

3-12-1941

The Bates Student - volume 68 number 26 - March 12, 1941

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 68 number 26 - March 12, 1941" (1941). *The Bates Student*. 802.
http://scarab.bates.edu/bates_student/802

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.

Polls Open Monday For College Elections

College elections, with students voting by secret ballot for officers of campus club and student organization, will be held in the Alumni Gymnasium next Monday, from 9 to 11 a. m. The complete ballot follows:

General Student Ballot

- CHRISTIAN ASSOCIATION**
 President: John Lloyd '42
 Irving Mabee '42
 Vice-President: Ruth Ulrich '42
 Christine Williamson '42
 Secretary: Nancy Terry '43
 Valerie Saiving '43
 Treasurer: Lester Smith '43
 Horace Wood '43

PUBLISHING ASSOCIATION

- Senior Women (Vote for 2)
 Malcolm Daggett
 David Nichols
 Paul Quimby
 Junior Men
 Mary Bartlett
 Virginia Day
 Junior Men (Vote for one)
 John Grimes
 Burton Knust
 Leighton Watts
 Junior Women (Vote for one)
 Valerie Saiving
 Helen Ulrich
 Barbara Johnson

General Men's Ballot

- STUDENT COUNCIL**
 Class of 1942:
 (Vote for four and check one for President)
 John Donovan
 Thomas Flanagan
 Louis Hervey
 Joseph Howard
 Irving Mabee
 James Scharfenberg
 Julian Thompson
 Erland Wentzell
 Class of 1943:
 (Vote for three and check one for Secretary)
 Charles Howarth
 Robert McLauthlin
 Lester Smith
 Minert Thompson
 A. Leighton Watts
 Horace Wood

Women's Ballot

- STUDENT GOVERNMENT**
 President: Virginia Day '42
 Jean Keneston '42
 Vice-President: June Atkins '43
 Margaret Soper '43
 Senior Advisors: Martha Blaisdell
 Carol Handy
 Jane Hathaway
 Sophomore Representatives: Laura Campbell
 Fayette Hoyt
 Florence Skinner
 1. Are you satisfied with the present Stu. G. set-up as it is now?
 2. Do you feel that you are adequately represented on the Stu. G. Board?

WOMEN'S ATHLETIC ASSOCIATION

- President: Elizabeth Moore '42
 Priscilla Simpson '42
 Vice-President: Nancy Gould '43
 Martha Littlefield '43
 Secretary: Barbara Boothby '44
 Lorna MacGray '44
 Treasurer: Elizabeth Stafford '43
 Muriel Swicker '42

Class Ballots

- CLASS OF 1943**
 President: John James
 John Sigbee
 Vice-President: Elizabeth Moore
 Alice Turner
 Secretary: Martha Blaisdell
 Ann Temple
 Treasurer: Irving Mabee
 Jack Senior

- CLASS OF 1942**
 President: John Marsh
 Norman Marshall
 Vice-President: June Atkins
 Margaret Soper
 Treasurer: Thomas Doe
 Webster Jackson
 Secretary: Margaret Soper
 Nancy Terry

- CLASS OF 1944**
 President: Walter Davis
 Norman Temple
 Vice-President: Barbara Moore
 Ruth Parkhurst
 Secretary: Barbara Boothby
 Barbara Moulton
 Treasurer: Almon Fish
 Norman Lloyd
 Student Council Representative: Deane Hoyt
 Robert MacFarlane
 Vincent McKusick
 Lewis Tetlow

Club Ballots

- VARSIITY CLUB**
 President: Louis Hervey '42
 John Sigbee '42
 Vice-President: Thomas Flanagan '42
 George Parmenter '42
 Secretary: Robert Langerman '42
 David Schiff '42
 Treasurer: Michael Matrigrano '42
 David Nickerson '42

- LAMBDA ALPHA**
 President: Barbara McGee '42
 Dorothy Foster '42
 Vice-President: Lucille Moussette '43
 Jane White '43
 Secretary-Treasurer: Rita Silvia '44
 Barbara Boothby '44

- CAMERA CLUB**
 President: George Kolstad '43
 Albert Wise '42
 Secretary-Treasurer: Myra Hoyt '42
 Barbara Stanhope '42
 Chairman Program Committee: Richard Cummings '44
 Spaulding Shaw '44

- FLYING CLUB**
 President: Armand Daddazio '42
 Ralph Tuller '42
 Bob Oldmixon '42
 Vice-President: David Nickerson '42
 James Scharfenberg '42
 Raymond Harvey '42
 Secretary: Richard Lee '43
 Mitchell Melnick '43
 Treasurer: Arthur Fontaine '43
 Mitchell Melnick '43
 Ernest Bishop '43

- ROBINSON PLAYERS**
 President: John Senior '42
 Ralph Tuller '42
 Charles Buck '42
 Secretary: Frances Cooper '42
 Christine Williamson '42

- RAMSDALE SCIENTIFIC SOCIETY**
 President: Judy Handy '42
 Muriel Swicker '42
 Secretary-Treasurer: Thera Bushnell '42
 Dorothy Tuttle '42

- MACFARLANE CLUB**
 President: Alice Turner '42
 George Kerwin '42
 Vice-President: Defeated Candidate for Pres.
 Secretary: Mary Everett '42
 Priscilla Bowles '42
 Treasurer: Ernest Hinton '43
 Richard Smith '42

- POLITICS CLUB**
 President: Sumner S. Levin '42
 John J. Lloyd '42
 Vice-President: Elaine Humphrey '42
 Ruth Ulrich '42
 Secretary: Virginia Day '42
 Christine Williamson '42
 Treasurer: Thomas Howarth '42
 David Nickerson '42

The Bates Student

VOL. LXXV, NO. 25 BATES COLLEGE, LEWISTON, MAINE, WEDNESDAY, MARCH 12, 1941 PRICE: TEN CENTS

Science Exhibition Opens Tomorrow

Honors List Includes 62 Men, 65 Women

President's Cup Goes This Year To Framingham High

Fourteen students, nine men and five women, attained high scholastic honors last semester with straight A's; they are, Hope Newman '41, Betty-May Scranton '41, Paul Wright '41, Leslie Warren '41, Stanton Smith '41, Richard Dearborn '41, Frank Bennett '41, Dorothy Mathews '42, Virginia Day '42, John Lloyd '42, John Donovan '42, Dorothy Mauley '43, Vincent McKusick '44, and Edward Paul Dunn '44.

The complete list of students having a quality point ratio of 3.2 or better includes 127 names. Massachusetts heads the list this year with 47 honor students. Maine is a close second with 46, 15 of which are from Lewiston and 7 from Auburn. Connecticut comes third with 17; New Hampshire 6; New Jersey 5; Vermont 2; Rhode Island 1; New York 1; Pennsylvania 1, and Ohio 1.

The senior class has the greatest representation with 22 men and 19 women. The juniors have 19 women and 16 men; the sophomores 16 women and 12 men; and the freshmen, 13 women and 11 men. A total of 65 women and 62 men are on the list of 127. They are as follows:

1941—Stanley Austin, Frank Bennett, Edward Booth, John Bradley, Ruth Carter, Stella Clifford, Kathleen Curry, Richard Dearborn, Dwight DeWitt, Dorothy Dole, Charlotte Doloff, Nancy Field, Clinton Fostrom, Robert Gorfine, Ruth Goss, Erna Hahnel, Winnifred Hansen, John Haskell, Richard Hoag, Margaret Hubbard, Mary Kingston, Joanne Lowther, John McLeod, Willard Mills, Marjorie Moulton, Hope Newman, Morgan Porteus, Edward Raftery, Jean Ryder, Betty-May Scranton, Lloyd Sinclair, Stanton Smith, Orrin Snow, Norine Sturgis, Arthur Tiffany, Frances Wallace, Leslie Warren, David Weeks, Harriet White, Paul Wright.

1942—Ruth Arenstrup, Richard Carroll, Charlotte Crane, Mary Curtis, Virginia Day, Frank Dietz, John Donovan, Dorothy Frost, Elaine Hardie, A. Raymond Harvey, Richard Hitchcock, Joseph Howard, Elaine Humphrey, Malcolm Jewell, Eleanor Keene, Robert Langerman, John Lloyd, Irving Mabee, Dorothy Mathews, Glenn Meader, David Nichols, Fred Perkins Jr., Barbara Bread Putney, Hartley Ray, Dorothea Ross, Priscilla Simpson, Muriel Swicker, Ralph Tuller, Ruth Ulrich, Vera Vivian, Erland Wentzell, Barbara White, Claire Wilson, Sybil Witham, Jane Woodbury. 1943—Norman Boyan, Yvonne Chase, True Crosby, Edith Dahlgren, Myles Delano, Mary Derderian, Roy Fairfield, Dorothy Fenner, Arthur Fontaine, Catherine Glazier, George Hammond, Ruth Horsman, Priscilla Kendrick, Muriel Lanckton, Jean Lombard, May McGrail, Robert McNeil, Robert Martell, Dorothy Mauley, Ann Parsons, Avron Persky, Freeman Rawson, Frances Rolfe, Valerie Saiving, Jack Stahlberger, Carl Stedel, Helen Ulrich, Virginia Wentworth.

1944—Virginia Barnes, Barbara Boothby, Everett Davis, Edward Dunn, Esther Lou Foster, Louise Gifford, Francis Carlson Gingras, Albert Guttenberg, Joan Hammond, Shirley Hanbury, Fayette Hoyt, Elizabeth Kinney, Vincent McKusick, Robert Andrew MacFarlane Jr., Barbara Moore, James Mann, Ruth Parkhurst, Virginia Stockman, Lewis Joseph Tetlow, Edward Timothy Tyler, Shirley Whiting, Meredith Williams Jr., Virgil Wood, Dorothy Yates.

The President's Cup, presented to the preparatory school whose graduates have the highest standing in the freshman class, was also awarded by Pres. Gray in Chapel this morning. The cup was won this year by Senior High School, Framingham, Mass., through the effort of Elaine L. Bush, Joanne Clopeck, and Dorothy Yates. Springfield Classical is second with Esther Lou Foster, Anne D. Locke, [Continued on Page Four]

Prep Debaters Compete Friday

\$100 Scholarship For Best Speaker; Trophy For School

The fourth annual debate tournament for the preparatory school championship of New England brings to the campus Friday representatives of six schools, including the winners of the past three years: Maine Central Institute (1938), Cushing Academy (1939), Hebron Academy (1940), and also Holderness School, New Hampton School, and St. Johnsbury Academy.

The first round of debates takes place at 3:30 p. m., the evening round of debates at 7:00 o'clock. A trophy emblematic of the New England Championship, and the gift of the College Club, will be presented to the winning school, and Pres. Clifton D. Gray will be present to personally award a \$100 scholarship to the debater adjudged the best individual speaker of the tourney.

The tournament is sponsored each year by the Bates Debating Council. The proposition for debate is: "Resolved, that the power of the federal government should be increased."

Maine Group To Lead Vespers Here Sunday

A group from the University of Maine will travel to the Bates College campus this Sunday, March 16, to give a Vesper Service at 4 o'clock in the afternoon in the Chapel. Dr. Rayborn L. Zerby is in charge of the arrangements.

The delegation from Maine will consist of about thirty-two members of their student body. A women's choir of about twenty-eight voices, as an added attraction, will supply music for the service. The remaining four students are to lead the Vespers, one of whom will be the speaker.

The topic of the speaker and the routine of the service have not been announced. The group will bring their own programs. Last October during the week end of the Bates-Maine football game, a delegation was sent by the Deputations Commission of the Bates Christian Association to the campus at Orono, where a Sunday afternoon service was given. This is the second half of an exchange-vespers by the two institutions.

Doukas, MacFarlane Win Debate Prizes

Despina Doukas and Robert MacFarlane won the individual prizes in three freshman prize debates Wednesday evening in the Music Room, and each was a member of the team in their respective debate.

Madeline Butler and Bradley Dearborn were Miss Doukas' colleagues on the team which won a 3-0 decision, proposing that the Federal Communications Commission be given a control over the press, while Elizabeth Cort, Ruth Sullivan and Mildred Cram were the negative speakers.

In the men's debate Vincent McKusick and Donald Day joined MacFarlane in successfully advocating a system of compulsory military training at Bates. Michael Touloumtzis, Edward Dunn and Norman Temple were their opponents.

Prof. Paul B. Bartlett, Prof. Paul Whitbeck and Morgan Porteus '41 served as judges of these debates.

Professors Lead Dorm Bull-Session

Peace Commission Sponsors Campus Discussion Tonight

Is this our war? If it is, what should we do? If not, how can we keep out? These are the leading questions which will initiate the simultaneous bull-sessions to be held in most of the dormitories on campus this evening from 8:45 until 10:00 o'clock.

In each dormitory that will participate, there will be a member of the faculty to lead the discussion. The women's dorms will hold their bull-sessions in their respective reception rooms, and the rooms to be used in the men's dorms are listed below.

- Roger Williams: Mr. Seward; Proctors' Room.
 North Dorm: Dr. Sweet; Room 103.
 Middle Dorm: Mr. Quimby; Room 103.
 South Dorm: Mr. Carroll; Room 202.
 John Bertram: Dr. Zerby; Proctors' Room.
 East Parker: Dr. Leonard; Room 3a.
 West Parker: Mr. Harms; Room 4.
 Rand: Dr. Rademaker.
 Cheney: Mr. Whitbeck.
 Stevens: Dr. Vernon.
 Milliken: Mr. Berkelman.
 Frye: Dr. Bertocci.
 Hacker: Dr. Hovey.

The bull-sessions have been organized by the Peace Commission of the Bates Christian Association for the purpose of exchanging ideas on the world-situation among students and faculty.

Off-campus students are invited to attend any one of the groups they wish.

Turner Views Struggle Over South America

Monday evening in Chapel, Dr. Evert E. Turner, specialist on German affairs, outlined the German methods of influencing South America towards Nazism. Last summer's visit in South America, preceded by ten summers in Germany, have afforded him personal contact with the common people and officials alike.

Dr. Turner introduced South America into his discussion with statistics pertaining to its cultures and population, and he concluded that Brazil is the "hot spot" because of its Nazi population—the largest concentration of Hitlerites outside of Germany. Concerning military equipment, Argentina is the strongest of South American powers, boasting three hundred planes, the only navy of importance, and one airplane factory.

The Nazis penetrate our Southern neighbors through five avenues, he said: the German school system, Church corruption, economic, political threats and military preparation. Probably one of the most fearful is the seizure of military equipment from civilian homes.

Tea Dance Welcomes First Day Of Spring

The annual Student Government Tea Dance, which will be held on Friday, March 21, from 3:45 to 6:15, is to be under the supervision of Aino Puranen '41. The decorations will have a gay, Easter motif, and as yet no plans for entertainment have been completed. There will be ten dances, and the music will be furnished by the Bates Bobcats.

The guests will be Dr. and Mrs. Gray, Dr. and Mrs. Leonard, Dr. and Mrs. Wright, and Mr. and Mrs. Rowe. Miss Clark and Mrs. Kierstead will serve as pourers.

Departments Offer Many Unique Displays

Orators Try Out In Chase Hall Today

Tryouts for the annual Oratorical Contest are scheduled for the Chase Hall Music Room this afternoon at 3:30 o'clock. Any student may compete by reading from manuscript an original oration ten minutes long. Six students will be chosen by the judges to compete next Wednesday night in the finals in the Little Theatre.

Science Assistants Speak On The Air

This afternoon from 4:45 to 5:00, the Bates Radio Technique class will present their weekly program, which will consist for the most part of interviews with members of the science departments about the exhibits their respective departments intend to present to the public at the Science Exhibit tomorrow and Friday nights. The program was written and directed by William Barr '42, who will be in charge of the interviewing. Those to be interviewed include Clyde Glover '41 of the Physics department, Marjorie Moulton '41 of the Biology department, and Finley Cogswell '41 of the Chemistry department.

Usually the program is divided into four parts; namely, In the News, On the Campus, Ask the Scientist, and Have you Read?, in which some member of the class talks about each one of these groups for a specified amount of time. However, this week, in view of the Science Exhibit which starts tomorrow, the greater part of the program will be handed over to interviews with these members of the science departments. Thomas Howarth '42 will handle the book review for this program, Arthur Cole '42 will report on the current world news, and Joseph Shannon '41 will present some highlights of recent doings on the Bates campus.

Dance Club Features Phys Ed Demonstration

Among the many features of the annual demonstration of the Physical Education Department on March 20 are the demonstrations of the past, present, and future of healthy Bates coeds, the Garnet and Black competition, and the presentation of the athletic awards, as well as a program of the Dance Club. The demonstration might be called, as far as the Dance Club is concerned, their spring recital.

The theme of the Dance Club presentation is to be "America". The dances, all composed by the members of the club, are in two phases. First is the theme of the Machine Age, and secondly is the theme of the Western Pioneer. The dance for the Machine Age is to represent the mechanical, automatic movements involved in a machine. New costumes add to the mood being expressed by the Pioneer dance. Frances Rolfe '43, the piano accompanist, has adapted and composed all the music for both the dances.

After the Physical Education Demonstration there will be very few performances by the Dance Club, but among their recent activities there has been a demonstration of techniques and dance for the Philharmonic Society of Auburn on Friday, March 7, by six of the girls with Frances Rolfe as accompanist.

Delegation To Attend Colby Peace Conference

Dr. Rayborn L. Zerby and a delegation of four students will represent Bates at a Peace Conference to be held at Colby College on Saturday and Sunday, March 15 and 16, at which the four Maine colleges will be represented.

Science Students Offer Interesting Show To Public

The big event on the Bates campus this week is the Biennial Science Exhibit, to be held Thursday and Friday nights in Carnegie Hall and Hedge Laboratory. The doors will be open to the public each night from six to ten o'clock. In each science hall will be displayed all sorts of physical, chemical, geological, and mathematical exhibits.

In Hedge Laboratory there will be exhibits on Advanced Organic chemistry, Cultural chemistry, General chemistry, Organic chemistry, Physical chemistry, Qualitative chemistry, Quantitative chemistry, Synthetic Textiles, and Research chemistry. In addition, several of the students will present a short play, depicting some phase of chemistry. Finley Cogswell '41 is general chairman of the chemistry exhibit. In charge of the individual exhibits are Lucille Leonard '42, Vera Vivian '42, Stanton Smith '41, Stanley Austin '41, Willard Mills '41, John Bradley '41, Erland S. Wentzell '42, Finley Cogswell '41, Frank Bennett '41, John Howarth '41, Perry Jameson '41, Joseph Houston '41, Thomas O'Shaughnessy '41, George Hammond '43, Setrak Derderian '43, Thomas Heberman '43, Robert Martell '43, Melvin Day '43, Malcolm Jewell '42, and Albert Wise '42.

In the Physics sections of the various exhibits in Carnegie Science Hall there will be demonstrations of Electricity, Glass Blowing, Mechanics, Modern Physics, Optics, Photography, Radio, and Sound. There will also be a lantern-slide lecture depicting a "Trip to the Moon". General chairman of the physics exhibit is Clyde Glover '41. Aiding in the physics demonstrations are Walter Driscoll '42, Frank Dietz '42, Armand Daddazio '42, Michael Buccigross '41, Solomon Bunschaft '41, Daniel Dustin '42, George Kolstad '43, Richard Baldwin '43, and William Barr '42.

Also in Carnegie Science Hall the department of mathematics will show an Intergraph, a Simultaneous Equation machine, and will have a display on Surveying. Herman Tripp '41 is chairman of the mathematics exhibit and is being assisted by Rose Worobel '42, Raymond Harvey '42, Mary Kingston '41, and Horine Sturgis '41.

On the top floor of Carnegie Science Hall the geology department will have exhibits of Geology, Historical Geology, Meteorology, Mineralogy, Petrography and Physical Geology. Irving Fisher '41 is chairman of the geology exhibit, and is being aided by Annetts Barrus '41, Alan Sawyer '41, John Frokopp '41, George Antunes '43, Frank Brown '41, Graham Borden '43, Kenneth Lyford '43, Richard Thompson '41, Erle Witty '41, Norman Boyan '43, Morgan Porteus '41, and Julian Thompson '42.

The department of Biology will have exhibits covering Botany, Embryology, Genetics, Histology and Blood Technique, Microscopes, a Microvitarium, Preservation Methods, Comparative Anatomy, and Birds. The Stanton Museum will also be open for inspection. Montrose Moses '41 and Paul Wright '41 are co-chairmen of the biology exhibit, and are being assisted by Dorothy Dole '41, Charlotte Dolloff '41, Rebecca Fennie '41, Percy Knight '42, David Weeks '41, Jean Atwater '41, Robert Gorfine '41, Albert Ring '42, Francis Jones '43, and Marjorie Moulton '41.

Visitors to the Science Exhibit are urged not to miss the following outstanding displays.

- Life Too Small to be Seen with the Naked Eye; Carnegie Library.
- Plants Grown Without Soil; 33 Carnegie.
- The Newest in Paint Pigments; 11 Hedge.
- Does Life Progress?; 14 Carnegie.
- Take Your Own High Speed Pictures; 23 Carnegie.
- The Thermite Exhibit; 11 Hedge.
- Amateur Radio Station; 2 Carnegie.
- Light Under Water; 25 Carnegie.

The BATES STUDENT

(Founded in 1873)

(Student Office Tel. 5782-J)

(The Auburn News 8018)

Editor (Tel. 8-3389) Brooks W. Hamilton '41
Managing Editor (Tel. 638-J) Edward F. Booth '41
Assistants: John Robinson '42, Ruth J. Stevens '42, George Hammond '42, Barbara Abbott '41, Aino Puranen '41, William Worthy Jr. '42, Marion Thomas '41, Janice Jayne '42, Mitchell Melnick '42, Robert Scott '43, Guy Campbell '43, Robert MacFarlane '44, Norman Boyan '43, Almon Fish '44, Paul E. Fournier '44, Rita Silvia '44, Evelyne Marsden '44, Bradley Dearborn '44, Lina Santilli '43, Sia Rizoumis '44, Michael Toulemtzis '44, Nina Leonard '44, Virginia Hunt '44, John Stahlberger '44, Margaret Soper '42.

News Editor (Tel. 8-3389) Ralph F. Tuller '43
From the News: Edmund Leonard '41, John Prokop '41, Forensic Reporter, David W. Nichols '42.
Staff: John Robinson '42, Richard Horton '42, Lysander Kemp '42, Richard Baldwin '43, Norman Boyan '43, Arthur Fontaine '43, Webster Jackson '43, Mitchell Memick '43, Almon Fish '44, Paul Fournier '44.
Reporters: Richard Dearborn '41, Durant Brown '42, David Nickerson '42, William Worthy '42, Robert Martell '43, Jack Stahlberger '43, Thomas Winston '43, Harry Barba '44, Richard Cummings '44, Donald Day '44, Francis Gingras '44, Albert Guttenberg '44, Deane Hoyt '44, Michael Toulemtzis '44.
Women's Editor (Tel. 8297) Annette Barrus '41
Reporters: Barbara Abbott '41, Aino Puranen '41, Frances Wallace '41, Lina Santilli '41, Jean Ryder '41, Marjorie Lindquist '41, Joanne Lowther '41, Edith Hunt '41, Catherine Winne '41, Ruth Stevens '42, Dorothy Frost '42, Dorothy Foster '42, Helen Martin '42, Elizabeth Moore '42, Patricia Bradbury '42, Guya Bickmore '42, Ariene Casagours '43, Ella Santilli '43, Barbara Bontony '43, Jean Causa '43, Lucy Cornelius '43, Bradley Dearborn '43, Virginia Hunt '43, Nina Leonard '44, Helen Laird '44, Evelyne Marsden '44, Marie Macdoherty '44, Sia Rizoumis '44, Rita Silvia '44, Marian Loveland '44, Anne Temple '43, Virginia Wentworth '43.
Sports Editor (Tel. 8-4122) John Donovan '41
Staff: David Nickerson '42, Marcel Boucher '43, George Hammond '43, Carl Monk '43, John Seamanberger '43, Robert Scott '43, Thomas Winston '43, John Robinson '42, Norman Tutts '43, Harvey C. Bara '44, Edmund Gisson '44, John Koorock '44, Michael Toulemtzis '44, Robert A. MacFarlane '44.

Business Manager (Tel. 4188-W) Warren Drury '41
Advertising Manager (Tel. 8-3388) Chandler D. Baldwin '43
Circulation Manager (Tel. 8-3389) Frederick C. Whitten '41
Department Assistants: Howard Baker '43, Richard Becker '43, Richard Carroll '42, George Chaletzky '42, Eldredh Finer '42, Waldemar Flint '43, Robert Gousspeid '41, Thomas Hayden '42, John Hennessy '43, Joseph Howard '42, David Keisley '44, Vincent McKusick '44, Ella Santilli '43, Richard Yardley '44.

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

National Advertising Service, Inc.
 College Publishers Representative
 420 MADISON AVE. NEW YORK, N. Y.
 CHICAGO • ST. LOUIS • LOS ANGELES • SAN FRANCISCO

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

Democracy On Campus

You've all heard the old familiar arguments propounded around election times exhorting the people to get out and vote. Most of them go for our own all-College elections as well. Stating it simply and honestly, you are citizens of the campus democracy. You get certain advantages from this mode of college life, that you might not get if organizations like the student governing bodies were not in existence. You cannot expect to keep these advantages if you do not execute certain responsibilities of your own. One of these is seeing that the people with the best ability get placed in positions of responsibility on these governing bodies. In other words, you have to go and vote, intelligently.

In the past few years, in our opinion, the student governing agencies have distinguished themselves in their manner of doing things. The administration seems to have more confidence in them than was the case a few years ago. This is a result of their quiet yet thorough and insistent way of doing things. In order to keep the governing bodies in this position where they can get action on important matters, you must go and vote intelligently next Monday.

This is not an array of generalities designed to evoke in you an emotional feeling for democracy. These are the facts of the case. If you want to keep campus life as good as it is, if you want to see any problems now existing solved and conditions bettered, then the simple common sense of the situation is that you must take your part. Go to the Gym Monday and vote. Do so on the basis of your best judgment. Someone has said that democracy is a common responsibility.

There is also another aspect to this question, to which the same common sense applies. And that is that the student who accepts his own, however small, part in this common responsibility in the best manner here on campus will undoubtedly be the best citizen in a democracy throughout his life.

Name - Callers Beware

Late last week the Senate of the United States finally passed the now famous Lend-Lease Bill. Final action to make it a law will probably come about this week. About two months have elapsed since it was introduced in the House by Representative MacCormack and in the Senate by Senator Barkley. The world is familiar with the lengthy debates which have taken place during that time in both houses, before the vote was allowed. And so democracy in the United States makes another bit of its history.

We hope the animosity which has evidenced itself in some places during the hot debates will now be forgotten. For lend-lease

Social Symphonies

The snow storm of the past week and didn't cramp the style of the many Bates coeds who went places and did things. In spite of the return of old King Winter, a group of Whittierites and Millikenites journeyed to Rockland for the week end. Al Turner and Bee Woodfall to the home of Dot Frost, Francy Cooper to Do Borge-son's, and Dot Tuttle to Pudge Ludwick's . . . Both Dot Frost and Pudge Ludwick entertained their mother. Friday night . . . Lo Oliver and Helen Sweetair left the Bates campus for Hel's home in Saco, where they spent a merry week end . . . Colby and Dartmouth were represented on campus by Paul Witham visiting Peg Soper and Emery Rice visiting Ginne Wentworth . . . The infirmary has claimed both of the Wilson House proctors—Judy Chick and Mart Blaisdell have been companion sufferers for the past few days . . . Hazel Smyth spent Sunday in Portland visiting friends . . . A recent visitor to Hacker House was Mable Loveland's mother . . . Also seen on campus were Maxine Urran and Bud Malone . . . There seemed to be a general exodus from Chase House. Sis Entress visited Betty Kinney at Betty's home in Pittsfield, Carol Hawkes visited Ginne Stockman at Ginne's home in Portland, and Judy Campbell traveled homeward . . . Chey House played hostess to three sub-freshmen . . . Ardie Lakin entertained a friend from Portland . . . The reason for Wes Davis' beaming countenance the past week end was the return of Chuck Chaffers to say good-bye again before leaving for training camp . . . Stevens House wound up an exciting week end by a good old-fashioned sleigh ride Sunday night.

CLUB NOTES

Christian Service Club
 Professor Berkelman showed slides and gave a lecture on Sculpture and Religion at the recent meeting, March 9. The nominations for officers were read and accepted.

Camera Club
 Enlargements were brought to the meeting last Monday, March 10, to be examined and judged for the Science Exhibition.

Swimming Club
 Swimming Club spent last Thursday evening, March 6, busily working to prepare their skits and formations for the pageant to be held during Health Week.

Basketball Club
 The meeting held yesterday afternoon, March 11, was conducted in two divisions. The first consisted of interpretation of rules for those interested in coaching. The other division scrimmaged. "Vonnie" Chase '43 and "Lucy" Davis '43 were in charge of the meeting.

Ski Club
 At the meeting held March 10 plans were discussed for the week end ski trip to Cannon Mountain, March 15-16.

Sophomore Cabinet
 The meeting held March 11 was in charge of Gordon Corbett '43. Hazen's "Book on Religion" will be discussed.

Robinson Players
 For the meeting held March 10 the Robinson Players were divided up into groups such as acting, make-up, stage, and costume to discuss these different aspects in respect to the "Taming of the Shrew".

Lambda Alpha
 A supper meeting was held in the Union March 11, followed by a discussion in charge of Lucille Moussette '43.

Sodalitas Latina
 The meeting held March 10 was in charge of Ruth Andrews '42 and Ruth Arenstrup '42. Latin writers which could be used in high school but usually are not were discussed.

bill or no lend-lease bill, our own democracy is in danger here as well as there, in more ways than one. These gentlemen in the Congress or elsewhere don't have to be of the same mind on the all-out aid proposals or upon many other issues in order to fulfill the requirements of democracy. But they do need to be of the same mind in regard to doing their best to work for democracy, and each needs to recognize in the other the sincerity he so loudly proclaims for himself. Otherwise the people sometime will begin to doubt his own sincerity and integrity. The man who does too much name-calling toward those who disagree with him is to be treated with some suspicion himself.

If you look back at some of the greater presidents in our history, such as Andrew Jackson, Abraham Lincoln, or Thomas Jefferson, you will find that they who did so much for democracy as presidents were also strong presidents. The present-day Franklin Roosevelt is certainly taking his place as a strong president. Because his predecessors used their power carefully and justly, let's hope he will follow their example.

Campus Camera . . . by Lea


Much Effort Goes Into Making Bobcats Leading College Band

How many of those who go to the Chase Hall dances every Saturday night know anything of the background of the organization which provides the music for their dancing? The Bates Bobcats is quite an old fixture on the campus, but not up until the last few years has there been any real attempt to present good dancing music to the attendants of the dances.

The original Bobcats was a small six or seven piece orchestra which used to play at the Saturday night dances. There was little or no real organization to the first bands. About 1936, Jack Curtis asked Don Partridge, one of the best musicians ever to grace the Bates campus, how much it would cost to present to the students a well organized dance band. Partridge said that for thirty-six dollars he could get a nine piece band that would be more than suitable enough. This band was made up of about an equal number of Bates men and town men since there were not enough good musicians on campus. The newly organized band appealed so much to the college that a dance band has been kept as a permanent fixture ever since. Incidentally, the group that played in 1936 earned enough money from their jobs, on and off campus, to pay their board bills.

Smith Reorganizes Band In 1938
 A lean year was in store for the Bobcats when in 1937 almost the entire band graduated, and left only a few accomplished dance musicians on the campus. In 1938 Stan Smith '41 took over the leader's position and he decided to make the Bobcats into a better dance band. The first essential thing was the enlargement of the band, to eleven pieces, which meant, of course, that each player would have to take a cut in pay. In Smith's first year as a member of the Bobcats there

were five Bates men and four men from town. One of his ideals since he has assumed the leadership has been to get as many students on the band as possible, and as a result, last year there were only three out of eleven players who were not college men. For the most part this year there have been only two outside members playing with the Bobcats.

In 1939-1940, the band played 37 jobs including the Chase Hall Saturday night dances. They played in many of the clubs and schools in the vicinity of Lewiston, and when the end of the school year drew near, requests came to them from many schools in outlying districts who wanted the Bobcats to play for their senior proms and graduation dances. Stan himself handles the business arrangements and secures these outside jobs for the orchestra.

Securing new men is a real problem for the Bobcats. Every year Jack Curtis, as he travels to the various high schools and academies in New England interviewing students who seem interested in coming to Bates, tries to contact musicians who are interested in going to college, explaining to them the possibilities of earning money playing for the Bates College dance band. Mr. Curtis then gives the list of these men to the leader of the band, and if they come to Bates, they are invited to try out for it. Besides this every September, Mr. Crafts, the musical director of the college, hands over to the leader the names of the new musicians who might provide suitable material for the dance band. They are also invited to attend tryouts to show their merits. At the auditions the leader and accomplished members of the band, pick out the new members for the organization.

Thomas Made About Twenty Arrangements
 The band uses stock arrangements on sheet music for the most part, but Camp Thomas '43 has provided them with about twenty of his own arrangements, which are very popular with the dancing crowd here at the college. Incidentally, Camp used to play with Rudy Wallace who still uses some of his arrangements. The Bobcats are paid by the Chase Hall committee, which is one of the Christian Association groups on campus. The orchestra is under the charge of Mr. Rowe, representing the college administration, Mr. Crafts, representing the music department, and Dr. Zarby as the faculty advisor of the C. A.

The present regular members of the Bobcats and the instruments they play are as follows: Howard Jordan '44, first trumpet; Camp Thomas '43, second trumpet; Stan Smith '41, third trumpet; Norman Lloyd '44, saxophone; Everett Linscott '44, saxophone; Merle Eastman '43, clarinet; Willy Walters '43, trombone; Bruce Parks '44, piano; "Shove" Scavotto '42, drums; Ray Beddard, town, base. At present the band has been shopping around to find a regular eleventh man to play the saxophone, meanwhile using various outside men.

THE CROW'S NEST

By LYSANDER KEMP '42

(Editor's Note: The staff has felt for some time that the *From the News* column, usually located here, has failed to fulfill its original purpose, to arouse the interest of students in those important news events taking place outside campus. In an attempt to remedy this situation the author has originated a new column, and considerably revised the manner of presenting the news. If you like it, please let us know; the demand will govern our action in continuing it or returning to the old style *From the News*, which will be found in another place on this page.)

Any opinions here presented are those of the author, and do not necessarily reflect the policy of the *STUDENT*.

There has been something grimly amusing about the three week senatorial debate on the Lend-Lease Bill. While Britain fought, needing our aid as soon as we could give it, our senators wasted time filling page after page of the Congressional Record. They knew how the public felt about the bill, and could have passed it in three days. After all, hot air doesn't help England very much.

The British are going into Ethiopia now. Their air reconnaissance reports that they have seen white flags of surrender flying at points more than 100 miles beyond the British vanguard. The fascist countries have always been able to plan things well in advance, and the Italians are doing just that with their usual efficiency.

The question of whether Jimmy Roosevelt is or is not a soldier has been solved. Mrs. Roosevelt tells us that Jimmy has no aptitude for military work. Once, during a drill, he marched a regiment into a stone wall, so she must be right. She says the only reason he's a lieutenant-colonel is so that he can be of assistance to his presidential pater. What kind of as-

sistance, pray tell. Tending the fire-side chats?

Hitler can breathe a sigh of found relief. The Yugoslavians signed a non-aggression pact, promise not to attack Germany. The question is, how relieved can Yugoslavians feel about Hitler's promise not to attack? We wonder.

In all the weeping and lament that followed the campaign, a cry by some anonymous wit went unnoticed. Quoth he: "The Democrats don't have any need for rotation office. They're dizzy enough already. We like that a lot, but maybe we just die-hard."

A few weeks ago another European foreign minister was lavishly entertained at Hitler's private beer-garden. The Bulgarians, who are a friendly people, offered to return the hospitality, and told Adolf to drop in any time. Adolf felt friendly too, but could not make a visit. Now we see that he has about 100,000 uniformed good-will ambassadors into Bulgaria. We hope Bulgarians are as hospitable as we was, for their own good. He can't tea in England, so you can't tell he'll take elsewhere.

We see by the papers that our country is relaxing its discipline somewhat. Instead, a salute is no longer required off the post, and soldiers continue eating when an officer is in the mess-hall. Next thing you know they'll be giving them permission to take pot-shots at the bugler.

The Japanese are sending a new ambassador to Berlin for a conference. Wonder if he's got a domineering wife. It will help him a lot if he knows how to take his side of a one-conversation.

Doc Fisher says Geology covers a lot of ground.

FROM THE NEWS

By ELIA SANTILLI '43

SENATE PASSES LEASE-LEND BILL

The Senate voted in favor of British aid by a poll of 60-31. The Lend-Lease Bill has been subject to bitter and tense debate in the Senate for the past three weeks. The bill will be sent to the White House if speedy concurrence by the House of the Senate's amendments take place, where it will be immediately signed by the President and put into prompt effect. Although it is rumored that the executive branch is actively engaged in preparations for putting the measure into effect so that the time protracted by the House during their debates might be made up before the predicted assault on Britain this spring takes place.

The bill authorizes the President to manufacture or otherwise procure all kinds of defense articles and either sell, lend, or dispose of them in any other way to the government of any foreign country whose defense seems vital to our security.

All the amendments made by the Senate were minor ones with the exception of the Byrd amendment. This is the one that would require previous authorization by Congress before an actual appropriation bill before the President could make any future transfers of defense articles, once the \$1,000,000,000 worth of material had been exhausted. If the House accepts this amendment made by the Senate, the Senate would have no further voice in the bill, and it will be set in motion right after the President's approval.

AXIS AND YUGOSLAVS REACH COMPROMISE

The latest reports are that Yugoslavia will sign a pact with the Reich this week insuring non-aggression. It is also understood that Adolf Hitler has withdrawn pressure on Yugoslavia for signature of the tripartite pact and other concessions for the time being. Official confirmation as to the contents of the bill are unavailable; but it is thought that this non-aggression pact will include declarations of

common interests between Berlin and Berlin, but will not be accompanied by a secret pact of special military, political, or economic privileges. Britain has never tried to form a kind of a treaty with Yugoslavia, but that any kind of a conflict between the Slavs and the Reich would be disastrous to the Slavs and perhaps the shattering of a formidable force that might at some time later be of great help to Britain. In Britain late in casting her lot and aligning one more country to come under Reich's power?

ROOSEVELT SPEAKS TO FARMERS

President Roosevelt once more delivered a speech at the annual anniversary farm dinner. The first part of his speech dealt with the hard successful journey that the farmers have traveled through during the past eight years. He stated that the farmers are now in a splendid condition to play their full part in the program for national defense — our granaries are full, our stores of food and fiber are adequate to meet our needs at home, there are no bottlenecks in industry, and the farmer is prepared to meet almost any accident. With six million farmers cooperating these national programs, we are paving way for a future of democracy, supplying those engaged in battle against the dictators. President Roosevelt feels that we may have in our world in which we may live in peace, freedom, and security — the kind of world that our farmer forefathers dreamed of and worked for as they settled the Atlantic seaboard and pushed their way to the West. President Roosevelt states: "I am confident that the farmers of 1941 want a kind of world to survive."

MAY EXTEND GUARD TRAINING

Several papers have reported that the Army is considering asking Congress to extend the training of National Guard for another year. President denies any knowledge.

Six Records Go As Cindermen Trim Colby, 70-47

Good Material Raise 42 Hoop Chances

Having no doubt been responsible for the sudden snowfall because of our recent baseball article, we have decided to try and make the process work in reverse by writing a basketball roundup in the hopes that it will become a success.

While it is true that to many of the basketball fans anything more about the past court season will be minimal, it is not more so, as the weather can point out a few items that may cheer the readers a bit and will enable them to resort to that time honored Brooklyn saying, "wait 'til next year".

Perhaps the most encouraging bit of news was turned in by the sophomore who made up of Monk, Boyan, and King. These three rookies came through with consistently good performances. Monk, a tall, quiet, easy-going fellow, held down the center spot in fine style. His specialty is keeping in set shots with unusual regularity, as well as fighting for the ball and playing a good defensive game. Boyan, the more spectacular of the three, early acquired the habit of opposing the opposition with his clever feint and one-hand shot. His habit of keeping on top of his opponents on the defense didn't add any joy to the opposition's life either. His qualities were best brought out in the Colby game which was played at Lewiston. The last of the trio, Red King, shone on the defense. King did his best job as one Mr. Rimosukas of Colby, who at last count was leading the state in scoring. In two games, in which he was assigned the unenviable task of opposing Rimosukas over to the curb in scoring, King so thoroughly checked his charge that Rimosukas thought that he was being guarded by a couple of men at once.

Add to these three Harlan Sturgis, Tommy Flanagan, Dave Shift, and Bob McNeil and one can easily see that the future, though we would not go so far as to promise a State Series victory, is not too dark.

SPORT SHOTS

By ROBERT SCOTT '43

Last week's "Shots" mentioned Bob McLauthlin as one of the Garnet's more consistent track performers. Well, the class of '43 is fortunate in having another excellent trackster as well. Ken Lyford, as you have no doubt guessed, is the gentleman referred to. Last year, his first at Bates, Lyford was in top form. He could be counted for about twenty points per meet and that's not too dusty a record for one man to pile up. Usually competing in the 40, the 600, the low hurdles, the broad jump, and the 300, Lyford could almost be called a one-man track team. First place and the accompanying five points were usually his in three or four of his events. This year as a varsity performer, Lyford has well lived up to his last year's record. Although he may not have taken part in as many events, a good share of the Bobcat's firsts have been credited to him in the past season. Ken's best meet of the year was the one at Bowdoin where he smashed one record and equalled another. His time in the 600, 1:14.4, was record-breaking time for the Bowdoin cage. Again in the 300, with a time of 32.8, Lyford romped home to victory. This time equalled the 300 meet record. There you have him, another sophomore star, one of the best tracksters to enter Bates. Golden track shoes to Ken Lyford for consistent and excellent performance on the cinders.

It might be well at this point to offer Edward Little High of Auburn the congratulations and best wishes of the sports staff of the STUDENT. The Red Eddies have really shown the stuff championship teams are made of this past season. A record of 23 straight victories without a set-back is something to crow about. You all know how the Eddies came through the Western Maine tourney and defeated Lewiston for the title. Last Saturday the Fisher outfit lived up to all predictions and took Bangor into camp 37-29 for the state of Maine championship. This victory gives the Auburn team the right to compete with the best in New England at Manchester, N. H. this week. And believe me, the competition at Manchester is going to be really tough. As the saying goes, Edward Little "ain't seen nawthin' yet". Well, to Coach Jackie Fisher, Mike DiRenzo, Fran Parker, Gene Hachey, and all the rest: congratulations and best of luck in the New England tourney. The Eddies will also compete in the Glen Falls, N. Y., invitation tourney which includes the best teams in the East.

By the way, the usual schedules of intramural softball and baseball are coming up before too long so it might be well to look ahead and see what's in store. East Parker's man power should be equal to taking both championships if they display the same drive they have in basketball this winter. West Parker, has the talent for good teams, but doesn't show the interest its neighbor does. Then too, the New Dorm will prove a very worthy contender and may well scalp everything in sight. Oh well, as the Maine weather prophet would have to say, "Spring's a long way off yet".

Racquet Weilders Get In Condition In Gym

The weather man has made all ski enthusiasts very happy this last week, but he has snowed under both literally and figuratively the plans of the tennis team. However, Prof. August Buschmann, coach of the racqueteers, hopes to get his wards in trim in the Alumni Gymnasium until the courts are in condition.

Co-captains of the tennis team are Fred Whitten '41 and Jim Walsh '41. These two veterans, assisted by Joe Millerick '41, Dwight DeWitt '41, Paul Quimby '42, Jim Scott '42 will carry the burden in intercollegiate competition. Mr. Buschmann can also rely on the services of Bob Archibald '43, Bill Euker '43, and Junie Watts '43.

"The season's prospects are mediocre," says the coach, but we believe that this is a bit of modesty on his part for Bates has always been well represented in the past.


In the JV division George Silverman '44 and Dean Hoyt '44 can be counted on to give their all to the game. It is also believed that more freshmen will rally to the colors before the season is fully under way. Both freshmen are good athletes and have been consistent starters for the Bobkitten basketball team. Silverman was runner-up in the ping-pong competition; and if there exists any relation between table tennis and tennis itself, the JV will have a bang-up player on the courts.

The schedule for the team has not been announced as yet.

Their Firsts Helped To Down Mules


DON WEBSTER


BOB McLAUTHLIN

Cheney House Leads Rand In Hoop Tourney

The Interform Basketball Tournament ended last Saturday with the teams in the final play-offs showing much spirit. When the game ended Cheney House led its rival, Rand Hall, 26-19. In the semi-finals played earlier, Rand won over Frye, 16-14; Whittier proved superior to Wilson by a score of 44-5; Cheney ran away with Hacker, 35-1; and Rand defeated Whittier, 27-20.

Since the early Spring season lasts only four weeks, the girls are required to attend at least three practices in order to receive credit. As noted before, credit is given for participation in the Tournaments.

The Tournaments are well under way with many exciting matches as the girls contend to make their particular house champion in ping-pong or badminton. The first play-offs must be completed by Monday, March 17.

A group of girls from the Dance Club under the direction of Miss Fahrenholz, gave a demonstration at the Philharmonic Studio. The audience was very much interested in the techniques performed by the girls.

Plans for the Annual demonstration, March 20, are occupying the attention of most of the girls. Ruth Bailey and Kay Curry are in charge of the WAA participation in the affair.

For the Sophomore girls who are in doubt as to whether they are members of the Garnet or the Black team, a complete list follows:

- Garnet—J. Atkins, P. Beattie, E. Blance, E. Bliss, M. Burns, V. Chase, C. Christofferson, A. Coffran, R. Folsom, V. Gentner, N. Gould, G. Hahnel, P. Hicks, E. Johnson, P. Kendrick, M. Littlefield, H. Mansfield, D. Maulsby, M. McGrail, L. Mousette, M. Parkhurst, A. Parsons, P. Robinson, F. Rolfe, H. Smyth, M. Soper, G. Stephenson, A. Stoehr, R. Swanson, H. Sweetsir, N. Terry, R. Thomas, H. Ulrich, E. Woodfall.
- Black—M. Brightman, M. Burt, M.

East Parker Wins Intramural Title

The East Parker five, coached by "Big Mike" Matragrano, copped top place in the Intramural basketball league when they annihilated Roger Bill, 71-20 on March 5 and drubbed their closest rivals, the New Dorm, 36-18, last Saturday afternoon to take the crown. Kipper Josselyn was high man in both frays, scoring 18 points against Roger Bill and eight against the New Dormites.

In the other contests of the week, JB edged Off-Campus 37-31 and lost to the New Dorm 40-49 on Saturday. In the other basketball contest of the week Off-Campus, led by Julie Thompson with 12 points, defeated Roger Bill 25-19.

Cahall R. Carey, A. Chadbourne, E. Dalgren, L. Davis, M. Derderian, D. Fenner, V. Fisher, C. Glazier, H. Gray, B. Halberstadt, I. Hollis, R. Horseman, M. Lanckton, J. Lombard, D. Lyman, C. MacKelvie, L. Oliver, B. Packard, P. Peterson, V. Saiving, E. Sanhill, M. Small, V. Wentworth, J. White, D. Winslow, E. Younger.

Mule Frosh Take Bobkittens, 65-43

Lyford, Mabee And McLauthlin Set New Meet Marks

Last Friday afternoon the varsity trackmen vanquished their rivals from Colby, 70-47, while the frosh were bowing to the yearlings from Waterville, 65-43, in the Bates cage. The meet was replete with thrills as the teams showed little respect for existing records. In all, five meet and one cage record were broken and another meet record was tied. There was also a new event, the freshman 23 pound weight, instituted so new marks were established in seven events.

The high spot of the afternoon came when Don Webster and Gil Peters clashed in another of their high jump duels. Webster cleared the bar at six feet one inch but Peters soared six feet two and seven-eighths inches to crack the cage record. This mark also unofficially betters the State record of six feet one and seven-eighths inches which Peters also holds. The high jumpers, however, were forced to share the spotlight with Bob McLauthlin who ran away with the thousand to lop almost four seconds off the meet record and to come within one-fifth of a second of the cage record. Other new marks were set by Ken Lyford in the 300, Johnny Daggett in the broad jump, Ike Mabee in the 600, and by Turner of the Colby frosh in the 300.

Bates dominated the weight events in the varsity meet taking 24 points to 3 for the Gray. The exact reverse was the situation in the frosh competition as the Bobkittens were able to garner only a first by Larrabee in the 28 pound weight and second and a pair of thirds by Jack Shea.

Warren Drury led all the way to win the mile although Dave Nickerson signaled his return to form by a beautiful kick to pick up a second and finish at Drury's heels. Ike Mabee won the 600 when Bateman slowed up at the last turn for some unknown reason after he apparently had the race in the bag. In the two mile Drury again led all the way. However, Graham Borden ran his best race of the year to finish right behind in second place.

In the record breaking thousand McLauthlin turned on the steam all the way and won going away in his record breaking time. Lyford won the 300 in record time but the most interesting

(Continued on Page Four)

Snowbirds Win State College Championship

A five man varsity ski team left campus quietly last week end and traveled to Bridgton where they proceeded under the leadership of Julie Thompson to win the Maine State College Championship and to take second place in the Intermediate Division of the Intercollegiate Ski Union. Actually two meets were being run simultaneously. Bates competed against MIT and Massachusetts State in the I.S.U. competition and against the University of Maine in the Maine State College competition. MIT won first place in the I.S.U. competition with a combined point score of 580.97. Bates was second with a score of 543.58. In the Maine State competition Bates tallied 573.86 points against 563.86 points for the skiers from Orono.

Julie Thompson was not only the outstanding performer for Bates but also his skiing exhibition was the highlight of the week end's activity. Julie took first place in the downhill event in both the I.S.U. and the Maine College competition. In the slalom, he took first honors in the competition against Maine and fourth place in the I.S.U. competition. Wally Flint did remarkably well in this event and Dave Sawyer contributed a good run. Julie garnered second place in the jumping in both competitions.

Bill Lever contributed his usual good performance in the cross-country event taking second place in the competition against Maine and third place in the I.S.U. affair. Julie Thompson came through with a smart race in this event. Flint did well, too, for the Bates cause in spite of the fact that he covered most of the distance with a broken ski. Frank Jones did not compete in all the events because he lacked experience. However, Jones has been coming along fast this season and he may well prove to be a valuable man when another skiing season rolls around.

Drop into THE QUALITY SHOP 148 College St. 8 min. from Campus Featuring Hamburg Sandwiches Hot Dogs and Toasted Sandwiches Have You Tried Our Silex Coffee? Open 7 A. M. to 10:30 P. M.

Yale University School of Nursing
A Profession for the College Woman
An intensive and basic experience in the various branches of nursing is offered during the thirty-two months' course which leads to the degree of MASTER OF NURSING
A Bachelor's degree in arts, science or philosophy from a college of approved standing is required for admission.
For catalogue and information address:
The Dean, YALE SCHOOL OF NURSING, New Haven, Connecticut

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

THE FILM SHOP
23 Ash Street - Lewiston
KODAK SUPPLIES
It Costs No More To Get The Best
Developing - Printing - Cameras

BILL THE BARBER
for ED5 and CO-ED5
Cafe Hall - Hours: 9-12-1-4

The College Store
in the BATES STUDENTS

NORTHEASTERN UNIVERSITY SCHOOL OF LAW DAY PROGRAM
Three Years
EVENING PROGRAM
Four Years
A minimum of two years of college work required for admission.
A limited number of scholarships available to college graduates.
LL.B. Degree conferred Admits men and women
47 MT. VERNON ST., BOSTON
Near State House

Victor & Bluebird Popular Records AT Seavey's
240 COURT ST. - AUBURN

GORDON'S FEATURES Hot Pastromi Sandwiches Mammy's Southern Waffles
FOOD THAT IS DIFFERENT
187 Main St. Lewiston

Draper's Bakery
54 Ash Street
Pastry Of All Kinds
Opp. Post Office Tel. 1115-M

PLAY BALL . . .
For fifteen seasons now, bats produced by Hanna have proven by performance on the diamond — in hands of Major League or College players alike.
Over 500 Bats To Choose From At
Wells SPORTING GOODS Inc. AUBURN

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

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

DINE and DANCE at the JOY INN
American-Chinese Restaurant
Special Daily Dinner - 35c
All kinds of Chop Suey to take out
20 Lisbon St. - Tel. 1643 - Lewiston

We Can Show You a Varied Selection of FRIER CUPS - FOUNTAIN PENS LADIES SILK UMBRELLAS and LEATHER HAND BAGS LEATHER BILL FOLDS BOOK ENDS - CLOCKS
Barnstone-Osgood Jewellers
Lewiston Maine

Call 4040
For Real Courteous Taxi Service
LEWISTON, MAINE

Between classes... pause and Refreshment


Drink **Coca-Cola**
Delicious and Refreshing
5¢

YOU TASTE ITS QUALITY

A good way to get the most out of anything is to pause now and then and refresh yourself... with ice-cold Coca-Cola. Its taste is delicious. Its after-sense of refreshment is delightful. A short pause for ice-cold Coca-Cola is the refreshing thing to do. So when you pause throughout the day, make it the pause that refreshes with ice-cold Coca-Cola.

Bottled under authority of The Coca-Cola Company by
COCA-COLA BOTTLING PLANTS, INC.
29 Second Street Auburn, Maine

IT'S CHESTERFIELD WEEK


FRED WARING
composer of over 50 college hit songs—in "Pleasure Time"
FOR BATES
MON., TUES., WED., THURS., FRI.
at 7 P. M.
N. B. C. Stations

GLENN MILLER
America's No. 1 Dance Band Leader in "Moonlight Serenade"
FOR BATES
TUES., WED., THURS.
at 10 P. M.
C. B. S. Stations

They really Satisfy

Copyright 1941, Liggett & Myers Tobacco Co.

AT THE THEATRES

EMPIRE
Thurs. Fri. Sat. Mar. 13-14-15
Mickey Rooney in "Andy Hardy's Private Secretary".
Sun. Mon. Tues. - March 16-17-18
"Buck Privates" with Abbott and Costello.

AUBURN
Wednesday and Thursday
"Four Mothers" with the Lane Sisters and "Let's Make Music" with Bob Crosby.
Friday and Saturday
"Melody for Three" with Jean Hersholt.
Five Acts of Vaudeville.
Sunday, Monday, Tuesday
"Rage in Heaven" with Robert Montgomery and Ingrid Bergman.

Pardon Us

Last week's STUDENT erred in presenting the names of the winning team members in the Sophomore Prize Debate. The affirmative team members, who won five dollars each, were George Antunes, Arnold Leavitt, and John Marsh. Henry Corey, of the opposing team, won the ten dollar best speaker's prize.

Colby Meet

(Continued from Page Three)
heat of the race was the one in which Bateman nosed out Tommy Thompson for second place in the final standing.

The frosh meet was dominated by a pair of speed merchants, Joe Turner and Bob St. Pierre. The former was high point man for the day as he rang up four firsts and a second. His team mate was a good second with eighteen points. Among Turner's accomplishments was the winning of the 300 in new record time. He also won the 600 and two weight events. St. Pierre was three inches short of Johnny Daggett's meet record of 22 feet nine inches in the broad jump. Bill Green stamped himself as a comer by taking the pole vault at ten feet nine inches. Bert Smith staged a comeback to win in the thousand after he had collapsed just short of the finish line in the mile while in the lead.

Prof. McGee Acclaims Presentation Of "Escape"

By R. EARLE MCGEE

Galsworthy's "Escape" is of unusual interest. It is a little strange to find Galsworthy, the modern realist, turning to the form of the old morality play. Though he has a clear head, a fine eye for the object, a delicate sense of balance, Galsworthy also has an unusually gentle and sensitive heart, a deep and constant sense of pity. He has a sense of humor as well.

"Escape" is noticeably less full-blooded than Galsworthy's earlier dramas, but it has instead a grace, a delicate, formal beauty as of Thirteenth Century glass. The many minor characters, while remaining moral types, come to life under Galsworthy's hands in a really surprising way. They also fit into a fine dramatic pattern.

"Escape" was a happy choice; for it drove home the realization of what a talented group of players the Robinsonians are. It is a rare privilege to be able to say of so large an amateur cast that all the parts were well done. The guiding hand of Miss Schaeffer has shown before now the Midas touch; it is a pleasure to acknowledge it again.

Mr. Charles Senior brought to the principal role a fine sense of restraint, intelligence, and easy control. His Matt Denant succeeded in blending the moral conviction of the "bulldog" Englishman with the civilized resourcefulness and charm of the traditional English gentleman. The tired bewilderment of his renunciation at the sanctuary came as the fitting climax of an excellent performance.

Of the other roles, the reviewer finds himself embarrassed in the presence of God's plenty. It seems invidious to select. There is the quiet distinction and exquisite purity of speech of Mr. Richard Horton's old gentleman. There is the fine stage presence of Mr. John Marsh. Miss Elizabeth Swann had just the right vitality and bitterness; Mr. Oberst, convincing toughness; Miss Crete Woodard lovely, warm-hearted brushness; Mr. David Nickerson—well, everything his part demanded. Miss Rebecca Pinnie gave pure delight as the old Scottish maid; Miss Marilyn Miller, as the sporting English lady. Mr. George Antunes made an excellent, crotchety English constable, a worthy descendant of Dogberry. Miss Rowena Fairchild was the embodiment of Christian grace, while Miss Barbara Moulton often caught the exact coloring and attitude beloved of the Italian primitive painter. The minor roles, to say it again, were competently done. One word more: The poetic realism of the sets and lighting deserve the warmest praise.

Varsity Debate Squad Includes 29 Members

Nineteen men and ten women comprise the varsity debating squad for the second semester was announced this week by Prof. Brooks Quimby, director of debating. One junior and four freshmen were added as a result of the recent tryouts.

Those named to varsity squad, thus becoming members of the Debating Council, are: 1941, David Jennings, Elizabeth Swann, Harriet White; 1942, Priscilla Bowles, Charles Buck, Arthur Cole, Honorine Hadley, Patrick Harrington, Thomas Howarth, Myra Hoyt, David Kahn, Sumner Levin, David Nichols, Paul Quimby, Jane Woodbury, Elise Woods; 1943, Henry Corey, Waldemar Flint, Freeman Rawson, Valerie Saiving, Arnold Stinchfield, John Thurlow, Alexander Williams; 1944, Madeline Butler, Despina Doukas, Edward Dunn, Robert MacFarlane, Vincent McKusick, and Norman Temple.

Honors List

(Continued from Page One)
James P. Munn, and John V. Shea. The other contestants for the cup honors, all of whom are represented by three or more graduates, are: English High School, Lynn, Mass.; Senior High, New Britain, Conn.; Edward Little High School, Auburn; Lewiston High; Newton High, Newtonville, Mass.; Melrose, Mass., High; Milton, Mass., High; MCI, Pittsfield; Malden, Mass., High; Bridgton Academy; Lawrence Academy, Groton, Mass.; Huntington School Boston; Mt. Hermon School, Mt. Hermon, Mass.

College Elections

(Continued from Page One)
LA PETITE ACADEMIE
President
Albert Aucoin '42
Theresa Begin '42
Vice-President
Runner-up for President
Secretary
Lucille Moussette '43
Elaine Hardie '42
Treasurer
Arthur Fontaine '43
Avron Persky '43

SODALITAS LATINA
President
Ruth Andrews '42
Ruth Arenstrup '42
Vice-President
Defeated Candidate for Pres.
Secretary-Treasurer
Barbara Barsantee '42
Marion Ludwick '42
Lloyd Morrison '42

DER DEUTSCHE VEREIN
Vice-President
Charles Buck '42
James Scharfenberg '42
President
Arnold Berenberg '42
Robert Langerman '42
Secretary-Treasurer
Helen Martin '42
Ruth Jache '43

SPOFFORD CLUB
President
Barbara White '42
Barbara Stanhope '42
Lysander Kemp '42
Vice-President
Runner-up for President
Secretary-Treasurer
Mary Curtis '42
Claire Wilson '42

OFF-CAMPUS MEN'S CLUB
President
John Draper '42
Joseph Howard '42
Vice-President
Carl Monk '43
Norman Tufts '43
Secretary-Treasurer
Everett Davis '44
Walter Davis '44

DANCE CLUB

President
Betty Moore '42
Ruth Ulrich '42

CHRISTIAN SERVICE CLUB
President
Hartley Ray '42
Verne Smith '42
Vice-President
Priscilla Bowles '42
Marion Ludwick '42
Secretary
Anne Bruemmer '43
Annabel Coffran '43
Treasurer
Gordon Corbett '43
Richard Stoughton '43

ART CLUB
President
Anne Bruemmer '42
Nancy Gould '43
Vice-President
Barbara Putney '42
Donald Cheatham '42
Secretary
Elizabeth Roberts '42
Emily Povall '44
Dorothy Tuttle '42
Treasurer
Kenneth Lyford '43
Melvin Gulbrandsen '42

PHIL-HELLENIC SOCIETY
President
Marion Ludwick '42
Theodora Rizoullis '42
Secretary-Treasurer
Francis Jones '42
Richard Hitchcock '42

LAWRENCE CHEMICAL SOCIETY
President
Erlend Wentzell '42
Richard Carroll '42
Richard Blanchard '42
Vice-President
Runner-up for President
Secretary-Treasurer
Malcolm Jewell '42
Albert Wise '42
David Kahn '42

JORDAN SCIENTIFIC SOCIETY
President
Eben Bennett '42
Daniel Dustin '42
Percy Knight '42
Vice-President
Runner-up for President
Secretary-Treasurer
Albert Ring '42
Melvin Gulbrandsen '42

SWIMMING CLUB
President
Virginia Day '42
Christine Williamson '42
Vice-President
Ida May Hollis '43
Jane White '43
Secretary-Treasurer
Barbara Moore '42
Nina Leonard '44

GO GREYHOUND!

Where? Almost anywhere in America!
When? At your convenience—on frequent schedules
Why? For extra comfort at extra savings

Easter Vacation Special
Make Reservations Now
FRIDAY, MAR. 28; 2:15 p.m.
Greyhound Terminal Tel. 52

In Maine . . .

When They Call For Their Favorite Beverage Discriminating people specify

Poland Spring

MADE WITH WORLD-FAMOUS POLAND WATER EVERY BOTTLE STERILIZED

AT THE COLLEGE STORE . . .
When Poland Spring Beverages are featured—every fifth Bates Student who specifies "Poland Spring" will receive a free bottle with the compliments of

Hiram Ricker & Sons

Poland Spring, Maine
This Offer Expires March 19, 1941

Bedard's Pharmacy
PRESCRIPTIONS
Promptly & Accurately Filled
Cor. College & Sabbathus, Lewiston

Henry Nolin
Jewelry and Watch Repairing
79 Lisbon St., Lewiston - Tel. 52

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

The Auburn News

JUDKINS LAUNDRY INC.
128 Middle Street
SHIRT WORK A SPECIALTY
Agent
JOE SHANNON '41
8 West Park

Ladies Boots

Black & White

\$1.98

Lewiston Rubber Co.
213 Lisbon St. Lewiston

TUFTS BROTHERS
Printing Specialists
128 MIDDLE ST. LEWISTON
Telephone 1710

ASK THE MAN WHO HAS a Gibbs secretary . . . 3088 calls from employers last year . . . your cue, Miss 1941! Catalog tells all—send for one.

KATHARINE GIBBS
230 Park Avenue, New York City
30 Marlborough St., Boston, Mass.

Norris-Hayden LAUNDRY
AUBURN, ME. TEL. 2610
Agent
JACK MORRIS '41

A Bates Tradition
GEO. A. ROSS
SAY IT WITH ICE CREAM
ELN STREET
Bates 1904

Sears

Brings a New Kind of Store to LEWISTON at 212 Main St.


SAVE ON SEARS EXCLUSIVE BRANDS
COLDSPOT
KENMORE
ALLSTATE
SILVERTONE
PROSPERITY
SEROCO

Open Today!!!

SEARS new, modern department store offers residents of Lewiston, Auburn and surrounding vicinity a number of additional merchandise lines, which were not carried in the old store, and a wider selection of merchandise in all other departments has been made possible by the increased floor space.

Come prepared for a surprise! The latest developments in merchandising, display and retail store design will be revealed to you, when the doors open today for your inspection! We welcome your call during our Opening Days, and hope you come back often!

Inspect These Complete Depts.

WOMEN'S READY-TO-WEAR
CORSETS, LINGERIE
SILK HOSIERY
INFANTS' WEAR
CURTAINS, DRAPERIES
SEWING MACHINES
MEN'S AND BOYS' WEAR
DRESS, WORK SHOES
SPORTING GOODS
HOUSEWARE - HARDWARE
COLDSPOT REFRIGERATORS

STOVES AND RANGES
WASHERS, IRONERS
VACUUM CLEANERS
AUTO ACCESSORIES
PAINTS - WALL PAPER
PLUMBING AND HEATING
SILVERTONE RADIOS
MOTOR OIL AND BATTERIES
ALLSTATE TIRES and TUBES
FURNITURE - RUGS
FARM BUILDING SUPPLIES

Sears, Roebuck and Co.
212 Main St. Phone 5100

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

PECK'S SALE

KNITTING YARN

5 balls \$1
Reg. 29c ea.

Just the yarn to knit sweaters will add Spring color to your trekking . . .
Big 600 yard balls in your choice of ten beautiful colors.

Of course you don't HAVE to knit sweaters . . . it's just as handy in other wearables.

STREET FLOOR

HOOD'S
Delectable Ice Cream
Now Being Sold at Your BATES COLLEGE STORE