Jack, and John Smith.

Mit McBride's wind-tossed hit to right field, and scored on Jim Sanborn's attempted sacrifice, which, landing on a pop-up just back of the pitcher's box, went as a single. The ensuing overthrow of first base by pitcher Bob Darling sent McBride across the platter, and put Sanborn on third, whence he tallied on a sharp single to center field by Al Bell.

Three more runs came in the fifth. A walk, three Garnet errors, and a hit tallied the counters, and a walk and another single left the sacks loaded as the inning closed.

At the start of the sixth, Verdelle Clark took up the mound duties for the home team, and was not nicked for any runs until the eighth. Two walks, a sacrifice hit, and three ringing doubles then added four markers for the eleven run total. Ed Murphy twirled the last frame, but was not scored on.

Three-Cornered Track Meet To Be Here Sat.

Maine, New Hampshire, Bates Contend For Points In Triangular Meet

MAINE'S CHANCES ARE STRONGEST

Bates will play hosts to visiting track forces again this Saturday when the newly-crowned state champions from Maine continue their friendly rivalry on Garcelon Field and the New Hampshire Wildcats attempt to make it a three-cornered battle for points against the Mainiacs.

The same balance of power that brought Maine the state title last Saturday should again produce a victory. Bates stands a somewhat better chance to win than in the state meet because New Hampshire's strongest events are also Maine's but it would be a decided upset if the Pale Blue should lose. New Hampshire has an outstanding performer in its captain, Funston, but lacks all-around power and has small chance against the Maine running power and the Bates strength in the field events.

Funston has done 10 flat in the 100 and 22 flat in the 220 and should win both events as well as the low hurdles, which he has run in 24 seconds. The Maine and Bates men should monopolize most of the other places in the other events, however. Levensaler in the high hurdles, Downes in the 440, and Plummer in the two mile are probable scorers. Johnson in the shot put, Wittala, in the pole vault, and Taborn in the broad jump are the only three likely to score in the field events.

As the current Maine and Bates teams have already met twice during the year a pretty good idea has been gained on the comparative strength of the two outfits with Maine the proven superior. Goddard of Maine in the hurdles; K. Black in the 440; Marsh in the 880; E. Black in the mile; and Hunnewell in the two mile led home the Garnet runners in both meetings and are not likely to be upset. The Bates entries expected to place are Purinton, in both hurdles; Pendleton in the 440; Danielson in the 880; Saunders in the mile; and Stetson in the two mile.

Kishon should score from 13 to 16 points for Bates in the weight events by taking the shot put, discus, either first or second in the hammer, and a third in the javelin; Larry Johnson should be right behind him in the discus and might take the hammer while Kramer ought to take third in the discus. Lou Meagher will be highly favored to take the pole vault while Kramer will once again meet Webb of Maine in a high jumping duel with the Garnet star favored on the strength of his victory in state meet over his highly regarded rival.

Keller will also have his hands full in the broad jump against Taborn of New Hampshire but should win if he approaches his old form. Maine's points in the field will probably come from Frame, who should place in the hammer and shot put; Hathorn in the pole vault; Webb in the high jump; Ireland in the high jump and broad jump; and Totman and Bell who should take first and second in the javelin.

WEATHER

May

Warmest day—(63.96)—(April 28) (54.42)—(May 9)
 Coldest day—(4.66)—(Jan. 27) (44.71)—(May 3)
 Warmest hour—(80.00)—(April 27) (70.00)—(May 9)
 Coldest hour—(25.0)—(Jan. 28) (34.00)—(May 3)

Forecast record for the year—223 out of 264.
 Forecast record to date—622 out of 750.

Average	Maximum	Minimum	Weather	
May 6	49.46	58	40	Cloudy
May 7	45.21	48	42	0.65 in. rain
May 8	48.79	60	40	0.92 in. rain
May 9	54.42	70	38	Fair, windy
May 10	53.00	62	46	0.29 in. rain*
May 11	54.21	62	43	Fair, windy
May 12	51.67	60	42	fair

*First real thunder and electrical storm of the year about 9 P. M.

CLIMATOLOGICAL DATA

Temperature	To date	Average	+ or -
May	49.05	53.05	-54.40
Year	29.37	29.76	-51.47

Precipitation (in inches)	To date	Average	+ or -
May	1.06	1.41	-0.35
Year	15.79	18.55	-2.76

NOTE:—Half blue and half white flag flying indicates unsettled weather; blue at top, tendency toward rain; white at top, tendency toward fair weather. This flag used chiefly to indicate showers.

Girls Of '37 To Frolic At Chase

Sophomore Lassies To Escort Fortunate Eds Friday

"It's easy to remember" the 17th of May, and will be "so hard to forget" if you're "lucky in love" and "get an invitation to the dance." Every co-ed, class of '37, is expected at Chase Hall, next Friday evening "facing the music" at exactly 7:30. Bring your "heart's desire"—no "lonely feet" or "dancing with your shadow" allowed.

The hall, "in a blue and pensive mood" with flowers and programs to match, will echo to the "Rhythms of Romance" played by Dick Tuttle, and his incomparable Bobcats. Maybe "Two Cigarettes in the Dark" or "A Strawberry Sundae and You" during intermission. Anyway it's guaranteed at 11 o'clock you'll still be wondering "What Good is the Good in Good-Bye."

"Thanks" to the guests, Miss Mabel Eaton, Prof. Anders Myhrman, and Prof. and Mrs. R. L. Kendall; and to the committee, headed by Margaret Melcher, assisted by Betty Crawford, Margaret Butler, and Harriett Durkin. "Congratulations." "Please" make your reservations "Soon"—one dollar per couple.

Professor Seward Reviews Garnet

(Continued from Page 1)

"The Private"—Good realism. Let's go, boys!—The most damning part of the whole business is that mild-seeming ending. A fellow gets resigned to being a soldier. Worse than that, he comes to take a certain joy in becoming a cog in that vast slaughter machine, the army. That its aim is to inflict death, agony and destruction, all that fades away, one is no longer a man, one is only an unthinking automaton, glad of being no longer morally responsible.

Mr. Sutcliffe pungently brings out the irony of Maine's present day acclamation of Edward Arlington Robinson, and one infers there is ground for believing that the poet doubted that fifty years had essentially improved the status of a poet in his native state.

Expressionistic Poetry

Of the verse not already mentioned, that of Mr. Keneth and Mr. Dodson stands out. The "Moods" of the former are good expressionism and his "Shadow in the Dark" gives an excellent idea of Early Romantic poetry. Mr. Dodson carries one along by the graceful rhythm of his lines, even though the thought is not very clearly defined, as seems to me true in the first of "Claustrophobia." "Love and Cannons" is one of those sonnets which one wants to reread many times, one in which beauty and a single thought together have a power that few prose paragraphs ever attain.

Mr. Fifield's ironic pessimism is to world affairs has all too much basis to be funny, and Mr. Perry's amusing tale of Louisiana is in reality a penetrating study of the possibilities of "Hueyism." But as to Mr. Swallow's verse and prose, I could find no taint of propaganda; all of my muscles which contribute to a laugh got a good bit of exercise.

CALL 4040 FOR REAL COURTEOUS TAXI SERVICE LEWISTON, - MAINE

Freshmen Lead Baseball League

Take Secure Hold On First Place By Win Monday

LAST YEAR'S CHAMPS ARE NEAR CELLAR

By their 9-5 victory over the Sophomores on Monday night, the Freshmen advanced into undisputed possession of first place in the annual inter-class twilight baseball league. The frosh have now won three contests, while they dropped only one—that to the Seniors, 5-4, on May 6. Last year's pennant winners, the present Juniors, are now in a second place tie with the fourth year men. Both teams have, until Monday, won and lost two games. Although Bucky Gore has done some fine pitching for the luckless Sophs, his outfit is in the cellar with only one victory against three defeats.

The games this week should rather definitely establish the supremacy of one of the four clubs in the league. Tonight the Juniors and Freshmen mix it up; tomorrow night the Seniors take on the league leaders; and Friday the Juniors and Sophs play. The final league contest is set for Monday, May 27.

The league standing (including game of Monday, May 13):

	W.	L.	Pc.
Freshmen	3	1	.750
Seniors	2	2	.500
Juniors	2	2	.500
Sophomores	1	3	.250

MacFarlane Club Holds Cabin Party

Another of the ever-popular Thorncrag cabin-parties was held by members of MacFarlane Club and the Choir Monday evening. Following supper, which was in charge of Elizabeth Fosdick '35, Priscilla Walker '36, led some very entertaining games. Prof. and Mrs. Crafts were chaperones. Sumner Libbey '36 was general chairman for the party.

Debating League Holds Conference At Bates

(Continued from Page 1)

stitution was slightly modified and next year's schedules was drawn up. K. Gordon Jones '35 and William C. Greenwood '36, the Bates delegates, took an active part in the discussion. Next year Bates will participate in six league debates. The debates at home are with: Williams, Wesleyan, and Bowdoin; while those away from home are with: Colgate, Mount Holyoke, and Lafayette.

The committee which had charge of the accommodations and the entertainment of the delegates consisted of Lillian Bean '35, Margaret Perkins '35, and Edmund Muskie '36.

We can show you a varied selection of PRIZE CUPS, FOUNTAIN PENS, LADIES' SILK UMBRELLAS AND LEATHER HAND BAGS LEATHER BILL FOLDS BOOK ENDS, CLOCKS

Barnstone - Osgood JEWELERS LEWISTON, - MAINE

"A Bates Tradition"

SAY IT WITH ICE CREAM

George A. Ross

ELM STREET Bates 1904

TUFTS COLLEGE DENTAL SCHOOL

OFFERS a four-year course leading to the degree of Doctor of Dental Medicine to candidates who present credentials showing two years of college work, including six semester hours in each of the following subjects—English, Biology and Physics, and twelve semester hours in Chemistry—Inorganic and Organic. The School is co-educational.

For further information address: HOWARD M. MARJERISON, D.M.D., Dean Tufts College Dental School 390 Huntington Avenue, Boston, Mass.

BILL THE BARBER FOR ED'S AND CO-EDS CHASE HALL

LEWISTON SHOE HOSPITAL 7 SABATTUS STREET We Specialize in REPAIRING LOTUS SHOES Agent, JOE BIERNAKI, '36

THE BLUE LINE LEWISTON - RUMFORD - FARMINGTON

Lv. LEWISTON 7:45 A. M., 10:35 A. M., 1:30 P. M., 5:00 P. M.
 Lv. RUMFORD 7:35 A. M., 9:55 A. M., 1:20 P. M., 4:50 P. M.
 Lv. FARMINGTON 7:25 A. M., 9:55 A. M., 1:18 P. M., 4:48 P. M.

COLLEGE PHARMACY

Where The Bobcats Meet

LUNCHEONETTE AND FOUNTAIN SERVICE

PRESCRIPTIONS COMPOUNDED

Telephone 3694

College and Sabattus Streets

Watches always at the lowest prices For Guaranteed Goods

Jewelry - Silverware Novelties

"Chilton Pens - All New Models"

Geo. V. Turgeon & Co. 80 Lisbon Street Lewiston, Me.

"BIG CHIME CLOCK"

Smartly Styled Shoes to suit the Springtime Fancy of everyone

Lamey - Wellehan LISBON STREET

Campus Representatives Bob Saunders John Garrity

Pres. Gray Is Attending Conference At Memphis

President Gray is the first part of this week attending a conference of the World Baptist Alliance in Memphis, Tenn. President Gray is honorary American secretary of that body and serves in his capacity at these meetings.

He will return home in time for the presentation of the honorary French emblem in the Chapel next week. He will return by way of Chicago and Grand Rapids. At the latter place he will deliver the anniversary address for an old Baptist Church.

A professor at Roanoke College (Salem, Va.) claimed some of his pupils

Spofford Club Plans Party At Thorncrag

The Spofford Club will hold a cabin party at Thorncrag next Tuesday night, May 21. After supper the evening will be spent in both literary and non-literary pursuits. Millicent Thorpe '37, and Roger Fredland '36, will present Dorothy Parker's short play "A Young Lady in Green Lace." The committee in charge of this affair is Betty Winston '36, and Edmund Muskie '36.

would soon be as famous as Napoleon at the rate they are going down in history.

GOES WHERE THE DOLLARS ARE

Advertisements today must contact buying dollars - - not merely buying desires. They must mingle with purchasers rather than just people. They must meet orders not hoarders or circulation.

Space buyers must peek into purses.

700 Bates college men and women subscribers have thousands of potential dollars at their disposal each year.

At Bates, the STUDENT goes where the dollars are - - - It sells when selling is difficult.

Bates Student

AN AGGRESSIVE COLLEGE PAPER IN ITS SIXTY-SECOND YEAR OF CIRCULATION

FOR THAT 7th INNING STRETCH

I'm your best friend I am your Lucky Strike

Try me I'll never let you down

Copyright 1935, The American Tobacco Company.

It's the tobacco that counts, and there are no finer tobaccos than those used in Luckies


BY PEGGY ANDREWS

Have you seen the Garnet and Black competition cup? It's really worth working for—big, new and shiny, with a nice black base. You'd better get busy, girls!

The tennis tournament is posted and the final dates. Those who participate, don't have to forfeit because you are not played off on time. Courts one and two are reserved for you. This doesn't mean no one else can play. There are all sorts of opportunities, if you obey the regulations.

- 1. Play no two hours in succession.
2. Play only two hours a day.
3. Wear tennis shoes.
4. Courts one, two and three are for girls only—four and five are reserved for mixed couples.
5. Sign up for the court before hand with your and your partner's name.
6. No person will put up net. Jack Frost will put them up when the courts are fit.

Did you know archery is growing to be a more and more popular sport—especially for college people? And we have some really interesting competition—both individual and intercollegiate.

The school competition is completed now—one Columbian round, twenty-four arrows at 30, 40, and 50 feet—here are the places:

Table with 2 columns: Name and Score. Lists scores for various events like 50 yards, 40 yards, and 30 yards.

The spring play day is well under way. How would you like to have an A. A. riding demonstration instead of the game for everybody? Let's everybody turn out. It only takes 1 1/2 hours and there will be refreshments and awards!

BRING YOUR FILMS TO US FOR DEVELOPING AND FINISHING

24 Hour Service

The Quality Shop

3 Minutes from Campus

TELEPHONE 1817-W

UNIVERSITY OF MAINE CAPTURES RENEWAL OF STATE MEET SERIES

Has 52 Points To 38-2/3 For Bowdoin, 34 For Bates—Colby Last

A well-balanced Maine track team walked off with the state track and field title last Saturday on Garcelon Field as they rolled up an impressive total of 52 points. Bowdoin finished strong to nose out Bates for second place, 37 2/3 to 34, while Colby trailed far behind with 11 1/3 points.

Brother Ken Black held up the family name by winning the 440 with about a five yard margin in front of Grey of Bowdoin who passed his team-mate Marvin in the last three yards of the fast race which was won in 50 4/5 seconds.

A new State record was established by Phil Good in the 120 Yard High Hurdles, when he scored a decided victory over Goddard of Maine and 15 yards Purinton of Bates.

The century was an all-Maine affair with Murray, Goddard, and Huff finishing in that order in 10 2/5 seconds. The absence of Harry Keller of Bates in the morning trials really was the first indication that Maine would win the State Title.

Cliff Veysey added to his laurels in the Two Mile by leading the plucky Bob Porter of Bowdoin and Hunnewell of Maine in the good time of 9 minutes 46 4/5 seconds.

The 880 Yard Run was won by Joel Marsh of Maine with Ken Black following about five yards behind and with Art Danielson of Bates third.

Bates' heavy scoring came in the field events with Kishon the high point man of the meet. The blond Sophomore nosed out his team-mate Larry Johnson, who was feet ahead of Maine's weight star, Frame.

Bates' heavy scoring came in the field events with Kishon the high point man of the meet.

REMEMBER FLOWERS SAY IT AS NOTHING ELSE CAN

ANN'S FLOWER SHOP

"The store of individual service"

Agent ASHTON ATHERTON, '36

Telephone 827

185 Main Street Lewiston

Fred. L. Tower Companies

165 Middle Street, Portland, Maine

Printers - Publishers

Direct Mail Advertising - Mailing

R. W. CLARK Registered Druggist

Pure Drugs and Medicines

PRESCRIPTIONS A SPECIALTY

Corner Bates and Main Streets

LEWISTON, MAINE

Compliments of

FIRST NATIONAL BANK

LEWISTON - AUBURN

"Complete Banking Service"

Lewiston Trust Company

LEWISTON, MAINE

We Solicit the Business of Bates Students

Maine Defeats Garnet Ball Club By 5-3 Victory

Jake Stahl Pitches Well For Bates; Green Wins Second

Johnny Green of Maine gambled with the date and another big "13" on his back Monday and emerged from a pitching duel with Jake Stahl with a 5-3 series victory over Bates.

STATE SERIES

Table showing State Series results for Monday, Tuesday, and Today. Columns include Won, Lost, and P.C.

Maine right hander over Bates. He gave up four hits, the same number he permitted the Garnets last week when Maine won 11-0.

Score table for the game between Maine and Bates, listing players and their statistics.

Score by innings: Bates 0 0 2 0 0 0 1 0 0-3; Maine 3 0 2 0 0 0 0 0-5. Runs: Dunlevy, Aldrich 2, Walton, Woodbury 2, Sanborn, Bell. Errors: Toomey, Gillis, Stahl, McBride, Anderson.

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

SPORTS SHOTS

BY BOB SAUNDERS

A slow track was not the best inducement for records in the state meet last Saturday. Good of Bowdoin might well have set even lower records in both hurdles with a faster track.

Tennis Improves

Tennis is going over big this year at Bates and probably the reason is that Bates really has a good team. With a 6-3 win over Colby and a 5-4 win over Maine the defeat by Bowdoin on Monday was rather a tough one.

"Tough Luck"

Jake Stahl seems to have the misfortune of being a tough luck pitcher. He has shown remarkable improvement in one year and would have had the better of the troublesome Maine Sophomore, Greene, in Monday's game if it had not been for errors.

40 Cent Admissions

An interesting experiment will be tried this Saturday when a bargain admission of 40 cents will be charged for the Maine-New Hampshire meet.

Girls simply can't be beautiful but dumb, the dean of the University of Pennsylvania (Philadelphia) and the dean of Temple University (Philadelphia) claim, because they say the two things are incompatible.

Judkins Laundry INC. 193 MIDDLE STREET

SHIRT WORK A SPECIALTY

AGENT MILTON LINDHOLM, '35

JAMES P. MURPHY CO. INC. ARTISTIC MEMORIALS

Lewiston Monumental Works

6-10 BATES STREET LEWISTON

TELEPHONE 4634-R

THE NEW DENTISTRY

A Phase of Preventive Medicine

College Men find in it unusual opportunities for a career

HARVARD UNIVERSITY DENTAL SCHOOL

A competent course of preparation for the dental profession. A "Class A" School. Write for catalogue.

LEWISTON, ME. LEROY M. S. WINER, D.M.D., M.D., Dean

Dept. 6, 188 Longwood Ave., Boston, Mass.

Sports Schedule

BASEBALL Wednesday, May 15 Bowdoin at Brunswick Thursday, May 16 Colby, Here Saturday, May 18 Colby at Waterville VARSITY TRACK Saturday, May 18 Maine, New Hampshire at Bates FRESHMAN TRACK Friday, May 17 South Portland, Here Tuesday, May 21 Stevens High of Rumford, Here TENNIS Wednesday, May 15 Maine at Orono Saturday, May 18 Colby at Waterville May 20-22 State Meet, Here

Town Girls Plan Riverbank Picnic

A number of town girls have invited their campus girl friends to a picnic next Thursday down on the riverbank. It sounds as though it were going to be pretty nice; there will be refreshments and games, and the party will last from five to seven. Stella Clemens and Marjorie Buck of the Town Girls' Committee of "Y" have charge of it, and are going to make it a very enjoyable affair.

Dr. C. K. Leith, famed University of Wisconsin (Madison) geologist, has been awarded the Penrose medal for outstanding geological work.

Ninety freshmen at Wellesley College (Mass.) have offered themselves as subjects for a cold preventive experiment being conducted there.

VISIT THE FIRESIDE TEA ROOM 17 DAVIS ST.

on Sunday evenings and enjoy A Special Waffle Dinner with Pure Maple Syrup

"Service as you like it"

For reservations phone 4022

THE COLLEGE STORE IS FOR BATES STUDENTS Drop in between classes

Large advertisement for Chesterfield cigarettes featuring a man and woman in a doorway, a sign that says 'JUSTICE of the PEACE', and a pack of Chesterfield cigarettes. Text includes 'Course I'll join you' and '-it's a great cigarette'.

© 1935, LIGGETT & MYERS TOBACCO CO.