

1-10-1951

The Bates Student - volume 77 number 11 - January 10, 1951

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 77 number 11 - January 10, 1951" (1951). *The Bates Student*. 1050.
http://scarab.bates.edu/bates_student/1050

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.

Studies Are Important

Mr. Sampson made a plea last week for special effort on the part of men students in the face of a national emergency. The text of his remarks, in the form of a letter to the editor, follows:

To the Editor of the STUDENT:

I shall appreciate it very much indeed if you will allow me a little space to say something which, I believe, is and increasingly can be of considerable importance to every man enrolled in Bates College.

I have gone along with two war generations of students in preparatory school and college, and, regretfully, I have to admit that we seem to be approaching another similar experience. In fact, we are, in some respects, already in it.

The thing that bothers persons like me is the "let-down" attitude that many young men, who are in college, take toward accomplishment in their studies when in a situation such as now prevails. I have seen this happen twice and I don't want to see it happen again. There is nothing to be gained by it; much can be lost and by all concerned.

It is understandable why some do allow themselves to slow down in scholastic effort even though there is little sound sense to it. I can understand that it is somewhat natural for a young fellow, so say to himself, "I am going to be in military service anyhow, so why bother to study?" But it still does not make sense to me and I know that the results of such thinking can work a great deal of harm to the future of the individuals. I have plenty of stories that I can tell to prove this.

As I have said, I have gone through two war experiences. Both were different in respect to the need for well-trained men, intellectually speaking. So far as I can see the present situation, more than at any previous time, requires that many who will in time enter military service must be men of high intellectual calibre. Much that comes from Government sources clearly indicates that there is a desire on the part of all agencies having anything to do with the selection of and assignment to this or that military unit, to give prime consideration to men who do well scholastically.

Without using any more space, I think that about all I am trying to say is, "As far as I am concerned there never has been a time when I think it as important as now for men enrolled in Bates College to do well in their studies." Believe me, this includes freshmen as well as upperclassmen.

I sincerely hope that for the remaining weeks of the first semester every possible effort will be made to do even more than he perhaps believes himself to be capable of doing. I know that there are excellent reasons why this should be done. I think you do, also.

I stand ready to do anything I can to be helpful and I know that this is true of advisers and members of the faculty. Come and see me if there are problems that seem to merit discussion.

Finally, get the facts before making decisions. All kinds of rumors get started, most of which are founded on misinformation or distorted truth. Generally, we can give you correct information if you will ask for it.

Charles H. Sampson,
Administrative Assistant.

Honor System Grants Girls Freedom Of Choice

This article is written from the point of view of one member of the Student Government and does not necessarily reflect the opinion of the entire board.

This is the second in a series of articles reporting the plans and progress of the Women's Student Government survey of the Honor System at Bates.

Since the writing of the introductory article of this series, questions about the Stu-G Honor System have arisen in many of the discussions around campus. Most of us appear to have rather hazy conceptions, or misconceptions of the meaning of the Honor System. Through the articles it is hoped that some help may be given toward further understanding and, even more important, that serious thought on

the subject may prompt the readers to present both questions and suggestions.

Difficult To Define

Honor itself is a difficult thing to define. Every person who realizes his responsibilities to himself and to his fellow citizen must live by a code of honor. His code of honor may differ in some respects from his neighbor's; yet they are both expected, in a free nation, to reconcile minor differences and to live honorably and as freely as possible without endangering the freedom of others. Now how does all this tie in with an honor system—and, specifically, with our Honor System here at Bates?

The solution to this is obvious. As the citizen must conform to a system, so must we conform to the

(Continued on page three)

Trustees Raise Bill \$50 Per Semester

By Lois Johnson

A \$25 per semester increase in tuition and a similar boost in board and room charge, effective with the second semester of the current academic year, were announced today by President Phillips. The raise was made to meet rising costs.

The new tuition rate will be \$275 per semester as compared with \$250 at the present time. The new board and room rate will also be \$275 per semester.

"I recommended these higher charges to the Board with great reluctance," said Dr. Phillips. "We have tried and will continue to try, in every way to keep our fees as low as possible since we want the doors of Bates College to remain open to students of limited financial means. In keeping with this policy, the present increases have been held to a minimum."

This is the first time tuition or board and room charges have been advanced on the Bates campus since the fall of 1949.

Social Security Adopted

The adoption of a recommendation made by the Bates faculty and employees on Social Security will

put the college under the Social Security program, as of February 1, 1951.

The main business before the board was a general discussion on college policy. The business session included reports from the trustees committees.

The Honorable William B. Skelton of Lewiston presented the report of the committee on finance. Mr. Lewis B. Costello of Lewiston reported on the recent accomplishments of the committee on grounds and buildings. W. Lewis Parsons of Boston, legal counsel for the Boston and Albany Railroad, gave the report of the committee on board personnel. President Phillips reported for the committee on the curriculum and faculty personnel.

Tour New Buildings

(Continued on page four)

Eva Le Gallienne Troupe To Perform January 23

By John Rippey

Actress-director-producer Eva Le Gallienne will bring her touring company here for performances of scenes from great plays on Jan. 23.

Miss Le Gallienne will present an afternoon performance in the Chapel at 2:30 p. m., with tickets selling for \$1.10, and \$1.80 at an evening performance at 8:30 p. m. Different scenes will be presented at each performance.

Satisfies Ambitions

Following a brilliant rise to stardom as a Broadway actress, Miss Le Gallienne satisfied a long standing ambition by founding the famous Civic Repertory Theater on 14th Street in New York, which aimed at presenting the great classics of the theatre at popular prices for the not-so-well-heeled Broadway theatre fans.

After eight memorable years during which she worked as actress, director, and producer, Miss Le Gallienne's theater closed in 1934 when the depression dried up the sources of subsidy which had made the venture possible.

The Repertory Theater had been presenting a "library of living plays" at prices ranging from 35 cents to \$1.50. When the subsidies no longer were forthcoming from interested persons the theater was unable to accumulate enough capital to put on new plays.

American Repertory Theater

Miss Le Gallienne directed and

acted in Broadway plays, in road companies, and in radio programs before making another excursion into the popular price repertory theater field in 1946. In collaboration with Margaret Webster, outstanding Shakespeare director, and Cheryl Crawford, she founded the American Repertory Theatre. The A.R.T. produced "Henry VII", "What Every Woman Knows", "John Gabriel Borkman", and "Androcles And The Lion". Miss Le Gallienne starred in several roles including Katherine of Aragon and Ella Renheim.

In an era of inflationary production costs the Repertory Theater could not continue in spite of recognized artistic success. Since the closing of the A.R.T., Miss Le Gallienne has appeared on radio and television as well as on the New York stage.

Woman Of The Year

A native of England, Miss Le Gallienne made her debut on the European stage at the age of 15 before coming to the United States. She has been acclaimed in this country for her superb acting and for her service in advancing the modern theater. The talented actress and director has received honors from various colleges and artistic societies, and in 1947, was selected as one of the Women of the Year by the Women's National Press Club.

1951 Brings Doubled Coffee Price - - - Why?

The New Year brought snow, increasing academic pressure, and a decreasing surplus of pin money as the Bobcat Den remained no longer the "one place where coffee could be purchased for a nickel".

Why has the price of coffee been doubled?

"Retail prices on commodities such as butter, cream, donuts, ice cream have all been increased over the holidays," according to Mrs. Maxine Bellavance, den director "and coffee is the main item on which the selling price did not meet the expense of making it."

"If it were not coffee we would have had to increase the price of food in order to meet the increased cost of living," said Mrs. Bellavance. She cited the example of Woolworth's on Lisbon street who are still retaining the now almost mythical five-cent cup of coffee, but have had to "up" the sandwich prices considerably.

Hamburgers Finally

The long awaited grill is now in operation and cheeseburgers, hamburgers, english muffins, and hot dogs are being sold. The newest addition in equipment is the book rack directly beneath the counter.

Mrs. Bellavance was enthusiastic at the tolerant attitude of the students over the price change. If there are students who are nursing a deep-seated grudge there are many campuses sharing this same conversation topic.

What Next!

The University of Buffalo has an unique worry. Students there eating in the college cafeteria are no longer upset by a boost in the price of coffee. The customary pickle enhancing the hamburger is now considered a separate item—a penny a pickle.

Mailbox Distribution Tried By STUDENT

Starting with this issue, copies of the STUDENT are being distributed in the Chase Hall mailboxes. The STUDENT will continue to be delivered as usual to Sampsonville dwellers, faculty members, and off-campus students.

The editors, business manager, and circulation staff hope the change will prove satisfactory, and wish to thank Mrs. Donovan for her cooperation in making the change possible.

L-A Theater Group, Robinson Players Meet To Swap Scenes

By Ruth Parr

A joint meeting of the Community Theater group of Lewiston-Auburn and the Robinson Players was held last night in order that each group might put on a half-hour play. This marked the first time that the two groups had ever combined their meetings.

The Community Theater group put on a one-act play, "Write Me a Love Scene", directed by Peter Packard of Lewiston High School. **Shakespeare Scenes**

The Robinson Players presented four Shakespearean plays. The first of these was a soliloquy from "Hamlet", done by John Wadsworth. The potion scene from "Romeo and Juliet" was then given. Directed by Carleton Crook, it featured Elsbeth Hobbs as Juliet, Larch Foxon as Lady Capulet, and Cynthia Parsons as the nurse.

This was followed by the ring scene from "The Merchant of Venice", directed by Elsbeth Hobbs. Robert Sharaf played the part of Lorenzo; June Johnson, Jessica; Richard Savage, servant; Anne Sabo, Portia; Pat Heldman Nerissa; George Saute, Bassanio; Stephen Bradeen, Antonio; and Gordon Peaco, Gratiano.

The final presentation was the sleepwalking scene from "Mac-

RING SCENE from the "Merchant of Venice": l. to r., Anne Sabo, Portia; George Saute, Bassanio; Stephen Bradeen, Antonio; Gordon Peaco, Gratiano; and Patricia Heldman, Nerissa.

beth". It was directed by Norma Smith and featured her as Lady Macbeth. Robert Lohfeld as the doctor, and Carolyn Day as the gentlewoman.

Behind The Scenes

The production crew included the directors, and Clarice Cornforth and Marilyn Coffin on make-up; Florence Dixon, props; James O'Con-

nell and Carleton Crook, stage managers; Sue Martin and Jean Decker, costumes; and Betty Zinck and Nancy Kosinski, set design.

This marked the first time that 11 new members of the Robinson Players had ever acted in a Bates production. Their audience consisted of both Bates students and people from the Lewiston area.

Winter Carnival Plans Are Nearly Completed

Show Business will visit Bates from Feb. 8-11 this year as Alan Glass and Cynthia Keating, co-chairmen, and their committees prepare for this year's winter carnival. **Ice Show Integrates Events**

The Carnival Queen and her court have already been chosen by the senior class and will officially open the four-day festivities, Thursday night, at the ice show on the new rink in back of Parker Hall.

After the crowning of the Queen by President Phillips, a bevy of Bates coeds will present precision and ballet skating numbers, which are to aim at integrating the events of the whole weekend. Under the direction of Miriam Olson and Miss Grace, instructor in physical education for women, who is working on the routines with her, the Bates "rockettes" are already rehearsing their numbers.

Bates-on-the-Air

This year, WCOU will carry a special Bates-on-the-Air program under the direction of Elaine Johnson on Thursday, Jan. 25, at 4 p. m., which will feature a riddle, hinting at the queen's identity, and the winning songs by John Bertram Hall and Roger Williams Hall during the last two years.

The winners of the 1951 song contest will receive a plaque and present their song at the formal dance, Saturday night. All songs to be submitted at the Chase Hall open house, Thursday night, by the twelve dorms, must have original lyrics and melodies and will be judged according to originality, presentation, and content. Richard Trenholm, director of the contest, urges all dorms to begin work on their songs now.

Ski-Scooter Relay Featured

An addition to this year's events has been made in the form of a ski-scooter race down Mt. David, Friday afternoon from 3-4 p. m. Purchased by the Outing Club several years ago, the one-man, one-runner scooter should afford one of the most hilarious relays Bates has seen in the past years.

Also, another addition is the complimentary tickets being given to two couples from the University of Maine and two from Colby, by the Bates Outing Club, so that they may attend the Bates Carnival and gain ideas for their own program.

Other plans are under way for the four-day affair and include: open houses Thursday and Friday nights and Friday and Saturday afternoons from 4-5:30 over at Chase Hall; an intramural hockey game at the St. Dom's arena, Saturday morning; and snow sculpturing, the winner of which will receive a plaque and cup, the latter donated by Mike two years ago.

Plans for the dance, Feb. 10,

schedule the Queen's entrance at 9:30 p. m., with her announcements of the winners of the skiing events, snow sculpturing, and song contest. Tickets for the semi-formal affair are at \$3.60 per couple.

Committee Heads Named

Committee heads for the formal, under the direction of James O'Connell, include: decorations, Jean Macomber; refreshments, Robert Hayes and Mary Lou Conron; tickets and programs, Robert Wilson. Other heads not mentioned previously are: varsity show, Walter Stover; Chase Hall open house Richard Prince and Florence Dixon; queen's committee, Nancy Coleman; publicity, Jane Seaman and John Blake; snow sculpture, Richard Runyon; girls' skiing, Joan Garoutte; men's skiing, Russell Woodin; Sunday outing, Leon Blackmon and Christina Macgregor; vespers, Eleanor Wolfe.

In case of rain an alternate program will be posted.

Men Can Enlist In Hospital Unit

Students being scorched by Uncle Sam's hot breath are taking advantage of the opportunity to possibly better their position by enlisting in the reserve attached to the 333 General Hospital Unit.

Speaking last Friday evening to a group of Bates men, Dr. Charles W. Steele of Lewiston, chief of medical service of the 333, outlined the general setup of the unit, the requirements for acceptance, and the opportunities to be found.

The 333 General Hospital Unit is designed to staff a 1000 patient hospital. It has been divided into two sections, one in Lewiston and the other in Portland, both drawing upon the men in the area. At full strength the unit will be comprised of 492 enlisted men, 52 officers, and 88 nurses.

18-Month Wait

The unit will not in all probability be called for at least 18 months except in the case of a full-scale war. Acceptance into the unit is cause for exemption from the draft and, probably, from Universal Military Training if that is enacted.

If the present state of national emergency continues, there is no specified period of enlistment in the unit. Otherwise, enlistment will be probably for five years.

Training will consist of 24 two-hour meetings a year. One meeting in eight will be held in Portland. Attendants at each meeting will draw a full day's pay. By scheduling meetings more frequently in the spring and fall, July and August (Continued on page eight)

Rings Sparkle On Campus; 19 Holiday Engagements

Calendar

Wednesday, Jan. 10

CA vespers, chapel, 9:15-9:45 p.m.

Sunday, Jan. 14

WAA ice skate, Peppermint Corner, 2 p.m.

Tuesday, Jan. 16

Sophomore prize debate, Chase Hall, 7 p.m.

Chapel Schedule

Friday, Jan. 12

Professor Quimby will talk on Bates history and traditions.

Monday, Jan. 15

Junior-Senior prize speaking contest (section I).

Wednesday, Jan. 17

Report on the National Student Christian Conference.

Stu-G Agenda

1. Rules interpretation.
2. Conferences.
3. Who's Who.
4. All College Elections.
5. Mother's Day program.
6. Rules test.

Community Theatre

Wed. and Thurs.—

WHIRLPOOL

Gene Tierney, Richard Conte
BEAU GESTE

Fri. and Sat.—

TRIPLE TROUBLE

Leo Larceny, Bowery Boys

INDIAN AGENT

Tim Holt, Nom Leslie

Sun., Mon., Tues.—

KEYS TO THE CITY

Clark Gable

GIRL FROM JONES BEACH

... RITZ ... Theatre

Wed. and Thurs.—

THE DAMNED DON'T CRY
CONSPIRATOR

Fri. and Sat.—

711 OCEAN DRIVE
BELLS OF CORONADO

Sun., Mon., Tues.—

CAGED
COLT 45

Sophs Debate On Outlawing U.S. Red Party

Engagements and marriages took precedence with Bates people over the Christmas holidays. Two weddings and at least 19 engagements involving Bates parties were announced.

Harry Houston and Betty-Jane Grierson, a former member of the class of 1953, were married, as was Dr. McCreary, professor of psychology.

Five Bates Couples Engaged

Undergraduate Bates couples announcing their engagements include Joan Holmes and Ralph Perry, Mary Lou Conron and Rob. Hayes, and Jane Hutchison and Fred More. Other couples are Carol Woodcock and Horace Record '50, and Bette Jane Cederholm '49 and James Balentine.

Norma Chaffee, Ruth Burgess Bettv Kinney, Sally Haynes, Doris Hardy, Marilyn Jackson, Nancy Margolis, Virginia Persons, and Olive Emerson complete the list of Bates coeds.

Engaged Bates men include Harold Cornforth, John Seigny, Robert Muller, and Roland Gardner.

Another announcement of campus interest was the engagement of former instructor in economics Richard Ward to Miss Cecelia Butler of Lewiston.

This year's sophomore prize debate will be held Tuesday evening in the radio room at Chase Hall. The topic will be as follows: "Resolved: that the Communist party should be outlawed in the United States."

Beverly Bragdon, Richard Breault, and Alan Hakes will debate the affirmative; Marie Gerrish, Seymour Coopersmith, and Russell Young will debate the negative. Each speaker has seven minutes for his main speech and four minutes for rebuttal. The debate is to be managed by Eugene Gilmartin of the varsity debate squad.

Swiszewski Fills Frosh Prexy Vacancy

Clyde Swiszewski will fill the vacancy left by the outgoing freshman class president, Peter Sutton, who enlisted in the navy. Swiszewski was vice-president of the class.

THEATRES

EMPIRE

Wed., Thurs., Fri., Sat.
Jan. 10, 11, 12, 13

James Cagney, Virginia Mayo

- in -

WEST POINT STORY

Sun., Mon., Tues.

Jan. 14, 15, 16

Joseph Cotten, Linda Darnell

- in -

TWO FLAGS WEST

STRAND

Wed., Thurs. Jan. 10, 11
OUTRAGE OF THE ORIENT

All Star

PEGGY

Fri., Sat. Jan. 12, 13
Diana Lynn, Charles Coburn

WEST OF WYOMING

Sun., Mon., Tues. Jan. 14, 15, 16
Johnny Mack Brown, Gail Davis

KISS TOMORROW GOODBYE
James Cagney, Barbara Patton

MODERN MARRIAGE

Robert Clark, Margaret Field
PETTY GIRL
Robert Cummings, Joan Caulfield

AUBURN

Thurs. - Fri. - Sat.
Jan. 11, 12, 13

SOUTHSIDE 1-1000
Don Defone

Fri., Sat. only, 5 Acts Vaudeville
Sun. - Mon. - Tues.

Jan. 14, 15, 16

MRS. O'MALLEY AND

MR. MALONE

Marjorie Main

Wednesday Only

January 17

MACBETH

Orson Welles

Honor System

(Continued from page one)

Honor System which seems to us the best way to serve our school, our friends and ourselves in a democratic, honorable manner.

Many people have expressed the mistaken idea that the Honor System makes a girl follow certain rules and actually consists of forcing her to indulge in some form of self-persecution to punish herself. The system of signing out and in is one of our least understood and most universal practices. Let's study the picture of this set-up to clarify a few misunderstandings.

An important thing to realize is

that the Honor System does not force a girl to be in at a certain time; it does not force her to sign in and out. These are rules with which we would be expected to comply even if we there were no such thing as the Honor System. The question of honor is involved in whether or not the girl signs in at the right time. By reporting herself late she is taking on individual responsibility instead of being controlled completely by administrative rules.

Actually this system provides a greater amount of freedom than any other system. To attain this end the girls have, over a period of time, transferred this authority from ad-

Bates-On-The-Air

Tomorrow's Bates-on-the-Air will be a program on mood poetry. Broadcast time is 4 p.m. over station WCOU.

According to Miss Murrell, of the speech department, there will be two more programs this semester. Karl Koss will direct next week's presentation, with Elaine Johnson directing the final broadcast on Jan. 25.

ministration to themselves. This, partially, at least, constitutes Honor and the Honor System as I see it.

Bowdoin Frat Suspended For Pledging A Negro

Bowdoin's chapter of Delta Upsilon Fraternity is keeping silent on its suspension by the National Board of Directors for pledging a Negro student. They feel the matter is strictly between their chapter and national headquarters. The Negro, Theophilus E. McKinney, of Boston, was also mum.

The battle over racial discrimination began when a picture of the DU pledges, published by the Bowdoin Orient, was spotted by a New York alumnus, who immediately protested to the national fraternity.

When asked on what grounds they were suspended, the undergraduates were informed they had failed, under a provision of the national charter, to perform a "func-

tion or duty" owed to the national or other chapters.

The situation is complicated by the fact that the national fraternity is incorporated under the New York state law, which has established a Fair Employment Practices Commission and by the fact that the Bowdoin chapter already had another Negro member.

The trial of the Bowdoin chapter was scheduled at a meeting of the Board of Directors at National Headquarters last weekend. The Board of Directors can suspend the chapter indefinitely, although only a national convention can expel the chapter.

There was also discussion about further action by the New England chapters at their provincial convention at Wesleyan last weekend.

Thirteen Bates Faculty Members Attend Conferences Over Vacation

Numerous educational and departmental meetings were attended by members of the Bates faculty during the holiday recess.

Professor Quimby, head of the speech department, attended the committee meeting on debate materials of the National University Extension Association in New York, Dec. 28.

From Dec. 27-30 Professor Quimby represented Bates at the

annual meeting of the Speech Association of America in New York. He led a panel discussion on international debating in a final meeting.

History, Phys Ed Meetings

Also in New York at this time was Dr. Lux, director of physical education, who was attending meetings of the American Physical Education Society.

(Continued on page eight)

Campus Interviews on Cigarette Tests

Number 10...THE PANDA

"Let's
get down to
bear facts!"

The sudden rash of quick-trick cigarette tests may have caused panda-monium on the campus — but our scholarly friend was unperturbed. He pondered the facts of the case and decided that one-puff or one-sniff tests . . . single inhale and exhale comparisons are hardly conclusive. Proof of cigarette mildness doesn't come that fast!

And that's exactly why we suggest . . .

The sensible test — the 30-Day Camel Mildness Test

which simply asks you to try Camels as your steady

smoke — on a pack after pack, day after day basis. No snap

judgments needed. After you've enjoyed Camels —

and only Camels — for 30 days in your "T-Zone"

(T for Throat, T for Taste), we believe you'll know why . . .

**More People Smoke Camels
than any other cigarette!**

BOSTON TEA STORE

for
something special
in foods

249 Main Street
LEWISTON

REMEMBRANCE GIFTS

For Your Friends and
Classmates

Bisaillon's
Music Store

RECORDS RADIO
— SHEET MUSIC
85 Lisbon St. Phone 2-2901

Lingerie - Robes
Mezzanine Floor

WARD'S
WARD BROS

DIAL 4-7371

Ready Monday at 1 P. M.

January Clearance

SALE

of

BETTER LINGERIE and ROBES

SLIPS — NIGHTGOWNS

ROBES — STUDY COATS

COTTON FLANNEL NIGHT SHIRTS

COTTON FLANNEL (RED) GOWNS

HALF SLIPS — LOUNGING PAJAMA SETS

1-3 to 1-2 off

Here's your opportunity to buy our lovelier lingerie and robes at great savings. Remember, sale begins at 1 P. M. Come early for best selections.

EVERY GARMENT SELECTED FROM REGULAR STOCK — NO EXCHANGES, NO RETURNS — NO REFUNDS — ALL SALES FINAL

Of Course You May Use Your Bates Charge Account

Editorials

Bates College has long had a reputation for being a stronghold of the democratic virtues of racial and religious equality, in all areas of living.

Within the last few years the students of this institution have twice risen, of their own accord, in support of these ideals: once to demand that the administration declare its policy in regard to admissions quotas, and again later to request that the method of freshman room assignments be altered.

Our President is himself a member of the minority groups committee of a national educational association. Elsewhere in this column you will find Bates support being extended to a Bowdoin fraternity which recently had its charter suspended for admitting a Negro student. Yet prejudice is an unpredictable disease—one never knows when and where it will rear its ugly head.

Most of those who heard the speaker in chapel earlier this week were deeply disturbed by his choice of language: some were shocked; a few were rightfully angered. What was most disillusioning to many was that the speaker is a member of our own faculty. (The fact that he was giving an address on the history of this college merely added to the stain.)

Whether the speaker was reading from his own address, or quoting from another source, made little difference. The point is that there was no need to use the word 'nigger'—for that matter the point could just as well have been made with no reference whatever to the incident related. The extremely poor taste shown by this speaker certainly did not enhance him in the eyes of his students. Had this indiscretion been committed by a visiting speaker, he undoubtedly would not be invited to return.

The incident was inexcusable.

D. N.

The Post-office Question

Somebody has beaten us to it.

For several weeks now we've been thinking about the post-office and whether or not the present hours constitute the best possible arrangement.

The Opinion Of The Student Body

Now Professor Quimby's argumentation class has come out with a questionnaire to determine what the opinion of the student body is on the subject. One group in the class is handling the post-office problem and another group is tackling the second-hand book question.

We'll be especially interested to learn what conclusions are reached regarding the post-office hours because we've heard of several students who have been quite seriously inconvenienced, especially over weekends, through no fault of their own.

On the other hand, it may turn out that the present arrangement of hours is the best possible.

Results Will Be Published

Professor Quimby has agreed to have the results of the two surveys published in the STUDENT when they are completed.

Incidentally, while we're on the subject, we are tempted to say a word or two about this class of Professor Quimby's. It may be outside the province of an only partially educated and slightly prejudiced student newspaper editor to make such an unstudied value judgment, but if somebody knows of a more interesting, valuable, worthwhile, and well-taught course now offered at this seat of learning, we'd like to know what it is.

Bowdoin DU's And Race

The STUDENT is proud to make its voice heard in support of Delta Upsilon Fraternity of neighboring Bowdoin.

The DUs pledged Theophilus E. McKinney, a Negro student, and were forthwith suspended from the national fraternity by the National Board of Directors.

To Bowdoin's Credit

It seems to us to be to the credit of the Bowdoin men that they chose to admit McKinney, and a sad commentary on the national directors of Delta Upsilon that they chose to make such an issue of the thing. As a matter of fact, the Bowdoin chapter already had one Negro member.

This is not the first time the race question has reared its ugly head in college fraternities. Usually the scrap has been, as in this case, between a local chapter and the national fraternity. If the national organization is so apparently under the control of narrow-minded interests, probably of Southern origin, it might be better if local chapters of higher ideals chose not to be identified with it.

Frats O. K. But Ideals Come First

Fraternities never had much of a chance at Bates, and the prevailing opinion here seems to be strongly against even introducing them for reasons which have been thoroughly hashed over in the past. It must, however, be admitted that the fraternity serves a worthwhile and not undesirable purpose on most campuses where they function.

Ideals, however, should not and must not be subordinated to social convenience, especially in a time when every single case of racial, religious, and economic discrimination, no matter how much it may be decried by the majority of Americans, is exploited by Communists as an argument against the American way of life.

Politics Preferred

UN Risks Major War By Attacking China

By Mary Ellen Bailey

Why do the UN forces hesitate to attack Communist supply centers in Red China proper? What events led up to the present Korea impasse?

Close Sino-Russian Relations

With the 1899 open door policy, the United States declared its interest in the territorial integrity and political independence of China, as adverse to the imperialistic policies of the colonial nations. After the Russian civil war, the Soviet Government paralleled this move with a treaty which Edgar Snow describes in his *Battle For Asia* as "the most generous ever made with modern China by a foreign nation—the foundation for close Sino-Russian relations."

Chinese Leaders

In 1922 Sun Yat-Sen, revolutionary leader, idealist, and president of the new Chinese republic, sought western aid for China. Disappointed in his efforts to make China a market for international capitalism, Sun accepted the alternative, Russian support. Thus in 1923 Chiang Kai-Shek was sent to Moscow for training in bolshevik strategy, ideology, and revolutionary tactics. On return he became head of the Russian inspired Whampoa Academy where he was destined to be the teacher of another Chinese revolutionist—Mao Tze-Tung. For sometime Chiang helped cement the warring communist and anti-communist factions of the Kuomintang. Dr. Sun's revolutionary republican party. In 1927, however, he set up his own government in Nanking, and backed by the conservative members of the party set out to crush the Communist movement. This was successful to the extent that the Communists were driven into the mountain valleys of Shensi. The stage was set for World War II.

Coalition Government Failed

As the war progressed the United States recognizing—(1) the possibility of the Soviet Union coming in against Japan, (2) the growing corruption of the Kuomintang dictatorship, (3) that despite Moscow's infiltrations Chinese Communism was based on the people's desire for social reform—strove to force the formation of a coalition government. In the face of Chiang's flat refusal the effort ended.

US Foreign Policy Change

Meanwhile the US foreign policy underwent an important change. After having sent Chiang home from Cairo reassured that the Chinese territorial integrity would be preserved, Roosevelt proceeded to Yalta. Here according to Patrick Hurley, then U.S. ambassador to China, "The United States surrendered not only the principles of the Atlantic Charter, but also every element of the traditional American policy in China—the United States agreed to give Russia 'preeminent interest' in Darien (a commercial port) which Russia immediately translated into exclusive right—a half interest in the Chinese Eastern and South Manchurian Railways—a naval base at Port Arthur."

A relatively short number of years after Yalta China was under Red Communist rule, the Sino-Russian non-aggression pact had been made, and the UN was faced with its present dilemma: to fight hopelessly in only Korea or to risk war with Russia by attacking China proper.

Letter To The Editor

WAA Asks More Publicity

To the editor of the STUDENT:

In regard to the article in the December 13th STUDENT, the WAA Board would like to give its side of the story concerning competition in girls' sports, and the fact that the publication of WAA news has been sadly lacking in the past year.

Firstly, the Board feels that important WAA news should be covered, competitive or not. There are many special events put on by the WAA which are of interest to the girls' side of campus that have not been covered in the past year. If such organizations as clubs can have their news printed each week, we can see no reason why the WAA, which is a major organization, cannot have its coverage on at least its special events.

In regard to competition in sports, we feel that there are some sports which cannot be of a highly competitive nature. Examples are ping-pong, pool, hiking and biking. Granted there have been several sports offered which could be and have not been organized on the basis of inter-dorm or inter-league competition.

Our program for this year is geared to provide more competition in girls' sports, but the fact remains that there are some less competitive sports which are also of interest.

In conclusion we feel that both special events and the less competitive sports are of interest and should be covered by the STUDENT.

As to competition on the inter-dorm or inter-league level, we can give you that too. Basketball and skiing, which are being offered this season, will provide this. We appreciate your interest in aiding us in our work, but we feel that our program is good. It's the publicity

Gladys Corroll, Author, Speaks At Roundtable

Stating that she likes to write about honesty and kindness in people, Gladys Hasty Carroll '26 addressed the Bates Faculty Roundtable in Chase Hall Friday evening.

Speaking on "Facts Become Fiction", the well-known Maine author declared that in her early writing she placed more emphasis on plot than she now does. Her earliest works were juvenile books.

"I began to realize people were interested in reading about real people and incidents that have or could happen," Mrs. Carroll revealed.

As an example, she mentioned "As the Earth Turns," her first novel, in which she tells of her own environment, her home, and her relatives.

Tuition

(Continued from page one)

At noon the group attended a luncheon at Rand Hall. President Phillips then conducted the trustees on a tour of the new Men's Commons, the addition to Hedge Laboratory, and the new Infirmary.

For the first time, the meeting was held in the recently completed Lane Room in Chase Hall. This room was named in honor of George W. Lane, Jr., who has long served Bates College as treasurer and also as secretary to the Board of Trustees.

that's lacking. All we ask is some kind of write-up.

The WAA Board

(Founded in 1873)

EDITORIAL STAFF

EDITOR-IN-CHIEF

Charles Clark '51

MANAGING EDITOR

Betty Dagdigan '51

ASSISTANT MANAGING EDITOR

NEWS EDITOR Anne Blaisdell '52

COPY EDITOR Edmund Bashista '51

FEATURE EDITOR Jean MacKinnon '52

SPORTS EDITORS Jean Johnson '51

Joel Price '51

MAKE-UP EDITOR Robert Purinton '51

ASSISTANT MAKE-UP EDITOR Joan McCurdy '51

Kathleen Kirschbaum '53

ASSISTANT NEWS EDITORS

Raymond Sennett '51, Carolyn Wells '51, Richard Goldman '52, Ruth Russell '52, Warren Carroll '53, Seymour Coopersmith '53, John Rippey '53, Barbara Wallace '53

STAFF PHOTOGRAPHER Robert Hayes '51

STAFF CARTOONIST James Leamon '53

STAFF REPORTERS

Ralph Cate '51, Alan Dunham '51, Arthur Hutchinson '51, Melissa Meigs '51, Jane Seamon '51, Pete Carsley '52, Sally Haynes '52, Nancy Kosinski '52, Mary Edge Leckemby '52, Ruth Parr '52, Caroline Rothstein '52, Edwin Swain '52, Carol Anderson '53, Bruce Chandler '53, Molly Cutts '53, John Ebert '53, Alan Hakes '53, Irene Lawrence '53, John McDuffie '53, Cynthia Parsons '53

BUSINESS STAFF

BUSINESS MANAGER

Constance Moulton '52

CIRCULATION MANAGER

Robert Davis '51

ADVERTISING MANAGERS

Nancy Larcom '52, Robert Atkins '53

ADVERTISING STAFF

Margery Schumacher '52, Alice Huntington '53, Cynthia Parsons '53

John Ebert '53

CIRCULATION STAFF

Robert Dean '51, Harvey Goddard '51, Richard Westphal '51, Fred Mansfield '52, John Manter '52, Richard Packard '52, James Moody '53

Published weekly at Chase Hall, Bates College, during the college year. Telephone 4-8621 (Sundays only). Printed by the Auburn Free Press, 99 Main Street, Auburn. Entered as second-class matter at the Lewiston Post Office Jan. 30, 1913, under the act of March 3, 1879. A member of the Associated Collegiate Press.

Big Businessman Gives Dope On Becoming A Red

By Betty Dagdigan

How would you like to be in the pay of a Communist front organization?

It shouldn't be too difficult. In fact, according to one source, all you would have to do is lead an anti-fraternity campaign at Bates.

Sounds far fetched? Could be! This source, however, is L. G. Balfour, chairman of the Interfraternity Research and Advisory Council and president of the L. G. Balfour Company, makers of fraternity and school jewelry.

Balfour is quoted in the Brown Daily Herald of January 4, 1951, as follows:

Communists Against Fraternities

"Whenever there's been anti-fraternity campaigns at colleges and we've run them down, we've found that each one was led by a student who was financed by a Communist-front organization. The fraternity system, however, is about the last barrier we have to preserve liberty in this country.

"I remember what one of your professors at Brown said—he remarked that if Hitler had been victorious, the first thing to go in America would have been the fraternity system. It's the strongest single branch of democracy that we have."

Film Arouses Controversy

The quote arose from a Herald telephone interview with Mr. Balfour regarding his charge that a film, "Take Care of My Little Girl", being produced by 20th Century Fox, and anything anti-fraternity was "Communist-inspired" and would "give comfort to the enemies of our country".

The film, the production of which has been protested by at least 10,000 individual members of fraterni-

ties and sororities, according to the Herald, shows "the unhappiness endured by a girl who fails 'to make a sorority'".

Herald Comment

The Balfour position was commented on editorially by the Herald:

"We are by no means passing judgment on the fraternity system at this time. Nevertheless, we fail to see how the strongest advocate of the fraternity system, assuming that he has a modicum of intelligence, can make the above statements ('the last barrier' and 'the strongest single branch of democracy') and expect people to believe them."

The editorial decries the attempt of Mr. Balfour to interfere with the production of the film, which amounts to "pre-censorship of movies . . . by private pressure groups", and the organization of boy-cotts, which were threatened by some of the protestors.

The official Bates rings, on sale at the bookstore are manufactured by the Balfour Company.

Monday Chapel

Speaking in chapel Monday, Dr. Sawyer, head of the Bates biology department, discussed the founding of Bates College and the character of Oren B. Cheney, the man who established Bates as a college and became its first president. Dr. Sawyer emphasized the courage, determination, and vision of President Cheney as a fine example for all those connected with Bates.

Dr. Sawyer gave an account of President Cheney's early life and told of his many accomplishments in the field of education, which included the founding of Maine Central Institute and the development of Free Will Baptist seminaries as well as the establishment of Bates.

Double Trouble

First of all, let's start off the new year with our very best congratulations to all those twenty-three guys and gals who've entered the ranks of the engaged. May the future hold nothing but happiness for you all.

To the five boys who felt the clammy grasp of Uncle Sam during the holidays: Dick Shearer, Bob Hardy, Tom Case, Pete Sutton, and Dick Calderone: so long, fellows, it's been good to know you, and all the luck in the world to you!

Our personal thanks to a certain Mr. Norm Ross for his speedy action in replacing the temperate with the scalding hot water over in Frye St. House. Sorry to disturb you again, Sir, but it's a tremendous nuisance to heat pennies to help the gals to peer through the inch deep frost on the windows.

Roses are in order as a reward for the grill recently installed in the Den. Have they learned at last that the tuna fish sandwich will never replace the hamburger?

Wish those fellows on the fourth floor of West Parker would continue their sensational serenade to the skaters on the rink. Very nice!

Hey, Phil Publicover—understand you've gone into the boxing profession after last Saturday's fray. Better watch that wicked right!

Rumor has it that the school presented the house fellows with new linen towels. How nice! The catch is that they had Rines Hotel stamped on the corner.

Thanks to Mrs. Stillman for the new cards at Rand—the others were so worn we couldn't call a spade a spade.

Of special interest to upperclassmen—Dave Green '50 has announced his engagement to the girl from home. Caught at last!

The elation from vacation is slowly disappearing. Well, chin up, Comrades—exams are a mere 336 hours away!

Must run—guess what's calling?—studies, that is!

Stu D. Us and Percy V. Ranée

DRY CLEANSING SERVICE

Gammings
INCORPORATED
CLEANSERS & FURRIERS

Agent Call & Del.
Dorothy Fryer Tel.
Rand Hall 4-7326

Send FLOWERS
By Wire

DUBE'S FLOWER SHOP

195 Lisbon St.

New Art Club Opens To Dabblers, Listeners

By Anza Blaisdell

No experience required!

If you can't say "Bonjour mes amis" in the French Club you're unsocial, no literary spark and you're unwelcome to Spofford, a monotone and you're nix in MacFarlane, but to join the as yet untitled art club you don't even need to know how to draw a straight line.

No Genius Required

In spite of Dean Rowe's insistence on the need of a "lofty purpose", Nancy Churchill gathered 30 interested colleagues, secured the advisorship of Mrs. Arthur Freedman, and planned bi-monthly meetings at the Community Center on College Street—for what?—"to have a lot of fun".

"What has been done in the past" is taught yearly by Professor Berkleman in "Fine Arts". What can be done and how to go about doing it will now be shown. "It's time Bates provided an opportunity for students to try their hand dabbling in paints," Nancy decided.

Local Instruction

The new club boasts one meeting thus far and is as yet unnamed. A list of officers includes Nancy Churchill, president; Earl Onque, treasurer; and Dorothy Pierce, secretary.

Although primarily an organization meeting, Charles Bernard, art

class instructor at the Auburn YMCA, and Perry, locally well-known in the field of water color sketching, described their respective mediums and demonstrated how to do charcoal sketching.

Tonight at 7:30 will be the first meeting of the new year. Students will have an opportunity to put the charcoal sketching instruction into practice.

"Some students may want merely to listen while others devote the meetings to testing out their own talents. We want no restrictions on individuals to be made so at present each member is paying for his own art materials," Nancy said. The yearly club fee is 50 cents.

Projects on the fire for the future are work in water colors, ceramics, linoleum blocks, poster work, still life drawing, and portraits. There is a traditional lack of poster drawers on campus so that field will probably be emphasized.

Art Exhibits

The club hopes to arrange for two library exhibits; one on work students have done on their own, and the other on work completed under the club's supervision.

"We welcome any students who want to join us for any reason they may have," invited Nancy. "We want with Mrs. Freedman's experience in numerous art schools to fill a gap which the lack of art instruction has left."

New Concert Band Added To Music Organization

"Something new has been added to the musical organizations of Bates in the form of a concert band," announced Professor Smith, director of music.

The band, already consisting of 28 members, most of them from the football band, had its first meeting last Thursday night. Rehearsal has already begun for Pops Concert which will be presented on March 16. The group will play six possible selections ranging all the way from Debussy to Gershwin.

The newly formed band needs members immediately and urges anyone who might be interested to get in touch with Professor Smith. One-half hour credit will be given for the next semester and rehearsals will be on Thursdays evenings at 6:45 p.m. in the chapel.

The percussion section is already filled but all other groups are still open. Especially needed are people to play the french horn (instrument will be provided), the oboe, the bassoon and the bass clarinet.

Also as part of the attempt to provide better instrumental programs, the Orphic Society has been changed to a primarily string group. New members for this group are also needed.

Lawrance Chemical

Following the regular business meeting of the Lawrance Chemical Society last night, Mr. Malcolm Joule of the Bates Manufacturing Co., spoke on the topic, "The Resin Treatment of Cotton Fabrics."

PECK'S

January Sales

Now in Full Swing

Peck's is full of brilliant buys for the thrifty shopper these days—things you need now and will for weeks to come—all at January Clearance Savings. Shop Peck's and see for yourself. For example:

**Bear Brand
Sweater and Sock**

YARN

SALE PRICE

79c

Reg. 98c skein

Fine 100% virgin wool yarn in magic skeins—you don't have to re-wind—just knit from the center of the skein.

All wanted colors

**EAT AT
FRANGEDAKIS'
MODERN
RESTAURANT**

**DRAPER'S
BAKERY**
PASTRY OF ALL KINDS

Opp. Post Office Tel. 2-6645
54 Ash Street

BATES HOTEL

WHERE EVERYONE
GOES DANCING

TWO FLOOR SHOWS
NIGHTLY
8:45 and 11:00

Tel. 4-6459

162 MIDDLE STREET

**COOPER'S
HAMBURGERS**

SABATTUS STREET - NEAR CAMPUS AVENUE

**SEARS
ROEBUCK AND CO.**

SHOP AT SEARS
WINTER SPORTS CENTER

J. C. Higgins
SKATES SKIS

SKI ACCESSORIES, TOBOGGINS

SEARS, ROEBUCK and CO., 212 Main St., Lewiston

**Henry Nalin
Jeweler**

Tel. 2-7351

79 Lisbon St. Lewiston

PRICE TAGS

By Joel Price

Just what has happened to Bates basketball fortunes? Exclusive of the last two nights, a quintet that was expected to produce a successful won-and-lost ledger has now dropped five straight. Well, let's analyze and see if we can come up with some sort of an answer.

What about the offense? With five of the six highest scorers from last year's team returning, the Bobcats have, nevertheless, averaged four points a game less for the first seven games. Well, what kind of offense does Bates use? To be frank, Bates simply does not have an offense. Gone is the fast break that has been successful in years gone by and with which the Cats were thoroughly conversant. Bates is now a slow-breaking team that attempts to use either a "figure eight" or set plays along with screens and picks for its offensive setup.

Let's look at the Trinity game. Bates used no "figure eight". As for plays, all I could see was a total of two all night. On one occasion Lee Blackmon gave a behind-the-back pass to Larry Quimby and cut off of him and another time Bob Carpenter passed in the bucket and cut off Larry. Exclusive of this, the Bates offense merely consisted of passing the ball around until someone had some semblance of a clear shot. If this continues to be the case for the remainder of the year, then the only basketball games Bates is going to win is when the team is "on", that is, when baskets start flying in from all over the court with remarkable accuracy, i.e. St. Anselms.

Well, how is the Bates passing attack? At times, it is scarcely non-existent. At other times, it is ridiculously sloppy such as against Trinity. In the second half of that game, Bates made an almost unbelievable total of ONE assist. Though this may be interpreted in several ways, it shows conclusively to me that Larry has no one to hand off to in the pivot because no

players cut past him. Thus he must shoot. Boy, if that isn't indicative of a trend, I don't know what is. Do you know how many assists Larry Quimby has made in seven games? Ridiculous as it may sound the total is three. Boy, if that isn't indicative of a trend, I don't know what is. Though this may be interpreted in several ways, it shows conclusively to me that Larry has no one to hand off to in the pivot because no players cut past him. Thus he must shoot. However, there have been times or rather a time when the Bates passing attack has been strikingly effective — St. Anselms. The Cats had 14 as-attack which EQUALLY UTILIZES ALL FIVE MEN ON THE FLOOR.

What about rebounding? Granted Bates does not have too much height, but the fact remains that it makes very poor use of the height it does have. When you look at the Trinity game and see how Ralph Perry and Lee Blackmon, both under six feet, nabbed more rebounds than Bates' two tall men, Quimby and Harris, I'd say that's a pretty sad commentary. As for scrap, it just seems to vary with the weather. Against St. Anselms, I saw a Bates team that displayed an aggressive, hard-charging brand of basketball. Frankly, I don't know what I saw Saturday. Then again how many of its set shots did Bates follow up? I can count them on my hands. All last Friday the team stressed following up its shots. Then Saturday all was forgotten.

Then there's one other thing. It certain of the Bates personnel see their shots are not clicking as usual, is that the time to throw up your hands in despair and say, "Oh, what's the sense of playing this blasted game? I give up." Boy, that's a wonderful attitude. If you can't mix the bad with the good, whether it be in basketball or in any facet of life, it's indeed a shame.

Well, let's ask ourselves another question. Can the Bates team play consistent winning basketball? You're damn right, it can! It did (Continued on page seven)

Track Team To Face Maine In Opening Meet

Looking forward to a brighter season than in past year, the Bates varsity track team commences its season than in past years, the Bates varsity of Maine. Led by six returning lettermen, Nate Boone, Dick Westphal, "Cy" Nearis, Gene Harley, "Duke" Dukaikis and Dick Bellows, and with the addition of many promising sophomores, the thinclads should present a vastly improved outfit.

Bates Has Strong Roster

This Saturday Bates will be represented by Nate Boone in the 40 yard dash, broad jump and the 300 yard dash. Nate, by the way, according to Thompson, seems to have shackled the injuries that hampered him last year, and he is being heavily counted upon to acquire valuable points against Maine.

In the 300 Bates has ready El Castillo, out for the first time this year, and Don Holstrom, who is the most versatile man on the team and able to run in almost any event. His specialty is the 600, but he can just as easily run the 1000 or the mile. "Cy" Nearis is also set, having recovered from his sacroiliac condition. In the mile there is Gene Harley and John Kasius while "Duke" Dukaikis is the sole Garnet entrant in the two-mile stretch.

To round out the remainder of the events, in the hurdles there are Don Roberts and Jim Leamon. Dick Bellows and John MacDuffie shape up as the leading high jumpers while Curt Osborne is showing to advantage as a pole vaulter. The weight events are headed by Dick Westphal whose specialties are the discus and the hammer. Heavily relied upon to gather points in the various weight events are John McDonald, Bob Goldberg, Bill Wyman and Bill Kerr.

Depleted Frosh Succumb To Lewiston And Higgins

By Peter Knapp

With six key men lost to the team, the Bates freshman quintet dropped its first two contests of the new year, losing to Lewiston, 50-40, on Jan. 5 in the Armory and to Higgins, 75-42, the following night in the Alumni Gymnasium.

Squad Depleted By Ineligibilities

Don Arnold, Jim Brymer, and Ed Mardigan are ineligible because of scholastic difficulties and will be lost to the team at least until after midyear examinations. Hugo Usala will be lost to the squad for the remainder of the season because of foot trouble. Adding to Coach Bob Hatch's troubles, Ken Sargent has a leg injury and Jack Davis is in the infirmary.

The remaining members of the squad are hampered by inexperience and lack of practice in working together as a unit. Tomorrow night, the Bobkittens take to the court against Nichols Junior College in the preliminary to the Maine

half. Lynn Willsey and Ray Moffett snared 13 and 10 to pace the frosh. Moffett, a recent addition to the squad, dropped in several nice sets.

The slick Higgins quintet shot and passed brilliantly in overwhelming the Garnet by 33 points. McGrath of Higgins was high man for the night with 23 points while Bates' Moffett collected 12. The Higgins five, in command from the start, led 40-15 at half-time.

Sports Calendar

Varsity basketball		
Jan. 11	U. of Maine	Home
Frosh basketball		
Jan. 11	Nichols Jr. Col.	Home
Varsity track		
Jan. 13	U. of Maine	Away
Frosh track		
Jan. 12	South Portland	Home

WHERE FOOD IS CONCERNED IT'S

GOSSELIN'S GROCERY STORE

Just A Stone's Throw Off Campus

YE OLDE HOBBY SHOPPE

TIBBY'S SPORTS CENTER NEEDS FOR EVERY GAME AND SPORT

274 Main St. Lewiston
Phone 3-0431
Romeo E. Thibodeau
Edrick J. Thibodeau

Associated Students Memorial Building
University of Washington
Seattle, Washington

The Associated Students Memorial Union Building is one of the favorite on-the-campus haunts of students at the University of Washington. That's because the Union Building is a friendly place, always full of the busy atmosphere of college life. There is always plenty of ice-cold Coca-Cola, too. For here, as in university gathering spots everywhere—Coke belongs.

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
COCA-COLA Bottling Plants, Inc., Lewiston

© 1951, The Coca-Cola Company

Norris-Hayden Laundry
MODERN DRY CLEANERS
Efficient Work and Reasonable Rates
Cash or Charge Basis
Agents
Ralph Perry and Lefty Faulkner

Telephone 4-5241
Barnstone-Osgood Co.
Jewelers and Silversmiths
WATCH REPAIRING

50 Lisbon Street Lewiston, Maine

The
PALM ROOM
STECKINO HOTEL
Specializing in
ITALIAN-AMERICAN FOOD

104 Middle Street Telephone 4-4151

For That...
EVENING SNACK
Ray's I.G.A. Store
Three minutes from Campus
95 ELM ST.
7:00 A. M. to 5:30 P. M.
Phone 2-5612

Gorham, Trinity, U.N.H. All Subdue Bobcat Five

Returning from the holiday lay-off the Garnet quintet was upset by an underdog Gorham State Teachers' squad, 67-52. Gorham opened with a powerful drive and gained a lead they held throughout. Bates, decidedly upset, hit only 18 percent of their floor shots in the first half. Quimby, Carpenter, and Collins, consistently high scorers for the Bobcats, were held to 17, 4, and 4 points respectively.

In the second contest, the Bobcats were pretty decisively whipped, 66-51, by a Trinity club that looked very impressive tossing them thru the hoop. The home five got away to a quick five point lead with Glen Collins slipping in a couple one handers.

Trinity quickly closed the gap and piled up a 20-12 lead by the end of the quarter. The game settled down during the second quarter as the Cats picked up a count to trail 30-23 at the halftime.

The visitors looked very sharp in their passing thruout the entire game and began to increase their margin as the second half progressed. The game was blown wide open at this point by a certain

Dave Smith, substitute center, who went on a one-man scoring spree, garnering 13 out of 15 points half way thru the third quarter.

The Trinity aggregation maintained their lead which had grown to about 15 points at this time till the final buzzer. The Garnet didn't show too well as Lee Blackmor and Larry Quimby missed several shots which are usually duck soup for them.

In the individual scoring column, Bob Carpenter topped the list for the Bobcats with a 21 point total with Glen Collins racking up 16 tallies. Larry Quimby got 12, Ralph Perry 2 and no one else scored. High man for Trinity was Smith with 13.

The Bobcats made it six straight defeats as they bowed to New Hampshire 43-42 on Monday night. The Wildcats took a 27-26 margin after five minutes of play in the second half after trailing the Garnet 19-20 at the half way mark.

Bob Gordon set the pace for the victors with 22 points. Larry Quimby copped scoring honors for Bates as he netted 12 points with Bob Carpenter being the only other

Ski Team Votes For Recreation Ski Program

Skiing has been eliminated as a competitive team sport for the year by vote of the team and a temporarily inadequate coaching staff. In its place a recreational skiing program has been formed. Individual skiers who wish to represent the college at various meets and carnivals will be permitted to do so.

When the call went out for men who wished to join the ski team several responded, but circumstances did not permit the college to sign a coach. In the past few years members of the faculty and the community have given their services, but have admitted that it has been inadequate. Those men who joined the team held a meeting and voted to suspend competitive skiing for the year.

Recreational Skiing Program

These skiers then offered their services to the college as instructors for those that desire to learn the art. The program of recreational skiing that has been enacted will mean that one of these skiers will be on Mt. David each day of the week in order to teach any student that wishes training.

In this manner those that would ordinarily join the team for the instruction they would receive will not be deprived of the privilege. These skiers are competent men and through their training, the college hopes to build teams for possible competition in the future as a regularly scheduled letter sport.

All scheduled ski meets that the ski team would attend have been cancelled. Individual skiers, however, will be permitted to race in any meet as representatives of the college and the Athletic Office will make every effort to aid them in arrangements. Although these men will be recognized by the college, skiing, for the year, will not be a letter sport.

Bobcat to hit the double figures as he dumped thru 11 tallies, hitting seven out of seven from the foul line.

It was only the second victory for New Hampshire which had lost to Vermont and Springfield ter beating Norwich.

Bates took its first half margin despite a poor shooting average. Captain Bill Hanbrick broke up a Bates freeze in the last five minutes by pushing thru a foul shot with 2 minutes to go that made the difference.

Bates-Maine Tangle In Series Duel Tomorrow

By Ray Zelch

Returning to their home court after a two day road trip which took them into New Hampshire and Boston, Coach Hank Elespuru's Bobcats will be seeking its second consecutive victory over a winless University of Maine team tomorrow night at Alumni Gym. This tilt will mark the initial encounter for both squads in second round of State Series play.

Maine Winless To Date

With a record of six straight losses to show for their season's effort, the Black Bears will be out for revenge against the Garnet, as Bates returned home early in December with a 56-53 win on the Orono court. Regardless of the unimpressive record, Rome Rankin has a young, hustling ball club which is due to hit its peak within the next few contests. The Pale Blue employs a screen picking offense which Coach Rankin brought up with him from Kentucky. They seldom use the fast break system but bring the ball deliberately up the floor. Jack Christie, who tossed in 15 points against Rhode Island State Saturday night in a losing cause, and six foot forward Larry Mahaney, are the top scorers for Maine. Backing up these two sharp shooters are Bradley, Hackett, and Churchill, all of whom have consistently registered in the double digits.

Bates Must Shackle Slump

Meanwhile, Bates has failed to live up to pre-season expectations. In Series competition, its only win was garnered against tomorrow evening's opposition, and it looked woefully weak against Colby and Bowdoin. Against Gorham and Trinity, the Cats were far from the same ball club that almost toppled St. Anselm's prior to the Christmas layoff. The offense has not shown the scoring punch that the team potentially possesses, and the defensive work has been far from impressive. If Bates hopes to snow anything in the State Series, it must definitely begin to play the type of basketball that it is supposedly capable of doing, because Bowdoin and Colby are both continuing to roll along in high gear, and at this stage of the season, appear to be practically invincible.

back to last year and I can think of nine excellently played games by Bates, all of which, incidentally were not won. Over the first seven games this year, Bates has played one praiseworthy one. So come on Bates. Let's throw away the records and start playing some good head-up basketball!

'51 Cindermen Cop First Meet Against Deering

By Louis Rose

The Bobkitten trackmen, paced by the point-garnering performances of Win Rice and John Dalco, ran Deering High into the boards last Saturday as they chalked up their initial victory by a 68-31 score. **Rice, Dalco Garner 28 Points**

Rice who garnered 16 points, followed by Dalco with 12, was easily the outstanding performer as he swept to victory in the 40 yard dash, the 600 yard run, the 300, and took third place in the broad jump. Dalco won the 45 yard high hurdles handily and tallied additional points in the 45 yard low hurdles, the 40 yard dash, and the broad jump.

The Bobkittens monopolized the scoring as they gained two of the three places in every event save for the 45 yard low hurdles. The combo of Meline, Lind, and Reid swept the high jump for the Bates frosh. Phil Russell captured top honors in the shot put while Joe McBriene notched a first in the discus, with Bill Hobbs adding points in both these events.

Bobkittens Show Balanced Team

Roger Schmitz led the distance men as he easily copped first place in the 1000 yard run with Halliday and Eastman tallying extra points in the mile. Dick Brenton and Bob Simons also contributed generously to the frosh cause in the various running events.

South Portland, perennial State champions, will supply the Bobkittens with their first real test this Friday. Faced with the loss of such promising trackmen as Sutton, Shearer, DeFranco, and Green, Coach Ray Thompson's charges will find the going very tough.

Price Tags

(Continued from page six)
it last year and with the same personnel, it can do it again. I look

LARRY QUIMBY grabs a rebound with Glen Collins as Trinity forward seeks possession.

Step Out For That Evening Snack To . . .

LEE'S VARIETY STORE

Specializing in

Hot Dogs — Hamburgers
Beverages of all kinds

417 MAIN STREET

"The Store with Friendly Service"

"COMPLETE BANKING SERVICE"

LEWISTON TRUST CO.

LEWISTON - MAINE

We Solicit The Business Of Bates Students

Fountain Specials

In Cool, Air Conditioned,
Pleasant Surroundings

NICHOLS TEA ROOM

162 Lisbon St. Lewiston, Me.
Tel. 2-6422

The HUNT ROOM

Elm Hotel
Auburn

DINE AND DANCE
EXCELLENT FOOD THE BEST OF MUSIC
Meals 75c - 95c Served Daily including Sunday

Courtesy Quality Service

You've Tried the Rest,
Now Try the Best!

SAM'S

Original Italian Sandwich

268 Main St. Tel. 2-9145

Opp. St. Joseph's Church

WHY NOT BRING BACK TO YOUR DORM SOME
of

Glenwood Bakery's

PEACHY PARCELS OF POTENT PASTRY
PIES PARTICULARLY PLEASING

POPOVER - PATRONS, NOW?

10 PARK STREET - RIGHT OFF MAIN STREET

Five Underclassmen Join Armed Services Recently

Five Bates men entered the armed forces during the past vacation, according to Mr. Sampson. This makes a total of 13 who have enlisted or been drafted since last summer.

Peter Sutton, freshman class president and member of the Choral Society, enlisted in the navy. To fill the gap in class officers, Clyde Swiszewski will be promoted from his present capacity of vice-president.

Two other freshmen, Richard Caldarone and Richard Shearer, also became bluejackets. Caldarone was a member of the French club, while Shearer was active on the freshman football and track teams.

Robert Harty, now in the air force, was a junior and an English major. During his freshman year, he played football.

One victim of a National Guard unit call was Thomas Case, a sophomore. He transferred from U. of M. in September, and majored in economics.

Other Bates men who have entered the services since last summer include Edward Davey, Robert Hinds, Allan Kennedy, Arthur Koenig, Bruce Morrison, Arthur Page, Fred Phillips, and Richard Weber.

Faculty Trips

(Continued from page three)

Dr. Donovan of the history and government department attended the American Political Science Association meetings in Washington, D. C., Dec. 28-30.

Two other members of the his-

tory and government department, Mr. Muller and Mr. Leach, represented Bates in Chicago at the Annual Meeting of the American Historical Association, Dec. 28-30.

Language Meetings

Five members of the language departments at Bates attending the Modern Language Association Meetings in New York, Dec. 26-29, were Dr. Wright, Mr. Aiken and Mr. Nichols, instructors in the English department; and Professor Andrews and Mr. Smith of the French department.

Dr. D'Alfonso of the philosophy department attended the Eastern Division Meeting of the American Philosophical Association held this year in Toronto during the Christmas vacation.

Two conferences were attended on Jan. 8. Dean Harry Rowe was at the special conference of academic deans in Atlantic City. President Phillips and Dean Rowe attended meetings of the American Association of Colleges in Atlantic City. President Phillips is a member of the commission on minority groups.

Hospital Unit

(Continued from page two)

will be kept clear although the unit might possibly be activated for short periods during this time.

Any student leaving the area for a short time or graduating may be temporarily or permanently transferred to a unit nearer to his home without loss of exempt status.

Minimum Age 18

The minimum age for acceptance into the unit is 18. Any student who has received orders to report for the pre-induction physical examina-

tion is ineligible. The physical requirements of the unit are the same as for the army with exceptions for certain physical defects.

Opportunities in the unit are varied. A candidate for a B.S. degree could apply for a position as lab assistant, x-ray technician, pharmacy assistant, and others. An A.L. degree could be a quartermaster, medical supply officer, personnel assistant.

Also at this meeting, Mr. Sampson stated that it is not likely that a V-12 program will be initiated at Bates for a considerable length of time.

Snow Specials

100% WOOL SOCKS \$1.25
6 pr. for \$4.50
Other Socks 70c and up

NORTHLAND SKI WAX
AND OIL
25c a can

See

Gordon D. Hall
Campus Agent

R. W. CLARK CO.

DRUGS CHEMICALS
BIOLOGICALS

4 Registered Pharmacists

Main St. at Bates St.

Tel. 3-0031

OPEN 'EM

PHOTOGRAPHS TAKEN ON CAMPUS

SMELL 'EM

SMOKE 'EM

LEADING SELLER
IN AMERICA'S
COLLEGES

"EASIEST TEST
in the BOOK"

GORDON A. READE: U. OF MAINE '51

MAKE THE TOBACCO GROWERS
MILDNESS TEST YOURSELF...

YES... Compare Chesterfield with the brand you've been smoking... Open a pack... enjoy that milder Chesterfield aroma.

And—tobaccos that smell milder smoke milder. So smoke Chesterfields—prove they do smoke milder, and they leave NO UNPLEASANT AFTER-TASTE.

CHESTERFIELD