

5-26-1936

The Bates Student - volume 64 number 06 - May 26, 1936

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 64 number 06 - May 26, 1936" (1936). *The Bates Student*. 640.
http://scarab.bates.edu/bates_student/640

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.

