

12-16-1942

The Bates Student - volume 70 number 17 - December 16, 1942

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 70 number 17 - December 16, 1942" (1942). *The Bates Student*. 878.
http://scarab.bates.edu/bates_student/878

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.

The Bates Student

Vol. LXX. No. 17

Bates College, Lewiston, Maine, Wednesday, December 16, 1942

Price: Ten Cents

Marlette Resigns From Coaching Staff

Freshmen Dominate Annual Tournaments

Marsh Provides Only Victory From Upper Classes

The Chase Hall Tournament, highlighted by keen competition and efficient management, came to a close on Saturday evening with the mythical crowning of the four champions. Due to the difficulty in obtaining medals, a new system of awards was inaugurated this year, and the winners in the four departments will have their names engraved on a plaque which will be hung in Chase Hall.

Saturday afternoon found the two finalists in the billiards competition, Robert Macfarlane '44 and John Marsh '43, battling it out before a small but enthusiastic group of admirers. Marsh swept into an early lead, and had racked up twenty points before Macfarlane made his first billiard. Following this, however, Macfarlane made several brilliant runs, and at the end of the match had pulled within striking distance of Marsh. The latter's commanding lead was too great, however, and Marsh garnered enough points to secure the championship.

The pool tournament, with the greatest number of participants, had narrowed down by Saturday to Norbett Gould '46 and Michael Toulomtis '44. Norbett initiated a long series of fresh victories by defeating Toulomtis.

Don Brigham '46 barely edged out Jack Hennessy '43 in the bowling competition after the two finalists had tied in their last string, each rolling an unusually high "98". In the four boxes that were rolled to break the Hennessy was not able to keep up with his freshman competitor, and lost the match by several points.

At the dance on Saturday evening, freshmen Edward Glanz and Wesley Parker met during intermission to battle for the championship of the ping-pong tourney. On a table especially erected downstairs in Chase Hall, the two finalists played a competition of two out of three games. Glanz took the first, but Parker came back, and with brilliant paddle-technique was able to win the next two games, and the championship.

Mirror Staff Completes Senior Section This Week

Henry Corey '43, business manager of the "Mirror", issued a warning to all seniors that their activity blanks must be handed in to some member of the business staff before Friday. It is necessary that the entire senior section of the yearbook be completed and sent to the printer before Christmas, so that it may be set up during the vacation.

With the aid of Miss Tash and Francis, the camera-clicker, Corey and his able staff have now completed all pictures but those for several seasonal sports.

Administration Warns Campus Class-Cutters

The STUDENT, always ready to remedy a state of blissful ignorance, wishes to gently remind all Bates undergraduates that the day after tomorrow, Friday, Dec. 18, is a NO-CUT Day. This is also true of Monday, Jan. 4. The administration, and the STUDENT staff, have issued orders that between these dates the student-body is to have a Merry Christmas and a Happy New Year.

Semi-Formal Dinner Precedes Carnival Hop

The Winter Carnival spotlight focused this week on the annual Coed Banquet, as plans for this event were drawn up and committee work intensified. Phyllis Chase '44 and Arnold Stevens '44, co-chairmen of the banquet, have already started publicity to make this the most well-attended carnival dinner in years, and they are planning an incidental program to lend variety and color to the affair.

The banquet, taking place on Saturday evening at 6:15, will provide one of the year's rare opportunities for eds and coeds to get together for a meal on campus. As the dance takes place immediately after, the banquet will be semi-formal.

Coeds Receive Surprise Corsages At Tea Dance

After scurrying around at the end of Friday's 2:30 classes, approximately ninety couples attended the Lambda Alpha Tea Dance in Chase Hall, and danced to the scintillating rhythms of the Bobcats.

Decorations and dance programs were arranged with an eye on the Christmas holidays. The entire hall was bordered by fir branches, delicately powdered with artificial snow, and at one end of the floor was a Christmas tree trimmed with brightly colored lights and tinsel icicles. Marjorie Buck and Dean Hazel M. Clark served refreshments, from the fourth through the seventh dances. Several freshman girls assisted as waitresses.

During the third dance, a surprise gift of corsages of chrysanthemums was presented to the coeds.

Chaperones for this year's Lambda Alpha Tea Dance were: Miss Marjorie Buck, Dean Hazel M. Clark, President and Mrs. Clifton D. Gray, Dr. and Mrs. Leonard, and Dr. and Mrs. Sweet.

Annette Stoehr '43 was the chairman of the dance committee.

CA, Faculty Group Sponsor Chapel Program

Last evening a large audience assembled in the Chapel to take part in a Christmas program, given under the joint sponsorship of the Christian Association and the Faculty Round Table. Largely musical, the program also featured a reading by Prof. W. Denham Sutcliffe, and a short prayer by Prof. Reyborn L. Zerby.

Trafton Mendall '45, who served as master of ceremonies, opened the evening by leading the audience in general singing of several popular Christmas carols.

Prof. Sutcliffe, whose dramatic appearances on campus, though few, have been noteworthy for their feeling and artistic excellence, gave a reading from "The Christmas Carol" of Charles Dickens. Not only the story, but the entire spirit, of the English Christmas tradition was revealed in Prof. Sutcliffe's interpretation.

Genevieve Stevenson '43 sang a contralto solo, "He Shall See His Flock" from Handel's "Messiah", followed by a male trio of Frank Gentile '44, John Marsh '43, and Trafton Mendall '45, singing "We Three Kings of Orient Are".

Following a violin solo, Bach's "Now Thank We All Our God", played by Jean Graham '45, Dr. Zerby delivered a short Christmas meditation.

The program concluded with a baritone solo by John Marsh '43.

Registrar Distributes '43-44 Catalogues

Students who have not yet received their copy of the new 1943-44 college catalogue, may do so by asking at the Registrar's Office during this week. Along with the valuable information usually contained in the catalogue, this edition presents many facts pertinent to the adaptation that the college is making in war-time. Full details on the plan for admitting qualified high school seniors at mid-years, and a complete list of the student body are among the catalogue's valuable items.

BATES-ON-THE AIR

The third program in the series of forums dealing with the world of tomorrow, will go out over the airwaves from the Bates studio this evening at 8:15.

Pres. Clifton D. Gray, organizer and chairman of the periodic discussions, has chosen for this week's topic, "The Place of France in the New World". Speaking along with Pres. Gray on this timely and important question will be Prof. Angelo P. Bertocci of the French Department and Prof. Amos A. Hovey of the History Department.

Jane Rawson '44 will serve as announcer, and Madelyn Stover '45 will be at the controls.

Leaves Jan. 7 For Naval Commission

COACH MARLETTE

Follows Three Former Coaches Into Armed Forces

Announcement came late last week of the enlistment of Coach Wade Marlette in the United States Naval Reserve, which marks the fourth time in the past two years that a Bates coach has left college to enter the armed services.

Having taken and passed his major physical exams, Coach Marlette has only to get by a final physical check-up on December 29, whereupon he will be commissioned a Lieutenant senior grade and leave on January 7 for Chapel Hill, North Carolina, to assume duties in the physical fitness set-up.

News of Coach Marlette's action came as a distinct shock to the host of friends he has made at Bates, but although all are sorry to see him leave, none regret his decision to serve in this greater task.

Although Coach Marlette has been at Bates less than half a year, he has won the complete respect of the athletes from the football and basketball squads in addition to the many students who have worked under him in the new physical education program.

Coming here with the unenviable task of fitting Ducky Poind's shoes, the ex-Hebron mentor turned out a first-class football eleven. That the club failed to do better in the State Series could in no way be traced to the coaching, for the Bobcat eleven was unquestionably an offensive and defensive match for any of the other three clubs in the state.

As a basketball coach, his ability is unchallenged. Only last week he led his club on the first successful southern trip in years and had hopes of directing Bates to its first state championship in basketball.

Feeling it his duty to serve his country in the manner wherein he is best fitted, Coach Marlette is leaving Bates much to his own personal sorrow. From the campus of Bates College there is but one remark, "We lose; the United States Navy wins". And, after all, that's where the victory belongs.

Maulsby Sets Jan. 8 As Garnet Deadline

At a recent meeting, the staff of the "Garnet", campus literary publication, decided that Friday, January 8, was to be the deadline for all material for the Winter number. "Garnet" editor-in-chief, Dorothy Maulsby '43, hoped that the choice of this date will enable students with literary aspirations to work on their material over the Christmas vacation.

Poetry, short stories, essays, book reviews, plays, and literary sketches will all be considered for publication. Contributions should be typed and handed to Miss Maulsby or some member of her staff on, or before, January 8.

Campus Service Provides Christmas Lights, Music

Working with a cooperative group of volunteers, Elbert Smith '44 chairman of the campus service commission of the C. A., last week completed arrangements for lighting the campus in keeping with the holiday spirit.

A decorative arrangement of warm amber lights in the windows of both East and West Parker, and Rand Hall rooms has been completed, and music will be broadcast over the campus from the chapel organ at various times in the evening.

Due to difficulties in obtaining sufficient lights, the C. A. decided not to decorate the tree in front of Cheney House this year.

The following students worked with Smith to complete the lighting: Mary McGrail '43, Francis Gingras '44, Harold Todd '44 and Kurtland Lord '45.

Oregon Style Features Debate At Bowdoin

On Wednesday, Dec. 9, Henry Corey '43 and John Thurlow '43 travelled to Brunswick for a non-decision debate with a team from Bowdoin. The Oregon-style, witness-lawyer debate was held in the lounge of Moulton Union, and was presided over by Prof. Holmes, a Bates alumnus.

In the warm, firelit setting of the lounge, the Bates debaters argued the Federal World Union topic against John Fahey and Waldo Pray of Bowdoin, after having been fraternity house guests during the afternoon.

The BATES STUDENT

(FOUNDED IN 1878)

(THE AUBURN NEWS — TELEPHONE 3010)

Editor (Tel. 83364) ... Norman J. Boyan '43
 Managing Editor.. (Tel. 83399) George S. Hammond '43
 News Editor (Tel. 83399) Donald Roberts '44
 Sports Editor (Tel. 1688-R) Carl Monk '43
 Women's Editor (Tel. 3207) Elia Santilli '43
 Business Manager (Tel. 8-3398) .. Arnold Leavitt '43
 Advertising Manager . (Tel. 83398) ... David Kellsey '43
 Circulation Manager . (Tel. 83364) Albert Geller '45

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

Christmas Reflections

It is probably trite to say that the arrival of a new Christmas season cannot help bring with it some renewal of the faith and idealism for which Christmas stands. It is equally unoriginal to say that, Christmas and Christian ideals will have a hollow ring for many who are undergoing untold misery visited on them by a world in which war is running rough shod over men's ideals and trampling them into a quagmire of despair.

Even in the United States where the greatest wartime suffering of most of the population comes from the fact that some people must walk to work or must eliminate a cup or two of coffee from their daily diet there will be sincere cries of despair in empathy for the rest of the world. The exaltation afforded by White Christmases, by tinsel trees and by familiar carols is marred by the shadow of the horror of blood shed on the Russian front, probably unparalleled in the annals of war, and the soul wrenching thought of starving people in many nations where hunger has supplanted even invading tyrants as the chief oppressor of the people.

Our leaders in this country are continually railing at us for the failure to develop a thorough going sacrificial fervor. We continually hear certain ideals held up to us as goals which are worth fighting for. However, the thought that is lurking in the back of many of our minds is this, "If we are fighting to preserve a democratic way of life, we are doing so because we think that democracy is the RIGHT way of life or because we think that we, personally, will be more comfortable living in a democracy than in some other kind of state". In other words, is the jealousy of our own standard of living, which contributed as much as the avarice of the Have-nots to precipitating the war, the main goal in fighting the war? If this is true then we are not fighting for ideals but for purely utilitarian aims.

The trend toward utilitarianism as the most efficient way of life is seen all around us. The mad dash for science courses in our own liberal arts college testifies of the great value, in critical times at least, of the so-called useful arts. The academic mortality rate among English majors will probably rise to nearly one hundred per cent at the sub-freshman stage. On the other hand, a student with a genius for mathematics will probably have an opportunity to be educated at a speed that will leave him chewing biquadratic equations after each meal and integrating by parts in his sleep.

Do not mistake us, we are not criticizing the turning

Lambda Alpha Schedules Christmas Party Tomorrow

The annual Lambda Alpha Christmas party will be held tomorrow from five to seven in the town room. Joke gifts, together with appropriate comic verses, are to be exchanged.

Caroline Gray '44, Leslie Wight '45, and Edith Jones '46 form a committee in charge of the supper.

WAA NEWS

Two more days and you'll be able to have a cookie whenever the spirit moves you without any mathematical calculations to see whether you still have a training cut left or not. However, until that blissful day, keep your eye on the bulletin board for this week's training requirements.

Basketball Club had an almost complete turnout at their meeting Tuesday last week. You should have seen those experts dashing around the floor and shooting baskets with the greatest of ease. And the new members are really good.

In the volley ball season the winning team from each day (Monday and Thursday) are waiting to play off the tournament tomorrow for the championship. That ought to be a good game and with appropriate impartiality we say — "may the best team win".

No comments on the swimming season — there isn't any more I can say.

The pins are continuing to fall as the coeds finish up their bowling requirements for WAA credit. The season ends this Friday, you know, so hurry, hurry, hurry, if you still have time to make up for credit.

The modern dancers are busy as usual and getting more and more adept each time and less and less lame after each meeting. That is a sure sign of improvement.

Skiing, skating, hiking and snowshoeing are the activities offered when we come back from Christmas vacation. Let's see even more of you out then than there were for this season.

Merry Christmas!

to that which is useful. Only the extremely dense can fail to see that the trend is inevitable. The question which is of paramount importance is, "Is it worth it?" If utilitarianism is the true criterion in living and if idealism is only to be reserved a holiday pastime then logic leads us to the conclusion that usefulness will come to be the theme for living and the concept of ideals will become a discarded toy.

Viewed from this angle, which we sincerely hope is a distorted one, the prospect for the world is black. Human nature has never shown a capacity for handling the concept of the common good as the best way to a purely selfish existence. Only altruism has had the power to bring about any degree of constancy in the consideration of another's point of view.

Christmas stands as the greatest single testimonial of the lasting quality of ideals. Even the caloused feel a psychological uplift from the yearly pageant of Christmas, a pageant which has been reenacted now for nearly nineteen and a half centuries. For all of us, college students, soldiers, war workers, and bereaved families, Christmas can be one of two things. It can be an empty sham or it can be a challenge to work for the recognition of the utility of ideals. If we believe in the sterility of pure materialism it is up to us to adopt non-material ideals as a purpose of our present existence.

George S. Hammond.

Campus Camera . . . by Lea

PROF. EDW. Y. YOUNG OF DUKE U. HAS TRAVELED TO EUROPE 32 TIMES IN THE PAST 36 YEARS!

"THE LISTENING POST" FREAK TREE GROWTH ON THE WITTENBURG COLLEGE CAMPUS.

Scene Around

By Dorothy P. Mauleby '42

The curtain rises on a panorama of pre-Christmas hysterics and no one's done a mite of shopping as yet, either. Mountain-sized rumors still running around about travel being put away in dry ice for the duration, knots and queues of home-minded Harrys collecting those yard long tickets for tokens of the happy eighteenth; touching farewells and hefty backslapping as numerous extra mail-toters whip homewards to make a bit of folding dough to stuff their stockings with; several pre-Xmas-week widows wailing about their state of bereftment (Cease weeping, wimmin, Santa Claus has come to town at Peck's — the line forms at the corner); basketball busload of sharpshooting teammen off on a tour of the New England States, leaving lonesome ladies behind and

creating much mulling over of scores and chances, (lucky, lucky Mr. B. stopping off in Cambridge town); Christmas hifinks in the dorms, card-lists seals and stamps, parties plentiful and ribboncandy blues, and for the laugh of the season — Philhellenic Club playing parlorgames at their Rand Party, (ever played nose-to-nose with the matchbox mixup?); counting days and hours and pennies, speculating on Offerings Rec'd the 25th, and every morning casting the first openeye glance out the window to see if that plush-like silence we heard the night before was snow falling or just our Christmas conscience bothering us.. Looks now as if the universal yodeling of Crosby's "White Christmas" was dreamed up by psychiatrists for them as who are "Wiseful Thinkers. What is that, trusting on Mount David?

Being how orchids are your stage manager's least favorite of posies (and they've been dishing them out of this column of late as freely as pop quizzes), how about a huge hunk of holiday hollyberries for: Val Saiting who toted Tim Tyler to his first teadance and then gave a Woman of the Year-ish speech in chapel next A. M., for Phil Hicks' roommate who spent the greater part of her shiny eye hours Thursday night routing myriad imaginary mice out of waste baskets and cookie jars, for Lambda Alpha's hostess technique with tea-dances, for all those pretties who dared to leave their hats on, for Club 22's sartorial ambition to remain the best wearers of male haberdashery for Blanche Kirschbaum whose dreams come like serials in the movies and which keep us rolling in the aisles of the breakfast dining room, for Betty Haslam being the Cutest Trick of the Month, for Bushmann and his Baby, for the Power that-Be who gave us our Christmas New Year vacation. Anticipation killing us. Quick, pliz, with the passage of time.

Your stage manager wonders how best to budget a thin dime for treating Christmas presentations, whether the Peeping Tom on Mount David Sunday morn keeps a diary of his peregrinations with illustrations, who's the guy that's going to build a better mouse trap, if those were spots before one ed a pair of baskets while the best

(Continued on page four)

67

Bobkittens Split In Season's Openers

Fleischer, Remian Sparkle Against Local Schools

Despite a driving last minute rally, the Bates jayvee hoopsters dropped their decision Thursday afternoon by fighting Lewiston High quintet to the score of 22-19.

During the first five minutes of the opening quarter, the Bobkittens ran more than half of their total score. The combination of Remian, Fleischer, and Murphy lost no time in bringing the range as all three of these players put their team in front 6-0. Before the quarter ended, Shorty Fleischer tallied 4 more points and Bates led 14-4 as the period closed.

With Chick Leahy, Lewiston High forward, leading the attack, the high school boys rallied to take over the lead in the second quarter. While Lewiston was tallying 11 points during this period, Bates was held to a score of 2, and the half ended with Lewiston on top 15-12.

The third quarter proved little better for the jayvees. Once again they were held in check, their only points coming from a foul shot by Pope and one by Gould. While holding Bates in check, Lewiston managed to add 5 to its total, leaving the score 20-14 at the close of the third stanza.

The tables were changed in the final period, this time Bates holding the school boys to one basket while they managed to furnish the handful of points with plenty of excitement in the closing minute of play. Bob Rudolph scored a foul shot to begin the rally. Shorty Fleischer then went into action. With only seconds remaining, Shorty sank two set shots that were really beauties and pulled his team to within three points of the victors, but they ran out and Lewiston walked off with the 22-19 victory.

Leahy and Somerville were best for the winners while Fleischer did a fine job for the Bobkittens.

The Bates "never-say-die" jayvees bounced right back from their defeat at the hands of Lewiston High the previous day, to defeat a green Edgewood Little five, 29-19, Friday afternoon. Bates pulled ahead into an 8-2 lead in the first quarter and were never headed from there in.

During the first eight minutes of play, Remian and Fleischer each tossed...

Sport Shots

By Carl Monk '43

Late last Saturday evening a group of ten basketeers sat huddled in the dressing quarters of Worcester Tech. A certain restlessness hung over the room, for the squad sensed what was going to follow. Earlier in the evening, Coach Wade Marlette had stated that he had a message for the team after the game, and, as the defeated but far from dismayed club gathered in one corner, the gentleman from the South made his simple but expressive speech. He said only three things in his talk — that he had enlisted in the United States Navy, that he was tremendously appreciative of the cooperation the team had given him, and that he was truly sorry to go.

Like so many things that are taken for granted and not appreciated until they are gone, so is the case of this genial court mentor. With all due respect to the coaches who have handled basketball at Bates in the past few years, I know that I echo the thoughts of those who have worked under Coach Marlette for the last few weeks when I say, "Mister, there hasn't been a coach here yet who can touch you when it comes to teaching, leading, and inspiring a group of college fellows in this game of basketball."

During the four days that we eleven men were travelling with Coach Marlette, we came to know him so much better both as a man and a coach, and perhaps his departure comes a little closer to us than it does to others on campus. However that may be, we know that the college campus is as sorry to see Wade Marlette, gentleman, patriot, and coach, leave as he is sorry to leave us. There's nothing pushing this man into the service other than his desire to do his part. He could remain at Bates with no qualms of conscience, but is willing to move his family and undergo a number of inconveniences in order that he may contribute his unsolicited talent to the war effort.

That's the man that we and a number of other Bates people have met and admired this year. On behalf of the Bates student body, we'd like to say in writing, good-bye, good luck, and don't forget to come back.

Joyce Nets 17 In Durham Tilt

Coming from behind in the second half the Bates college hoop team won its opening game Thursday afternoon, when they defeated the University of New Hampshire quintet, 46-36, at Durham, N. H.

With four freshmen starting, the New Hampshire Wildcats were the first to score. The Bobcats, however, matched them basket for basket during most of the first half. Two quick baskets tallied in the closing minutes of the half sent the Granite Staters into a 19 to 14 lead at the midway mark.

The Bobcats came back and put the pressure on right from the start of the second half. Before four minutes had gone by they dropped 12 points through the netting to take over the lead. From there on they were never headed. The only Wildcat threat came midway through the period when they came within a point of tying the score. The Bobcats cut loose with another offensive spurt, however, to put the game on ice.

High scoring honors were divided between Bates' Jack Joyce, who was last year's high scoring frosh star, and New Hampshire' freshman ace, Bob Conway, each of whom tallied 17 points.

BATES	G	FG	Pts
Boyan, lf	3	0	6
Joyce, lf	3	1	17
Monk, rf	1	1	3
Drago, rf	3	1	7
Wight, c	0	1	1
Whitney, c	2	1	5
Card, lb	0	0	0
Barry, lb	2	1	5
Deering, rb	1	0	2
Mendall, rb	0	0	0
Totals	20	6	46

NEW HAMPSHIRE	G	FG	Pts
Conway, lf	8	1	17
Krupa, lf	0	0	0
Wheeler, rf	1	1	3
Card, rf	1	0	2
Bobatas, rf	0	0	0
Parker, c	2	2	6
Dey, c	2	0	4
Thomas, lb	0	0	0
Fasichuke, lb	0	0	0
McDermott, lb	0	0	0
Johnson, rb	1	0	2
Jervis, rb	1	0	2
Totals	16	4	36

Rally Nets Victory In Thriller At Tufts

For the second time on its out-of-state tour the Bates basketball team came from behind to defeat the Tufts Jumbos 52-41 Friday night at Medford, Mass. It was the second successive win for the Bobcat quintet who started their season with a victory over the University of New Hampshire at Durham on Thursday night.

The Jumbos, employing a fast-breaking offense, piled up a commanding lead in the first ten minutes of play, but the persistent Bobcats whittled a 15-4 margin to 24-23 at half time.

In the second half the visiting Bates club proceeded to slow the Tufts quintet down to its own style of play. Bates went out in front, 41-37, at the three-quarters mark and restricted the Jumbos to a mere four points in the final 10 minutes of play.

Tony Drago and Jack Joyce, Bates' two sophomore stars, accounted for 30 of the 52 Bates points. Drago accounted for the game's high total of 17 points, while Drocco Antonielli set the pace for Tufts with 14 points.

The summary:

BATES	G	FG	Pts
Monk, lf	1	0	2
Mendall, lf	0	0	0
Boyan, rf	3	1	7
Drago, rf	7	3	17
Wight, c	1	0	2
Whitney, c	4	0	8
Deering, lb	0	0	0
Barry, lb	1	0	2
Card, rb	0	1	1
Joyce, rb	6	1	13
Totals	23	6	52

TUFTS	G	FG	Pts
Delinno, lf	4	2	10
Ham, lf	1	0	2
Markman, rf	1	0	2
Gehling, rf	4	1	9
Fortin, c	1	0	2
Webber, c	0	0	0
Antonelli, lb	7	0	14
Blackburn, lb	0	0	0
Dawson, lb	0	0	0
Gibbons, rb	1	0	2
Shephard, rb	0	0	0
Totals	19	3	41

Engineers Triumph Over Weary Garnet

Just plain weariness caught up with the Bates basketball team last Saturday night just as the possibility of three straight wins on the road rose on the horizon, and Worcester Tech poured on the heat in the late stages of the game to drub the fatigued Bobcats 54-33 after the visitors had run up wins over New Hampshire and Tufts the two evenings previous.

Once again it was the sophomore five which took the scoring honors for Bates with Red Barry, Jack Joyce, Tony Drago, and Jack Whitney accounting for 24 of the Garnet total. The half-time score was 22-20 in favor of Worcester, but the tired Bobcats weakened and were swamped by a deluge of baskets by Swanson, Jones and Stone.

Of the three teams encountered by the Bobcats on this trip, this Tech five was by far the classiest. Had the Bates quintet been fresh for this game, the score might have been different, but whoever does defeat Worcester on their home floor will have to play a lot of basketball.

The summary:

BATES	G	FG	Pts
Deering, lf	0	1	1
Barry, lf	3	1	7
Joyce, rf	0	4	4
Wight, c	0	1	1
Whitney, c	2	3	7
Monk, lb	1	0	2
Boyan, lb	1	1	3
Card, rb	1	0	2
Drago, rb	3	0	6
Totals	11	11	33

WORCESTER	G	FG	Pts
Twitchell, lf	2	0	4
Taffey, lf	0	2	2
Stowe, lf	1	0	2
Mills, lf	1	0	2
Swensen, rf	8	2	18
Freit, rf	3	1	7
A. Jones, c	4	0	8
G. Jones, lb	1	0	2
Schmidt, lb	0	0	0
Stone, rb	4	1	9
Collins, rb	0	0	0
Totals	24	6	54

Milliken, Tomlinson Co.
Wholesale Grocers
G.A. Supply Depot
and
Superba Food Products
145 Lincoln St. Lewiston

Norris-Hayden
LAUNDRY
Our Work is Unbeatable
Contact Our Agent
Auburn Tel. 2310

Plaza Grill
Home of Good Food
Up-to-the-minute Soda Fountain. Air-Conditioned Modern Booths
UNION SQUARE
LEWISTON TEL. 1383

Fro - Joy
Sealtest ICE CREAM

Lepage's is Best
Bakery Products of Quality
BUY LEPAGE'S PRODUCTS AT THE COLLEGE STORE
Specify LePage's
193 Park Street Lewiston

DUBOIS
LEWISTON, ME.
YOUR JEWELER

OUR CHOICE
Taxi Phone 2000
CHECKER CAB CO.

The College Store
is for
BATES STUDENTS

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

JOY INN
American - Chinese Restaurant
Special Daily Dinner - 85c
145 Main St. - Tel. - 1648 - Lewiston

A Bates Tradition
GEO. A. ROSS
Say It With Ice Cream
Elm Street
Bates 1904

BILL THE BARBER
for
EDS and COEDS
Chase Hall - Hours: 9-12-14
W. V. WARREN'S
GROCERY STORE
HAS EVERYTHING YOU NEED FOR THAT LATE LUNCH
Located at 74 Russell Street
Directly Behind Parker Hall

Protect Your Eyes
Central Optical Co.
E. L. VINING
Registered Optometrist
Tel. 339
190 MAIN ST. LEWISTON

The
Auburn
News

MAY WE AT THIS TIME

THANK YOU

for your Kind Patronage

And

WISH YOU

ONE and ALL

A Very Merry Xmas

and

A Happy New Year

"LOU" "GENE" "DICKY"

The Quality Shop

COLLEGE ST.

LEWISTON

History Of Girls' Dorms Shows Growth Of Coed Population

By Rita Silvia '44

In the days when Garcelon field was a wasteland full of stumps, and all the dreams about Bates were just enormous hopes, Oren Burbank Cheney, founder of the college and president for forty years, saw that there was an urgent need for a woman's dormitory, due to the steadily increasing number of girls in the classes.

It was not until the academic year of 1894-1895 that the need was partially filled, however, for in this year, President George C. Chase, having succeeded President Cheney, announced the opening of the "President's House" for the benefit of women students.

The dining room, where in 1903, seventy women rubbed elbows at meals, was found to be inadequate, and with the building of Rand, and Fiske dining hall, this condition was remedied. In this same year, the "President's House" began to be known as "Cheney House".

Cheney Is Oldest Dorm

Cheney House reading room and library supplied current magazines for the women, and a reception room served their social needs. In 1932, this room was enlarged and refurnished throughout and in that year also, the stable attached to the house was made into an annex and completely remodelled.

Cheney House, as the oldest women's dorm on campus, shares in the distinction of the college in being the first institution on the Atlantic seaboard to offer college educational advantages to women.

If we proceed in order of age, Milliken and Whittier come next, since they were placed at the disposal of the college in 1903 by Mr. Milliken. There seems to have been a bit of difficulty in the heating arrangement at first, and Milliken girls had often to stifle in order that Whittier girls could be comfortable; but this was remedied in time.

and then physical education director, and in 1922, Fiske, the new dining hall, was enlarged to accommodate all women, and the older dining hall became a reception room.

For about ten years, a girl could get a second helping only by raising her hand or shouting, but this seems

to have been the occasion for the Credit for the careful planning of the gym goes to W. W. Bolster, Jr., who

Rand, as the focal point of the east side of campus, and the senior girls' dorm, was built in 1906, and named for Professor John W. Rand, chairman of the building committee. It was dispensed with, and senior girls served as hostesses. The French table for French majors and those interested in speaking the language was started in 1931, and according to reports, sign language, then and now helps immensely.

Frye Street House was acquired by the college in 1919 while the epidemic that had started during the war was still being felt. Mrs. Kimball was assigned as matron, and according to the President's report for that year did an excellent job of caring for the sick girls in that house. In 1921 a physician began daily consultations hours there, and an isolation ward was later established.

Houses Hold Joint Socials

Frye Street House has the edge on Chase House by a year. In the summer of 1920 the college bought the residence of former President Chase and converted it into a dorm. Following Cheney's example, Chase and Frye seem to have held many joint open houses, and instead of the usual bridge and dancing, they often varied the program with theatre parties and dancing at Rand, after room inspection.

In 1931 Frank M. Hacker bequeathed to the college his home on Frye street to be used as a girls' dorm.

The Women's Union had been thought of for some time and in the White residence was purchased. Plans were "to make it an up-to-date clubhouse", and it is now used as a social center for women students.

In 1933, Wilson House was bought and named for Elizabeth Dodge Wilson '91, an outstanding graduate and trustee. It is the former home of Professor Rand, whose wife, Emma Clark, was one of the first women to graduate from Bates.

Mary Mitchell House, the newest dorm, is named for Mary W. Mitchell, one of the seven graduates of the class of '69, who has the distinction of being the first lady graduate of a New England college. Professor Vassar and then head of a school of her own, she had many distinguished men among the visiting board of her school; some of whom were, Mr. Bronson Alcott, Horace Mann, and Oren B. Cheney, first president of Bates. This is only the second year it has been Mary Mitchell House. In 1940-41 it had been known as Stevens. At that time the college used only the two upper floors.

(Continued from page three)

Jayvee Basketball

the Eddies could do was to toss two foul shots.

The jayvees just couldn't find their eyes in the second quarter and allowed the boys from Auburn to knot the count at the end of the half, 8-8.

The Bates boys, however, were not to be outdone as they once again pulled ahead early in the third period. The Bates boys added 9 points during this time when Fleischer's two baskets, another by Remian, and foul shots by Gould, Pope and Lord were all good. The Eddies marked up five points and the third quarter ended with Bates leading 17-13.

With Remian tossing 8 points in the final quarter, Bates pulled away to a commanding lead which the school boys could never catch. When the final whistle was sounded, the Bates boys walked off the court carrying a 29-19 win with them.

For Bates on the offense, it was Remian and Fleischer who tallied 23 points between them while Rudolph's floor game was outstanding. Miller, with 5 points, was best for the Eddies.

Scene Around

(Continued from page two)

eyes or eight red sweaters sitting at the same table, if the Saturday night jitterbugs didn't pick up a few ping-pong pointers, if Bob Archibald will sing us "Night and Day" some day or night, who's going to be Carnival Queen, how was Jimmie Lunceford, what's cooking in our hometowns, if it isn't time to haul out the luggage and look over our motheaten wardrobes for holiday wear. Curtains while your stage manager hunts up the mistletoe.

Henry Nolin

Jewelry and Watch Repairing

79 Lisbon Street Telephone 319

COLLEGE STUDENTS

Let Us Do Your Shoe Repairing Prices Low for High Quality Work

Lewiston Shoe Hospital

Opp. Buick Car Co. 7 Sabbath St. Hospital Square - Lewiston

"Complete Banking Service" Lewiston Trust Co.

LEWISTON, MAINE

We Solicit the Business of Bates Students

DAYS

Jewelers - Opticians

HEADQUARTERS FOR

XMAS GIFTS

74 Lisbon Street - Lewiston

Draper's Bakery

54 Ash Street

Pastry Of All Kinds

Opp. Post Office Tel. 1115-M

STERLING

By Towle, Gorham, Lunt, Wallace, and Reed-Barton

PRIZE CUPS - CLOCKS FOUNTAIN PENS - BILLFOLDS

Expert Watch Repairing

Barnstone-Osgood

Jewelers

Lewiston Maine

HOOD'S

DELICIOUS ICE CREAM

New Being Sold at

YOUR BATES COLLEGE STORE

JUDKINS LAUNDRY INC.

103 Middle Street

SHIRT WORK A SPECIALTY

Agent

HOWARD BAKER '48

GIFT NOVELTIES

High Grade Chocolates

Cigarettes & Tobacco

in Gift Packages

Refreshments for That

Party at

THE QUALITY SHOP

College St. - Lewiston

AT THE THEATRES

EMPIRE

Starts Today for Four Days Betty Grable, John Payne, Carmen Miranda and Harry James and His Music Makers in "Springtime in the Rockies", in Technicolor.

AUBURN

Thursday, Friday, Saturday Dec. 17, 18 and 19 "Seven Sweethearts" with Brian Ahearn and Catherine Grayson. "Get Hep to Love", Gloria Jean Sunday, Monday, Tuesday Dec. 20, 21 and 22 "Tish" with Marjorie Main and Zazu Pitts.