

2-9-1940

The Bates Student - volume 67 number 21 - February 9, 1940

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 67 number 21 - February 9, 1940" (1940). *The Bates Student*. 740.
http://scarab.bates.edu/bates_student/740

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.

Senior Sextet Attends Sovereign In 21st Carnival

RUTH GRAY

ELIZABETH MacGREGOR

JANET BRIDGHAM

BERTHA BELL

KATHRYN GOULD

HAZEL TURNER

Carnival Offers Chance To Participate, Observe

RICHARD MARTIN

DOROTHY PAMP

Entering its third decade of fun and sport with King Winter the Outing Club has chosen Dorothy Pampel '40 and Richard Martin '40 to co-direct the twenty-first Winter Carnival.

Miss Pampel, who comes from South Orange, N. J., is a member of the Board of Directors of the Outing Club. One of the leading Robinson Players, she has appeared in "Life in New York", "Three-Cornered Moon", and "Our Town". An assistant in the

Department of Speech '38-'39... English major... president of the Dance Club... former proctor at Chase House... a senior member of the Student Government. Dick Martin, from Belmont, Mass., is also on the Board of Directors of the Outing Club... headed the All-College Skate Committee at last year's Carnival... a prominent figure on mountain climbs... biology major... member of Jordan Scientific... self-styled "lab rat".

CARNIVAL PROGRAM

THURSDAY, FEB. 8

- 6:15 P.M.—Coed Banquet at Fiske Dining Hall.
- 7:00 P.M.—Open House at the Women's Union.
- 7:30 P.M.—Dance and Open House at Chase Hall.
- 8:30 P.M.—Coronation of the Queen.

FRIDAY, FEB. 9

- 10:00 A.M.—Interdorm Skating Events on Outing Club Skating Rink.
- 1:30 P.M.—Interdorm Skiing Events on Mt. David and Rand Field.
- 3:00 P.M.—Start of Cross-Country Ski Race with U. of Maine.
- 3:30 P.M.—Interclass Tug-of-War on Rand Field.
- 4:00 P.M.—Finish of Cross-Country Ski Race on Rand Field.
- 4:05 P.M.—Lollipop Race up Mount David.
- 7:30 P.M.—All-College Skate on the Outing Club Rink.
- 8:30 P.M.—Queen's Entrance.

SATURDAY, FEB. 10

- 9:00 P.M.—Hockey Games on College Rink; Intramural Play-offs.
- 10:00 A.M.—Downhill Ski Race with U of M at Sabattus.
- 1:30 P.M.—Slalom Race with U of M on Mount David.
- 2:15 P.M.—Ski Jumping with U of M.
- 3:00 P.M.—Judging of Snow Sculpturing.
- 3-5 P.M.—All-College Skiing on Pole Hill.
- 7:30 P.M.—Carnival Hop in the Alumni Gymnasium.
- 8:30 P.M.—Queen's Entrance; Presentation of Awards.

SUNDAY, FEB. 11

- 3:00-5:00 P.M.—Open House at Thorncrag.

Rand, Commons Are Scenes Of Coed Banquets

Opening feature of the 21st Winter Carnival was the coed banquet held in Fiske Dining Hall and the Commons last evening under the direction of Co-chairmen Dorothy Dole '41 and Orrin Snow '41. Approximately 288 eds and coeds joined over candle-lit tables. President and Mrs. Clifton D. Gray were the guests of honor at Rand Hall, and Dr. and Mrs. William H. Sawyer were guests of honor at Commons.

Piano music was supplied at Fiske by Althea Comins '42, and by Elinor Blance '43 at the men's dining hall. Carnival programs were distributed.

Claire Greenleaf Wins Twice At Rumford

Claire Greenleaf '42 was among the winners at last week end's annual Rumford carnival, famous throughout all winter sports circles. Miss Greenleaf was a double winner in the women's events, an innovation in this year's carnival. She upset a group of favorites in capturing victories in both the downhill and the slalom, negotiating the slalom in 4 2-5 seconds and the downhill in 1:15 2-5. Claire will compete for the Off-Campus women in the dorm competitions today.

The Bates Student

Z 264

VOL. LXV. NO. 21.

BATES COLLEGE, LEWISTON, MAINE, FRIDAY, FEBRUARY 9, 1940

PRICE: 10 CENTS

Carolyn Hayden Queen As Carnival Opens

"Lieder" Singer Comes On Campus Feb. 19-20, In Lecture And Concert Chase Hall Is Scene Of Traditional Ceremony

Ernst Wolff, prominent interpreter of German lieder, is to give a concert Monday evening, Feb. 19, the fourth in the concert and lecture series. Mr. Wolff brings the novel achievement of accompanying his songs at the piano thus coordinating voice and instrument in an unusually effective manner. He has returned this fall from an European tour to make his fourth annual series of visits to American colleges. Mr. Wolff is especially interested in youth and collegiate accompaniment and other countries, his excelsivities, having given concerts at such colleges as Cornell, Wesleyan, Mills, and Iowa State. He has also sung in the leading cities of Europe and in New York, Washington, Philadelphia, and Cleveland. He has also recently made a series of recordings for the Columbia Recording Co.

Born in Baden-Baden in the heart of the Black Forest, Mr. Wolff became musical director and later conductor of the School of Opera at Frankfurt at the age of 23. First achieving fame as a conductor and director in Germany and other countries, his excelsivities.

(Continued on Page Four)

Dorms Compete In Carnival Competition

Today is the day that every Bates Student should forget exams and books. Toss your cares to the wind and come on out and have some fun! For once again Carnival time is here! And Interdorm Competition, bigger and better than ever, is one of the major features of the week end.

At ten o'clock Friday morning are the skating events at the Garcelon rink. Bates eds will participate in a dash. There are obstacle races for girls, relay races for both girls and boys, a marathon for boys, and a coed skate for all.

At two o'clock the skiing events take place on Rand field. There is slalom for both girls and boys; obstacle races for both; chariot race for girls; a leap year Tandem, a novelty event; and bob-sledding for boys. The high scoring dorm will receive a prize; won last year by the Townpeople. There is also a prize for the individual with the highest score. These awards will be presented tomorrow night at the Carnival Hop.

This year there is to be an amplifying system for announcing events, participants, and scores. This will keep the spectators well informed of the order of the events and the results.

(Continued on Page Four)

Carnival Festivities Reach Climax With Hop

With the popular Bobcats at the musical helm, the annual Carnival Hop, gala climax of the twenty-first Winter Carnival, gets under way at 7:45 o'clock Saturday night in the Alumni Gymnasium. Dancing and attendant ceremonies go on until 11:45. Hop Co-chairmen Harold Goodspeed '40 and Gale Rice '41 announce the decoration motif for the affair—"toyland".

Between the third and fourth dances of the evening the grand march begins, with the triumphant entrance of the queen and attendants. After the march, the awards for the various interdorm competitions will be made. Directions for the participants in the grand march are as follows: Between the third and fourth dances the martial notes of the royal trumpets will sound. The dancers on this signal are to stand next to their seats around the edge of the hall, leaving the middle of the floor clear.

When the Queen and attendants have entered, are standing between the exits at back, and have been seen by all, the march begins.

The Queen and attendants will enter from the doors at the West end of the hall and go to the middle of the floor. The dancers will fall in in fours behind and march to the stage, where the Queen and attendants will remain while the march continues, and dancers go off side to side in fours. This continues until dancers arrive before the Queen again in sixteens, when further instructions will be given.

The Queen at this time will make her awards for interdorm competition winners.

Chaperones for the event will be Mr. and Mrs. Harry W. Rowe and Dr. and Mrs. William H. Sawyer. Specially invited guests are President and Mrs. Clifton D. Gray, and all the faculty of both men's and women's athletic departments.

Open House Completes Week End Festivities

Open house will be held at Thorncrag Sunday afternoon between 3:00 and 5:00, as the final event of the strenuous activities of the Carnival week end. Under the direction of Co-chairmen Joan Wells '40 and Hamilton Dorman '40, refreshments will feature the get-together of eds and coeds.

FIRST LADY OF CARNIVAL

CAROLYN HAYDEN

President Gray Performs Rites At Coronation

Highlight of every Winter Carnival, from the first to the twenty-first, is the crowning of the Carnival's first lady. Honors this year went last evening to Carolyn Hayden '40.

At 8:30 last evening, at Chase Hall Open House following the open house at the Women's Union and the Coed Banquet, and following an hour of dancing to the music of the Bobcats, Miss Ann Spinks, daughter of Coach Leslie Spinks, led a triumphal procession down the stairs, with the crown in her hands. The procession, including the to-be Queen and attendants, marched across the floor and the Queen ascended the throne at the far side of the room.

President Clifton D. Gray performed the honors of pronouncing the coronation and placing the crown on the sovereign's head.

The crowned Queen then read her official proclamation, proclaiming the official opening of the Carnival and ordering all to do nothing but enjoy themselves throughout its duration. After the ceremony the Bobcats played for further dancing.

The Queen's attendants, selected by the board of directors of the Outing Club, are Hazel Turner, Katherine Gould, Bertha Bell, Janet Bridgham, Elizabeth MacGregor, Ruth Gray; all seniors.

Class Contests Include Tug-of-War, Pop Race

An interclass tug-of-war and a lollipop race up Mt. David will follow the interdorm competitions held on Rand Field this afternoon, according to the program planned by Co-chairmen Kathleen Curry '41 and John Morris '41.

The tug-of-war will see the freshmen pitted against the sophomores and the juniors against the seniors. The winners of these struggles will meet in competition for the mythical tug-of-war title of the campus.

Immediately following this, the race up Mt. David for the red and green lollipops, each weighing about five pounds and approximately a foot and a half broad, will be staged. The first ed and the first coed to reach the top will be assured of at least a month's candy supply.

"All-College" Skate Features Grand March

The annual all-college skate, one of the most popular events of the Carnival season, will begin Friday night at 7:30 and last until after ten.

Big feature of this year's skate will be a "grand march on skates", a new innovation on the campus, with participants carrying torches. After this the Queen and her attendants will appear.

Music will be via the transcription system with the big name bands. Colored lights will be arranged to play on the ice during the evening.

Queen Carolyn Hayden will preside at the night's festivities. She will be seated on a throne made up of 24 cakes of ice, in each of which will be a colored light.

Judging On Sculptures Takes Place Tomorrow

Professor and Mrs. Angelo Bertocci will act as judges in the snow-sculpturing competition this year, Bernice Lord '40 and Robert Hulsizer '40, the committee in charge, announce that judging will take place at 11:30 Saturday morning.

Each dormitory and the town girls will display their skill in snow. In the event that there is not enough snow, tentative plans are for a soap-sculpturing competition.

Next STUDENT Issue Appears February 21

There will be no issue of the STUDENT next Wednesday. Due to advertising contracts the next issue will appear the following week, on Feb. 21.

The BATES STUDENT

(Founded in 1873)

Editor (Tel. 8-3364) Mark Lelyveld '40
(Student Office Tel. 3782-J) (The Auburn News 3010)

Managing Editor (Tel. 8-3363) Sumner B. Tapper '40
Assistants: Edward Booth '41, John Robinson '42, Annetta Barrus '41, Aino Puranen '41, John Donovan '42, William Worthy '42, Ruth J. Stevens '42, Barbara Abbott '41, George Hammond '43.

News Editor (Tel. 8-3364) Brooks W. Hamilton '41
Assistants: Forensics, David Nichols '42 and Eric Lindell '40.
Reporters: Richard Dearborn '41, Lysander Kemp '42, John Robinson '42, Ralph Tuller '42, William Worthy '42, Frank Brown '41, Delbert Witty '40.
Cubs: Durant Brown '42, Weston Cate Jr. '43, Melvin Day '43, M. A. Melnick '43, Guy Campbell '43, Marcel Boucher '43, David Nickerson '42.

Women's Editor (Tel. 3207) Carolyn Hayden '40
Reporters: Marie Dodge '40, Pauline Chayer '40, Janet Bridgman '40, Annetta Barrus '41, Aino Puranen '41, Barbara Abbott '41, Frances Wallace '41, Ruth Sanford '41, Jean Ryder '41, Ruth Stevens '42, Thera Bushnell '42, Helen Martin '42, Joan Lowther '41, Edith Hunt '41, Elizabeth Moore '42, Katherine Winne '41, Patricia Bradbury '42, Gladys Bickmore '42.
Cubs: Arlene Chadbourne '43, Margaret Soper '43, June Atkins '43, Marjorie Lindquist '41, Ella Santilli '43, Jeanne Greenan '43, Elaine Younger '43, Dorothy Foster '42.

Sports Editor (Tel. 8-3364) Wilfred G. Howland '40
Reporters: Dwight DeWitt '41, John Robinson '42, John Donovan '42, Zeke Turadian '42, David Nickerson '42.
Cubs: John Stahlberger '43, Carl Monk '43, Winston Greaton '43, Myles Delano '43, George Hammond '43, Marcel Boucher '43.

Business Manager (Tel. 8-3363) Harry Shepherd '40

Advertising Manager (Tel. 8-3363) Warren Drury '41

Circulation Manager (Tel. 8-3364) Chandler D. Baldwin '42

Departmental Assistants: Roger Blanchard '42, Tom Hayden '42, John Hennessey '43, Richard Becker '43, Robert Brendze '43, Hildreth Fisher '42, Richard Carroll '42, George Chaletzky '42.

Published weekly during the college year by the Students of Bates College

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO • BOSTON • LOS ANGELES • SAN FRANCISCO

Member
Associated Collegiate Press
Distributor of
Collegiate Digest

Entered as second-class matter at the Post Office, Lewiston, Maine
Subscription \$2.50 per year in advance

Building Good Will

To the senior who watched Bates struggle along for three years, in what he came to feel was a characteristic rut, the current college year seems very much like a reawakening—in fact something little short of remarkable. An efficient Student Council has compiled a list of accomplishments that add up to the substantial. A new dormitory and grandstand have been added to the physical plant.

The most important progressive steps are still intangibles—foremost of which is the establishment of a Public Relations Department. We hesitate to call Mr. Ed. Powell an intangible, but the work of his department will never be measured in either dollars and cents or columnar inches of news space that have come through his efforts. Good will is not measurable.

One of the prime interests of his department is building a healthy and happy student attitude. To use his own words, "every student is a mirror of the College" and the reflection cast is the future of Bates.

The same attitude toward the College is desirable in alumni and Mr. Man-in-the-Street who just knows us by name.

It made every student feel fine to see campus pictures in the Collegiate Digest rotogravure section in two out of the last three issues; a catalogue designed for prospective freshmen is an eye-catcher and represents the type of work of this department.

But the intangible something, the non-measurable, is still the big thing. It is a never-ceasing task, and its efficient administration is bringing an I-told-you-so attitude from many an enthusiastic booster of this essential feature of modern college administration.

That's Right - - You're Right . .

... or at least we hope you were. But now students it's time to pause in your occupations and while the old professors are "That's right . . . You're wrong-in" over a batch of uninteresting blue-books, its time to relax. Yes sir, jus' relax, and that means make the most of Carnival.

To co-chairmen "Dode" Pampel and Dick Martin, to our Queen, to the Outing Club and everyone connected with this gala holiday, the Student merely echoes the cheers of an enthusiastic student-body about to let itself go after ten days of marathon sitting.

When college authorities take an interest in "little" things—mechanical pencils for example—"Sam Student" begins to feel that everything is all right, and the future of Alma Mater is assured. Contrary to rumor, the sale of Scripto stock has shown no immediate rise, and a quieter examination was welcomed. Affable Professor Q. no longer needs to hike over to a veritable meat grinder to provide the pretty coed in the third row with a pencil point that is just right.

If that was what was needed to clear up some of the haze around our answers, we are happy too.

With this issue we bid au revoir to three members of the faculty—Professor Lena Walmsley, Drs. Amos Hovey and Anders Myhrman. Bates tradition is so closely bound up with its instructors, that we all have the feeling of some kind of personal loss when they leave us even if it is only a temporary absence such as these sabbaticals afford.

Their interest in their students has always gone much further than the classroom; their "vacation" will be a "postman's holiday". Are we indulging in flights of sentiment to suggest that the high regard in which they are held springs from these attributes as well as their personal qualities.

Campus Camera . . . By Lea

Eight Seniors Receive Training In Teaching

Bates is well known for her teachers; one meets them everywhere. Practically every student comes from a high school where there is at least one Bates graduate. And evidently the present senior class is going to produce its share of teachers. This past semester eight students of education have been practice teaching in various secondary schools. Next semester twice as many hope to be sent out to receive a little practical experience in the field in which they think they are truly interested.

Practice teaching is just what it says. A student goes to some school for four weeks and takes over the actual instruction of several classes, after he has had an opportunity to observe a few days. One has no chance to prepare for any special course because he seldom knows where or when he is going more than a day or two beforehand. Professor Kendall sends students when certain schools are willing to have them. Practically everyone reports that the superintendents, principals, and teachers are very kind and considerate. What criticisms they offer are usually very constructive and are tendered in a friendly way. One student who recently completed her practice teaching said that the teachers gave her no criticisms at all. They were all left to Mr. Kendall, and she felt that it was much easier to receive suggestions from him than from several different persons whom she knew only slightly.

One never knows just what he'll be expected to do or teach in the school he enters. Perhaps he'll teach just one subject or perhaps he'll undertake several subjects and some extra curricula duties besides. If the high school class is taking up something that the student teacher has had himself it won't be so hard for him. But if they are using books or materials totally unfamiliar to him, he has to do some hurried and anxious cramming before getting up in front of the class. And even then it often seems that the high school pupils know more than the college student teacher! However, no doubt the more he does at this time, the better prepared he will be when he has a regular position on his own. Everyone who goes practice teaching seems very enthusiastic about its practicality. They enjoyed the experience, feel that it compensates for the time and effort spent, and hope to be able to teach next year.

Hazel Turner, who went to M. C. I., taught English. Among other activities she was "on duty" several evenings in the girls' dormitory where she lived and chaperoned couples to the

movies. Although she lost a little weight while away, Hazel thinks practice teaching is an enlightening and developing experience whether one plans to teach or not.

Joan Wells went to Windham High School and also taught English. She helped with basketball there, although she had not been requested to do so. It was all "lots of fun", she says.

Mary Sprague taught Latin, English, and French at Mechanic Falls High School. Although she found computing difficult, she felt that she got a lot out of her four weeks. She is definitely for practice teaching in spite of the fact that she has just one week to make up all her work before mid-years.

Ralph Childs, who went to South Paris High School, taught English and mathematics and helped with dramatics. He loved it, he says, and is very eager to teach.

Basil Hanscom taught Civics, Commercial Geography, and English at Morse High School in Bath. He found the experience very beneficial but feels that four weeks' absence from classes makes the situation rather difficult.

Leslie Thomas went to Morse High School also. While there he taught English and helped coach dramatics.

Sumner Tapper taught English, Algebra, and American History at Mechanic Falls High School. One of his accomplishments was the reorganization of their school paper.

Stanley Williams went to Stevens High School in Rumford, where he taught English, History, and Social Problems. This last class, the only one of its kind in the state, was particularly interesting to him. There is no text book; class discussions and projects covering many phases of contemporary life and interests make it very practical. This class recently gave a sketch of its activities over the radio program "Maine Schools of the Air".

Of course there is any amount of advice that might be given to beginning teachers. After their recent four weeks' training, no doubt the above students have a much better idea of the various problems connected with teaching. The fact that none of them were disappointed in the experiment speaks for itself. Among some of the suggestions emphasized by them are the following: "Just keep your head", "Lay down the rule the first day", "Know your stuff cold", "Be self confident", and "Show your students that you are genuinely interested in all of them".

Beautiful Sight to the Student with the Soul of an Artist — the Campus Gate in Winter

"Hawkshaw" Solves Carnival Mystery

By RALPH TULLER '42

Once upon a time, way back when the World Had Been Made Safe For Democracy and Bates students had expressed a preference for Herbert Hoover as the Republican candidate for president—way back in 1920 in fact — a newly-formed organization purchased five inches of space in the Bates STUDENT. And this was the ad they inserted, surrounded by a heavy black border: "The Outing Club Carnival is coming. Feb. 19-20-21. Sharpen Those Skates! Sandpaper Those Skis! Oil Those Snowshoes! It's Going to be Some Affair!"

The "Affair" was postponed a week because the blizzard they ordered came a little late, but on Feb. 26, 27, and 28, 1920, the Bates Winter Carnival came into being. Frankly, the beginning was none too auspicious. There was, among other things, an exhibition of ice-tennis and a quarter mile backward skating race. But the editor of the STUDENT had this to say in the next issue:

"Although the Carnival as a whole was far from being disappointing, the interest taken by the majority of the student body was disheartening." Yet he also said this: "Perhaps it did not seem so this year but as the Outing Club grows, the Annual Carnival will loom up as an occurrence second to none"

The words of a prophet. Since that first experiment 20 years ago each mid-year exam period has also been the signal for a "Mid-winter Mardi Gras" on the Bates campus. New stunts have been added, other discarded, until today we are in the midst of a comprehensive program which may not "rival the Dartmouth Carnival in fame and importance" as the STUDENT of February, 1921, predicted, but which is, nevertheless, varied and colorful.

Unfortunately, there has been a pall thrown over this year's Carnival. After a long consultation with Professors Ramsdell and Wilkins it has been decided by the committee in charge of Such Things that a brief period of mourning must be kept in memory of the 20th Annual Winter Carnival. The period was observed yesterday afternoon in the Gym between 1:30 and 4:30. This is how it all began.

Back in 1927 the Carnival Committee did a snappy bit of multiplication and decided that they were staging the 7th Annual Carnival, since the affair began in 1920. Since the 7th Annual had also occurred in 1926 it had the signal honor of being observed twice. Arithmetic failed to improve as the years went by and so, last year the STUDENT stated quite plainly that Barbara Kendall was ruling as Queen of the 19th Annual Winter Carnival. It is common knowledge that the STUDENT is never wrong. Therefore the 20th Annual has been declared null and void. The present Carnival must be saddened by the realization that Bates will never be able to experience the thrills and joys which the poor old 20th had in store.

Or perhaps the administration will postpone second semester another week so the 20th can be celebrated after the 21st. But then the 20th will be nearer the 22nd than the 21st and the 19th will be nearer the 21st than the 20th. And that would never do.

Let's get back to 1920. The leading spirits in that first affair were W. G. Jenkins, chairman of the committee in charge, and Prof. Laurence Grose, instructor in Forestry (that was way back when Maine had forests). Two men had been sent to watch the Dartmouth Carnival and they came back full of ideas.

The ideas began to bear fruit in the following year. The big event in 1921 was the costume skating party on the ice of Lake Andrews, with the band, colored lights, and prizes for the best costumes. The STUDENT speaks of "the enthusiasm manifested at this second annual carnival," and the "already well-established Bates Outing Club."

The Carnival of 1922 is notable as the beginning of an epoch. On Friday, Feb. 10, 1922, the first Carnival Hop was held. But more than that, this first Hop was also the "first real dance on the Bates campus", the first time that the administration sanctioned such wild goings on. The affair was held in Chase Hall to the music of "the celebrated Alsetabs, Terpsichorean artists par excellence". Admission was 50c, and 120 couples were in attendance. This third carnival also marks the first time that movies of some of the events were taken.

The Carnival spirit was growing. Despite a week's postponement due to a scarlet fever quarantine, despite melted snow and ice, despite morning classes, the Carnival was fast becoming

(Continued on Page Four)

Carnival Scenes

Royalty on Campus — Last Year's Queen, Barbara Kendall

Former Crowned Heads — Mary McKinley '38...Elizabeth Stevens '37

Saturday Morning Features Intramural Hockey League Game — Here's how they went at it in the '38 Carnival

Snow Sculpturing is always one of the beauties of the Carnival—when there is snow. Here's a couple of the past offerings of embryo Cellinis.

Dorm competition always brings out the best in eds and coeds—here's the Cheney House team of 1938. Several will represent Rand this year

Carnival Features State Winter Meet

The sports feature of the Winter Carnival will be the State championship winter sports meet. The Bobcat ski-men under Win Durgin stand an unusually good chance to topple Maine from their berth in the sun as the leading winter sports team of Maine in this meet.

The leading skier for the Bobcats is Bob Ireland, who is one of the outstanding intercollegiate skiers in New England. He is supported by Julie Thompson, possibly Dick Thompson, Bill Lever, and a number of promising freshmen who may be eligible to compete this semester as the rule closing varsity sports to freshmen the second semester does not go into effect until next year.

Last year the Bobcats put up a good fight and came in second with Bowdoin's representatives scoring nearly a point. This year Colby is holding a dual meet with Maine and this meet may claim some of the Pale Blue's skiers, but undoubtedly the better skiers from the University will be sent to Bates as the Bobcats are a much stronger team than the Colby winter sports men. The University of Maine surprised everybody by jumping into a lead for the first day's competition at the University of New Hampshire which included such strong skiing schools as Middlebury and Dartmouth. The standout skier at Maine is Bill Bower, who last year won the cross-country, was third in the downhill, first in the slalom, and did not enter the jump. Oscar Middle and Dave Greenwood placed well at New Hampshire, and Bill Bower's younger brother John closely followed his older brother's lead in every event.

35 FILMS DEVELOPED 75¢
FINE GRAIN • LARGE PRINTS
Large reprints 4¢ each. Regular snapshots 3¢ each. 5 x 7 enlargements 10¢ each.
COMPLETE PRICE LIST FREE ON REQUEST.
INTERSTATE PHOTO SERVICE
MASS.

Norris-Hayden LAUNDRY
AUBURN, ME. TEL. 2310
Agent
JACK MORRIS '41

Exceptional **DOLLAR DAY** VALUES At **MURPHY'S** Friday and Saturday
GIRLS!
Only 2 Dollars To Rent A Bunny Wrap For The Carnival Hop Sat. Night
Our Representative at Bates **Tottie Coney '40** RAND HALL
T. J. Murphy Fur Co. ESTABLISHED 1878 PHONE - 2143 29 Ash St. Lewiston Me.

JUDKINS LAUNDRY INC.
198 Middle Street SHIRT WORK A SPECIALTY
Agent **JOE SHANNON '41** 8 West Parker

Garnet Hoopsters Return To "Wars"

Varsity Travels To B. U., Clark; Meets Maine Sat.

Coach Spinks' courtmen trek into Massachusetts for their second "southern" invasion of the year next Tuesday and Wednesday. Tuesday night the Bobcats meet a potent Boston University five, and tangle with Clark University on Wednesday evening. Saturday the Bobcats sharpen claws to meet Maine in the Alumni Gym.

Boston University is reportedly very strong this season, and downed Tufts, one of the leading court teams in the East by one point in a recent upset. However, Worcester Tech, beaten by the Garnet early in the season, scored a decisive victory over the B. U. courtmen.

Clark School is one of the real strong teams of New England. Clark took Colby over the hurdles quite easily in a game early this season. From this angle it appears that neither of these games will be a set-up for the Garnet who will be recovering from the effects of examinations.

The real game of the year from the Garnet point of view is to be played in the Alumni gym Saturday evening. The Pale Blue came from behind to lose out the Bobcats in one of the most exciting games played on the Grono court in recent years. The Spinksmen feel that they had tough luck in losing those close games to Maine and to Colby and will be out with vengeance for the scalp of Maine Saturday night.

To many observers the Bobcats appear to be the best team in Maine, considering successive victories over New Hampshire, Northeastern, and St. Anselms, but ironically enough they are resting in the cellar of the Maine State Series.

At this writing it is difficult to say who will make the trip, but the man who will probably be chosen from Captain Kenney, Brud Witty, Don Webster, Vic Stover, Red Rafferty, Harry Gorman, Artie Belliveau, John McSherry, Ray Cool, Pete Haskell, Normie Tardiff, Dick Raymond, Tom Flanagan, and Dean Lambert. At present Red Rafferty is leading the scoring for the Bobcats with 62 points, followed by Don Webster with 50 points, Vic Stover with 47 points, and Howie Kenney with 46 points. Harry Gorman has scored 36 points and Brud Witty follows with 28 counters.

Intramural Council Releases Constitution

Completing the final step towards placing intramurals on a permanent basis in the campus athletic set-up, the intramural council has finally completed a constitution covering the entire system and which will govern this phase of athletic activity from now on. The council as outlined in the constitution will consist of one representative of the A.A., one representative from the Student Council, and one member of the student body in the role of intramural manager. Serving on the council for the remainder of this year are Mr. Moore, for the A.A., John Haskell '41, for the council, and Summer Tapper '40, who was a leading factor in placing intramurals on a firm foundation.

Plans now call for the duplicating of the constitution and placing it in the hands of every male student on campus. Other plans call for an intramural track meet in the cage on March 9, more definite plans of which will be forthcoming.

Attention is called to the excerpts printed below dealing with awards and managers. The A.A. has already made plans to secure intramural charms, a sample of which has already been shown on campus. Any freshman, sophomore, or junior interested in working in intramurals, and also getting an athletic award at the same time should immediately get in touch with him or leave word at the A.A. office, Tapper has announced. Anyone desirous of practice in refereeing basketball, hockey, and volleyball games should also get in touch with him, he further said.

Excerpts from the constitution follow:

Aims And Objectives

To provide for students who are not members of the varsity or freshman athletic squads the opportunity to enjoy the educational, physical, social and recreational values of competitive sports.

To develop permanent interest in games and sports.

To develop worthy use of leisure time through wholesome physical activity.

To develop those social qualities which are particularly concerned with the individual as a member of a group.

To promote group relationship in situations which are of vital interest to the students.

Managerial System

(a) Candidates for intramural managerships are classified as unit managers, assistant managers and managers.

(b) There shall be one intramural manager and two assistant managers each year and as many unit managers as there are teams.

(c) Competition begins in the freshman year.

(d) Unit managers are selected by organizations which they represent.

(e) At the end of the freshman year two unit managers are appointed assistant managers, each to serve the following year.

(f) At the end of the sophomore year one man is appointed manager to serve the following year.

(g) The manager of intramurals receives his award at the end of the year in which he served—junior year.

(h) The junior manager shall serve on the intramural council his senior year.

(i) A team will forfeit any contest in which it uses an ineligible man.

(Continued on Page Four)

Frosh Journey To Academies; Engage E. L. In Sat. Prelim

The freshman basketball team resumes activity with a game Monday at Kents Hill, Wednesday at Hebron Academy, and Saturday plays Edward Little in the Alumni Gym. The high scoring jayvees tangle with the Portland Y at Portland Friday afternoon.

The freshmen hold victories over Hebron and Kents Hill, but meet Edward Little for the first time this season. The frosh have met with only one defeat, and that at the hands of MCI. Monk and Boyan are the high scorers of the frosh, with their dependable teammates Smith, King and Sturgis taking care of the playmaking and the defense.

The jayvees, who recently set a scoring record for the Alumni Gym, are out after the scalp of the Portland Y club that downed them by ten points earlier in the season. Incidentally, every game that the jayvees have lost has been by that margin of ten. Dick Raymond has consistently been the high scorer for the junior varsity, and his passwork has been outstanding at times. Tiny Boothby, Dean Lambert, McSherry, and Draper have shown up particularly well in the last jayvee games.

Swimmers Entertain Hebron At Auburn 'Y'

The swimming team meets with Hebron Academy Friday as a part of the Winter Carnival sports program. Although swimming in the winter may not appeal to those who like their sports to be seasonal, such as skiing and skating, nevertheless the swimming team will put on an interesting exhibition against Hebron at the Auburn "Y".

The natators, led by co-captains Earle Zeigler and Harold Goodspeed, hold an early season victory over Hebron, but Hebron is said to have improved since their meet with the Garnet.

Freshmen will be eligible to compete in this meet, and so divers Cote and Boucher will compete for the Garnet. John Marsh and Comley are other freshmen whose efforts will probably add points to the Bates cause.

The frosh trackmen continued their winning ways, and as usual were led by Ken Lyford in their victory over Deering High School 62 to 28 on Jan. 26. Lyford scored two firsts and a tie for second, not competing in the low hurdles and the broad jump, two events in which he is usually a winner. McLaughlin's time of 4:40 in the mile was exceedingly good in considering that he had no one to push him in that event. Thompson turned in a good afternoon's work, as did Winston and Welch. Foster was Deering's outstanding man as he copped firsts in both hurdle races.

The summary:
40 yard dash—Won by Lyford, B; second, Thompson, B; third, Winston, B. Time: 5 secs.
45 yard low hurdles—Won by Foster, D; second, Winston, B; third, Tufts, B. Time: 6 1-5.
45 yard high hurdles—Won by Foster, D; second, Tufts, B; third, Winston, B. Time: 6 3-5.
Mile run—Won by McLaughlin, B; second, Welch, B; third, Ward, B. Time: 4:40.
600 yard run—Won by Lyford, B; second, Thompson, B; third, Chadbourne, D. Time: 1:17 2-5 (1-5 second from frosh cage record).
300 yd. dash—Won by Thompson, B; second, tie between Lyford, B. and Littlefield, D. Time: 37 1-5.
1000 yard run—Won by Welch, B; second, McLaughlin, B; third, Diasmore, D. Time: 2:37 2-5.
Shot put—Won by Stirling, B; second, Driscoll, D; third, Harmon, D. Distance: 38 ft. 10 in.
High jump—Tie for first between Winston, B. and Marble, D; third, Foster, D. Height: 5 ft. 5 1/2 in.
Broad jump—Won by Howarth, B; second, Chadbourne, D; third, Harmon, D. Distance: 18 ft. 6 1/2 in.

Rules Of Eligibility
2. All residents of a unit may represent it.
3. Men not living in a dormitory may compete as members of off-campus, resident, or other clubs.
4. A team will forfeit any contest in which it uses an ineligible man.

(Continued on Page Four)

Mile Relay Quartets Travel To BAA Games

Interclass Meet Sat., Frosh Take On Sophs

The annual freshman-sophomore track meet of Feb. 17 will be augmented this year by competition between the two upper classes as well. The interclass meet has been held over and will be run off in conjunction with this event.

The events will be run off with all four classes competing against each other, but the scores will be figured for the meet as a whole and also on the basis of the freshmen against the sophomores. The freshmen and sophomore meet rates as a toss-up. The frosh have improved and will be led by their two standouts—Robert McLaughlin and Ken Lyford. In the interclass competition the seniors will be favored. The seniors are undefeated in this meet for the past three years and are favored to continue their string.

The feature event of the day should be the mile run with McLaughlin pitted against Warren Drury. McLaughlin and Drury have both turned in times of around 4:40 this season and neither has been at all pushed. Another fine race should be between Lyford and Ike Mabee in the 600. Mabee is the fastest varsity man for that distance and Lyford came within 1-5 of a second of tying the cage record for freshmen in that event. Dick Thompson, named ineligible by the Maine AAU, holds the record for that event.

The senior class strength lies in the weight events with Hibbard, Connon, and Russell, the dash with Bussey and Holmes, while Al Rollins should win the two mile and place well in the 1000 yard run, with Charles Graichen picking up a second in the two mile and a third in the mile run. The pole vault will be taken care of by Holmes and Maggs.

The individual high scorer of the meet will probably be George Coorsen who specializes in the hurdles, broad jump and high jump—if competing in four events can be said to be specializing. The one man gang for the sophomores—"Chief Rink" Johnny Sigsbee, will lead his class along with those running stars—Dave Nickerson with the seven league track shoes, and Ike Mabee.

Lyford Leads Scorers As Frosh Lick Deering

The frosh trackmen continued their winning ways, and as usual were led by Ken Lyford in their victory over Deering High School 62 to 28 on Jan. 26. Lyford scored two firsts and a tie for second, not competing in the low hurdles and the broad jump, two events in which he is usually a winner. McLaughlin's time of 4:40 in the mile was exceedingly good in considering that he had no one to push him in that event. Thompson turned in a good afternoon's work, as did Winston and Welch. Foster was Deering's outstanding man as he copped firsts in both hurdle races.

The summary:
40 yard dash—Won by Lyford, B; second, Thompson, B; third, Winston, B. Time: 5 secs.
45 yard low hurdles—Won by Foster, D; second, Winston, B; third, Tufts, B. Time: 6 1-5.
45 yard high hurdles—Won by Foster, D; second, Tufts, B; third, Winston, B. Time: 6 3-5.
Mile run—Won by McLaughlin, B; second, Welch, B; third, Ward, B. Time: 4:40.
600 yard run—Won by Lyford, B; second, Thompson, B; third, Chadbourne, D. Time: 1:17 2-5 (1-5 second from frosh cage record).
300 yd. dash—Won by Thompson, B; second, tie between Lyford, B. and Littlefield, D. Time: 37 1-5.
1000 yard run—Won by Welch, B; second, McLaughlin, B; third, Diasmore, D. Time: 2:37 2-5.
Shot put—Won by Stirling, B; second, Driscoll, D; third, Harmon, D. Distance: 38 ft. 10 in.
High jump—Tie for first between Winston, B. and Marble, D; third, Foster, D. Height: 5 ft. 5 1/2 in.
Broad jump—Won by Howarth, B; second, Chadbourne, D; third, Harmon, D. Distance: 18 ft. 6 1/2 in.

(Continued on Page Four)

Saturday Coach Thompson's freshman and varsity relay teams will compete at Boston in the BAA games. Coach Thompson's plans include only entering mile relay teams.

The varsity mile relay team will probably consist of the same men as went to the K of C meet, namely Al Rollins '40, Warren Drury '41, and sophomores Dave Nickerson and Irving Mabee. Schwertle Morris '41 is making a strong bid for the team and may replace one of these men.

The freshman relay team is very indefinite at this time, although Ken Lyford and Bob McLaughlin seem sure of positions, and Minert Thompson may be the number three man. The other position is open to any one of a number of candidates.

At the K of C relays Jan. 27, the Bobcat team of Mabee, Rollins, Nickerson and Drury was second to Tufts and beat Northeastern. Mabee turned in an excellent quarter mile, being clocked in just over 51 seconds.

'White' Day At 'Y' Pool As Swimmers Win 37-29

The swimming team defeated the Auburn Aquatic Club, in a meet at the Auburn "Y" pool Jan. 25, by a score of 37 to 29. It was White day at the pool with Mr. White Sr. being coach of the Garnet team, Bud White coaching the Aquatic Club team, Johnny White winning the backstroke, Wally White winning the 220 yard freestyle, and Sally White, in an exhibition event, providing the excitement of the evening by breaking the State record in the backstroke for women by six seconds. Her time was clocked as being only 1-5 of a second slower than that turned in by her brother in winning the men's backstroke.

Summary:
40 yard freestyle—Won by Anderson, A; second, Dorman, B; third, Zeigler, B. Time: 20.1.
100 yard breaststroke—Won by Anderson, B; second, Fillettaz, A; third, Lambert, A. Time: 1:13 1-5.
220 yard freestyle—Won by White, B; second, Goodspeed, B; third, Glover, A. Time: 2:34.
100 yard backstroke—Won by White, A; second, Taylor, A; third, Curtis, B. Time: 1:15.
100 yard freestyle—Won by Bracken, B; second, Dorman, B; third, Zeigler, B. Time: 59.8.
Diving—Won by Jones, A; second, Cote, B; third, Boucher, B. Points: 62.5.
180 yard medley relay—Won by Auburn (Lambert, White, Anderson); second, Bates (Curtis, Anderson, Stiles). Time: 1:56 4-5.
160 yard relay—Won by Bates (White, Bracken, Zeigler, Goodspeed); second, Auburn (Wilber, Boucher, Smart, Mills). Time: 1:23 1-5.

WHOOOPS!
BETTER GET **BASS**
SKI BOOTS
This time the Prof can go to the head of the class. He'll tell you how much support Bass Ski Boots give you, what beauties they are, and about their modest price (\$6.00 up). You don't need a textbook for this course, just a pair of Bass Boots and you'll get all A's in skiing. To get a line on the Bass line, come in today—

C. L. PRINCE & SON
30 Bates St., Lewiston Me.

BASS SKI BOOTS

EAT AT **STECKINO'S** SERVING **Italian & American Foods**
Where You Get Large Dinners
104 MIDDLE ST. LEWISTON
For Private Parties Call 2564

HOCKEY !!
St. DOM'S ARENA
Bartlett Street
Friday Evening, Feb. 9 At 8:30
St. DOM'S vs CYCLONES
Gen. Adm. 25c Res. Seats 40c
Sunday, Feb. 11 At 2 P. M.
St. DOM'S vs BOSTON COLLEGE
Gen. Adm. 35c Res. Seats 50c Plus 5c Tax
For Tickets
George S. Chaletzky 11 West Parker

"It's Coca-Cola... when you want to feel refreshed"

Everywhere Coca-Cola carries a conviction of quality. Four generations have known and enjoyed this drink. Millions of times a day, people the world over experience the thrill of its taste and the refreshed feeling that follows.
THE PAUSE THAT REFRESHES
Bottled under authority of The Coca-Cola Co. by
COCA-COLA BOTTLING PLANTS INC.
39 Second Street Auburn, Me.

AT THE THEATRES

EMPIRE
Fri. and Sat. - Feb. 9 and 10
James Stewart, Margaret Sullivan, Frank Morgan in "The Shop Around the Corner".
Sun., Mon., Tues., Wed.
Feb. 11, 12, 13, 14
W. C. Fields and Mae West in "My Little Chickadee".

AUBURN
Feb. 8 to 14
"Gone with the Wind".

INTERDORM HOCKEY . . .
[Continued from Page Three]
cumbing. They boast the best line in the league, according to their opponents' say-so, in Pete Grant, Bob Sears, and Junie Watts. West Parker has a weak outfit, in that Captain Lou Mulhearn never seems to be able to get his strongest unit together for one game. Should he succeed in getting his potentially strong outfit together for this game, spectators may be treated to as close a game as the first.
Four of the league's capable student officials will handle the game. Junie Watts and Bob Sears blowing the whistle on the first, and Ken Tilton and Al Topham on the second.

"Lieder" Singer Comes On Campus

ERNST WOLLF

[Continued from Page One]
lent baritone voice was discovered when he filled in for a sick singer at an operatic rehearsal. He has studied voice under Willy and Moratti.
Mr. Wollf's program here will include selections from the German classics and volkslieder beginning with Handel and continuing up to the present time.
Mr. Wollf will spend several days on campus. Sunday night, Feb. 18, he

will be present at a reception in the home of Dr. Wright. Monday morning he will play and sing during the regular chapel exercises. At 2:30 he is scheduled to give an hour's talk on German "lieder". Prof. Buschmann has announced that Mr. Wollf will be available for informal talks with students. On Tuesday he will discuss literature and other arts with several discussion groups. The place and time have not as yet been selected.

Debating Activities Feature Busy Program

With the opening of the second semester the Bates Debating Council enters upon a busy program of forensic activities that include intercollegiate debates, exhibition contests and preparation for the annual class prize debate.

Hebron Academy will entertain the next varsity debate on Friday, Feb. 16, with Frank Coffin '40 and Donald Maggs '40 meeting a team from Western Reserve University.

The date will soon be announced for the Sophomore Prize Debate in which Elise Wood, Richard Hitchcock and Thomas Howarth will favor the adoption of comprehensive examinations and will be opposed by Priscilla Bowles, Paul Grimby and David Nichols.

Prof. Brooks Quimby announces Monday, Feb. 19, as a tentative date for the Freshman Prize Debate try-outs. By delivering a three-minute argumentative speech on any controversial topic, the freshman will be competing at once for the prize debate, the varsity squad and the freshman squad. Upperclassmen who wish to try out for the varsity will also be heard at this time. These trials are planned for the Music Room between 8:00, but candidates are advised to watch the bulletin board for any change.

Next Wednesday Honorine Hadley '42, Priscilla Bowles '42 and Elise Wood '42 will fill a Speakers' Bureau engagement before the Cumberland County League of Women Voters by presenting a debate on federal aid for education.

The following day a Yarmouth Academy audience will hear another junior varsity exhibition debate with Paul Quimby '42 and David Nichols '42 advocating government ownership and operation of railroads and Thomas Howarth '42 and Robert McKinney '42 upholding the negative.

Quartet Journeys To Nation's Capital

William Sutherland '40, C. Hasty Thompson '40, James Walsh '41, and Avron Persky '43 are representing Bates this week end at a meeting of the National Youth Congress held in Washington, D. C.

Included in the week end's activities, besides the business meetings of the Congress, will be a tea held at the White House by Mrs. Franklin D. Roosevelt for the members.

Problems of the nation's youth will be generally discussed and measures for their alleviation suggested. The group will return to campus Monday.

INTERDORM COMPETITION . . .

[Continued from Page One]
Interdorm Competition is being carried on under the apt leadership of Aino Puranen '41 and Don Pomroy '40 who have as their committee Frank Coffin '40, Ruth Nuckley '42, Virginia Yeomans '40, Harry Shepherd '40, Lucille Leonard '42, Muriel Swicker '42, and Ernie Johnson '42. Each dorm has appointed a captain whose official duty is to rouse up interest among the inhabitants and to get everyone out participating in the events.
Skill is not the major requirement for participation. Just come out and join for the fun there is in it. Or if you don't take part, come out and watch anyway!

Purity Restaurant

197 Main Street
OUR AIM IS TO SATISFY WITH OUR QUALITY FOOD

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

"Complete Banking Service"
Lewiston Trust Co.
LEWISTON, MAINE

We Solicit the Business of Bates Students

Plan Varied Displays For Arts Exhibition

A Unique program has tentatively been arranged for the Liberal Arts Exhibition on Thursday and Friday, Feb. 29 and March 1, according to Frederick Downing '41 and Fannie Longfellow '40, directors of the committee chairmen. Entertaining plays plus huge displays form the framework for the elements of human interest in the majority of the exhibits. Although all the events are not definite as yet, it is hoped that several films will be available as planned. As in past years, the exhibits will be located in Libbey Forum and Hathorn Hall. In addition, Carnegie Science will house some of them.

Efforts have been made in order to show no partiality for any particular department by offering a schedule whereby performances will not conflict. In the morning a musical symphony rendered by the Music Department in the Chapel will dominate the time from 8:15 to 8:45 a. m. Then, from 9:15 to 9:45 a. m. motion pictures of "The Passion Play" will be shown in the Chapel, also. The rest of the attractions prepared by the other committees will finish the morning and extend into the afternoon. A duplication will ensue in the evening.

A panorama of modern Greece will be portrayed by the Greek display. Pictures will trace the development of France. As an added item, the French group will put on a play. Guides will be in the room to answer questions and to conduct group tours. A pictorial review of English and American authors of the twentieth century by means of posters upon burlap will constitute the English committee's contribution. Various textbooks used by English Majors will be open for inspection. Appropriate plays will also be presented by the Speech and Play Department.

Topographical clay maps will reproduce various phases of Lewiston and Auburn. The History students will model a historical reproduction of the city of Lewiston. Old pictures of Bates College of the early nineties will adorn the walls. Municipal functions and the part the people play will be brought out by the Government group. Another topographical map along with a reel of films will be offered by the Sociology committee. Both sexes will be attracted to the fashion show executed by the students of Psychology. Films depicting the textile industry have been rented for the Economics exhibit.

Lewiston's power supply system will be demonstrated by the Human Geography Department along with a display of transportation. Fine Arts will feature Alan Sawyer '41 as an artist with his easel drawing in his studio. The Education students will show two films for its part of the program. "Recent Trends in our Education System" and "Activities of Students in the Auburn Junior High School".

INTRAMURAL CONSTITUTION . . .

[Continued from Page Three]
Achievement will be recognized on intramural plaques which are hung in the lobby of the Field House.

There will be a dual system of awards:

1. The winning unit in any sport will be determined on a percentage basis.
2. Each contestant will get 20 points for winning and 10 for losing—in forfeited games the winner will get points as if the game had been played but the forfeiting team will receive none.
3. These points collected by the individual will be credited to his class and the class having the greatest number of points at the end of the year will have its numerals on the intramural plaque for that year as winner.
4. Members of the winning units will be given intramural certificates.
5. The highest 10% of the point winners for the year will receive the intramural emblem for such ability.

R. W. CLARK
DRUGGIST

George P. Larrabee, Proprietor
Reliable - Prompt - Accurate - Courteous
CORNER MAIN and BATES STREETS TELEPHONE 126

PECK'S is helping celebrate
LEWISTON WINTER DOLLAR DAYS
FRI. & SAT. - - FEB. 9 and 10

Every department in the store has special values for this event, so look for the Green and White signs. Here are examples of the savings:

	Reg.	Sale
MEN'S SHIRTS	\$1.35	\$1
MEN'S SWEATERS	\$8 & \$8.98	\$2.45
WOMEN'S SLIP-ON SWEATERS	\$2 & \$3	\$1
WOMEN'S SPORT JACKETS	\$5.98 & \$7.98	\$3.98 & \$5.98

AND HUNDREDS OF OTHER \$ DAYS BARGAINS

Carnival Mystery . . .

[Continued from Page Two]
ing an institution. In 1923 a baseball game on snowshoes was staged; in 1924 a special Carnival supplement was added to the STUDENT; Parker Hall had open house; the program lasted four afternoons, starting on Wednesday; Maine, Colby, and Bowdoin now all had carnivals, and winter sports teams from each college participated in meets at each school.

In 1925 Sabattus Cabin was dedicated; the STUDENT was taken over by Outing Club members; the "Grand Masquerade and Skating Party" became the "all college skate" (though warm weather prevented any skating). Thornocrag Cabin was dedicated in 1928; exhibitions of fancy skating enlivened the "Ice Carnival", as it was now called; the "Collegiate Synopsators" played at the Hop; and for the first time Saturday classes were omitted.

Intercollegiate hockey and interdorm competition were the main features of Carnivals for the next few years. The winter sports fever of the middle 1920's seemed to be dying down, but the Bates Carnival tradition was maintained. Then in 1930 a bigger program was described in a bigger STUDENT supplement. This seems to be the first year in which a Carnival Queen was crowned, though the idea originated two years earlier. Frye Street House had the honor of winning the first snow sculpturing contest.

1931—No classes after 3 p. m. Friday; Hop lasts until 11:45 p. m.

1932—Faculty - student snowshoe baseball game; the Queen's identity kept secret until the Hop.

1934—The all-college skate is again a costume affair; the Carnival Hop is free!

1935—The Queen rules over the all-college masquerade skate; the first coed dinner is held (seats were assigned and no one knew who his or her partner was to be); the band leads an all-college parade; a Sunday program was first inaugurated with Open House at Thornocrag; a toboggan chute installed on Mt. David.

1936—Lollypop race up Mt. David; dinner dance and Chase Hall Open House; all-college skate costumes were pajamas.

1937—Football game on snowshoes held for the last time (too many cracked snowshoes for each cracked head); treasure hunt; Roger Bill enters "The Invisible Man" in the snow-sculpturing contest.

1938—Visiting Bavarians find no snow; snow-sculpturing done in soap.
1939—Tug-of-war; Dinky the Dinosaur and Ferdie the Bull.
1940—Whee!

POPULAR BRANDS CIGARETTES - carton \$1.25
UNION LEADER and BOSTON 2 for 15c

Bill Davis Smoke Shop
28 Ash St. Lewiston

Drop Into
THE QUALITY SHOP
148 College St. 3 min. from Campus
Featuring Hamburg Sandwiches
Hot Dogs and Toasted Sandwiches
Have You Tried Our Silx Coffee?
Open 7 A. M. to 10:30 P. M.

SEAVEYS
240 Court St.
R C A VICTOR
LITTLE NIPPER

Model 97X31 - Victrola "Plan In." RCA Victor Jaw-Train tubes, New Edge-Lighted Dial, AC or DC, Built-in Antenna, Walnut finish plastic cabinet, Designer's Approval.
9.95

VICTOR RECORDS
ALL THE NEW ONES
COME TO SEAVEYS
OPEN EVENINGS

Call 4040

For Real Courteous Taxi Service

LEWISTON, MAINE

Henry MOLIN JEWELER
Jewelry and Watch Repairing
79 Lisbon St., Lewiston - Tel. 512

HOOD'S

Delicious Ice Cream
Now Being Sold at Your
BATES COLLEGE STORE

PLAZA BARBER SHOP

179 Main St. - Tel. 1253 Lewiston
It Pays To Look Well
We Specialize in Brock's Scalp Treatment that is Guaranteed to Cure Dandruff

The College Store

is for
BATES STUDENTS

BILL THE BARBER

for
EDS and CO-EDS
Chase Hall - Hours: 9-12-1-6

COLLEGE PHARMACY

Prescription Specialist
DRUGS - SUNDRIES
FOUNTAIN and LUNCHEON SERVICE
Telephone 3894
Cor. College and Sabattus Sts.

A Bates Tradition

GEO. A. ROSS

SAY IT WITH ICE CREAM
ELM STREET

Bates 1904

Chesterfields are
Definitely Milder
AND BETTER-TASTING

You'll always find these two qualities at their best, plus a far cooler smoke, in Chesterfield's Right Combination of the world's best cigarette tobaccos.

Make your next pack Chesterfield and see for yourself why one smoker tells another They Satisfy. You can't buy a better cigarette.

MAKE YOUR NEXT PACK

Chesterfield

The Cooler, Better-Tasting, DEFINITELY Milder Cigarette