

5-22-1946

The Bates Student - volume 72 number 25 - May 22, 1946

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 72 number 25 - May 22, 1946" (1946). *The Bates Student*. 928.
http://scarab.bates.edu/bates_student/928

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. LXII, No. 25

BATES COLLEGE, LEWISTON, MAINE, MAY 22, 1946

Price: Fifteen Cents

Edward Dunn, Norman Temple Reopen Bates International Debating Policy

Tomorrow Is Opening Night For New Robinson Production

Tomorrow finds the curtain rising on the opening night of "Disraeli", which the Robinson Players are presenting for a three-night run in the Little Theatre. There will be two repeat performances at commencement for alumni and friends of graduating students.

In spite of numerous obstacles (such as a transportation strike), the costume and stage crew promise a brilliant and artistic production. The only result of the strike is that all "makable" articles were made backstage of the Little Theatre.

This week has been spent in costume and makeup rehearsals in order that the cast might become familiar with their strange, period outfits, wigs and grease paint. The lighting crew has been experimenting with lighting effects, and the stage crew with quick-set changes.

The cast, after weeks of rehearsals, are ready for the opening night tomorrow. Each one is almost living his part — to such an extent that Tim Tyler's friends (Tim is playing the lead, Disraeli) find themselves calling him "Dis" instead of Tim.

The entire cast is as follows: Disraeli, Tim Tyler; Clarissa, Marion Ryon; Charles, Bert Smith; Probert, Jim Cronin; Mrs. Travers, Vivienne Sikora; Lady Beaconsfield, Alice McDonald; the Duke of Glastonbury, Irving Davis; the Duchess, Mary Stanley; Hildegard, Muriel Stewart; Hugh Meyers, Louis Caterine; Faljame, Norman Jordan; Potter, Robert Gumb; the Footman, Emery Flavin; and the Butler, John McCune.

For those who have not season tickets, a few tickets are still available in the bookstore.

Colby College Is Host To Student Conference

Colby College, May 18-19, 1946
Prof. Herber Newman welcomed the representatives of Episcopal students in Bates College, Colby College, Gorham Teachers College and the University of Maine. He stressed the role of the Episcopal Church as the point of contact between Roman Catholics, Greek Orthodox and Protestants. Colby is heartily in sympathy with approaches to unity, as is shown by definite provision for Roman Catholic, Episcopal and Jewish services, as well as Protestant, in the new chapel.

Father Forster, a missionary from China, spoke on the Church, not just the Episcopal Church, but the company of all faithful people. He asked the group to realize that Christians increasingly work and worship together across doctrinal lines. He went on to stress the fact that they constitute the most complete and vitally international organization in the world and that the experience of God in many lives is the ultimate source of all that is, best in civilization.

This last point is interestingly supported by a harsh critic of the

(Continued on page two)

MURIEL STEWART, makeup artist, inspects her handiwork, as EDWARD TYLER prepares for his role as Disraeli, a famous British prime minister, in the forthcoming production by the Robinson Players Thursday, Friday, and Saturday of this week. Miss Stewart also plays the role of Hildegard in the play.

Campus Sees Mayoralty Contests Back This Year

One of the highlights of every college year previous to the war was the election of a Mayor of the Campus. Now that college life is slowly returning to normal, the mayoralty campaign will once again get underway this year opening on May 30th.

Ivy Hop Promises Much Fun For All

Plans for the Ivy Hop are in order it was announced today by the committee chairmen, Trafton Mendall and Mary Meyer. It will be held in the Alumni Gym from 8-12, and is open to the entire campus. The orchestra will be that of Carl Broggi, a Bates alumnus who has been well received at several forums here in the past.

The committees are under the direction of the following: Decorations, Roxane Kammerer; music, Howie Dion; programs, Toby Chaplowe; publicity, Barbara Aldrich; lights, Alfred Wade; refreshments, Marge Harvey; chaperones, Barbara Bartlett. The chaperones who have been asked to attend are Dr. and Mrs. Charles Phillips, Mr. and Mrs. Harry Rowe, Professor and Mrs. Samuel Harms, Dr. and Mrs. Robert MacDonald, Dr. and Mrs. William Sawyer, Dean Hazel Clark, and Dr. Edwin Wright.

Attire is semi-formal. Tickets are on sale now at \$3.00 per couple, and may be obtained from the agents in the dormitories or at the door. The hop is a preview of the Ivy Day which is June 7.

Bates college has had mayoralty campaigns for several years, being carried on each year in a very successful manner. They have been an event to which students have looked forward with great anticipation. From the opening day, to the night of the big bonfire when inauguration of the new Mayor took place, the campaigns were always met with enthusiasm and a display of energetic school spirit.

Many interesting activities were connected with the campaign. Platforms were usually erected on the side of Mt. David or at Garcelon field for the use of the various candidates, whose campaign speeches were the height of eloquent rhetoric. A short dance often took place on the walks in front of Parker or Hathorn for one-half hour after each campaign meeting which did much to increase the enjoyment of the campaign. One year proved especially interesting when twins were elected as "his honors, the mayor".

Although these mayoralty campaigns appear as a part of the lighter side of college activity, these "political satires" are nevertheless very instructive, having a deep significance. To quote a former student the "campaign should be regarded not solely as a vaudeville

(Continued on page four)

Girls' Dorms Offer Variety Of Rooms

The housing situation on the girls' side of campus has been solved by the taking over of Parker. The houses will hold about the same number of girls next year. The STUDENT gives you here the statistics on rooms in Rand, Parker, and the houses.

Rand

Rand Hall will open its portals to all the seniors it can hold. Second semester seniors who, of course, will never have another opportunity to live in Rand, will have choice. Next in line of preference will be pairs of seniors neither of whom have lived in Rand. Then there will be a chance given to a pair of seniors, one of whom has lived in Rand before. Last, if there is any more room, will be a senior and a second semester junior. Rand has forty double rooms.

Parker

Mr. Ross is going to have Parker Hall made as attractive as possible for next year. East Parker can house fifty students with eight on the first floor and fourteen on each of the other three floors. West Parker offers the same arrangements. The fourth floors of both halls have seven doubles. On the second and third floors of each, there are a couple of triples and a room for four. There will be a reception room in each hall also.

Houses

Hacker House will hold 23 students with a double on the first floor; 2 doubles, 2 triples, and a single on the second; and 2 doubles and a possibility of a four-some on the third.

Cheney House holds 43 students in 21 doubles and one single.

Milliken House contains 27 students with a chance for 12 doubles and a single. Of course, there are proctors and a faculty resident that make the total in all the houses.

Whittier House has 21 students with 7 doubles and 7 singles.

Wilson House has 10 doubles, 2 of which are arranged as a suite for four.

Frye Street House holds 23 students in 10 doubles and one triple.

Chase House holds 20 students in 6 doubles, one triple, and one single.

Mitchell House holds 20 girls in 6 doubles, 2 triples, and 2 singles.

Archery Champion Displays Skill For Campus Co-eds

Mrs. Mrytle R. Miller, international archery champion, will be on campus this Thursday and Friday for demonstrations and instruction in her skill. Mrs. Miller holds a series of championships. She was international champion in 1936 and 1938, she is a former champion of the State of Connecticut, and of New York City. She is director of the Teela Wocket Archery Camp which she organized in 1937. She is also founder of the New York Archery Club.

Bates College will sponsor its fourth trans-oceanic debating trip next fall when two student debaters, Edward Dunn, Northampton, Mass., and Norman Temple, Rahway, N. J., will compete with teams in Scotland and England, it was announced today by Professor Brooks Quimby, head of the Speech Department and Director of Debate at Bates.

The trip, which was arranged with the assistance of the International Institute of Education, New York City, will begin in October when the team will travel to Scotland, then south to England, finally returning to Bates some time in November. Exact dates will have to be determined by the transportation facilities available.

Ivy Day Committee Names Speakers

Returning to the traditional plan of having Ivy Day on the afternoon of Last Chapel, the Junior class will present its Ivy Day program at 2:00 o'clock on the afternoon of June 7. Under the supervision of Jane Blossom, general chairman and Miss Lydia Frank, class advisor, the following committee chairmen are beginning their plans: Music, Arlene Crosson; publicity, Barbara Aldrich; programs, Mildred Mateer; cap and gowns and marching, Camille Carlson; ushers, Charlotte Bridgman; invitations, Edith Hary; mechanics, Lester Davis; class plaque and ivy, Jean Rosequist.

The speakers of the afternoon are: Welcome, Ray Hobbs; oration, Norman Temple; toastmaster, Trafton Mendall; toasts, to the faculty, (Continued on page four)

Dr. Alfred W. Painter Joins Bates Faculty

President Charles F. Phillips today announced the appointment of Dr. Alfred W. Painter, currently associated with the Department of Religion at the University of Chicago, as Instructor of Religion at Bates.

A native of Seattle, Wash., Dr. Painter graduated from Linfield College, McMinnville, Ore., in 1938. Following his graduate work at the University of Chicago he was granted the degree of Ph.D. in the field of religion in 1945. He has been Director of the Chapel Union and of the Inter-church Council at Chicago and has worked for several years as religious adviser for students.

Dr. and Mrs. Painter and their three-year-old daughter will make their home in Lewiston next fall. Dr. Painter was a guest on the Bates campus over the wee kend when he joined with the Christian Association Cabinet on its annual Retreat.

Attending the University of Michigan from 1928 to 1930, she received her Bachelor of Science degree in Physical Education. At college she was fond of every sport but archery, her disinterest being due to the unpleasant way in which it was presented to her. Later enthusiasm came as a result of forceful personalities with whom she came in contact, especially her coach, Russ Hoogenhydal.

(Continued on page four)

The National Union of Students of the Universities and Colleges of England and Wales has arranged for the Bates team to meet the University of London Union; the Union of University College, Nottingham; University Men's Union, Manchester; Guild of Undergraduates, Birmingham; and Leed's University Union. The Unions of Cambridge University and Oxford University have also extended an invitation to the Bates debaters. In Scotland, where they have been invited to remain for three weeks, they will debate with the Unions of Edinburgh University, Glasgow University, Aberdeen University, St. Andrews University, and the University College of Dundee. The Students' Representative Council of Scotland will arrange the itinerary in that country.

A list of questions concerning international relations and affairs will be submitted to the foreign teams later for their selection.

Dunn, the son of Mr. Edward L. Dunn, 146 Hinckley street, Northampton, Mass., is a graduate of Northampton High School, where he was on the debating team and participated in the state tourney. One of twelve New England freshman scholarship winners, Dunn entered Bates in the fall of 1940 and was elected to the varsity debating squad and the Speakers Bureau. He won the scholarship prize for the highest-ranking freshman that year and was consistently named to the Dean's List for scholarship proficiency. Elected to Phi Beta Kappa when he was a junior, he was also chosen a member of Delta Sigma Rho. He returned to Bates last March after serving nearly

(Continued on page four)

Calendar of Events

Thursday, May 23—Tennis with Bowdoin away; Physical Education Archery demonstration on Men's Athletic Field by women, 6:45-8:00 P.M.; Robinson Players 8:00 P.M.

Friday, May 24—Baseball with Northeastern at home; Robinson Players, 8:00 P.M.

Saturday, May 25—ICAA Track Meet away; Chase House overnight canoe trip to Dead River; Frye Street House girls on overnight trip to Sabbath; Robinson Players 8:00 P.M.

Sunday, May 26—Central Maine General Hospital holds graduation exercises in Chapel, 7:30-9:30 P.M.

Tuesday, May 28—Tennis and Baseball with Colby at home; C. A. Cabinet cabin party at Thornrag, 6:00-9:00 P.M. Robinson Players' Banquet at Women's Union 5:00-10:00

The Bates Student
(FOUNDED IN 1873)

Editor-in-Chief(Tel. 83397) JANICE PRINCE '47
 Managing Editor(Tel. 1015-W) FLORENCE FURFEY '47
 News Editors(Tel. 3206) MARJORIE HARVEY '47
 (Tel. 83337) EDWARD WILD '47
 Sports Editor(Tel. 83337) DAVID TILLSON '49
 Business Manager(Tel. 3207) JEAN ROSEQUIST '47
 Circulation Manager(Tel. 83398) MARGARET OVERTON
 Advertising Manager(Tel. 387-M) CAMILLE CARLSON '47
 Published weekly during college Entered as second-class matter at
 year, except the summer semester the Post Office at Lewiston, Maine

RESISTANCE TO LEARNING

Hundreds of young men and women are being turned away from college for the simple reason that there is not room for them. That fact alone should be enough to make us realize how lucky we are to be in college, and make our incentive to learn that much greater. And yet the conditions in chapel have led one professor to remark that it seems that most of us are doing our best to resist learning. He commented, that in looking down from the balcony while one professor was delivering a very instructive talk on current affairs which should be of interest and concern to all of us, that a good 25% were either reading, talking, or laughing. In ordinary times common courtesy alone should make us give him the respect of silent attention, but in times such as these, when some brilliant minds are being deprived of their right to education, it seems that we owe it to them to get every last bit of information, advice, and well-grounded opinion there is to be found.

We are allowed eleven cuts in chapel. This should be sufficient to take care of days when studying wasn't quite finished or a last minute run-over of notes for a written. Chapel is only twenty-five minutes long. We could stay up that much later at night to finish work. There is no reason why a well-prepared speaker shouldnt be repaid for his courtesy in coming to chapel, by the attention of his audience, and certainly no reason why we who have come to college to learn should resist any attempts at instruction.

Janice L. Prince '47

THE ACID TEST

As Bates Campus life slowly wends its way back to normalcy, we see the reinstigation of many old customs, so traditional to college atmosphere. It was just these practices that tinged the otherwise drab background of academic ends with enough color to create a spirited student body.

We haven't come close towards returning to the era whereby a 'specie of verdant growth with the inimitable tint of green behind his ears, namely the Freshman, "must resort to Asecicism, as layed down to him by the terrible 'Unholy 13' ". But how soon we do see return to these frolicsome days all depends upon how we, (meaning ALL) react to various other functions leading up to this stage.

The acid test for ALL will be shown in the forthcoming Mayoralty Campaign. To put this across with the proper "finesse" we'll need the enlistment and cooperation og a goodly number of students. Gagmen, Artists, Campaigners, are but a few types of the personage required for correct support of each candidate.

Now that the two week non-exam period has been proposed (and we hope carried out to the fullest with the proper spirit) there will be a little extra time on most students' hands, before the grind for finals. It's during this time that your aid will be sought for ideas, etc. in order to see that the most trustworthy and erudite man is elected Mayor of Bates College.

The amount of participation donated by each and every one will be the cupel for further advancement of rah, rah, collegiate activities.

Ed. Wild '47

J. Packard Makes Chain Of Chem Courses Whole

By Sally Ann Gove '49

Every morning at the wee hour of seven-thirty one can see a short white-haired man with brief case in hand making his way toward Hedge Laboratory. To all chemistry students he is known affectionately as "John". Chem majors will remember John as one of the most interesting figures at Bates. In fact, now, after five years here, John Packard is slowly becoming one of our most cherished traditions.

With his quiet, unassuming manner, John has become a great favorite among the students. His position as stock-room man keeps him occupied most of the time. However, he enjoys hearing a good joke or can be tempted to sneak a good smoke in one of his very few unoccupied moments — not in the building, of course!

The Chemistry Department handles nine to ten courses each semester, and John is the link that makes the chain a whole. He is given a schedule of the experiments for the coming semester in advance, and he reads the manual, consults the instructors, and then prepares the solutions, chemicals, reagent bottles, and gives apparatus to the students, AND, John has all the equipment for the experiments ready in advance. Incidentally, John does not make up the "unknowns" — the instructors do that. So, when he says he doesn't know anything about them, he is telling the truth!

In addition to this, he keeps track of the students' breakage accounts — and gives some friendly advice to the freshmen concerning glass breaks! John often amazes the students with his ability to see dirt on returned apparatus which is supposedly clean. On several occasions John has been known to lose his temper when some students have tried to put something over on him — without success.

As one student very aptly said — "John would turn the place upside down for a safety pin, if that's what you wanted." John knows all the chem students quite well, and goes out of his way to help them.

Unknown to many people, John attended Boston University, and subsequently spent several years in South America as representative of American firms. During this time he became familiar with the Spanish language — both reading and writing, besides speaking. John returned to the United States during the late twenties, and then worked in his brother's plant in Auburn — both in the laboratory and in the factory, making rubber cement and adhesive for shoes.

However, due to the war, the plant was forced to close, and it was then that Bates made its gain. With the exception of Tuesday and Thursday afternoons when John is assisted by Clarence Tibbetts, he works alone from 7:30 a. m. until 5:00 p. m. Besides the things already mentioned, John takes annual stock of all the chemicals and apparatus — a back-breaking job! He keeps track of students' preparation yields and does minor repairs.

The next time you find that you are mentally patting yourself on the back for a smooth, successful experiment, stop, look for John, and smile — he'll know why.

Conference

(Continued from page one)

ditional Christianity, John Dewey, who declared that a visit to Asia had convinced him that many deficiencies which he had supposed were inborn in any human were, in fact, fruits of a Christian culture.

Father Forster ended by urging his hearers to see their lives as a part of the task of building God's Kingdom, whether in this country, or in lands like China where lives of courage and vision can sway a vast, new nation.

Discussions centered about the necessity for a clearer understanding of Christianity and of the Episcopal Church if students are to be more than merely nominal adherents of the Church. Father Bowers, of Trinity Church, Lewiston, congratulated the Colby students on the way they had gained the solid esteem of the parish by hard work, but warned that such excellent relations could easily be lost by an irresponsible attitude on the part of even a few students.

Plans were made for the organization of Canterbury Clubs" on all the Maine campuses and for increasing their effectiveness, both with Episcopalians and with the members of other altar-centered churches", such as the Greek Orthodox where they have no organization of their own.

The delegates from Bates were Miss Barbara Chandler, Mr. John Scott, Mr. Richard Thompson and Prof. Robert Seward.

"Gals, Guys, Gags And Groans"

All the lucky (?) kids who were going, got a swell send-off for their Bowdoin week end. They've gone down there to represent Bates and uphold its traditions (all of them).

Yesterday I went driving and got hedged in between two trolley cars . . . Does anyone want to buy a tall, thin Buick?

They Fit The Tune . . .

"My Pet Brunette"—Ken Finlayson and Poc Bayer.

"Let's Take the Long Way Home"—After the Frye Street house party.

"Some Sunday Morning — Suppose the Qual was closed.

"Full Moon and Empty Arms"—Batesy.

"Rubenstein's Melody in 4F"—The draft board's theme song.

"We Strolled the Lanes Together"—Sue Davidson and Hugh Dunwoodie.

"Huba! Huba! Huba! — The girls' archery classes.

Thoughts . . .

It was 28 years ago around this time that Bates held her first Ivy Hop . . . Geology students suddenly turned to prayer in hopes that it wouldn't rain. That's why Jo Williams was looking at the stars every few minutes last Tuesday night . . . The face is familiar — but I can't recall which museum.

Have You Noticed . . .

Bob Vail adding his name to the list of other famous major league baseball stars lately . . . the class ring Gwen Bodington is wearing . . . Dick Stichel has become a permanent fixture in the reception room at Frye Street House . . . Cy Finnegan hasn't been to Thorncrag since he's been at Bates . . . Joan Greenberg and Jan Myer have permanent waves in their tongues since they've tried to learn how to whistle . . . Johnny Radebar selling those hats and model one on campus?

Encore . . .

There was an actor who decided to give up his career and become a doctor. His success was phenomenal. One day after he had performed a rather difficult appendectomy in the operating theatre, the students rendered a thundering applause, to which the surgeon bowed several times in appreciation, and then rushed over to the patient and removed his tonsils as an encore!

And now for the \$64 question to Bobby Mallett — How many hours before June Week at Annapolis rolls around?

Buddies.

. . . Professors' Corner . . .

By Dr. Paul R. Sweet

In recent weeks I have received letters addressed to me at Bates College, Colby, Maine, and to Bowdoin College, Lewiston, Maine. More than once in the last ten years I have felt myself wilting as I sensed a tone of accusation in the question: "Where IS Bates College?" One does wish that people over the country would get the academic geography of Maine straightened out in their heads, and one can't help but be a little envious at times of the Yale man who presumably never has to explain that Boola Boola emanates from New Haven.

None of us can ignore entirely the imposing shadows cast across Maine by the great New England universities, nor the pretensions of the wealthier liberal-arts establishments. I suppose a student at Bates must feel sometimes that if his teachers were really much good they would be purveying their wares somewhere else; and perhaps he also feels that if he himself were really much good, or had the money or the breaks, he himself would be studying somewhere else.

While it is comprehensible that Bates men and women sometimes seem apologetic about the College and about their connection with it, I find no real justification for this attitude — or what I have sensed to be a rather prevalent attitude. I wish to mention a few features of this College which, in my opinion, represent its greatest assets and which, taken together, give Bates an almost unique and certainly distinguished place in the American academic scene today.

1. The advantages of a small college do not need to be argued, because they are generally recognized.

Bates has a nation-wide reputation as an excellent small college. The fact that, outside New England, it is commonly confused with Bowdoin and Colby. Far from being a cause for shame, it is rather a tribute to the good name which Bates shares with its sister colleges of Maine.

2. The social atmosphere at Bates is sound. The absence here of fraternities and of other forms of institutional snobbery, which afflict so many American colleges, is I believe an unmitigated blessing. I also believe that coeducation, particularly in the kind of environment which Bates provides, is the best policy. Bates students as a rule come from families with modest incomes. They expect to work for a living and to work hard, and virtually without exception their attitude toward their college careers is serious.

3. Unusual opportunities exist at Bates for close personal relations between faculty and students. Consider the men who have retired from this faculty in the last ten years. Professors Chase, Whitehorn, Robinson, Leonard, Gould, Britan, Knapp, and Ramsdell must have contributed a total of at least 275 years of devoted service to the college, and each of them undoubtedly knew personally most of the students who went through Bates while they were teaching here.

These things which I have mentioned probably do not strike you as particularly remarkable. If you think it is so easy to find them ALL duplicated elsewhere, however, sit down and see how many other colleges you can list which have them all. Unless I am vastly mistaken, you will find that you will need only a very tiny piece of paper.

Doc Fisher Uncovers New Type Of "Stonehead" At City Quarry

The war must really be over, now that Doc Fisher and his assistants with the rock hammers, are again leading the geology classes into exciting work in the field — by this we mean the city quarry down behind the bleachers, and the Androscoggin falls in back of Peck's Department Store.

This week, May 14th-16th, in spite of light showers which threatened a lab exam instead of such phenomena as overturned anticlines, pagmatite dikes—dozens of them, fault planes, mica shists —and Doc Fisher even discovered a new mineral, "Beer-bottleite"!

One girl was heard to remark, "Gee — look at the dikes; I never thought they existed outside of the Geology book!" It's a good thing

the doctor didn't hear her, or her mark might have suffered. Speaking of marks, as we followed the path across the cliff, and one of the fellows was right behind Doc Fisher, his foot already out to trip him, Fisher paused and remarked that if he failed to return alive, the whole class flunked. That saved his life — and our marks!

Field work is an indispensable part of geology — it's the experience which helps us to realize just what one young lady realized on the trip yesterday — that dikes and other geologic forms really do happen outside of the Geology book. To tell the truth, I had doubts myself. It gives a person a thrill to see something as big as life in nature just the way it was written up in the book.

Profs' Summer Plans Show High Ambitions

Many of us have our summers mapped out to the day, while others of us are still baffled as to what we'll be doing in the months ahead. Whatever our plans, we—and our prof's too—are still looking forward to June. Idlers might well be ashamed to hear of the ambitious plans of the faculty.

Dr. Sawyer and Dr. Lawrence are working coordinately on a project of bacteriological research. Mr. Mansfield plans, apart from fishing and well-deserved rest, to attend graduate school at Boston University. Prof. Bertocci will spend the greater part of the summer in Lewiston, preparing for publication a thesis of French literary criticism, based on a study of comparative literature; he is looking forward to time for much reading and swimming, caring for his hens and a fine garden.

Seniors Pick Their Class Day Officials

Seniors met on Tuesday, May 14 in the Little Theatre to discuss plans for Class Day. It was moved that a committee of five be chosen to draw up a program for this day of days—Saturday the 22nd of June. Chairman of the Class Day committee, unanimously elected, is Charles Hamlin. Helen Pratt, Sally Ann Adkins, Electra Zazapoulos and Priscilla White will serve on the committee with Mr. Hamlin so how could Class Day be any thing but a smashing success with such a competent crew at the helm.

Charlotte Hawkes was voted class chaplain on Tuesday, and finally, plans were made for selecting the class song on Tuesday, May 21.

Pondmen Grab Two; Lead State Series

East Parker Slips From Lead As 2nd Round Of Softball Opens

Off-Campus Wins Fourth Victory
J. B. Rallies, Roger Bill Slumps

Last Wednesday in the first round finals West Parker with the aid of Bill Jiler's much improved pitching, pulled the surprise of the season knocking off Dave Green and the highly touted East Parker aggregation 12-5. Off-Campus beat Roger Bill to pull even with East Parker.

Monday, East Parker's slump continued as the boys from East lost to J. B., a team that is fast climbing back into the race. J.B. avenged her previous 3-0 white-washing by the Parkerites, downing Larry Carey and his slow ball to the tune of 5-4. In the fastest and tightest game yet played, the score was 1-0, J.B. going into the last of the 6th. Snappy base-running tied the score for East but J.B. scored four times in the first of the seventh as Carey grew wild. A desperate rally including a J.B. error, a walk, and several singles meant three runs for East Parker, but they were not enough and Harry Williams garnered his third victory although J.B. was outthit, 11 to 9.

Off-Campus continued her winning streak, Monday again downing Roger Bill, this time 8-3. Sullivan pitched a good six-hitter for Off-Campus, and supported by a six run rally in the second inning coasted to his fourth straight victory.

The standings are as follows:

	W	L
Off-Campus	4	1
John Bertram	3	2
East Parker	3	2
	W	L
West Parker	1	3
Roger Bill	1	4

Three Track Men Journey To MIT

Bates Track was represented at the New England at M. I. T. last Saturday by three Bates hopefuls. They were Barton Hammond, Miller, Alan Howlett, Broad Jump and Dashman and Michel Lategola, Broad Jump.

Burton Hammond, a new man on the Bates squad this year, ran the best race of his career on a wet track, although he did not place in the finals. With a few more months experience, Hammond will look promising for the State Meet next spring.

Allan Howlett, another veteran on the squad, placed third in the semi-finals in the 100 yd. dash, beating Hutchison of U. of Maine, state champ this year. The judges, however, had other ideas as they placed Howlett 4th instead of third much to the surprise of many of the coaches present. In the Broad Jump he did not do well enough to place in the finals.

Michel Lategola, a Pre-war Bates track favorite, qualified for the finals by making a jump of 20' 4". But in one of his trial jumps he pulled a muscle which put him out of running in the finals. We hope that "Laddie" will be back in shape next year as he is a valuable asset to the team.

Next year, track fans will see a stronger team take the field with many former Bates track stars in its ranks. Coach Thompson has arranged a full schedule for the winter and spring season.

Sports Calendar

Baseball
Thursday—BOWDOIN Away
Friday—NORTHEASTERN home
Tuesday—COLBY Home

Tennis
Today—COLBY Away
Thursday—BOWDOIN Away
Tuesday—COLBY Home

Softball
Today—
J.B. vs. Roger Bill
West Parker vs. Off-Campus
Monday—
East Parker vs. Roger Bill
J.B. vs. West Parker
Track is finished

FRANGEDAKIS

—RESTAURANT—

165 Main St. :: Tel. 1806

STERLING
By Towle, Gorham, Lunt,
Wallace and Reed-Barton
PRICE CUPS - CLOCKS
FOUNTAIN PENS, BILLFOLDS
Expert Watch Repairing
Barnstone-Osgood
JEWELERS
Lewiston Maine

RAYMOND'S
Bicycle and Appliance Co.
BICYCLES RENTED
Every Day Including Sunday — 25c per hour
"The CYCLE"
CENTER
Hospital Square — Lewiston — Tel. 1130-W

JUDKINS
LAUNDRY
INC.
193 Middle Street
Tel. 29
"Rear of Lewiston Post Office"
Shirt Work A Specialty

Around Garcelon

By Gene Zelch

The Bobcats came back from Waterville on Monday night leading the State Series with two victories and no defeats. The nearest rival in second place is Colby.

The weather man has proved to be a great hindrance to the schedule. We hope that he will be a little more lenient from now on so that all the games can be completed come the exams.

The Bobcats have started to hit in good shape, and this serves as a perfect addition to the fine hurling of Art Blanchard and Don Sutherland.

Lorne Arnold has been playing steady ball at the hot corner while Art takes his turn on the mound.

Although not on the starting nine, Bill Cunnane is right up there with the best of them and is always a threat at the plate. It will be remembered that he hit a long home run in the JV game against Gorham.

In the field of softball, Danny Decker has filed an official protest of JB's defeat by Off-Campus. It is expected that the game will be replayed with the full quota of Off-Campus men. This will be a crucial game in the softball league since both teams are fighting for the lead.

Diamond Dust

By Daniel Carmen

The American League race this year promises to be the greatest three-cornered affairs in the Junior Loop's history.

Boston, on one hand, driving for their first flag in 28 years has jumped into a 5 game lead over their New York and Detroit rivals. All New England has its fingers crossed!

The Sox have a talented array of fingers in Hughson, Ferriss, Harris, Dobson, and Johnson. This plus more than adequate stickwork by Williams, Pesky, DiMaggio, and York may be enough to bring the Beantowners the bunting. But those dangerous Yankees may again prove to be the fly in the Hub's ointment. With Chandler, Ruffing, Bevins, Bonham, and Gettel comprising their curving corps they'll give all hitters sleepless nights. And there's that 1-2-3 punch of Henrich, DiMaggio, and Keller to be reckoned with!

Watch those snarling Bengals from the Motor City! Plenty of sluggers will have their averages whittled facing such hurlers as Newhouser, Trout, Trucks, Benton, and Hutchinson daily! And old Hank Greenberg still hits 'em! Hold on tight, fans. This one will be worth watching!

118 Lisbon Street Phone 2323
Loring Studios
FINE PORTRAITS
Lewiston, Maine

Blanchard Blanks Bowdoin 8-0; Bobcats Pound Colby Mules 10-0

The Bobcats celebrated their State Series debut with an 8-0 victory over Bowdoin at Garcelon field last Thursday. They found starting pitcher Callahan no mystery and scored six of their runs in the first two innings.

Art Blanchard toed the mound for Bates and allowed but four scattered hits. He struck out eleven and walked only two Bowdoin batters. The Bobcat ace proved most effective in the pinches, ten Bowdoin men being left on base.

Norm Parent led the Bobcat eleven hit attack with a double and two singles. Other Bobcats belting out more than one safe blow were Lou Hervey, Joe Laroche, Julie Thompson, and pitcher Art Blanchard.

	State Series Standing	
	Won	Lost
Bates	2	0
Colby	2	1
Bowdoin	2	2
Maine	0	3

Trinity College Wins Non-League Tussle

Trinity College of Hartford came up with a 4-3 victory over the Bobcats in a tight non-league ball game on Friday. The visitors scored all their runs in the first five innings before Bates could send over a tally. The Bobcats scored single runs in the fifth, sixth, and seventh innings. They were able to put men on base in the eighth and ninth, but the Trinity pitcher bore down and quelled both rallies.

Don Sutherland hurled good ball for the Pondmen, having only one bad inning when Trinity bunched four singles for three runs. Sutherland did not give up a single base on balls.

Bobby Adair and Julie Thompson led the Bobcats at the plate, with Bob knocking out a triple and Julie collecting two singles.

Dora Clark Tash
STUDIOS
125 Main St. Phone 228
Lewiston, Me.

The College Store
is for
BATES STUDENTS

Harry Kalin
Jeweler
79 Lisbon Street Tel. 370

Fordham University
SCHOOL of LAW
New York
Three-Year Day Course
Four-Year Evening Course
CO-EDUCATIONAL
Member Assn. of American Law Schools — Accredited College Degree Required for Admission

Veterans of World War II applying within one year of honorable discharge admitted on completion of two years of college work toward accredited degree.
Full transcript of record required in every case
First Year Class Begins On September 30th, 1946
For further information address Registrar Fordham University School of Law 302 Broadway, New York 7, N. Y.

The Bates Bobcats took over undisputed first place of the State Series race on Monday with a resounding 10-6 victory over the Colby Mules at Waterville.

The Pond nine found Colby's ace pitcher, Mulherne, no mystery and pounded out eleven hits. Art Blanchard hurled good ball for the Bobcats until tiring in the ninth with two potential Colby runs on base. Don Sutherland came in and struck out the last two Colby batters.

Colby orbke into the scoring column in the first inning with two runs, but Bates came back in their half of the second to score six runs on four hits and three Colby errors.

Norm Parent opened the rally with a single and Thompson got a life on an error. Josselyn then laid down a bunt, and the bases were loaded. Lorne Arnold came through with a single off the third baseman's shins, and two runs were in. Pitcher Blanchard reached on an error, and the third Bates run crossed the platter. Adair singled two more runs over. Hervey fanned but Joe Laroche reached on an error sending in the final run of the rally.

The Bobcats garnered two more tallies in the sixth on an error and successive doubles by Blanchard and Adair. They added their final two in the eighth on an error, a walk and two singles.

Colby put on a big threat in the last of the eighth when they scored three runs to make the score 10-5, but "Blanch" bore down with the bases loaded and retired the side.

In the last of the ninth, Mysh-rall of Colby got credit for a homer on a ground single that rolled out of the park. With one out, "Blanch" walked Mulherne and McDonough singled. Seeing that Art was tiring after a hard nine innings, Coach Pond sent in Sutherland who promptly responded by fanning the last two Colby batters to end the game.

The box score:

BATES	ab	r	h	po	a	e
Adair, cf	4	2	3	1	0	
Hervey, 2b	5	0	0	4	3	1
Lerochelle, ss	5	0	2	2	5	1
Parent, c	5	1	2	9	2	0
Thompson, lf	5	1	0	3	0	0
Josselyn, 1b	5	1	1	5	0	1
Arnold, 3b	5	1	1	0	1	1
Card, rf	4	1	1	1	1	0
Blanchard, p	4	3	1	0	6	1
Sutherland, p	0	0	0	0	2	0
Totals	42	10	10	27	21	5

COLBY	ab	r	h	po	a	e
St. Pierre, rf	5	0	2	2	0	0
Holt, 2b	4	0	0	2	1	1
Myrshall, ss	5	2	3	0	4	3
Puffa, cf	3	1	0	4	0	0
Mulherne, p	4	0	2	0	12	0
McDonough, 3b	5	1	3	3	0	2
Felds, c	2	0	0	8	0	0
Hubbard, c	3	1	0	1	0	0
Toomey, 1b	5	1	0	7	0	0
Butcher, lf	2	0	1	0	1	0
Bryan, if	2	0	0	0	0	1
Totals	39	6	11	27	19	7

2b: Blanchard, Adair, Myrshall.
3b: St. Pierre, Home run: Mysh-rall. SO: Blanchard 3, Sutherland 2, Mulherne 1. LOB: Bates 7, Colby 9. WP: Blanchard. LP: Mulherne.

PLAZA
GRILL
Where The Food Is Always Good
MAIN ST. LEWISTON

THE MOST HONORED
WATCH ON THE
CAMPUS
Longines
THE WORLD'S MOST HONORED WATCH
WINNER of 10
World's Fair Grand
Prizes, 28 Gold Medals
and more honors
for accuracy than any
other timepiece.

HALL & KNIGHT
HARDWARE CO.
HARDWARE and
SPORTING GOODS
20-22 Chapel St.
Lewiston Maine

De Olde Hobby Shoppe
HOBBIES
RECORDS
PHOTO SUPPLIES
LENDING LIBRARY
Watch For Our New Luncheonette Fountain

Debaters Will Compete With Teams Throughout England And Scotland

(Continued from page one)
three years with the Army Air Corps as weather observer. He will graduate next February with a History and Government major. Dunn, who was recently elected president of the Bates Debating Council for 1946-47, teamed with Temple at the debate tourney at MIT in April, when the two Bates teams won eight of their ten engagements.

Temple is the son of Mr. and Mrs. Norman Temple, 263 East Albert street, Rahway, N. J. He attended Rahway High School, where he won local, district, and sectional speech contests. He came to Bates in the fall of 1941, and, in the two and a half years before he entered the service, he was a member of the varsity debating squad and the Speakers Bureau, participated in inter-collegiate and radio debates, and was winner of the annual Bates oratorical contest. Both he and Dunn were on the team which tied for the championship of the Eastern Intercollegiate Debate League in 1943. Temple was commissioned 2nd Lt. in the Army Air Corps at the Blytheville, Ark., Advanced Flying School in 1944 and flew thirty-four heavy-bomber missions from Bungay, England. Following his discharge last October, Temple was employed as Physical Director of the Rahway MCA. In March he returned to Bates, where he is majoring in economics, and will graduate in 1947.

The Bates team will be coached by Professor Quimby, a Bates debater of the class of 1918. He has been a national officer of Delta Sigma Rho, the honorary society for forensic achievement, and is an honorary member of the national Tau Kappa Alpha fraternity. Since 1927 he has taught debating and public speaking at Bates, and his teams have won international reknown.

Bates initiated international debating in 1908-09, when a debate was exchanged with Queen's College of Ontario. The first debating team ever to cross the ocean was sent from Bates in 1921, and included Robert B. Watts, now member of a New York firm of lawyers, and Edward A. Morris, religious leader currently pastor in Trenton, N. J., who went to England to debate the question of the United States policy toward European affairs and the recognition of Soviet Russia. The second trip took place in 1925, when such debaters as Erwin Canham, editor-in-chief of the Christian Science Monitor, Harold H. Walker, associate professor of public health at the University of

EDWARD DUNN and NORMAN TEMPLE Prepare for Debating Trip to Europe

Bates Graduate Offers Services On Campus

Sociology Department Extends Two Courses

A change in the arrangements of the Sociology department has been announced recently by Dr. Anders Myhrman. The Case Work class, which formerly was a one semester course, will be extended to cover a full year. The group will cooperate with the State Department of Health and Welfare, doing field work in the Auburn offices of the State Department. There will be two class hours, and one hour of field work which will be divided into two parts, child welfare and old age assistance.

The Group work class has also been extended to a full year. The class will learn leadership of a group, and recreation organization. Special emphasis will be placed on recreation for the community. The field work as formerly will be with the Boy and Girl Scouts and the YMCA and YWCA.

Tennessee, and Fred T. Googins, insurance executive in Hartford, Conn., debated English and Scotch teams. In 1928 an around-the-world debating team included Charles Guptill, now Associated Press correspondent in Rome, and John F. Davis, lawyer in Washington, D. C. In 1922 Bates played host to the first British team to come to the United States, and since then teams have come to Lewiston from Germany, England, Scotland, New Zealand, Australia, Canada, and also Puerto Rico, Hawaii, and the Philippines. The seventy-five international debates in which Bates has participated have been more than opportunities for students to match wits on the forensic plat-

form; they have shown the varied opinions of peoples the world over on the important issues of the day.

Miss Dorothy Stiles, graduate of Bates, class of '31, has been the guest of Professor and Mrs. George Ramsdell this past week. Miss Stiles is with the Sam Jaffey agency in Hollywood which sells stories to motion pictures.

Miss Stiles is in the literary department of the agency representing writers and their material, and assisting them in selling them to the big motion picture industries. While at Bates Miss Stiles was active in the various literary publications and the Women's Athletic Association. She commented that she would be very glad to see any students interested in her line of work, or with aspirations in the line of story writing for the motion picture industry.

Complete Line of Regular Heels and Soles

BOURGOIN SHOE REPAIR
405 Main St. Lewiston, Maine

BOSTON TEA STORE
S. S. Woodbury, Prop.
Fancy Groceries and Confectionery
Telephone 153 249 Main St.

SWIM TRUNKS
WOOL and GABARDINE
\$1.95 to \$3.95

FRANK'S STORE FOR MEN
205 MAIN ST. LEWISTON

Robinson Players Renew Tradition

The Robinson Players' banquet is to be held at the Winter House, Wednesday, May 29, at 6:00 p. m. This will be the first banquet for this group since the war, prior to which it used to be annual event. All members of the organization will attend. Bernadine Opper is chairman.

Misses Beal And Myrick Chaperone Canoe Trip

Sunday, May 19, another girls' canoe trip was held. Eighteen girls in six canoes went down to Dead Kiver. They started out at 9:30 a. m. and returned at 4:00 p. m. Each girl arranged for her lunch which they ate when they reached their destination. Jean Cutts was in charge of the expedition. Miss Beal and Miss Myrick were chaperones. According to reports a good time was had by all.

Archery

(Continued from page one)
Thursday afternoon she will aid the upperclassmen at Rand Field. Thursday evening at Garcelon Field at 7:45 there will be an archery shoot between teams composed of Bates students and members of the Orumbo Archery club, which, incidentally, is the only one of its kind in the state. The members of the two teams are: Richard Darling, captain, Leroy Sennett, Helen Hochstuhl, and Virginia Rice, and James Hatch, captain, E. Carl Brown, Muriel Unrich, and Marilyn Disland. Fern Dworkin will be an alternate shooter. Mrs. Miller will be the field captain.

Two people will shoot simultaneously at one target. Each will shoot 60 arrows at 40 yards. In case of rain the event will be held indoors, and the archers will shoot from 30 yard markers.

The members of the Orumbo club and any members of the faculty are invited to the Women's Union to meet Mrs. Miller after the tourney.

Friday morning Mrs. Miller will give a demonstration to the five freshman classes.

DRAPER'S BAKERY
54 Ash Street
PASTRY OF ALL KINDS
Opp. Post Office - Tel. 1115-M

BIRON'S Beauty Salon
COLD and PERMANENT WAVE SPECIALIST
New Angle Hair Cutting
137 College St. : Tel. 4666

Reader's Digest Prints Booklet On Business

Publication of a 128-page manual of ideas for starting small businesses is announced by The Reader's Digest in the May issue. Entitled, "A Business of Your Own", the booklet is an outgrowth of the magazine's \$25,000 prize contest for unusual small-business ideas. The manual is published as a non-profit service, the editors state, its purpose being to stimulate individual enterprise. It is addressed to war veterans with little capital, and to others ambitious to start their own businesses. The material includes selected prize-contest entries, and articles adapted from the Digest and other sources. Advice on avoiding the common hazards of new business is given.

Ivy Day

(Continued from page one)
Madeleine Richard; seniors, Lila Kumpunen; coeds, Richard Baldwin; men, Florence Furfey; prophecy of the class of 1947, Marcia Wilson; gifts to the juniors, Janice Prince; class ode, Carolyn Booth; and the planting of the ivy, Ray Hobbs.

This program will try to return to the pre-war traditions of the Ivy program. The Ivy Hop will be held the previous Saturday night in the Alumni Gym.

Campus Beauty Shop
142 College St. Tel. 590

The Jump Rope
by SCHAFFER

AS SEEN IN SEVENTEEN
50c per unit
Make your own belt in any combination of these flexible strands of tubular plastic in the seasons best colors... black, white, red, kelly, navy, yellow, light blue, royal, pink, gray, beige, and violet.

T. J. Murphy Fur Co.
29 Ash St. Lewiston
Tel. 2143

Lovely Completes Nursing Program

On Sunday evening, May 26, in Bates College Chapel, Lillian Lovely, 134 Summer street, Andover, Mass., the first girl to complete the Nursing Education Course at Bates, will graduate. Miss Lovely started the course in 1942, the year of its inauguration. While at Bates, she has been a member of the Jordan-Ramsdell Club.

The nursing program at Bates is a five-year course leading to a B.A. degree. It gives three years of residence in the college, the first, second and fifth years. During the summer following the first two years and during the entire third and fourth years the girls are at the hospital. After the fifth year, they are eligible for B.A. hospital diploma in nursing, and the state R.N. examinations.

Mayoralty

(Continued from page one)
ville act or a comedy stunt, but more thoughtfully as an attempt to interest college students in the phenomenon of real politics—local, state, and national. It should serve to start student thinking and reflecting on the part that they are going to play in the electing of mayors of cities, governors of states, congressmen, and the president."

Candidates are: East Side: John Dyer; West Side: A man whose identity will remain unknown.

Kerrybrooke Casuals
for
Comfort and Service
Play Shoes \$2.25 up
White-Red-Green
Huaraches \$2.29
Camp Moccasins \$2.29
Ideal for those Canoe Trips

212 Main St.
LEWISTON MAINE

Enjoy...
HOOD'S Ice Cream
At Your College Store

Mary's Candy Shop
235 Main Street - Lewiston
Courtesy - Quality - Service
You've Tried the Rest, Now Try the Best
SAM'S Original Italian SANDWICH
268 MAIN ST. TEL. 83325
Opp. St. Joseph's Church

JOY INN
American-Chinese Restaurant
Special Daily Dinners
All Kinds of Chop Suey to Take Out
Tel. 1648
20 Lisbon Street : Lewiston

"COMPLETE BANKING SERVICE"
Lewiston Trust Co.
LEWISTON - MAINE
We Solicit the Business of Bates Students

College Dry Cleansing
You Get "SANITONE" Service at Watkins
Agent - Miss Wood Phone 3820
Women's Union For Routeman
Watkins Cleansers and Furriers

Just a five minute walk from the campus, for the best Hamburgs and Hot Dogs in town
Special Consideration for Bates Students
"COOPERS"
405 Sabattus Street Lewiston, Maine