

3-16-1937

The Bates Student - volume 64 number 27 - March 16, 1937

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 64 number 27 - March 16, 1937" (1937). *The Bates Student*. 661.
http://scarab.bates.edu/bates_student/661

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.

Dorman, Jack Win In Elections

Alexander '38, Clough '39, Bussey '40 Elected

Junior Class Election Is Hot Fight

Mary Chase, C. Goodwin
And R. Crocker Other
Junior Officers

FRESHMEN CHOOSE ALL FORMER OFFICERS

In the closest contest in yesterday's All-College Election, Charles Alexander of Augusta nosed out Howard Becker of Yonkers, New York, for the presidency of the class of 1938. Fred Clough '39 of Auburn and Lynn Bussey '40 of New Bedford, Mass., were reelected presidents of their respective classes.

Alexander, who is majoring in economics, is a member of the staff of the "Buffoon", Bates' new campus magazine, and is active in the Junior Body of the Outing Club. He was a member of the freshman football team and made the varsity squad in his sophomore and junior years.

Clough, who has been president of his class for the past two years, is a member of the Student Council and has played varsity football this year. Not only has he earned his numerals on the freshman football and track teams, but is also associated with the "Buffoon". Bussey, who is a member of the staff of the STUDENT, was chairman of the Freshman Prize Debate held recently. He has shown excellent possibilities in track, having been a consistent winner in the sprints.

Resulting from the hotly-contested campaign of the class of 1938, Mary Chase, well-known flutist, was elected vice-president; Constance Goodwin, Lambda Alpha member, was chosen secretary; and Robert Crocker, 4-A actor, was triumphant over Ralph Goodwin for the office of treasurer.

Eleanor Smart, W.A.A. reporter, eeked out a victory over Luella Manter for the position of vice-president of the sophomore class. Dorothy Weeks '39, also elected vice-president of the W.A.A., was again chosen secretary of her class. Donald Bridges '39, outstanding trackman, was placed in the treasurer's office.

The freshman class re-elected all of its past class officers. Patricia Atwater again holds the vice-president's office; Carolyn Hayden, STUDENT reporter, resumes her position as secretary; and Hamilton Dorman, also chosen Student Council representative, again holds the cash box for his class.

Nicolas Slonimsky Talks In Chapel

Nicolas Slonimsky, noted musician and conductor of the Boston Chamber orchestra, spoke in Chapel last Monday afternoon on the phase of modern music which was presented in the concert Monday night. In discussing the program for the evening, Mr. Slonimsky dealt especially with the Russian composers on whom he is an authority.

Mr. Slonimsky has given many lectures on various phases of modern music, and many of his articles have been published in the Boston Transcript. He is the accompanist of Celia Gomborg.

Student Government To Hold Dance Friday

Friday afternoon will see ninety couples strolling across campus to Chase Hall for the last tea dance of the year. Student Government has outdone itself in the first pre-spring dance of the year.

March winds may howl outside, but from four o'clock to six-fifteen, at least, a few fortunate couples will be surrounded with the atmosphere of spring. Flowers, soft lights, laughter and music will hold sway. Fragrant favors and delicious refreshments will add to the magic spell of the dance.

Sir Arthur Willert
Noted British Author and Lecturer
to Speak at Bates

Noted British Lecturer Will Speak In Chapel

Sir Arthur Willert To Give Survey Of European Situation Monday

Sir Arthur Willert, internationally known diplomat, publicist, and lecturer, will speak on "Europe—1937", in the Bates Chapel Monday evening, March 22, at 8 o'clock. He will present a survey of the European situation, especially with regard to peace and war, based on an investigation carried on in 1936.

Sir Arthur is well qualified to discuss the subject. He was educated at Eton and Balliol College, Oxford University. After working in the Berlin, Paris, and Washington offices of the London "Times", he returned to London and was given the position of editorial writer on the paper. Later, he was appointed chief correspondent of the "Times" in the United States. In 1917-18 he was secretary in Washington of the British War Mission to the United States, and was Washington representative of the British Ministry of Information. For this work, he was made Knight Commander Order of the British Empire in 1919.

In 1920, Sir Arthur joined the British Foreign Office, organized and became head of the publicity department. He retired in 1935 to devote time to writing and lecturing. During this time he was a member of many British delegations to important international conferences. With all these duties, Sir Arthur has come to this country and lectured at the Williams-town Institute of Politics. He has also written a widely-read book, "What Next in Europe?"

Women's Phys. Ed. Demonstration Will Be Held Thursday Evening

The annual demonstration of the Women's Physical Education Department will take place on Thursday at 8 p. m. in Rand Gym. This demonstration marks the climax of the competition which has been carried on throughout the year between the Garnet and Black teams. On this evening the victorious team will be presented with the banner, and the other individual awards of numerals and sweaters will also be given out. Ida Miller '38, acting in the place of Kathryn Thomas '37, W.A.A. president, will make the awards.

The program is as follows:
Garnet and Black Sports Review
Exchange of Scores by the Leaders
Folk Dancing Freshmen
Corrective Work Special Group
Tap Dancing Sophomores
Stunts Juniors
Games: Freshmen, Juniors, Sophomores
Modern Dancing,
Dance Club, Juniors, Sophomores
W.A.A. Awards Ida Miller
Results of Tournament,
President Gray

Miss Celia Gomborg

Celia Gomborg Concert Very Well Received

Popular Young Violinist Gives Fine Performance In Chapel

One of the most delightful concerts ever given in the Bates Chapel was that given last night by Celia Gomborg, violinist, and Nicolas Slonimsky, pianist. A large audience of students, faculty, and friends from "off-campus" were delighted with the musical talent displayed by both artists, and captivated by Miss Gomborg's youth and personality, as well as her skill in playing.

Miss Gomborg is especially interesting to New England students, as an individual as well as an artist, for she was born in Boston, just twenty-one years ago.

Her early performances as a child-violinist attracted the attention of Mrs. Curtis Bok, who has since sponsored a series of most successful European concert tours for her.

The outstanding quality of Celia Gomborg's playing, noted by all who hear her, is the feeling and tone which she gets from her violin. For her, an instrument literally "speaks". In addition to this great breadth of tone, Miss Gomborg has an unlimited repertoire and a rare ability for thoughtful interpretation of her selections, as shown by the varied program presented here at Bates. Her whole performance is marked by brilliancy in technique and a vitality and vigor thrilling to her audience.

Evelyn Jones Defeated By Small Margin

Dorothy Weeks And Ruth
Montgomery Other
Executives

WELSCH AND DEARDEN SENIOR ADVISORS

In an all-Lisbon Falls contest for the Presidency of the Women's Student Government Association, Grace Jack defeated Evelyn Jones by a narrow margin. Dorothy Weeks '39 of Framingham, Mass., was elected Vice-President, and Ruth Montgomery '38 of Hudson, N. H., Secretary.

Marion Welsh and Eleanor Dearden, both members of the present board, will serve as senior advisors of Milliken-Whittier and Chase-Hacker respectively as a result of the election, while Frances Clay and Kathryn Gould will be the sophomore representatives.

Miss Jack, Vice-President of the current Student Government Board, has served as Vice-President of her class for three years. She is a member of the varsity women's debating team which recently went on a 1900-mile trip to Pennsylvania and Ohio, is on the Junior Body of the Outing Club, and is a member of the Politics Club.

Miss Weeks is on the staff of the Bates STUDENT. She has been a member of the Student Government Board, is on the Deans List, and has also been on the W.A.A. winning hockey teams in her freshman and sophomore years. The new Student Government secretary, Miss Montgomery, is a member of Der Deutsche Verein, Phi Sigma Iota, and of the present women's government organization.

The two senior advisers are members of Healers' Club. Miss Welsh, House President of Cheney, has participated in several 4-A and Healers' productions. Miss Dearden, proctor of Hacker House, is a member of Der Deutsche Verein and Delta Phi Alpha, national honorary German society, and has also served as class secretary.

Miss Gould won the recent women's freshman prize speaking contest and was rated as one of the best of the women basketball players. While Miss Clay, from Newton, Mass., will also represent the sophomore class. The women will be inducted to their respective offices following the Easter recess.

Lambda Alpha And Jordan Scientific May Hold Special Elections

Lambda Alpha and Jordan Scientific may hold special elections as a result of complications incurred by their organizations in yesterday's election. Mary Chase of Auburn was elected President of both W.A.A. and Lambda Alpha, and since girls are not allowed to hold two major offices, she is expected to retain only the A. A. Presidency.

Barclay Dorman, new Student Council President, and Gordon Williams, new Christian Association Prexy, were tied for the office of Secretary-Treasurer in Jordan Scientific.

First BUFFOON Will Be Delivered This Friday

The first issue of the Bates Buffoon, long promised campus humor magazine, will be delivered and distributed this Friday, according to Omar King '38, editor-in-chief, who visited the publication's printer last week-end. Rumors of a well-rounded initial issue have jumped pre-publication sales nearly to the publishing limit.

Daily Meditation Scheduled As Observance Of Holy Week

In observance of Holy Week there will be meditation services in the Chapel from 7:20 to 7:40 each morning from next Monday through Saturday inclusive. Edward Howard will play the organ at the services, which have been arranged by the Christian Association.

Grace Jack

"We as the members of the Women's Student Government Board for the years of 1937-38, realize the responsibility which has been given us. We appreciate the honor conferred, and we will endeavor to discharge every duty along the lines of honesty and justice.

"The policy of the Women's Student Government has been to deal with all problems in a fair manner. These policies will be continued to the best of the ability of the board and all matters which arise during our period of office will be carefully handled.

"The honor system, which we have long cherished here at Bates, will be outlined and we hope that the girls will cooperate with us, so that we can maintain our high standards. As the new board, we will carry out all old policies and initiate new ones, and in doing so we will devote our energies to administering the duties to the best interests of the women's student body."

(Signed) GRACE JACK '38.

Barclay Dorman

"This is too early a date to state definitely as to the policy of the Student Council for the period of 1937-1938 but I feel safe in saying that, in general, we plan to carry on the work of the retiring council. Its work in regard to promotion of a campus unity, especially during the past fall, is of a nature that the new council will do well to carry on.

"I believe that it is the desire of every council member to further the relations between students and the administration. If the council is to be a representative body it must have the constructive criticism of each and every student. This will serve as the basis of our policy."

(Signed) BARCLAY DORMAN '38.

Voting Attendance Yesterday	
Seniors	68
Juniors	111
Sophomores	114
Freshmen	140
Total	433

Among The Election Winners

General Student Ballot CHRISTIAN ASSOCIATION

President:

Gordon Williams

Vice-President:

Ellen Craft

Secretary:

Luella Manter

Treasurer:

David Howe

PUBLISHING ASSOCIATION

President:

Howard Becker

Vice-President:

George Windsor

Secretary:

Dorothy Kennedy

Junior Representatives:

Austin Briggs

Frances Carroll

Class Ballots

CLASS OF 1938

President:

Charles Alexander

Vice President:

Mary Chase

Secretary:

Constance Goodwin

Treasurer:

Robert Crocker

CLASS OF 1939

President:

Fred Clough

Vice-President:

Eleanor Smart

Secretary:

Dorothy Weeks

Treasurer:

Donald Bridges

CLASS OF 1940

President:

Lynn Bussey

Vice-President:

Patricia Atwater

Secretary:

Carolyn Hayden

Treasurer:

Hamilton Dorman

(Continued on Page Two)

Second Annual Varsity Club Follies Will Be Extravaganza

Within a few days the Varsity Club Follies will be ready for production. The show has been staged, directed, and, with the exception of two numbers, written by Coach Morey. The blame rests upon his shoulders. But the director has assured us that the extravaganza will be more interesting even than last year. The rehearsals have been going on in private and even the characters in one act do not know the nature of the other acts.

And the program:

After a "Grand Opening" an imported orchestra of handsome trumpeters, wild saxes, careless drummers, and a couple of et ceteras, the audience will be swept off its feet by a series of

(A) "Dots and Dashes". And just what does Dots and Dashes mean? Well —

(B) Then—"Footloose and Fancy Free". After which:

(C) "Mystery and Melody".
(D) "Mr. Hitler Goes to Town".
(E) "The Daily Grind".
(F) "Crystal Champions".
(G) "One Hour".
(H) "Stars and Star Dust".
(I) "Romance and Cabbages".

FINALE

The tickets are on sale at the College Store. Don't delay. It is later than you know. Because of the nature of the show, any seat in the Little Theatre is good. But there are only a certain number. Many undergraduates were unable to get tickets last year.

Several requests were made last year to repeat the Follies in various places, but the management considers the Follies belongs on campus, and it will be produced nowhere else.

You've got to S-M-I-L-E to be H-A-double P-Y—so don't miss the Follies.

Burnap, Luukko Howard, Senior Council Men

Bridges, Canavan, Howe To
Represent Juniors; Coffin
Dorman Sophomores

FIRST TIME IN HISTORY BROTHERS ON BOARD

Barclay Dorman of Washington, D. C., was elected President of the Student Council and William Luukko of Worcester, Mass., Vice-President in yesterday's election, the results of which were tabulated last night by members of the current Student Council and Student Government.

Courtney Burnap and Edward Howard were the other senior members elected, while Donald Bridges, with the highest number of votes for Secretary-Treasurer, Joseph Canavan, and David Howe will represent the junior class. Frank Coffin and Hamilton Dorman will be the sophomore delegates.

This is the first time in Bates history, so far as the STUDENT could learn last night, that brothers have served on the same Council. Barclay Dorman, the senior member of the Dorman duo, is a member of the Jordan Scientific Club and of the Junior Body of the Bates Outing Club. He is also on the executive staff of the new campus publication, the "Bates Buffoon", in the position of business manager.

Luukko, the new Vice-President, is one of the two members of the present Council to be reelected. A member of the Politics Club, the MacFarlane Club, and the Publishing Association, he is better known for his versatile ability in track and field.

Burnap, former debating editor of the STUDENT, is a cross-country letterman, a member of the varsity track team and of the Politics Club. He is also a consistently high-ranking student. Howard, won his freshman numerals in both cross-country and track and won his varsity track letter last year. He is also active in musical activities as President of the MacFarlane Club, a member of the choir and choral society, and student organizer.

Bridges, the new Secretary-Treasurer, is also a cross-country and track letterman. He was reelected class treasurer to serve his third term in yesterday's election. Canavan won his freshman track and football numerals and was a halfback on the varsity football team last fall. He is also regular forward on his class basketball team. Howe combines Christian Service Club with a wealth of musical activities. He is a member of the choir, the choral society, the Orphe Society, the college band, the Bates Bobcats, and the MacFarlane Club.

Dorman, the other brother of the Washington team, was reelected treasurer of the class of 1940 yesterday. Coffin, who served the short freshman term on the Student Council, is co-debating editor of the STUDENT, and a member of the Varsity debating squad.

W.A.A. To Hold Annual Party At Thorncrag

Installation of the new officers and members of the Women's Athletic Association Board will be held at a cabin party at Thorncrag, Wednesday, March 24. Both the retiring board and the incoming board will partake of the cabin supper after which a Board meeting will be held. The retiring officers will at that time initiate the new members into the various phases of their new positions. The time remaining will be spent in games and contests. Parnel Bray '38 is chairman.

Bates Christian Association expects to realize about seventy-five dollars as a result of the campaign held last week for Dr. Harold Storm, Bates missionary in Arabia. The campaign funds will be sent to Dr. Storm for further work in optical surgery.

THE BATES STUDENT

EDITORIAL STAFF

John E. Leard '38 (Tel. 8-4121) **Editor**
MANAGING DEPARTMENT
 John J. Garrity '37 (Tel. 8-3363) **Managing Editor**
NEWS DEPARTMENT
 Edward Fishman '38 (Tel. 8-3363) **News Editor**
 Seranush Jaffarian (Tel. 3207) **Women's Editor**
SPORTS DEPARTMENT
 Bernard Marcus '37 (Tel. 8-3363) **Sports Editor**
PHOTOGRAPHY Richard Fullerton '38 **Staff Photographer**
BUSINESS STAFF
 Urburn A. Avery, Jr., '37 (Tel. 2884-W) **Business Manager**

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

Written Notice of change of address the hands of the Business Manager one week before the issue in which the change is to occur.

1936 November 1937
Associated Collegiate Press
 Distributors of
Collegiate Digest

THE EDITOR'S MAIL BOX

Through Box 89 Chase Hall pass some of the strangest, some of the most informative, some of the most valuable, and a few of the most useless pieces of mail one could imagine.

Besides the business matter, which is indispensable; and the exchanges, which are interesting and useful from the STUDENT point of view, there are numerous news and publicity releases from national organizations interested in affairs which have either a direct or indirect connection with college students.

Twice a month come an interesting four or five page mimeographed publication, "Facts and Figures on War and Fascism" in New York. Its information is not unnecessarily restricted, however, and its pages, as a result, contain discussions of interesting Congressional and governmental problems, of international relations—national election, strikes, aliens and naturalization, labor organization (the A. F. of L. and the C. I. O.), Nazi persecution, aircraft appropriations in the United States, teachers' oath bills, the Spanish crisis, French strikes, munitions, Pan-American Conference, Neutrality in general.

More closely connected with college student problems are the releases sent out by the National Student Federation of America. Although one section of the releases is regularly devoted to a column of national problem topics under Washington date line—elections, Congress, labor, Supreme Court—the greater portion contains definite reports of the problems on college campuses in the United States. One issue dealt almost exclusively with two major questions: the specific rights of students as against the vested authority of the ruling forces of the colleges; and the makeup of peace organizations on college campuses. NSFA's chief interests are "to guarantee democracy and peace on the campus and in America, and to aid in preserving the peace of the world."

A third set of releases is concerned entirely with the N. Y. A. In these bulletins editors have read figures of N. Y. A. employment in general, of speeches on N.Y.A. in various sections of the country, of radioed boosts for N. Y. A. and the Roosevelt administration, and frequent listings of N. Y. A. projectional and educational accomplishments.

Editors have further been given an opportunity to follow national administration progress in the regular bulletins of the WPA Federal Theatre Project. Weekly releases follow the courses of WPA plays from Boston, Mass., to Los Angeles, California. "It Can't Happen Here," the adaptation of Sinclair Lewis' book, was so popular that plans have been proposed to have a WPA company tour American colleges presenting the play.

For peace strike progress in the colleges, editors receive ASU (American Student Union) bulletins. News of peace speakers is circulated in the bulletins of the Emergency Peace Campaign.

More or less infrequent mail comes from such organizations as the Civil Service Reform League, interested in the proposal of an anti-spoils system amendment; the National Tuberculosis Association; the National Child Labor Committee.

At this point (if you have gone this far) you are condemning such statements with an emphatic, "So What?"

Obviously, these releases are sent to editors with the hope that they will include them, or at least mention of them, in their columns. Limited as the STUDENT is for space, we are unable to include such material in our columns. Yet, we think STUDENT readers should be interested in some of these organizations. Not so much in these particular ones, possibly, as in some we have so far neglected to mention.

There is yet another class of mail which we might call the "contest variety." Some organizations, basing their bid for publicity on the appeal of money-awarding competitions, announce contests from time to time through various channels. Some are especially drawn up for college students.

Current contests in which some readers may be interested are:

1. New history Society's offer of a total of five thousand dollars to the entire population of the globe for the best papers of not more than two thousand words on the subject: "How Can the World Achieve Universal Disarmament?" May 1, 1937 deadline.
2. The Panhellenic House Association's third annual contest on papers about New York: "Does New York represent the American Scene? Is New York a vital part of my culture? Is New York a Place to Launch a Career?" Not more than one thousand words. First prize \$100 and a two weeks' visit, with entertainment, in New York City. March 31, 1937 deadline.
3. WPA Federal Theatre Project's payment of a \$50 weekly royalty fee for each production written by "undergraduate playwrights of America" and used by the Project.
4. The awards, scholarships, and prizes of the Bureau of New Plays, which, sponsored by the seven major film companies in Hollywood, has the similar purpose of discovering and encouraging young playwrighting talent.

Again, SO WHAT? Well, there are organizations who seem to be interested in college undergraduates in one way or another. To some, even, college students seem to be formative material for the salvation of the world. At least, college students are being given opportunities to show justification for such trust!

5. Advertising Age's offers of an all-expense trip to New York City plus a total of \$1,000 in cash prizes, in competition of thousand-word essays on "How Advertising Benefits the Consumer". May 1, 1937 deadline.

ELECTIONS BEING OVER . . .

The smoke of battle has cleared, the results have been tabulated, and the winners announced. Now the tendency will be to forget all about the elected officers or their significance until we are asked again to choose campus leaders. Naturally, that should not be the case!

Editors' Notes

(Staff Contributions)

CALENDAR

Tuesday, March 16—
 Intercollegiate League Debate at Bowdoin.
 Interclass Basketball: Freshman Basketball Team vs. Frosh Track Team and Seniors vs. Freshmen. 7:00 P. M.
 Thursday, March 18—
 Women's Physical Education Demonstration, Rand Gym, 7:30 P. M.
 Interclass Basketball, Juniors vs. Sophomores.
 Friday, March 19—
 Student Government Tea Dance, 4:00 P. M.
 Intercollegiate League Debate with M.I.T., Little Theatre, 8:00 P. M.
 Saturday, March 20—
 Track Meet, Freshman Basketball Team vs. Freshman Track Team.
 Sunday, March 21—
 Faculty-Student Tea, 4:00 P. M.
 Monday, March 22—
 Lecture by Sir Arthur Willert: "Europe—1937", Chapel, 8:00 P. M.
 Tuesday, March 23—
 State Oratorical Contest, Chase Hall, 8:00 P. M.

CLUB NOTES

La Petite Academie
 Tonight La Petite Academie will hold its regular meeting. An old-fashioned French evening with story telling and games will be held under the direction of Anne Marie Diebold.
4-A and Healers
 The 4-A Players and Healers held a joint meeting in the Little Theatre last night. The program was given over to a discussion of the origin and technique of the one-act play, conducted by Charlotte Corning '38 and Priscilla Jones '38.
Christian Service Club
 An open meeting of the Christian Service Club which will be held tonight, Tuesday, March 16, in Libbey Forum, with Miss Frances Greenough as speaker. She is of the Baptist Educational Board, and specializes in student work, visiting various colleges and speaking to the students.

Faculty Round Table Will Meet On Friday

At the next meeting of the faculty Round Table on Friday, March 19, at the home of Professor and Mrs. Myhrman, Dr. W. H. Sawyer will speak on "This and That About Plants". Mr. Spinks will preside and Mrs. Ray Thompson, Miss Mabel Eaton and Miss Iva Foster will also act as hostesses. The program committee consists of Dr. Hovey, Mrs. Kendall and Prof. Angelo Bertocci.

Dr. Sawyer, professor of botany, will present lantern slides and tell about recent discoveries in plant hormones and mosaic disease in plants. He will also discuss coloration in plants, and photosynthesis.

Among The Election Winners

(Continued from Page One)

Campus Clubs

SPOFFORD (English) CLUB

President: John Smith
 Vice-President: Jean Rivard
 Secretary: Anita Gauvreau
 Secretary-Treasurer: Hazel Borne

SODALITAS LATINA

President: Caroline Hanscom
 Vice-President: Orman Moulton
 Secretary-Treasurer: Warren Cole

DER DEUTSCHE VEREIN

President: Arthur Heshner
 Vice-President: Harold Roth
 Secretary-Treasurer: Eleanor Dearden

Campus Camera . . . By Lea

From The News

By Irene Lee

CIO Strikes

The long dragged out General Motors Strike finally reached a satisfactory conclusion last Saturday, when the issues involved were peacefully composed. The pact agreed upon the method of deciding future conflicts not through unannounced strikes, but through a process of mediation and negotiation. A national minimum hourly wage and a 30 hour week were not provided for, however, but such demands may be put forth later.

Chrysler, in sharp contrast to the conciliatory attitude of General Motors, is offering stern resistance to the CIO. An injunction naming John L. Lewis has already been issued to eject the 5000 sit-down strikers in these plants. Meanwhile, strikes in related industries are rapidly spreading. Action has not been taken in these latter plants; perhaps, employers are waiting the outcome of the Chrysler opposition.

Nevertheless, the CIO is massing for an attack on the textile industry which will tie up a great part of New England. This drive will probably take place next month, and promises to be as thorough as the CIO's past ones.

Townsend

While Dr. F. E. Townsend is cooling his heels in jail for the next 30 days, his experiment is finding expression through his "test spender", Mrs. Carrie Saben. Dr. Townsend, if you remember, advocated giving \$200 to all those over 60, with the one stipulation that that sum be entirely spent by the end of the month. From

his treasury, which has grown largely through the No. 1 contributions of thousands of old people the country over, he has sought to prove the efficiency of his program by actually designating certain people to spend \$200 a month. Such experiments as have been taken have, of course, been tremendously successful. Mr. Townsend has had to go to jail for walking out on the congressional committee which investigated his old-age pension movement.

Tom Mooney

America's Dreyfuss case, that of Thomas Mooney, convicted of the 1916 Preparedness Day bombing in San Francisco, is nearing a solution after having been dragged through the courts for the past twenty years. Like the Scottsboro case in the South, the Mooney case has enlisted the attention of various groups, interested in social justice. Mr. Mooney has been sentenced to San Quentin on a life sentence for murder, although there is no definite proof that he threw the bomb that killed several persons in 1916.

The California Assembly voted 45-28 in favor of a pardon. It only remains for the Senate to act in this much-discussed case.

Germany's Peace Move

Indications seem to point to Germany's proposal for a security pact in western Europe. Such a move would further the cause of peace immeasurably. Great Britain, meanwhile is building her navy to a peak never reached before. She intends to fully man her new fleet of 148 battleships, as soon as they are ready.

INTERCOLLEGIATE NEWS

By Ruth Merrill

At Carnegie Tech an Exhibition House is to be opened to the public on April 30th. This house, now under construction in the Masonry shop, will be full size—a rambling brick cottage fifty feet long, containing living room, dining room, bedroom, bathroom and kitchen. Working on the project are students in the Department of Architecture, which includes interior decoration, the Department of Masonry and the Department of Woodworking.—The Carnegie Tartan.

"You Can't Park Here" signs on the campus of the Catholic University of America are going to be obeyed—or else.

Annoyed at the frequent parking violations, the Chief of the Campus Police Force has listed the following penalties:

- First offense—air will be let out of one tire.
- Second offense—air will be let out of two tires.
- Third offense—air will be let out of all tires.

—The Wheaton News.

Blazing with torches, led by the band, and marshalled by the stentorian tones of the leader, the student body of Tufts last week showed its emphatic disapproval of the Teachers' Oath Law by marching around the campus and ending in Goddard Chapel, where Dr. Alfred Church Lane was featured as speaker in a brief mass meeting. This demonstration was in keeping with the activi-

Proposed Merit System Bill Is Backed By Maine Colleges

On Thursday, March 18, a hearing will be held at the Maine State House concerning the Merit System Bill which has come up before the Council for consideration. This bill would place a classified list of State jobs and some unclassified ones on a merit system basis is coming up for a hearing which has become practically an annual event. The bill would provide the basis for making state-jobs career-work and would thereby open an entirely new field for the college graduate.

For six or seven years now, such a measure has had strong advocates, and the movement has exerted such pressure that last year the State Judiciary passed it over to the Legislature giving that body the ability to enact it. The Legislature in turn, passed it to the Council, who, receiving no concerted opinion on the matter, decided to temporarily ignore it. This year, the problem has arisen again.

Professor Hormell of Bowdoin has recently written a book on the Merit System, and he feels that it is high time for the State of Maine to have such a statute. He also believes that if the colleges of the State make a general show of approval of the measure, that it will greatly influence the Council toward authorizing its enactment.

With this in mind, Bates' Professors Carroll, Gould and Myhrman conferred on the matter and, with the aid of Ernest Robinson '37 and Robert York '37, decided to place the problem before the student body under the auspices of the Politics Club.

The result was the explanation of the measure and the appeal for support delivered by Ernest Robinson and Robert York to the whole college at the Chapel of March 13.

They urged that individuals dispatch letters to the State legislators in approval of the bill; that clubs and groups do the same thing; that as large a college contingent as possible make the trip to the State capitol; and that we urge people who might make the trip to speak on the issue.

Several Bates graduates are members of the State legislature and letters may be addressed to them as well as to their colleagues. Bates graduates at the State House are Randolph Weatherbee, Joy Dow, Dana Russell, Alton Maxim, Mrs. Florence Thurston and Charles Divinal.

B.C.A. Women Hold Debate With Univ. Of Florida To Be Held At Bath Thurs.

Ernest Robinson '37 and John Smith '38 will debate the University of Florida on Thursday evening at Bath. The debate arranged by Principal Horace Herrick, Bates '28, is to be held under the sponsorship of Morse High School and is to be non-decision. The question is: "Resolved, that Congress shall be empowered to fix minimum wages and maximum hours in industry."

The Bates team will take the negative side, with Smith being the main speaker and witness, and Robinson being the lawyer.

The debate has the nature of a return engagement, since Bates speakers two years ago traveled southward on a tour including a debate with Florida. The University has a good reputation for debating in the South and will send good speakers to meet Bates. Both of the Florida speakers are law school students, prominent in student life, and have had considerable experience in debating.

The debate holds significance in two respects: first, it demonstrates the growing trend of community discussion on national as well as local questions; second, it shows the growing popularity of the Oregon style of debate. Speakers Metz and Welch who traveled to Manchester saw an enthusiastic audience composed of business men who had become interested in the question of minimum wages. Evidently the people of Bath have somewhat of the same spirit. Then too, audiences evidently find enjoyment in the new type of debating in which unexpected quips enliven the contest, as noticed in the recent debate with Lafayette when witness Kadperooni '39, in speaking on the utilities question, referred to "the biological function of the government."

Two Scholarships Donated To Bates

Two scholarship funds of \$1,000 each have been bequeathed to young people who wish to attend Bates or Colby by the late H. Wallace Noyes, Portland business man. It was announced by the executors of the will, Mr. Noyes, who was deeply interested in Maine colleges during his lifetime, has had the stipulation included in his will that the future Bates or Colby undergrads who wish to enjoy the benefits of his scholarship funds must be selected by the trustees of the Immanuel Baptist church of Portland.

Co-Eds Will Give Tea At The Womens Union

The annual girls' "Dorm Tea" will be held next Sunday at the Women's Union, the purpose of which is to further a mutual acquaintance between the women students and the faculty women. The town girls have been invited.

All plans are running smoothly, according to Ruth Brown '39, chairman of the committee which includes three sophomores, Rosalind MacNish, Roberta Smith, Dorothy Weeks, and six freshmen, Esther Strout, Martha French, Frances Clay, Mary Gozonski, Jean Davis and Dorothy Reed.

ties of other Massachusetts colleges such as Harvard, Massachusetts Institute of Technology, Wellesley, and Smith.—The Tufts Weekly.

An ec class was most indignant to hear their professor remark, "It is surprising the interest taken in economics this year, even among the dumb animals." And then they turned to see the large dog whose head and paws dangled inquiringly over the window sill.—Wellesley College News.

The most Outstanding Case of Love This Year:
 She (reading sign over box office): "Oh, Phil, it says, 'Entire balcony 25 cents.'"
 Phil: "What of it?"
 She: "Let's get it so we can be all alone."—Villanovan.

B.C.A. Group Will Study Industries In Boston Area

Several Bates students will take advantage during the coming vacation of the opportunity announced in chapel by Dr. Zerby. An industrial study group is being organized which will have direct contact with the economic-social world. Students will now have a chance to meet and discuss industry and its function in the world with authorities in this field.

The group of about fifteen will meet on the evening of March 29 in the central Y. W. C. A. building. They will spend their mornings visiting outside institutions, with emphasis upon the Hood Rubber Co. and in the evening the economic and sociological side of their visits will be explained by leaders and interpreters.

The group will include William Metz '37, Eugene Connell '37, George Morin '37, Larry Floyd '37, William Sutherland '40, Helen Dickinson '38, Geneva Kirk '37, Helen Carey '39, William Coffin '37, Irene Cook '37, Eleanor Wetherbee '37. Several others will be added later. Any others wishing to add their names to the group may do so by speaking to Dr. Zerby before the end of this week.

Louis Revey '36, who is studying history and government at the University of Michigan, stands a very good chance of obtaining the University's fellowship to his native land, Hungary. His excellent ranks—three A's and one B—are an indication of his high scholastic ability.

Sophs Place Three Men On All-Interclass Basketball Team

Woodbury, Malone, Crosby, Pellicani And Greb Are Members Of First Team

The winning sophomore basketball team placed three men on the all-interclass league team which was picked by Coach Leslie Spinks and the sports department of the STUDENT. These were Malone at center, Woodbury at forward, and Crosby at guard. This trio should make the going tough for any one who will try out for their positions on the varsity team next year.

The captain of the all-team at forward was Nick Pellicani, Rockland senior, who has led the class of 1937 since his freshman year. In all his basketball at Bates he has been up with the leaders in the number of baskets sunk. This is outstanding as Nick has always been on the team which was at the bottom of the league. Johnny Greb, senior who has had intercollegiate experience at Princeton, was the other member of the team at guard position. Greb's footwork on the floor has made him outstanding. He had "on nights" when he could sink the ball from all directions.

Second Team
The second team is an all-underclassman congregation whom Coach Spinks can call upon next year in the varsity games. At forward is Joe Canavan, red-headed sophomore, who put in most of his time his freshman year in the cage broad jumping. Dick Preston, football center, is the other fast-stepping forward who lead the junior team this year. On the forward line at center is Larry Doyle, 6 foot 3 inch junior. Although he hasn't got the weight for a basketball player, Larry did his share for the Class of 1938. The juniors placed another football man at guard in the person of Bob Frost. Austin Briggs of the sophomores is at the other guard post. Both played consistently good ball throughout the season.

First Team Second Team
Woodbury '39 ... lf ... Canavan '39
Pellicani '37 ... rf ... Preston '38
Malone '39 ... c ... Doyle '38
Crosby '39 ... lg ... A. Briggs '39
Greb '37 ... rg ... Frost '38

SPORTS SHOTS

By BARNEY MARCUS

Orchids to Nick
For the fourth consecutive year Nick Pellicani has made the All-Interclass basketball team. This year he has been honored by being chosen as captain of the team that represents the best players in college. It was unfortunate that Pellicani participated in a sport that wasn't recognized as a varsity one until he will have graduated. Otherwise according to his play in these interclass games, Nick would have ranged with the best athletes in college. He has always played hard and clean, exhibited a good eye and ability to guard, and gave all he

Director Morey
Once a coach, always a coach. From athletics to the stage. Such is the role in life that David B. Morey is now playing. In the same characteristic manner that he coaches football, so is Coach Morey now preparing for the Varsity Follies. Some say that it is worth the price of admission to watch Coach Morey during a football game. He passes with the best of them, punts well getting his toe sky-high, he

blocks, tackles and runs—all from the bench. So in the Follies rehearsals does he act out everyone's part and in a manner that shows that if he ever were tired of coaching athletics he could go on the legitimate stage. If the Follies turns out to be anywhere near as good as he acts the parts, Coach Morey will probably be held for the death of several who died of laughing.

Looks Like Big Spring

Maybe it is not advisable to start handing out credit before it is due, but this spring looks like the best in some years. On paper the three athletic teams show promise of doing far better jobs than they have done in the past. In track Tony Kishon should close his great career in grand style. And with Danielson, Connell, Luukko, Howard, Lythcott, Keck, Wallace and Bridges the cinder track men will be in the thick of the fight for the state championship. In tennis

five lettermen: Reed, Casterline, Keneth, Dankner, and Nixon, plus some good freshmen, have the makings of a team that will give the best of them a go. In baseball seven lettermen: Gillis, Dunlevy, Marcus, Johnson, Bergeron, Briggs and Malone, and some fine freshmen who are going to fill in the infield, the least the team can do is to win many more games than last year. A little push from the students and in June you will have something to cheer about.

Frosh Defeat Sophs In Dual Track Meet

Wallace Takes Rollins; Bussey And Andrews Get Ten Points Each

The freshmen completely annihilated the sophomores in the annual dual meet by running up a score of 81 points to the upperclassmen's 36. Andrews took ten points and Bussey was next in the scoring with ten points. The best race of the day was between Crooker a favorite in the 600, and Woodward. Crooker won but only after receiving the stiffest sort of competition. In the other prize race Wallace showed that he is still a little too strong for the sensational Rollins. However, Rollins ran a good race considering the fact that he hasn't practiced much in the last few weeks. Dick Martin took first in the broad jump for a surprise victory while Andrews surprised in the hammer although he came through in his specialty—the discus. Gordon Williams retained his title as best runner-manager by defeating once again Sam Leard in the 880.

The summary:
40 yard dash—Won by Bussey '40; second, Woodward '39; third, Hull '39. Time: 4 4-5 seconds.
12 pound shot—Won by Russell '40; second, Hibbard '40; third, Bullock '40. Distance: 47 feet 7 1/2 inches.
45 yard low hurdles—Won by Hull '39; second, Bussey '40; third, Bullock '40. Time: 6 seconds.
45 yard high hurdles—Won by Hull '39; second, Bullock '40; third, Dick '40. Time: 6 2-5 seconds.
Mile run—Won by Wallace '39; second, Rollins '40; third, Clough '40. Time: 4 minutes 42 seconds.
High jump—Won by Tabor '40; second, Hull '39; third, Maggs '40. Height: 5 feet 8 inches.
35 pound hammer—Won by Andrews '40; second, Cannon '40; third, Russell '40. Distance: 38 ft. 5 1/2 in.
600 yard run—Won by Crooker '40; second, Woodward '39; third, Gove '39. Time: 1 minute 20 1-5 seconds.
Broad jump—Won by Martin '40; second, Dick '40; third, Hull '39. Distance: 19 feet 3 inches.
1000 yard run—Won by Bridges '39; second, Crooker '40; third, Shepherd '40. Time: 2 minutes 25 3-5 seconds.
300 yard run—Won by Dick '40; second, tie between Bussey '40 and Pomeroy '40. Time: 35 3-5 seconds.
Pole vault—Tie for first between Friedman '39 and Holmes '40; third, Maggs '40. Height: 11 feet.
Discus—Won by Andrews '40; second, Cannon '40; third, Hibbard '40.

W.A.A. NEWS

Games Tournament
Wednesday noon Kathryn Thomas '37, Mary Chase '38, and Lois Wells '39 will leave Bates campus to represent the W.A.A. in the National Athletic Conference of College Women at Vassar. There is more to this five hundred mile trip than just the thrill of participating in a national convention; these girls must represent the ideals and training of their Alma Mater. It is up to them to introduce Bates to a group from all parts of the United States.

Games Rooms
The popularity of the games rooms has made it necessary to make a few stipulations. Saturday nights when mixed parties may go to the dance, they are asked to leave the games rooms free to the girls who do not care to dance and want to enjoy the ping-pong table and the victrola. A list of the nights that the games rooms are in use is posted outside Rand dining hall. A glance here will save the unnecessary trip and disappointment if the rooms are in use.

The Demonstration
The demonstration which will be held Wednesday and Thursday will be the scene of more than just the Physical Education department. The awards will be given to the various classes, the numerals and the sweaters. Congratulations to those who get them. Don't give up if you didn't. There is still play day for all of you.

The games tournament is posted and those who are interested may sign now. Ida Miller is running the season and the plans are different and interesting. Grand winners and grand losers will give everyone more games and more fun. Don't forget to sign. Spring Season

Spring may be taking its time about really arriving but as soon as vacation is over prepare to take some long hikes. The five mile hiking which was so popular last year will be offered again. There will be camp-craft and baseball, too.

Bates Women Travel To Vassar Conference
Kathryn Thomas '37, Lois Wells '39 and Mary Chase '38 will leave tomorrow as delegates to the National Women's Athletic Conference to be held at Vassar College March 17, 18 and 19. These representatives from each of the three upper classes hope to gain new ideas through discussion and lecture and will have the opportunity to tell others of the activities of W.A.A. on the Bates campus.

George Russell '40, freshman athlete, was taken to the C.M.G. Hospital yesterday for an appendectomy. He is resting comfortably.

Frosh Tracksters And Hoopsters To Meet In Cage, Gym

Because the Freshman Track team seems to think it could make a better basketball team than the present Frosh Basketball team, on Tuesday evening, March 16, the track squad will jump from the cage to the gym and attempt to run tracks over the basketball team.

However, the Freshman Hoopsters in turn, are certain that as a basketball team they could make a better track team than the present 1940 tracksters. Accordingly, on next Saturday afternoon, the "Basketsters" will venture onto the cinder path and test their unknown possibilities against the track team.

Different Events and Positions
Capt. Norm Tardiff of the basketball squad, and Bob Simonetti of the track squad, are heading up the arrangements for these two events and have decreed that restrictions be placed on each team. The track men are to be restricted from competing in their specialties, and the basketball men will be prohibited from occupying their regular posts. It is highly probable that we shall see Lynn Bussey, star dash man, dashing along in the mile event and "little Norm" Tardiff jumping at center position in the ball game.

As a special feature of the track meet Saturday, a managers' race has been arranged, with Frank Saunders and Doug Bragdon of the track con-

Frye Street House Invades I.O.O.F. Hall

"Reunion at I. O. O. F." was the latest "feature" produced by Frye Street House. This "drama" featured plenty of action, for the whole house hiked and sang its way down the middle of Main street after the fashion of a football rally, on Saturday at 5 p. m.

At the hall of the Odd Fellows, which body was giving a good old New England baked bean supper, the house proceeded to take possession of one of the long tables, and then to eat itself under that table. However, everyone behaved properly, though noisily, and under the care of the special friend and guardian angel of Frye Street House Mrs. James Somerville.

tingent paired against Gordon Gray, freshman basketball managing assistant. The race will be over a half-mile distance.

At any rate, all evidence points to some mighty keen competition and some good clean fun for both contestants and spectators.

All Kinds of Shoe Repairing
COLLEGE STREET
SHOE HOSPITAL
67 College St. - Lewiston, Me.

MERRILL & WEBBER
COMPANY
PRINTERS - BOOKBINDERS
95-99 Main St. Auburn, Me.

Fred L. Tower Companies
... PRINTING ...
Quality - Better Than Good
Service - Excellent
165 MIDDLE ST. - PORTLAND, ME.

We can show you a varied selection of
PRIZE CUPS, FOUNTAIN PENS, LADIES' SILK UMBRELLAS & LEATHER HAND BAGS
Leather Bill Folds
Book Ends - Clocks
Barnstone-Osgood
JEWELERS
LEWISTON - MAINE

Compliments of
FIRST NATIONAL BANK
LEWISTON - AUBURN

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

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

Purity Restaurant
197 MAIN ST.
OUR AIM IS TO SATISFY WITH OUR QUALITY FOOD

Call 4040
For Real Courteous Taxi Service
Lewiston, Maine

THE BLUE LINE
Lewiston - Rumford - Farmington
Lv. LEWISTON
7:45 a.m., 10:05 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
7:33 a.m., 9:53 a.m., 1:18 p.m., 4:48 p.m.

Geo. V. Turgeon Co
Sign of Big Chime Clock
80 Lisbon St. - Lewiston, Me.

BILL THE BARBER
FOR
EDS AND CO-EDS
CHASE HALL

M. Mandelstam
The College Jeweler
NOW LOCATED AT
113 MAIN ST.
A FULL LINE OF JEWELRY
Also Repairing of the Best Kind
Special Discount for Students

Ruby Keeler says:

"Luckies are a light smoke that treat a tender throat right"

"In a way, it's easier to keep in condition as a dancer than as a singer. Exercise can keep the muscles in shape, but there are a lot of things that can go wrong with the voice and throat. It stands to reason, then, that any actress wants a cigarette that is gentle and strikes the right note with her throat. I started smoking Luckies 4 years ago. They're a light smoke that treat a tender throat right."

Ruby Keeler

LOVELY WARNER BROS. STAR
NOW APPEARING IN
"READY, WILLING AND ABLE"

THE FINEST TOBACCOS—
"THE CREAM OF THE CROP"

An independent survey was made recently among professional men and women—lawyers, doctors, lecturers, scientists, etc. Of those who said they smoke cigarettes, more than 87% stated they personally prefer a light smoke.

Miss Keeler verifies the wisdom of this preference, and so do other leading artists of the radio, stage, screen and opera. Their voices are their fortunes. That's why so many of them smoke Luckies. You, too, can have the throat protection of Luckies—a light smoke, free of certain harsh irritants removed by the exclusive process "It's Toasted". Luckies are gentle on the throat.

A Light Smoke
"It's Toasted"—Your Throat Protection

AGAINST IRRITATION—AGAINST COUGH

Copyright 1937, The American Tobacco Company

The College Store
is for
BATES STUDENTS

The Auburn News

College Pharmacy
Where The Bobcats Meet
TOASTED
HAMBURGERS - HOT DOGS
CHICKEN ROLL
Largest and Best
CHOCOLATE MILK
Once a Customer - Always a Customer
PRESCRIPTIONS COMPOUNDED
Telephone 3694
College and Sabattus Streets

IN THE THEATRES

EMPIRE

Thurs. Fri. Sat. - March 18 19 20
"When is Your Birthday?" with
Joe E. Brown.

Mon. Tues. Wed. - March 22 23 24
"Family Affair" with Lionel Barrymore.

AUBURN

Thurs. Fri. Sat. - March 18 19 20
"Murder Goes to College" with
Roscoe Karns.

Mon. Tues. Wed. - March 22 23 24
"John Mead's Woman" with Edward Arnold.

Compliments of

TUFTS
BROTHERS

Printing Specialists

Telephone 1710

193 MIDDLE ST. LEWISTON

Norris-Hayden
LAUNDRY

Auburn, Me. Tel. 2310

Agent

GEO. CHAMBERLAIN, '37

DROP INTO

The Quality Shop

Featuring

Hamburg Sandwiches

Hot Dogs and Toasted Sandwiches
Have You Tried Our Silax Coffee?143 COLLEGE STREET
3 minutes from Campus
Open 7 A. M. to 10.30 P. M."Icebound" Chosen By 4-A
Players For Spring Play

The 4-A Players have selected for their spring offering to be presented April 29 and 30 in the Little Theatre the 1923 Pulitzer Prize play "Icebound" by Owen Davis. The play should be of particular interest to both students and faculty at Bates since its author was a Maine man and the play purports to be a realistic picture of the people of northern Maine. Jonathan Bartlett '38, who has been playing outstanding roles in the past two years, will assist Professor Robinson in the directing.

"Icebound" is not a play of swift-moving action; it is rather a study in character development. The story centers about the Jordan family who are shown in their true light when the will of the head of the family, Grandma Jordan, is disclosed. The resulting action is concerned with the attempt of Jane Crosby a distant relative of the family, to regenerate Ben Jordan, the black sheep of the family. In trying to make a decent man of Ben, Jane develops from a girl who is "driven into herself," who is reserved

and unapproachable, into an affectionate, almost light-hearted woman.

Millicent Thorp '37, who has confined herself to directing this year, will play the principal part, that of Jane Crosby. In addition to her work in directing, Millicent Thorp will be remembered for her work in "Macbeth" and "Gloria Mundi". Opposite her, as Ben Jordan, Larry Doyle '38 will have his first major role this year. As the wild, resentful member of the Jordan clan, Doyle should find a part very well suited to the talents he showed in "Candida".

Other important parts are to be handled by Luella Manter '39, as the pretty but stupid Nettie; Margaret Melcher '37 as Sadie, who married into the family; Everett Kennedy '37 as the eldest son, Henry Jordan; and Jean Lowry '37 as Ella, the disappointed old-maid sister. The rest of the cast is made up of various veterans of our Little Theatre stage.

The complete cast follows:

Henry Jordan . . . Everett Kennedy '37
Emma Jordan . . . Ruth Waterhouse '38
Nettie Jordan . . . Luella Manter '39
Sadie Fellows . . . Margaret Melcher '37
Orin Fellows . . . Eugene Woodcock
Ella Jordan . . . Jean Lowry '37
Ben Jordan . . . Larry Doyle '38
Doctor Curtis . . . Henry Farnum '39
Judge Bradford . . . Earl Dias '37
Jane Crosby . . . Millicent Thorp '37
Hannah . . . Helen Wood '38
Jim Jay . . . Charles Alexander '38

Costumes will be in charge of Seranush Jaffarian '37; Robert MacBride '39 will be business manager; and Trenor Goodell '39 and Lewis Mills '39 will be co-stage managers.

Conference Meets
To Plan Panels

The intercollegiate conference including delegates from the four Maine colleges called together by Seranush Jaffarian '37, of Bates on last Sunday afternoon made plans for a series of four panel discussions to be given at each college in April and May.

The subject of the panel will be National Security, by Isolation or International Cooperation, and two members from each college will participate in each panel. A professor from the host college will preside at the discussion. The panel will be held at Bowdoin on Monday April 26th, at Bates April 27th, at Colby May 3rd, and at the University of Maine May 4th.

Seranush Jaffarian '37, recently received notice of election to the executive council of the United Student Peace Committee of New England Colleges. This committee is to coordinate the activities of the War and Peace Commission of the Student Christian Movement, The American Student Union, the International Relations Clubs and other groups. Miss Jaffarian and Charles Brewster '37, of Bowdoin are the only two Maine college students on the council, whose next meeting will be on April 24-5.

The finals of the State oratorical contest in which Bates, Maine and Colby are to compete will be held at Chase Hall, March 23. This contest is sponsored by the Intercollegiate Peace Association and held each year. In the absence of H. L. Bricker of Maine, the State chairman, Prof. Quimby is acting as chairman. There is one hundred dollars in prizes to be divided among the contestants.

CAREERS

Today's college graduate has exciting opportunities for an interesting career in advertising, government, insurance, or in countless other fields seeking college women with technical training.

The college girl who adds to her academic background the general business and technical courses of

the Fairfield School is well prepared to assume executive secretarial duties. Fairfield School graduates acquire a thorough understanding of business problems. They are trained to make mature judgments, to assume responsibilities.

Course begins in September. Effective placement service available.

Address MARJORIE A. LONDON, Director, for Catalog

FAIRFIELD SCHOOL
245 MARLBOROUGH STREET • BOSTON, MASSACHUSETTS

Among The Election Winners

[Continued from Page Two]

General Women's Ballot
WOMEN'S STUDENT GOVERNMENT ASSOCIATION

President:

Grace Jack

Vice-President:

L. Roth Weeks

Secretary:

Ruth Montgomery

Senior Advisor (Milliken, Whittier):

Marion Welsh

Senior Advisor (Chase, Hacker):

Eleanore Dearden

Sophomore Representatives:

(Vote for one)

Frances Clay

Kathryn Gould

WOMEN'S ATHLETIC ASSOCIATION

President:

Mary Chase

Vice-President:

Ruth Butler

Secretary:

Barbara Rowell

Treasurer:

Parnel Bray

General Men's Ballot

STUDENT COUNCIL

Senior Representatives:

Barclay Dorman, President

William Luukko, Vice-President

Courtney Burnap

Edward Howard

Junior Representatives:

Donald Bridges, Sec.-Treas.

Joseph Canavan

David Howe

Sophomore Representatives:

Frank Coffin

Hamilton Dorman

ATHLETIC COUNCIL

Senior Representatives:

William Luukko, President

Charles Cooke

Robert Frost

Junior Representatives:

Austin Briggs

George Lythcott

JORDAN SCIENTIFIC SOCIETY

President:

Charles Harms

Secretary-Treasurer:

Tie: Barclay Dorman and Gordon Williams

Chairman, Program Committee:

Paul Buchanan

LAWRENCE CHEMICAL SOCIETY

President:

John Skelton

Vice-President:

Richard Preston

Secretary-Treasurer:

Ralph McKeen

RAMSDELL SCIENTIFIC SOCIETY

President:

Virginia Harriman

Secretary-Treasurer:

Marion Jones

POLITICS CLUB

President:

Robert Chalmers

Vice-President:

Ellen Craft

Secretary:

Pauline Turner

Treasurer:

John Hutchinson

4-A PLAYERS

President:

Jonathan Bartlett

Vice-President:

Robert Crocker

Secretary:

Priscilla Jones

VARSITY CLUB

President:

Charles Cooke

Vice-President:

Robert Frost

Secretary:

Max Eaton

Treasurer:

John Hutchinson

CAMERA CLUB

President:

Richard Fullerton

Secretary-Treasurer:

Eleanor Martin

MACFARLANE CLUB

President:

Valentine Wilson

Vice-President:

Eleanor Martin

Secretary:

Carolyn Ford

Treasurer:

Winston Keck

ART PROJECT GROUP

President:

John Smith

Vice-President:

Jean Davis

Secretary:

Helen Cary

Treasurer:

Gilbert Woodward

C.A. Discussion
Groups Meet
Tomorrow

Several Interesting Speeches
Promised Those Attending
Monthly Meeting

Tomorrow night at seven o'clock the last discussion groups of the Bates Christian Association before the Spring vacation, will be held. In some of the meetings a continuity has been maintained so it is hoped that all those who have been attending this series of discussion groups will be present.

Professor Seldon Crafts is to speak on "Modern Music" and will tell the merits of some of the compositions which are gaining prominence within this generation. Recordings of the music of George Gershwin from the opera "Porgy and Bess" and Paul Whiteman's "Rhapsody in Blue" will be played on the victrola.

All Freshmen and those people of the other classes, who have "pet peeves" they would like to air concerning the opposite sex, are urged to attend the combined meeting of the Freshman and the Social Committee groups. Margaret McKusick '37 will be the leader in the discussion and will start in with subtle hints to the men. The eds are asked to offer their rebuttal and in turn speak of the things they would like the co-eds to do or not do.

The "Supreme Court Question" will be the subject of Professor Angelo Bertocci, who will lead a joint meeting of the International and the Social Justice groups. Since the STUDENT has already conducted a campus opinion ballot on this question, open discussion should prove interesting.

CHRISTIAN SERVICE CLUB

President:

Webb Wright

Vice-President:

Jean Leslie

Secretary:

Charlotte Corning

Treasurer:

Carl Amrein

THEY

SATISFY

...full measure of everything
you want in a cigarette.

At every stage . . . from tobacco farm to shipping room . . . Chesterfield's job is to give you the refreshing mildness and delightful flavor that makes smoking a great pleasure.

Experienced buyers see that Chesterfield tobaccos are MILD and RIPE . . . careful manufacturers see that they are blended to the exact Chesterfield formula.

And they see that the cigarettes are made right . . . round, firm, just right to smoke.

... for the full measure of the
good things you want in a cigarette we
invite you to enjoy Chesterfields.