

4-20-1938

The Bates Student - volume 66 number 02 - April 20, 1938

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 66 number 02 - April 20, 1938" (1938). *The Bates Student*. 694.
http://scarab.bates.edu/bates_student/694

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.

IN THE THEATRES

EMPIRE
Thu., Fri., Sat. - April 21, 22, 23
Shirley Temple in "Rebecca of Sunnybrook Farm"
Mon., Tues., Wed. - April 25, 26, 27
Clark Gable, Myrna Loy, Spencer Tracy in "Test Pilot"
AUBURN
Thu., Fri., Sat. - April 21, 22, 23
"Hawaii Calls" with Bobby Breen.
5 Acts Vaudeville.
Mon., Tues., Wed. - April 25, 26, 27
"Start Cheering" with Jimmy Durante.
News and Comedy.

Call 4040
For Real Courteous Taxi Service
Lewiston, Maine

JUDKINS LAUNDRY INC.
193 MIDDLE STREET
SHIRT WORK A SPECIALTY
AGENT ROY HABERLAND
8 West Parker

James P. Murphy Co. INC.
ARTISTIC MEMORIALS
Lewiston Monumental Works
6-10 Bates Street Lewiston
Telephone 4634-R

SPECIAL STUDENT INSURED STORAGE
Students may leave their winter fur and cloth garments stored with us until they return next fall... Nothing to pay now.
Phone 3820
Arthur Cummings Bates '38
Student Service Manager

New Clothes, Corsages Feature Easter Sunday

Easter Bunny Active
The Easter bells called forth a veritable parade of Bates-ers this last week end. Everybody and all his friends and relations appeared so smoothed up that the people who live across the hall might have been walking in front of you—and you wouldn't have know 'em.
Some of the men who have "best girls" did a very nice thing which pleased those young ladies no end—along about breakfast time bells began to ring, and little green florists boxes appeared on certain bureaus. When the church-goers sallied forth there were some very lovely corsages pinned to those new spring suits.

Easter Bunny Active
The Easter Bunny paid some calls too—one young lady in Cheney House got some simply stunning Ivory Soap Flakes from him. Everyone who's been borrowing hers whispered in his

131 Students Attend Communion Service

One hundred and thirty-one Bates students and faculty members took communion Thursday evening in the Chapel. Dr. Zerby officiated and was assisted by Wesley Nelson '38, Webb Wright '38, Val Wilson '38, and Charles Wakefield '38.
The service was conducted by candlelight. Bernice Lord '40 was pianist.
Professor J. Murray Carroll will be the guest speaker at a Kents Hill Alumni supper to be held April 29 at the U. B. Church.
It will be a meeting of the local alumni of this school of which Professor Carroll himself is an alumnus.

ear—and so he renewed her supply. (A hint, Bunny Old Thing: Why do you disguise your handwriting? Those were yummy eggs that you left on certain desks Sunday morning—we'd like to thank you properly!
The variety in bonnets this year is amazing. The coeds appeared in everything from pill-boxes and toppers to truly bonnet affairs with leading strings tucked under their chins. (They should simplify matters for the eds who lead 'em churchwards.) Men must miss a lot of fun—they don't have to wear any. And if they do wind up in a new fedora, they have to take it off in church before anyone has a chance to see it.
Well, bonnets or fedoras—new rigs and topcoats—the Bates people looked pretty nice in that Easter parade. Here's to bigger and better ones.
P.S.—Wonder if there were any sonnets written this week end? (You know—sonnets, bonnets, etc.)

Dr. Bertocci
(Continued from Page One)
one chapter. There is a final chapter on the problem of good and evil. Everywhere he is intent on pointing out the nature of the empirical argument at its best.
The foreword to the book is written by Frederick R. Tennant, of the University of Cambridge, an outstanding scholar in the field of religion and philosophy. He states "So far as I am able to judge, Dr. Bertocci has succeeded in getting to understand the systems with which he deals sufficiently to enable him to expound them without unconscious misrepresentation. The independence of his thought and the critical ability which he evinces, should render his study a clarifying contribution to the department of theology with which it is concerned, and to commend it to the attention of students such as are interested in any of the philosophical systems which he reviews."

Valentine Wilson Leads Sunrise Services

Valentine Wilson '38 lead the Easter Morning Sunrise Service conducted by the BCA this year. Dr. Clifton D. Gray offered the prayer and the benediction.
"Enduring Realities" was the subject of Dr. Rayborn Zerby's Easter message.
Hymns were sung to the accompaniment of a trumpet trio made up of Malcolm Holmes '40, Stanley Smith '41, and A. Stanley Austin '41.

Student Government Prexy Names Committee Chairmen

The Student Government Board has announced the appointment of chairmen for its various committees for the coming year. They are as follows: Freshman Week, Hazel Turner '40; Mothers' Week End, Dorothy Weeks '39; Student Government Tea, Kathryn Gould '40 and Dorothy Dole '41; Student Government Banquet, Dorothy Cary '39; Dining Room Committee, Evelyn Copeland '39 and Frances Clay '40; Sunday Coffees, Priscilla Houston '39; Notices, Patricia Atwater '40.

R. W. CLARK DRUGGIST
GEO. K. ELDER, PROP.
CORNER MAIN AND BATES STREETS
RELIABLE-PROMPT-ACCURATE-COURTEOUS TEL. 125

Manter, Howe To Represent B. C. A.

College C A Presidents Will Hear Rev. Dr. H. E. Fosdick Preach at Riverside Church, N. Y.

Luella Manter '39 and David Howe '39 will journey to New York the week end of April 29-May 1 to attend a conference of New Presidents of College Christian Associations. A good part of the discussion will take place on the Providence-New York boat on the first evening.
The group will attend Riverside Church where they will hear the Reverend Dr. Harry E. Fosdick preach. The concluding conferences will also be conducted at this church.
This is an annual affair and makes for more cooperative work between the C. A. groups of the various colleges.

Carl Austin Wins \$100 Scholarship As Best Speaker

The Cony High School debating team, coached by Gladys Young '30, returned to Augusta Saturday noon with the trophy emblematic of the Maine Interscholastic Debating Championship, and Carl Austin of Cony carried with him the \$100 scholarship certificate presented by Pres. Clifton D. Gray for the best individual speaker in the 25th annual finals of the Bates League.

Another loving-cup went to the runners-up, Lincoln Academy, coached by a second Bates graduate, Annabel Snow. The other teams to reach the final round was Portland High, yet so well balanced was the competition that eight schools won at least half of their debates.
Semi-final rounds were conducted Friday afternoon and evening after which the debaters gathered in Chase Hall, listened to an address by President Gray, and heard the results announced by Grace Jack '38, secretary of the Bates Debating Council.

The final round of debates on unicameralism began at 8:45 Saturday morning and at ten o'clock the contestants assembled in the Little Theatre. After Howard Becker '38 had announced the decisions, Paul Stewart '38, president of the Debating Council, presented the trophies to the winning schools and President Gray made the scholarship award.

Austin's colleagues on the championship team were Eleanor Wood, Helen Hayman, and Robert Hasey, who, by winning the state title, became eligible for the national tournament at Wooster, Ohio, on May 1. Prof. Brooks Quimby, assisted by members of the Debating Council, directed the debates among the thirteen schools which had survived the March preliminary round.

The C. A. will hold its annual retreat this week end at the State Y. W. C. A. "Bailey Homestead", Winthrop. Both the old and new executives and Cabinet will gather here for the reading and discussion of the reports of the past year and the laying of plans for the new year.

Cony High Wins State Trophy

Carl Austin Wins \$100 Scholarship As Best Speaker

The Cony High School debating team, coached by Gladys Young '30, returned to Augusta Saturday noon with the trophy emblematic of the Maine Interscholastic Debating Championship, and Carl Austin of Cony carried with him the \$100 scholarship certificate presented by Pres. Clifton D. Gray for the best individual speaker in the 25th annual finals of the Bates League.

Another loving-cup went to the runners-up, Lincoln Academy, coached by a second Bates graduate, Annabel Snow. The other teams to reach the final round was Portland High, yet so well balanced was the competition that eight schools won at least half of their debates.
Semi-final rounds were conducted Friday afternoon and evening after which the debaters gathered in Chase Hall, listened to an address by President Gray, and heard the results announced by Grace Jack '38, secretary of the Bates Debating Council.

The final round of debates on unicameralism began at 8:45 Saturday morning and at ten o'clock the contestants assembled in the Little Theatre. After Howard Becker '38 had announced the decisions, Paul Stewart '38, president of the Debating Council, presented the trophies to the winning schools and President Gray made the scholarship award.

Austin's colleagues on the championship team were Eleanor Wood, Helen Hayman, and Robert Hasey, who, by winning the state title, became eligible for the national tournament at Wooster, Ohio, on May 1. Prof. Brooks Quimby, assisted by members of the Debating Council, directed the debates among the thirteen schools which had survived the March preliminary round.

The C. A. will hold its annual retreat this week end at the State Y. W. C. A. "Bailey Homestead", Winthrop. Both the old and new executives and Cabinet will gather here for the reading and discussion of the reports of the past year and the laying of plans for the new year.

Bowdoin-Bates Game

(Continued from Page One)

Briggs had doubled in the sixth. Hasty Thompson was the other player to get a hit. Both Thompson boys stole bases, Dick getting two, coming in standing up on his second base-pilfering attempt.

The Bates battery prospects took on a brighter hue with both Cooke and Witty, Bates' questionmarks, showing decided promise of better things to come. Cooke started the game and pitched three innings, yielding three hits. Witty then took up the burden, pitched the next three innings without giving a single hit. "Brud" only walked two men, and struck out seven men. He struck out all three men to face him in the fifth. A couple of passed balls and a wild pitch had him in hot water on a couple occasions.

Considering the fact that it was their first venture outdoors, the Bates fielders looked pretty smooth at times. Hasty Thompson, at third base, played his usual steady game. The Belliveau-Tardiff combination pulled two pretty plays which just barely missed completing double plays on each occasion. Austin Briggs played a sterling game out in left field. Besides making several fine catches, he just missed making a brilliant one hand catch after a long run into foul territory.

One consolation, which promises well for future State Series contests, is that Bowdoin, which has already played one game outdoors this year, did not look any better than Bates did as far as hitting and pitching went. Bates' weaknesses will be remedied as soon as the boys get some more real baseball environment, and some experience as a unit, behind them.

Table with columns: Bowdoin, Dale, Davidson, Haire, Manter, Fisher, Corey, Hill, Howard, Houston, Tucker, Birkett, Frazier, White, Griffin. Rows: ab, r, bh, po, a, e.

x—batted for Hill in 6th.
xx—batted for Frazier in 8th
xxx—batted for Howard in 8th

Table with columns: Bates, H. Thompson, Belliveau, Bergeron, Briggs, R. Thompson, Hutchinson, Buccigross, Tardiff, Cooke, Witty, Glover, Haskell. Rows: ab, r, bh, po, a, e.

x—batted for Witty in 7th.
xx—batted for Hutchinson in 9th.

Score by innings:
Bowdoin 1 1 1 0 0 1 0 1 x-5
Bates 0 0 0 0 0 1 0 0-1
Stolen bases: H. Thompson, R. Thompson 2, Manter. Three base hit: Howard. Hits, off Cooke, 3 in 2 innings, off Witty, 0 in 3 innings, off Briggs, 0 in 2 innings; off Houston, 2 in 3 innings, off Tucker, 2 in 3 innings, off Birkitt, 0 in 3 innings. Bases on balls: Cooke 1, Witty 2, Briggs 2, Houston 1. Hit by pitcher: Manter (Briggs), Cooke (Tucker). Strikeouts: Cooke 1, Witty 7, Houston 1, Tucker 2, Birkitt 3. Wild pitches: 2.15.

PECK'S Sheer Flattery for your Spring Costume! Budget Silk Stockings 79c Pr. 3 pairs \$2.29

Don't let your Spring chic slip from the hem of your skirt... get the right Budget stockings to complete your ensemble.

Plenty of the bright new colors and beige tones as well as the assured fit and wear of the Budget Ree-flex super-twist construction. STREET FLOOR

The Auburn News

COLLEGE PHARMACY
Prescription Specialists
DRUGS - SUNDRIES
FOUNTAIN AND LUNCHEONS
SERVICE
Telephone 3694
Cor. College and Sabbatus Sts.

A Bates Tradition
SAY IT WITH ICE CREAM
GEORGE A. ROSE
ELM STREET

NORTHEASTERN UNIVERSITY
SCHOOL OF LAW
Undergraduate Curriculum
Leading to LL.B. Degree
Day Program... three years Evening Program... four years
Admission Requirement: a minimum of two years of college work
A limited number of scholarships available to college graduates
Graduate Curriculum
Leading to LL.M. Degree
Two-year Evening program open to graduates of approved Law Schools
316 Huntington Avenue, Boston, Massachusetts
Telephone KENmore 5800

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

Chesterfield advertisement featuring a man in a suit and hat, a woman, and a pack of Chesterfield cigarettes. Text: "Lefty.. every day in the week Chesterfields will be telling 'em about America's grand old game" Chesterfield opens the season with more pleasure and gives millions of smokers the same play every day... and you'll want to hear Paul Douglas broadcasting the scores and highlights of the games—Lefty Gomez, first guest star. It's always more pleasure with Chesterfields... more pleasure for listeners... more pleasure for smokers. Chesterfield's mild ripe tobaccos—home-grown and aromatic Turkish—and pure cigarette paper... the best ingredients a cigarette can have... THEY SATISFY.

Chesterfield
..you'll find MORE PLEASURE
in Chesterfield's milder better taste

Copyright 1938. LIGGETT & MYERS TOBACCO CO.