

11-14-1951

The Bates Student - volume 78 number 07 - November 14, 1951

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 78 number 07 - November 14, 1951" (1951). *The Bates Student*. 1074.
http://scarab.bates.edu/bates_student/1074

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. LXXVIII, No. 7

BATES COLLEGE, LEWISTON, MAINE, NOVEMBER 14, 1951

By Subscription

Girls Will Revel In Legal Man-Grab

Debate Groups Victors In All But Two Tries

By Warren Carroll

Four Bates debating teams were victorious in 18 out of their 20 debates held at the University of Vermont debating tournament last Friday and Saturday, a percentage bettering slightly the 14 out of 16 total compiled by the debaters at the same tourney last year.

This was the sixth annual debate tournament held at the University of Vermont in Burlington, Vt. Representatives of 43 colleges and universities, some from as far south as Washington, D. C., took part in the tournament, sending a total of 64 teams to participate (since several schools sent two or three teams on both the affirmative and negative sides of the question). Five rounds of debates were held, two on Friday and three on Saturday, 320 debates in all.

Bates Wins Twelve

Bates sent two affirmative and two negative teams to this tournament to debate the proposition: "Resolved, that the federal government should establish a permanent program of price and wage controls." The first affirmative team consisted of Alan Hakes and David Moore, the second of Mary Ellen Bailey and Margaret Brown. The first negative team was composed of Robert Rubinstein and Stanley Patterson, the second of Warren Carroll and Richard Breault.

The Bates teams won all twelve of their debates in the first three rounds. In Round I the Bates affirmatives defeated Vermont and Navy, while the negatives defeated New York University and Rochester. In Round II the affirmatives defeated Hamilton and Union, while

the negatives won over Emerson and Wellesley. In Round III the affirmatives were victorious over Amherst and Wesleyan, while the negatives were successful against St. Peters and Princeton.

Results Satisfactory

In Round IV Bates suffered its only two defeats. The first affirmative lost to Harvard and the second negative team to New Hampshire. Meanwhile the second affirmative team defeated Penn State and the first negative team defeated Brooklyn.

In Round V Bates was again victorious, the affirmative teams defeating Champlain and Suffolk and the negatives St. Michaels and George Washington University. All of these debates were in the varsity division of the tournament; Bates sent no novices, as was done last year.

Coaches Judge

The judging was done by coaches of the various schools participating in the tournament, one for each debate. After each debate they announced their decisions and gave a criticism of each team. This was done because the main purpose of the Vermont tournament is to prepare debating teams from various colleges for future tournaments, to

(Continued on page two)

Dinner Marks Recognition Of Frosh Men

The men of the campus will attend a Freshmen Recognition Dinner in the Commons next Monday.

Sponsored by the Student Council and its advisors, Dean Rowe, Mr. Lindholm, Prof. Sampson, and Dr. Donovan, the dinner marks the acceptance of the freshman men as an integral part of the campus scene.

The dinner will be served by waitresses, and chicken will highlight the menu, with seconds on vegetables. Smoking will be allowed, the cigarettes supplied by the Stu-C. The doors of the Commons will open at 5:45 and dinner will be served at 6. Festivities will be over by 7:30 and the sit-down meal will be the only one served Monday evening.

Men will be required to wear suit coats, shirts and ties. Sport shirts will not be permitted.

Following the dinner a quartet and other frosh will entertain. President Phillips will speak and the freshman class officers and Stu-C representative will be introduced. The freshman election is Monday morning.

Calendar

Thursday, Nov. 15

CA dancing class, Chase Hall, 4-5:15 p. m.

Friday, Nov. 18

Faculty Round Table, Chase Hall, 8 p. m.

Gould International Relations Club and French Club, joint meeting, Libbey, 7-8:15 p. m.

Saturday, Nov. 17

Sadie Hawkins Dance, Chase Hall, 8-11:45 p. m.

Sunday, Nov. 18

Open House, Thorncrag, 2-5:30 p. m.

Monday, Nov. 19

Stu-C frosh elections, chapel, 9:05 a. m.

Stu-C recognition dinner, 6 p. m.

Tuesday, Nov. 20

CA monthly meeting, Chase Hall, 7:30 p. m.

Portland Chapter of the American Guild of Organists, chapel, 7-9:30 p. m.

Wednesday, Nov. 21

Thanksgiving recess begins, 11:20 a. m.

No-cut day.

Monday, Nov. 26

No-cut day.

Chapel Schedule

Friday, Nov. 16

Howard Schomer, speaking on the activities of UNESCO.

Monday, Nov. 19

Musical program arranged by Mr. Smith.

Drag Sadie Hawkins Dates To Chase Sat.

By Boris Davenport

Hey, fellas, head for the hills. Sadie's back!

Saturday night all Bates women teetering on the brink of spinsterhood will attempt to improve their position with the connivance of the Chase Hall Committee and Marryin' Sam. The traditional Sadie Hawkins' Day Dance festivities will start at 8 p. m.

THIS may happen to you. Marion Shatts captures Pete Whitaker.

Telephone calls from the women are expected to flood the men's dorms Thursday evening, the caller being identified only by a number. The men are obligated to accept the first call.

Saturday evening the girls, costumed as Daisy Mae, Mammy Yokum, Sadie Hawkins, or the Wolf Gal, will call for their dates and present them corsages of vegetables suitable to the occasion. The men are expected to resemble (faintly) Lil Abner, Pappy Yokum, Marryin' Sam, or Hairless Joe. The corsage, by the way, may be worn or eaten. There will be prizes for the best dressed of Batespatch.

In great demand for the evening will be the slim-waisted. As is customary the charge will be 3 cents

for each inch of the fellow's waist, the total not to exceed \$1.

For those gals lucky enough to get their man, Marryin' Sam will be there to make things legal-like.

Chase Hall will be suitably decorated with paintings of Lil Abner, Daisy Mae, Hairless Joe, et al, through the efforts of Mary-Edge Merrill and Robert Lennon. Ruth Scammon and Robert Rudolph will brew the Kickapoo Joy Juice. Lois Miller will publicize the fracas.

Expected at the Sadie Hawkins' Day Dance will be the 2,000th person to attend a Chase Hall function this year. That person will be admitted free and, in addition, will receive a carton of Chesterfields; to repeat, CHESTERFIELDS!

To contact a Bardwell Bachelor call Smith North 2-9065.

Plan Return Of Bowdoin Items

The date for the freshman banquet has been changed to Monday, President Harris announced at last Wednesday's Stu-C meeting. The affair will feature a program of entertainment including freshman talent. A special meal and a number of speakers will round out the evening.

The receipt of a letter requesting the return of various articles pilfered from Bowdoin fraternities caused no little concern. The Council's decision was that President Harris send a written reply to the

(Continued on page two)

Tries All-College Coed Dining Again

Coed dining was the chief topic of discussion at last week's Stu-C meeting. Judi Nevers, Larch Foxon, and Marlene Ulmer reported that Mrs. Cross is willing to let Stu-C try it again on the condition that both Rand and Commons are operated on a cafeteria basis. The old method of obtaining tickets will be used. Sunday, December 9, the day after the Christmas formal, is the tentative date set for the trial. Plans were discussed for having a coed coffee in the Women's Union following dinner.

(Continued on page two)

Hinshaw Returns To Talk At Open Meeting Tuesday

Cecil E. Hinshaw, lecturer for the American Friends Service Committee, will speak at the monthly open meeting of the CA next Tuesday. This open meeting, at 7:30 in Chase Hall, will be on some phase of moral warfare, as an alternative to physical war.

Last spring Dr. Hinshaw's lecture on the same topic aroused so much interest and discussion that the CA has asked him to return. It is hoped that this year's question period will be as controversial and intellectually challenging as was the last.

Former College Prexy

Dr. Hinshaw studied at Friends University in Kansas, the University of Denver, the Iliff School of Theology, and Harvard University. He served as president of William Penn College in Iowa for over five years, and since 1949 has been lecturing for the American Friends

Cecil E. Hinshaw

Service Committee and the Fellowship of Reconciliation.

PROF. SMITH clues Pat Scheuerman on her Messiah organ solo. He will lecture on organ tonal design Tuesday.

Smith Speaks To Organists' Guild

Professor Smith will speak before the Portland Chapter of the American Guild of Organists at its monthly meeting. Organists of the Lewiston-Auburn area and interested students have been invited to the meeting, which will take place Nov. 20 in the chapel.

With tonal design as his topic, Professor Smith will discuss developments along this line in the past few years.

For many years, the organ was used exclusively in churches. With the development of electric motors the electric organ, which was adapted by changes in tonal design for use in theaters. Church organs reflected these changes. The theater organ, however, died when talking pictures were born. Since that time, the tonal design of the church instrument has reverted to its original status.

Robinson Players

Miss Grace will hold the first in a series of classes in stage movement tomorrow at 7:15 in the Little Theater. They are in no way connected with modern dance, but should be especially useful for anyone interested in working with the Robinson Players or in a major production. Everyone is invited to attend.

Coed Dining

(Continued from page one)

Constance Fales announced that the printers were unable to get red covers for the Bates directories, which will be out very shortly. Instead, they will be white with a plastic finish which is supposed to resist all spots. On the front cover will be pictures of four buildings and Bates College, Lewiston, Maine, written in red letters. The Bates seal will be on the back cover.

Bates women, particularly the freshmen, should brush up on their

Sociology Club Pops Into Life

Dr. Myhrman invited the junior and senior sociology majors to his home Nov. 6 for an informal gathering. The main purpose of the meeting was to discuss the possibility of starting a club and the suggestion was met with enthusiasm. The officers elected were: president, George Brinkerhoff; vice-president, Marilyn Shaylor; and secretary-treasurer, Judi Nevers.

As yet no name has been decided for the organization. Dr. Myhrman has offered his home for the meetings.

The plans for future meetings will be under the direction of the vice-president, Marilyn, who is also program chairman. Speakers in the

MacKinnon Looks For Informality In Mirror

"Informality is the keynote of this year's Mirror," stated Editor Jean MacKinnon, in a recent discussion of the book and its progress. Although the theme will be kept undisclosed until publication, Jean states that the yearbook will contain sketches, drawn by Earl Onque and Lois Whidden. Lettering is being done by Virginia La-Fauci.

The senior section is expected to be finished by Christmas. In order to meet this deadline, the students are asked to note several dates. All dedication sheets should be in today, and activity sheets and biographies of both men and women should be completed before Thanksgiving vacation. Proctors are also requested to collect several informal snaps taken of the seniors, men and women, in their various dorms. These should also be collected by

rules, quiet and calling hours, and the words to the Alma Mater because the annual test will be given some time before Thanksgiving.

Me. Outing Club Representatives Meet At Camden

Representatives of Maine's outing clubs will exchange ideas as they meet this weekend at the Camden Snow Bowl. Sponsored by the Intercollegiate Outing Club Association, the affair will feature discussion groups led by Bates Outing Club council members, and a full program of activities.

The more serious work of the weekend will commence Saturday morning with the election of an executive secretary at the business meeting. Following this meeting there will be various discussion groups. It is hoped that through these smaller groups a better opportunity will be afforded for the members to get to know each other and what other clubs are doing.

The topics and the leaders include: new activities, Richard Prince and Dorothy Wood; carnival, Alan Glass and Cynthia Keating; equipment, Frederick Russell and Mary Ann Brymer; trails, James Welch; hikes and trips, Doris Hardy; and publicity, John Blake.

In addition to these activities, sports, movies, dancing, and a mountain climb have been planned. Invitations have been extended to the outing clubs of nine of the colleges and junior colleges in the state. It is expected that the attendance will be high.

field of social work, reports on current issues, discussion groups, and movies are some of the activities that will take place.

Dr. Myhrman discussed the sociology courses given in several other colleges, and the group considered changes that might be beneficial to the curriculum at Bates.

Country's Power Aided By Resource Control

"A country is only as great as the natural resources it controls," said Mr. Loughheed of the geology department at Friday's chapel. Hawkins' Day Dance festivities will start at 8 p. m.

With the continuing depletion of raw materials during both war and peace, geologists have been unable to keep up with the demands of manufacturing and agriculture. Mr. Loughheed declared that the U.S. could not possibly fight a third world war without exhausting her available supply of iron ore.

Offers Remedies

Only by returning tracts of land to forests can terrible floods be lessened, and by proper agricultural methods can the soil be replenished.

The speaker emphasized the ever-

increasing role which geologists played in the last war. Both army and navy had them dealing with "unknown factors," such as the position of enemy submarines, and locating suitable camp sites.

British Columbia U Grad

Mr. Loughheed, a graduate of the University of British Columbia, was with the Anaconda Copper Company during the war. He returned to Princeton in 1949 to study for his doctor's degree and has yet to complete his dissertation.

Berkelman Guest On Bates-On-Air

Professor Berkelman will be the featured guest as Bates College on the Air presents a program on Shakespeare's England this afternoon at 4:30 over WCOU.

Scene From Macbeth

Headlining the broadcast will be Ann Stackpole and Dwight Harvey, who will present Act II, Scene II from "Macbeth." Uarda Ulpts will then read some poetry of the period, "Apples," John Lyly, and "Death Be Not Proud," John Donne. This will be followed by an interview on literature of that era, in which Miss Murrell will ask Professor Berkelman questions pertaining to this subject. Recorded music typical of the period will also be presented.

The program, written by Jean LeMire and Ruth Scammon, will be directed by Norma Sturtevant. David Moore will announce the proceedings. Engineering the show will be Larch Foxon.

Second In Series

This program is the second in a series of broadcasts intended to give the radio audience a glimpse of various historical periods of general cultural interest. Miss Murrell hopes to continue this series throughout the current school year, as a means of closer contact between school and community.

Stu-C

(Continued from page one)

houses. Plans to restore the articles still on campus are now under way.

Members of the council accepted an invitation extended them by Director of Admissions Milton Lindholm to meet with him at his home on Nov. 28. Past agreements and understandings cementing student-faculty relations make this event one of considerable importance.

Freshman elections are under direction of Charles Bucknam, assisted by Edward Halpert, James Moody, Alan Goddard, and Nathaniel Boone.

Volunteers in the persons of Prescott Harris and Richard Trenholm offered to hand out box lunches for those attending the Colby game.

Debate Tourney

(Continued from page one)

familiarize them with the proposition, and to give them an opportunity to gain experience by actual competition on an intercollegiate basis.

Professor Quimby and the Debating Council were well satisfied with the results of the tournament and hoped that similar success would be attained in other tournaments and debates later in the year.

Tydol Veedol Heating Oils Federal Tires

JIMMY'S

On Route 100 - Auburn, Maine

BEST REST ROOMS IN NEW ENGLAND

Jimmy's Diner

For Fine Foods — On Route 100 - Auburn, Maine
WHERE ALL GREYHOUND BUSES STOP

STRAND THEATRE

Wed., Thurs., Nov. 14, 15: "Darling, How Could You," Joan Fontaine, John Lund; "The Golden Horde," Ann Blyth; News.

Fri., Sat., Nov. 16, 17: "Desert of Lost Men," Allan Lane; "Calvary Scout," Rod Cameron; Serial; Cartoon.

Sun., Mon., Tues., Nov. 18, 19, 20: "On the Loose," Joan Evans, Lynn Bari; Co-Feature to be announced.

Wed., Thurs., Nov. 21, 22: "Tomorrow Is Another Day," Ruth Roman; "The Mob," Broderick Crawford; News.

— EMPIRE —
TODAY - THURS. - FRI. - SAT.

PAINTING THE CLOUDS WITH SUNSHINE
DENNIS MORGAN
VIRGINIA MAYO
GENE NELSON
LUCILLE NORMAN
S. Z. SAKALL

COMING SUN. - MON. - TUES.

"A Streetcar Named Desire"
— ELIA KAPLAN —
— CHARLES F. FELDMAN —

VIVIEN LEIGH MARLON BRANDO
SUN. ALL SEATS \$1
MON., TUES., MAT. 74c, EVE. \$1

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

DRY CLEANSING
SERVICE

COMMINGS
INCORPORATED
CLEANSERS & FURRIERS

Call and Delivery

Agent:

MURIEL PLAYS

Fountain Specials

In Cool, Air Conditioned
Pleasant Surroundings

NICHOLS TEA ROOM

Tel. 2-6422

162 Lisbon St. Lewiston, Me.

Ritz Theatre

Wed., Thurs. Nov. 14, 15
"OLIVER TWIST"
"BEAVER VALLEY"

Fri., Sat. Nov. 16, 17
"STRANGERS ON THE TRAIN"
"NORTH OF THE GREAT DIVIDE"

Sun., Mon., Tues. Nov. 18, 19, 20
"TAKE CARE OF MY LITTLE GIRL"

"WATCH THE BIRDIE"
COMING
"ANGELS IN THE OUTFIELD"

Prexy Defends Youth

"No generation has ever spoken with more firmness and determination than the present generation."

That was the conclusion drawn by President Phillips in Monday's state of the college address. He presented a critique on a recent issue of Time magazine which dealt with today's younger generation. During the speech, Dr. Phillips contrasted the attitudes of Bates students with Time's ideas of today's youth.

President Phillips took sharp issue with Time concerning the moral outlook of college youth. He said

that in his years of college administering he found students much more interested in community service than in selfish gain.

He called the charge that youth has an increased feeling of dependency upon government handouts false. But if this generation does have that attitude, then the older generation certainly has given them good reason to have it.

In the final charge that youth today is afraid to speak out, President Phillips contended that youth only wishes to speak out on important topics.

NYU Lawyer Visits

Prof. George H. Williams, secretary of the faculty of New York University School of Law, will be on campus the evening of Nov. 26 to speak to all who are interested in graduate law study.

At a dinner meeting to be held in Fiske Dining Room from 5:45-8 p.m., Prof. Williams will address the Bates Barristers on legal education and the differences between undergraduate and law school study. All seniors who are interested in speaking to Prof. Williams or attending the dinner meeting, should notify either Robert Rudolph or James Nabrit.

Southern Renaissance Is Viewed By Carter

By George Whitbeck

The Renaissance of the South in literature, society and economics was the theme of Hodding Carter who spoke at the final Modern Literature Conference.

Describing himself as "not a literary figure, but a pamphleteer and propagandist" for the causes he believes in, Carter stated that previous to 1920 the South had been a "region apart" from the rest of the country and had contributed little to the culture of the country.

"Moonlight And Roses"

The literature of the South was sectionalized and defensive, being divided between the "moonlight and roses" romanticists and the critics, the dreamers and the realists. Not until the coming of the school of naturalism in the twenties did the South begin to look at its problems "seriously and naturally." Thomas Wolfe, Erskine Caldwell, Dubose Heywood and later William Faulkner led the new movement as writers began to study the peoples of the area.

Land Of Change

Since that time, the South has moved rapidly until now the Southern writers are leaders in American culture. Today, the South is a land of change, in which the clashes of contending interests are a challenge to her writers. Carter said that the Renaissance was "the result of moral struggle in the minds and

hearts of thinking people." It springs "from an awareness of wrong without which no literature can flourish."

Decline Of Demagogues

Turning to politics, Mr. Carter cited the decline of the demagogue in Southern politics. He pointed out that the deep South has a growing class of public servants who will speak out loudly against demagogues and corruption. As examples of this new group, he mentioned J. William Fulbright of Arkansas and Estes Kefauver of Tennessee.

With regard to the Negroes' political rights, Carter stated that the colored people now have the right of suffrage, even in the Democratic primaries. Their voting is no longer interfered with in the cities and also in most of the country towns. There are now Negro policemen in Mississippi and Negroes have schools and hospital facilities equal to those of the Whites.

Carter closed by saying, "The people who are remedying the evils that have inspired the propaganda of enemies are striking a blow in defense of the great democracy we are privileged to defend."

End Of Wag Difference

During the question period Carter stated that another five years would see the end of the wage differential between Northern and Southern laborers. Queried on probable Southern policy in the presidential campaigns in 1952, Carter answered that the South would remain "solid" bearing the renomination of President Truman.

Mirror

(Continued from page two) completed. Club pictures will be begun in the next few weeks. For these, men are requested to wear a white shirt, tie, and jacket, the women a white blouse.

Assisting Jean in the various departments of the year book are: Nancy Larcom, business manager; Norman Briggs, photographer; Margery Schumacher and Elsa Buschner, associate editors; Peter Knapp, sports; Joanne Kennedy, advertising manager; Anza Blaisdell, Beverly Eaton, Ruth Russell, and Richard Trenholm, senior section.

Campus Interviews on Cigarette Tests

No. 27...THE LYNX

This sporty student really teed off on a long tirade when he found himself stymied on the "single puff" and "one sniff" cigarette tests. "They're strictly for the birdies!" said he. He realized that cigarette mildness requires more deliberation than a cursory inhale or exhale. Millions of smokers concur — there's only one true test of mildness and flavor in a cigarette.

It's the sensible test... the 30-Day Camel Mildness Test, which simply asks you to try Camels as your steady smoke on a day-after-day, pack-after-pack basis. No snap judgments! Once you've tried Camels for 30 days in your "T-Zone" (T for Throat, T for Taste), you'll see why...

After all the Mildness Tests...

Camel leads all other brands by billions

FOR THAT EVENING SNACK

Try

A Hamburg
from

COOPER'S

Sabattus Street
Near Campus Avenue

YOUR FAVORITE STERLING PATTERNS in

Towle — Gorham — Lunt
Reed and Barton
International — Wallace

Barnstone
JEWELERS SINCE 1859
Csgood Co

50 Lisbon St.

Lewiston

R. W. CLARK CO.

DRUGS CHEMICALS
BIOLOGICALS

4 Registered Pharmacists

Main St. at Bates St.

Tel. 3-0031

Drop Into

SHERATON'S RESTAURANT

Anytime

FOR THE BEST IN FOODS

RIGHT ON DOWNTOWN MAIN ST.

FOR THE CUTEST CUT ON CAMPUS

BETTY'S BEAUTY SALON

ON THE CORNER

of

RUSSELL and COLLEGE

Owner: A. L. Laverdiere

Open Evenings

Editorials

CA Constitution Needs Amending

The Bates Christian Association consists of ALL students in the college. Each of us pays dues of \$3 per year as part of the General Activities fee.

Because our membership is not voluntary we object to Articles II and VII in the CA Constitution. Article II has to do with Purpose of the organization. Section I (a) states:

"The purpose of this organization shall be to lead students to faith in God Through Jesus Christ; to promote their growth in Christian character; and to influence them to share in the active Christian fellowship, striving to make the will of Christ effective in human society both at home and abroad."

We object to the use of the phrase "through Jesus Christ" because:

1. We are not a college of one religious faith.
2. We belong to a college that proclaims toleration as one of its highest virtues—that includes toleration in religious matters. We feel the CA constitution should keep this ideal as one of its primary objectives.
3. We are aware of the fact that there are those who proclaim themselves atheists on our campus. We doubt that they are complete atheists. But we also doubt that coercion can force them into a change of heart and the phrase "To lead students to faith in God" implies not only guidance, but a coercive factor.

Our Proposal

We propose that Article II Section I (a) be amended to read thus:

"The purpose is to provide an organization which welcomes members of all religious faiths, promotes ideals of fellowship and growth in character, strives to create a mutual respect for differences in personal beliefs, and attempts to make the ideals of toleration and understanding effective in human society both at home and abroad."

Article VII is on amendments and reads:

"This constitution may be amended by a three-quarters vote of the full membership of the Cabinet, provided that every member shall have had one week's notice of the proposed amendment."

If we are all members of CA we should all take part in discussing the issues. If an amendment needs to be voted on all the members should do the voting.

We have discussed the duties the CA Cabinet has to its members—principally suggesting amendments of our constitution to be a document representing the rights of the CA members.

We turn now to the other side of the picture—the duties of the student body as CA members.

Here's A Challenge

Throughout the past few years individual voices have griped that they are forced into being CA members, that they pay dues like it or not, that elections are closed corporations, that they are allowed no voice in the dictates of the CA.

What have these individuals done about it? They are invited to attend all CA Cabinet meetings, they are permitted free voice in the STUDENT, yet outside of their personal complaints they have remained the silent generation.

We believe that these individuals are correct when they accuse CA Cabinet elections of being a closed corporation. Members are elected at the All-College Elections, but nominations are made by a nominating committee. The Constitution states:

"That at a well publicized meeting, each commission shall elect two members who, with the senior members of the Cabinet shall constitute the nominating committee. (In choosing the slate of officers and the chairman of the commissions, the emphasis should be placed on developing new leadership in the Cabinet.)"

There's the theory. Here's how the practical applications work out. Each commission selects the two members who have shown the most interest, but, and let's face it, not many students show much interest in individual commissions so each commission has a limited group of students to select from.

We agree with those who claim it is a closed corporation—it is definitely closed to those who have shown no enthusiasm.

The Final Problem

The problem boils down to why is there not more interest and more activity on the part of the entire student body in the activities of the CA including the elections of officers.

We feel first of all a step in the right direction will be made when the CA makes a definite attempt to be more inclusive—to foster fellowship and goodwill among conflicting religious beliefs instead of attempting to tag along with the New England SCM.

It may boil down to a choice—either making our CA a fusion of all religious sects on campus or admitting that the CA is merely a branch of the N.E. SCM (Student Christian Movement) which proclaims as its highest ideal following in the footsteps of Jesus Christ.

If the latter is the choice the CA Cabinet wishes to make then it should not be a compulsory organization for all members of the Bates campus irrespective of personal religious beliefs.

From "The Silent Generation"

We rejoice with Thanksgiving that consensus of campus opinion refutes TME's attacks on us as the lost and silent generation.

Our purpose last week was to draw attention to an interesting article. We agreed with TIME that our generation is confused, that our writers are depressed, and that there is high in-

dication that morale among servicemen is low.

President Phillips made a chapel address on the TIME topic. And now that the majority of the campus is aware of TIME's article, so to mention the fact that the editor has recuperated from an exhausting sociology field trip in N. Y., we have re-

Letter To The Editor Meal Tickets

The subject of weekly meal tickets for students has been brought up several times before this and has been filed away with the rest of the complaints. It's an old American custom to try again if at first you don't succeed, so here goes.

Peanut Butter Plus

When a person walks into a restaurant and doesn't care for the bill-of-fare he usually walks out. However, we here at Bates pay for our meals in advance. This procedure is only natural for obvious reasons, but we would also like to get some edible meals in return—for obvious reasons. Peanut butter is fine in its place, but when it is the only means of subsistence at some noon meals it becomes somewhat tiring.

One argument against the use of weekly meal tickets has been that the dietitians would be unable to plan on how many would come to meals. This seems to be a rather flimsy answer since Sunday morning breakfasts are certainly not eaten in the Commons by the entire male student body, yet we are willing to wager that waste is at a minimum. Every year the Commons' staff has to take head count to determine how many come to each meal, so the planning for the proposed system would require no extra trouble. Also, at present there is a student at the door with a counter so that the necessity for a ticket-taker would require no more help.

Better Meals

Another argument against this system would probably be that this is such a small school that finances wouldn't allow it. This also has no base since many schools smaller than this run on the meal-ticket system and have meals far superior to ours.

The proposed system could be run in several different ways but the following is the most acceptable. Students could buy books at the beginning of the semester and surrender the tickets at each meal, then turn in the unused portions at the end of the period. In this way we could choose which meals we wanted to eat. This method would assure good food, and attendance at meals would probably be more regular. Let's give this a thought!

Frank Dudley

served space for a few more reactions.

First, TIME is erroneous in depicting the 20's as a lost generation. Mr. Carter's lecture pointed out that it was the period of rebirth and reconstruction of post-civil war feelings in the South.

Secondly, if our age group (18-28) is considered silent it is not necessarily because of lethargy. Such factors may be considered as:

We are in an awakening stage. The last decade of educators have drummed into us tolerance and respect for conflicting beliefs. In a maze of anti-theoretical beliefs it takes time to reach a strong conviction which teleologically could make for more astute and serious citizens.

We said last week that our silence was a listening one. The fact that it is turning to religion indicates this. That the writers of the last decade are criticized for being of one mold, of having a negative pessimistic philosophy, proves that our generation does not accept their beliefs.

However, most of the class discussions have refuted the accusations in terms of the college atmosphere. We are not the pulsebeat of the nation's (Continued on page eight)

Psychology "Buzz" Group Plans Several Field Trips

By Janice Todd

A group of students and faculty members with psychology as a common interest have united to form a new psychology club, commonly called the Psychology Group, which is actually an informal buzz group. As of Nov. 7, there are twenty-three student members and three faculty members.

Field Trips

The group plans to meet every other Wednesday night and hopes to devote approximately half of its regular meetings to outside speakers, and the other half to faculty or student speakers. Part of the plan includes field trips to places such as Togus, Augusta, Boston, and Bowdoin laboratories.

Requirements for entrance into this group have been tentatively set to be the completion of at least two psychology courses, with, of course, some flexibility to the rule in which cases the decision will be made by the executive committee.

The executive committee includes Robert Putnam, president; Seymour Coopersmith, vice president; Norma Judson, secretary; and John Ebert, treasurer. "The duty of this committee will be to collaborate for the obtaining of speakers, the planning of programs, the evaluation of applications and the election of new members, the discussion of all suggestions, and, in general, the acceptance of the responsibility of the technical workings of the group." This is as stated in the secretary's minutes.

Faculty members are Dr. McCreary, Dr. Bortner, and Mr. Aiken. Thus far, Dr. McCreary and Mr. Aiken have addressed the group on topics pertinent to the interests of the club.

Apply Now

Here is a chance for those who plan to enter the field of psychology to study outside the classroom on a practical and interesting basis. The meetings and topics, along with the planned field trips, are both valuable and stimulating.

Seven Suggestions For Cure Of Broken Hearts

Here's a release from the Sub Deb department of the Ladies Home Journal published in its entirety.

Broken Hearts

"Do girls suffer more than men from broken engagements? How long does it take to recover from a broken engagement? Is there a painless way to end an engagement? "There is no painless way to end an

engagement, but the majority of individuals recover in less than six months," Clifford R. Adams reports in the November Ladies Home Journal. "The girl, more often than the man," he says, "is too immature to accept the situation."

"To help speedy recovery, Dr. Adams, a psychologist at Pennsylvania State College, gives seven (Continued on page five)

BATES STUDENT

(Founded in 1873)

EDITORIAL STAFF EDITOR-IN-CHIEF

Anne Blaisdell '52

MANAGING EDITOR

John Rippey '53

ASSOCIATE EDITOR

Richard Goldman '52

NEWS EDITOR Ruth Russell '52

ASSOCIATE NEWS EDITOR Seymour Coopersmith '53

FEATURE EDITOR Barbara Wallace '53

SPORTS EDITOR Alan Hakes '53

MAKE-UP EDITOR Kathleen Kirschbaum '53

ASSISTANT MAKE-UP EDITOR Irene Lawrence '53

MAKE-UP STAFF Carolyn Easton '53, Jane Purinton '54

COPY EDITORS Ruth Parr '52, Barbara Swett '53

EXCHANGE EDITORS Gloria Yoffa '54, Barbara Koch '53

STAFF REPORTERS

Class of 1952: Pete Carsley, Marjorie Joerger, Caroline Rothstein, Edwin Swain

Class of 1953: Warren Carroll, Bruce Chandler, Fredrika Kilbourne, Robert Kolovson, Cynthia Parsons, Martha Schoman, Ray Zelch

Class of 1954: John Barlow, D. Eddy Blackledge, William Davenport, Rosemary Feck, Lois Johnson, Peter Knapp, Constance Manion, Arthur Parker, Roger Schmutz, George Whitebeck, Faith Whiting, Margaret Brown, Louis Rose

BUSINESS STAFF BUSINESS MANAGER

Margery Schumacher '52

CIRCULATION MANAGER

Mary Lewis '53

ADVERTISING MANAGERS

John Ebert '53

Alice Huntington '53

ADVERTISING STAFF

Benoit Letendre '54, Phyllis Abernethy '55, Patricia Jervis '55

CIRCULATION STAFF

Kathleen Kirschbaum '53, Sally Reisner '54, Georgette Thierry '54, Barbara Doane '54, Martha Schoman '53, Edith White '54, Patricia Small '54, Jean Albro '55, Marybelle Carruth '55, Dorothy Boyce '55, Gwendolyn Crandell '55

Faculty Consultant—John C. Donovan

Published weekly at Chase Hall, Bates College, during the college year. Telephone 4-8621 (Sundays only). Printed at 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.

ON CALL

There's a little story we just heard featuring Coach Henry Elespuru. Seems he was passing under the well-lighted windows of Smith one night, and one or two high-spirited American youths tossed a water bomb at him. The tale goes that he admired their courage, but wasn't too happy about the whole thing.

If you see Anne Stewart behind the desk in the Libe looking even happier than usual, it's because she came back from a weekend at home wearing an engagement ring. Best wishes from all of us.

Bob Crandall took some time off from Coast Guard training in New London to pay a visit to Zip French and company, and to go on the Appalachian Trail work trip. He'll tell you the OC on his sleeve means Outing Club, Occupation of China, Overseas Combat, or Oc-

topus Catcher, but he's really an Officer Candidate.

The harvest moon shone down on East Parker's Chase Hall Dance featuring the Bobcats Saturday. There was a good representation of couples, but we felt sorry for the group of stag men — no women. One week the girls come stag and the next week the boys do. What are they doing, taking turns? Must be a happy medium somewhere.

In case anyone hasn't heard, the infirmary was rather busy last week. The usual opportunity was taken to comment on the food which may have been involved in the epidemic. At any rate, once inside the sick bay, no one had anything but a tea and toast diet. Ken Kaplan said he never realized how good toast could taste.

In preparation for the big Sadie Hawkins weekend, Bardwell now has its own social register based on the plan originated by Smith Middle. Woe be unto any man who doesn't get a call if his name is on the register. On the feminine side of campus, the inmates of smaller dorms are chewing many manicures wondering whether the Parkers will get the line they want first.

After a week or so of WVBC (Continued on page eight)

"Marryin' Sam" Expects Increase In Business

By Louis Rose

The impossible has been happening here on the Bates campus for almost five years.

Modern scientists have pondered over what will happen when an irresistible force meets an immovable object. Theoretically some form of conflict should arise, but in practice these two forces have cooperatively welded themselves into an undefeatable team.

Pseudo-Track Men

The irresistible force is represented by the modern high pressure techniques of American enterprise. The immovable — at least in their determination to get a man — force is to be found in the Bates coeds. Put these two forces together and you can understand why strong men tremble and quick witted males turn into pseudo track men, at the mere thought of what will take place this coming Saturday.

Then it is that "Sadie Hawkins Day" will rule supreme over the Bates campus. For those poor males who might like to know how this divine tradition originated, I will attempt a brief history of this movement.

In Al Capp's little comic town of

Dogpatch the mayor had a daughter, Sadie Hawkins — no relation to handsome Dave — who was so ugly that he felt he would never get her off his hands. So he conceived of the idea of a Sadie Hawkins Day. Every male, who was neither dead nor married, was eligible to be a victim of a bachelor girl.

Marryin' Sam

On Sadie Hawkins Day the victims, according to standard Blue Book procedure, would toe the starting line and run for their lives. Then the man-hungry bachelor girls would pursue the monster of their dreams and when they caught them, Marryin' Sam — the erstwhile preacher — would unite them forever in the bonds of sacred matrimony.

Sadie Hawkins Day is a result of the publicity campaign presented by the Al Capp Enterprises and the connivance, as Boris "Skeptic" Davenport expressed it, on the part of the Bates coeds to avoid becoming confirmed spinsters.

Fall Of Bates

On the 13th of November 1948, (Continued on page eight)

'Manhattan' Shirts and Sportswear

Are Featured At

FRANK'S STORE FOR MEN

205 Main Street

Lewiston, Maine

'Manhattan' Shirts, Ties, Sportswear

JUDDY'S MEN'S SHOP

"ON THE SQUARE"

at 6 Lisbon St., Lewiston

the
Manhattan
'Burt'

—White button-down oxford, soft roll to the collar. Popular as a holiday with the fellows and the gals.

—Fine white broadcloth, extreme widespread collar. Sharpest shirt on the quadrangles this year.

*Style-Conscious

The Manhattan Shirt Company, makers of Manhattan shirts, neckwear, underwear, pajamas, sportshirts, beachwear and handkerchiefs.

GREYHOUND EXPRESS BUSES

HEAP BIG BARGAIN FOR EVERYBODY
GOING HOME FOR THANKSGIVING

Leaving from Campus After Classes Nov. 21

FOR BOSTON, HARTFORD, NEW YORK

Check the sample fare bargains

	O.W.	R.T.		O.W.	R.T.
Boston	\$3.40	\$ 6.15	New York	\$7.55	\$13.60
Hartford	6.00	10.80	Worcester	4.35	7.85
Springfield	5.35	9.65	New Haven	6.45	11.65
		Plus U.S. Tax			

MAKE RESERVATIONS EARLY. MAIL YOUR CARD.

Campus Agent: Larry Ovian, John Bertram Hall

GREYHOUND TERMINAL 169 Main St. Phone 2-8932

GREYHOUND

Seven Suggestions

(Continued from page four)

suggestions offered by people who know best — those who have suffered from a broken engagement themselves:

1. Don't feel sorry for yourself. Statistics prove that you can love many people — there is no one and only. Next time you may be able to choose more wisely.

2. Objectively review the past courtship. When you analyze misunderstandings, disagreements and incompatible traits, you will realize that the present course of action is wisest.

3. Cut all ties with your ex-fiance or fiancée — return letters, gifts and pictures.

4. Consider similar experiences of friends, those now happily married or engrossed in a career. Your problem is not uncommon. A recent study of a thousand engagements shows that more than four in ten failed to result in marriage.

5. Resume former social activities. Accept invitations, look up old friends. Get some new clothes, put on a smile and start stepping out.

6. Don't be bitter about your broken engagement. Keep any explanations to your friends simple, dignified, and fair.

7. Fill your days with constructive things to do. A job, volunteer social work, study or hobby will help give you a bright outlook.

And remember: a broken engagement is preferable to a broken marriage. Best of all, Dr. Adams says: "Our of your experience may emerge a deeper sympathy for others, a greater insight into yourself, a richer challenge in the months ahead."

BATES HOTEL

WHERE EVERYONE
GOES DANCING

TWO FLOOR SHOWS
NIGHTLY

8:45 and 11:00

Tel. 4-6459

162 MIDDLE STREET

Cat Nips By Ray Zelch

Last Saturday afternoon following the conclusion of the Bates-Colby football game, the universal question seemed to be: "What kind of basketball team is Bates going to have this year?" And this seemed like a sure indication that Bobcat partisans want to forget about the football season and start talking about pleasant matters. But in spite of the misfortunes of the Garnet gridders this past fall, the spirit of the Bates fans has been most desirable, and no matter what the outcome has been, they have not let their team down.

It's one thing to cheer when you have a winning ball club. But it's not so easy to do the same thing when your team isn't doing too hot. And that's why I congratulate the Bates student body for displaying the same amount of spirit and enthusiasm throughout the entire fall schedule.

The fans may have been yelling it up last Saturday at Waterville, but I'm afraid that the players themselves weren't too hepped up. For the first time this year, I failed to notice the hustle and fight that has been significant of the Bobcats throughout the year. With the exception of a few fellows who really wanted to win this final game, the rest of the team played as if it was just another game with nothing at stake.

That may be true, but still it is always a happy note to end a season with a victory, especially if it's the only one of the year. But then again it might be that the players were just so petered out after the long grind, that they just didn't have the old fight last week. But whatever the reason be, they did put up a stiff resistance but finally faltered in the final three minutes when Colby scored its winning touchdown.

Although Bates had its list of outstanding players, it was a backfield man playing for Colby who really stole the show. Gene Floyd, only a sophomore, raced through the Bates line practically at will, and displayed some pretty fancy running. He also played well on pass defense and marked himself as a man to be watched in the next two seasons.

Of course it didn't help out the line situation any when Dick Coughlin was tossed from the game along with Colby's George Bazar in the first period. Their tempers got hot

for a brief minute and the officials pounced on them immediately and ordered from the field. We definitely thought that this was an unnecessary move because although play was rugged, it was not rough and tempers do get the best of players in a ball game. Send them from the field for a cooling off period and warn them — yes; but I can't see ejecting them without any hesitation so early in the game.

Saturday marked the first time this season that Richie Raia didn't play the whole 60 minute length. When he was helped from the field in the third period after being hit very hard on a pass interference play, he was given a terrific round of applause by Bates and Colby fans alike in recognition of the bang-up job that he did Saturday and throughout the entire season.

Richie definitely deserves everything he gets, and if he doesn't make the All-State team, then you might as well abolish it because Richie is definitely one of the best backs among the small college players throughout New England. And every opposing coach has had nothing but words of praise for him at the end of each ball game this season.

Don Barrios was running well in spite of a bad knee and shoulder, and with a little downfield blocking would have been away for touchdown runs more than once. The only player doing any consistent downfield blocking was Don Hamilton who turned in another of his fine 60 minute performances. Charlie Pappas continued his fine play that he showed against Bow-

And although his passing wasn't as sharp as it has been throughout the year, Dick Bergquist did some consistent running with the ball for the first game in several weeks, and reeled off a couple of nice gains. And in the middle of the line, Ray Moffett who was hustling and playing good ball throughout the afternoon, and Phil Russell, are two of the more improved sophomores on the team.

It was pleasant to see the jobs performed by tackle Pete Knapp and back Louis Rose. There's no denying that they showed the lack of experience as this is the first game that they have played in all year. But considering this limitation, both fellows played well on the defense in the second half, Pete

Hoop Schedule

The 1951-52 Varsity Basketball Schedule was announced today by Dr. Lloyd H. Lux, Director of Physical Education for Men. The feature of the 25 game slate for the Bobcats will be a seven game trip in the New York area during the winter vacation period. The seven teams to be played are Adelphi, Iona, Brooklyn Polytechnic, Wagner, Queens, New York Athletic Club, and Hofstra.

In addition to the New York teams, four colleges will be played by Bates who were not on the slate a year ago. They are Brandeis University, Amherst, Farmington Teachers, and Providence. The squad is coached by Henry "Hank" Elespuru.

The schedule is as follows:

Dec. 1 Gorham State Teachers	H
5 Maine	H
8 Colby	A
12 Bowdoin	A
15 Brandeis University	H
18 Trinity	A
19 Northeastern Univ.	A
27 Adelphi	A
28 Iona	A
29 Brooklyn Polytechnic	A
Jan. 2 Wagner	A
3 Queens	A
4 New York Athletic Club	A
5 Hofstra	A
9 Maine	A
11 Amherst	H
16 Bowdoin	H
19 Colby	H
24 Farmington Teachers	A
26 St. Anselm's	H
Feb. 13 Maine	H
18 New Hampshire	H
21 Providence	H
27 Bowdoin	A
Mar. 1 Colby	A

in the line, and Louie playing the middle line-backing up spot.

And for six seniors it marked their final appearance in a Bates football uniform. All of them have added greatly to the Garnet cause and their loss will be severely felt. In his role of act-

(Continued on page seven)

Bobkittens Whip Hebron 19-6 For Perfect Season

By Don Sherman

The frosh football team clamped the lid on its second undefeated season in three years by handing Hebron Academy a stinging 19-6 defeat last Friday afternoon.

The muddy condition of the Hebron playing field which had caused the moving of the scene of battle to Garcelon Field made the yard stripes and players' numerals almost impossible to see by half-time.

The Bobkittens sloshed through the mud in a seventy yard drive which culminated in the first touchdown of the game on the last play of the first period. Herb Morton and Bob Chumbook spearheaded the Garnet drive, carrying the ball down to the Hebron 18. Don Smith's leaping catch of Chumbook's pass brought the pigskin down to the three where Bob slipped through the visitors' line to tally just as the period ended.

Hebron Co-Captain Knots Score

Midway through the second quarter, Hebron's co-captain, Bruce Benson, raced 29 yards around his left end to knot the score at 6-6.

After a pair of runs by the ever-dangerous Morton and an exchange of punts, the Hatchmen, determined to keep their victory streak intact, took the ball on the Hebron 47 yard line. Chumbook, who with Morton has formed the backbone of the Kittens' offense this season, ran 20 yards in two successive plays, and then completed a 30 yard pass to Smith to the 6. On the following play, Morton set up the score by moving the ball to the Hebron 2 yard stripe.

From the two, Chumbook attempted another pass to Smitty, but it was partially blocked, and after bouncing from one hand to an-

other in what looked like a volleyball game, the ball was finally grabbed by Garnet center Gene Soto for the touchdown.

Burke's Score Ices Game

The visitors tried to tie up the score in the final period, but could get no closer than the Bates 46 yard line until the last play of the game when Benson completed a pass to the 30 just as the gun went off. All Hebron hopes of getting back into the game were smashed late in the period when Gary Burke took a hand-off back of the line and charged 26 yards around his own left end to put the Bobkittens ahead by 19-6, where they stayed for the rest of the game.

Both Bob Hatch and his assistant coach, "Chick" Leahey, agreed after the game that Bates has every right to be proud of its freshman football players, who have showed "the kind of spirit that goes a long way." They also stated that the Kittens were in every respect a team and that no individual can be given credit for their success.

Welcomes Everyone
at
Bates College
The

Colonial Lunch
(Just Over on Main St.)
OUR FOOD IS STILL
THE BEST ADVERTISEMENT WE HAVE

PECK'S

celebrating NATIONAL BOOK
WEEK with hundreds of
books for all ages

Everyone likes books and
Peck's Book Department has
a wonderful collection for
all ages and all tastes.
Choose early while selection
is complete.

NEW COPYRIGHT BOOKS

The Wanderer, Mike Waltara, \$3.75
Man of the Family, Ralph Moody, \$3.00
The Viking, Edison Marshall, \$3.50
Time and the Wind, Eric Verissimo, \$4.95
Ice is Where You Find It, Capt. Charles W. Thomas, \$4.50
The Conformist, Alberto Moravia, \$3.50
Moses, Sholem Asch, \$3.75
Neither Hay Nor Grass, John Gould, \$2.75
Strange Lands and Friendly People, Wm. O. Douglas, \$4.00

STREET FLOOR
BOOK DEPARTMENT

YE OLDE HOBBY SHOPPE

Money-Saving Values

Our Stock of SHOE SKATES
Is Now At Its Best
Select Yours NOW!

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

"COMPLETE BANKING SERVICE"

LEWISTON TRUST CO.

LEWISTON - MAINE

We Solicit The Business Of Bates Students

83 Lisbon St.

Lewiston

DRAPER'S
BAKERY

PASTRY OF ALL KINDS

Opp. Post Office Tel. 2-6645

54 Ash Street

STECKINO HOTEL
and cafe

Have You Tried STECKINO'S Original PIZZA PIES?

SERVING ITALIAN and AMERICAN FOODS

STEAKS — CHOPS — SALADS our specialty

DIAL 4-4151

104 Middle St., Lewiston

"For Your Health's Sake Eat at Steckino's"

Indoor Track Team Starts Winter Practice Sessions

By Roger Schmutz

The indoor track season officially got under way yesterday when Athletic Director Lloyd Lux talked to interested candidates for both the varsity and freshmen squads. The purpose of the meeting was to impress on those present the importance of regular attendance at practices and to outline some of the plans for the coming season.

Although the competitive part of the season doesn't begin until after the Christmas holidays, it can safely be stated that a great portion of the varsity's chances for victory once again rest heavily on the shoulders of sprinter, hurdler and broad jumper Nate Boone. To be sure, additions from last year's freshman team and a Bob Goldsmith in good condition should more than fill the gaps left by graduations and the failure of several to return to school. However, Boone will in all probability tell the difference between what

amounts to practice meets for our opposition and real competitive duels. If his recently injured leg fails to respond to treatment, and there appears to be some doubt that it will, the Bobcats are in for a rough, cold winter.

Lack Depth

Once again, the track and fielders' main trouble will be depth or the lack of it. At least in the field events, Bates can field one man in each event almost sure of picking up points. With Rice in the 300, John Dalco in the hurdles, Bob Goldsmith and Joe Green in the 600 and the 1,000, Tom Halliday in the mile and Roger Schmutz in the two mile, all are expected to gather their share of points. However, outside of Clyde Eastman and the frequently injured Gene Harley and Bob Abbott, the Bobcats have no men of proven ability to capturing the second and third places that mean the difference between victory and defeat.

Three-Team Tie Forces Play-off In Intramurals

By Gordon D. Hall

The only intramural football activity during the week was a scoreless battle between Bardwell and South. This left Bardwell, Off-Campus - Sampsonville, and South still in the unbeaten ranks. South and Off-Campus - Sampsonville were left with one game less than the other teams, when both squads failed to show up for their scheduled contest.

The Intramural Council decided that the final standings should be considered a three way tie among the unbeaten teams and provided for a play-off.

Playoffs Listed

The play-offs were scheduled as an elimination affair. Off-Campus - Sampsonville drew a bye so Bardwell was listed to meet South, the winner to take on the Sampsonville team. However, largely to the condition of the field toward the end of the week, the first game was yet to be played at press time.

As soon as football is out of the way there will be an interim of volley-ball until basketball gets underway shortly after Thanksgiving vacation. Rosters of volley-ball teams should have been turned in by Monday noon to the Athletic Office. Games will be at four o'clock in the gymnasium, and will be a two out of three set. If a dorm wants more than one team, they merely have to turn in two rosters. Schedules will be released as soon as possible.

Luckless Bobcats Drop Finale To Colby, 13-6

By Bob Kolovson

After surviving a desperate game-tying surge in the fourth quarter the Colby Mules went on to defeat a tiring Bates team in the closing minutes, 13-6, in the season's finale for both clubs at Waterville Saturday. The Cats tried hard to register their first win, but a stubborn Colby line, a few stray passes, and Mule half-back Gene Floyd proved their undoing.

Interception Sets Up Score

Actually the Bobcats, if they had been willing, might have been able

to get a tie out of it. With only three minutes remaining and the score 6-6, they elected to pass from their own 20. Dick Bergquist fired long down the left lane to Don Hamilton, but the ball was picked off by a Colby defender on the Garnet 44. From there, before the Cats could recover from this swift turn of events, Windhorst made a first down on the 31, then raced to the 12, and Floyd went through center for the winning touchdown.

The first quarter was all Colby. The Garnet couldn't move the ball after the opening kickoff and the Mules returned the punt to their own 42. Floyd then circled right end and carried down to the Bates 29. But the Cats held for downs and took over on the 20.

A minute later Floyd intercepted a Bergquist heave on the Bates 35 and returned it all the way to the six. The Mules could gain only one yard in four cracks at the Bates line, however, and Fred Douglas kicked out to his own 47. But the home team was not to be denied. On the next play Olsen passed to Floyd in the deep right flat to place the ball on the seven. Two plays later Windhorst went through the middle from five yards out to make it 6-0.

Bates Attack Starts

The Garnet offense and the second quarter got underway simultaneously. Starting on their own 32, the Bobcats made three first downs, bringing the ball down to the Colby 36. But the Mule line stiffened and the drive stalled on the 27.

Midway through the period the Cats really turned on the pressure. From the Colby 48 Bergquist hit Hamilton for 13, and on the next play Barrios carried to the 23. The Colby line stopped the Garnet at that point, but the Mules fumbled just as they took over, and Bates had another chance. Bergquist went to work again and connected with Raia on the 22. Barrios then made a first down on the 11. The Colby line rose to the occasion once again and Bergquist's fourth down flip to Barrios could bring the ball only to the four, so the Mules regained possession just as the half ended.

Colby Threatens

In the early stages of the third period Floyd's great kick-off return and, soon afterward, another interception of a Garnet aerial kept the Mules knocking on the Bates door. Penalties hurt the Colby cause and the ball stayed around midfield for the remainder of the quarter.

It wasn't until early in period four that the Bobcats succeeded in pushing over their only score. From his own 22 Bergquist pitched to Pappas in the right lane and Charley ran all the way down to the enemy 34. Two plays later the same combination teamed up again to move the ball to the three. On fourth down Bergquist finally banged over right tackle to tie it up, but Fred Douglas' conversion attempt, the turning point of the game, went wide of the mark.

Soon afterward came the ill-fated pass from the 20 and the Garnet had less than two minutes left to get back in the game. Bergquist connected twice with Don Hamilton to move to the Colby 42, but Mr. Floyd then intercepted Dick's final heave of the afternoon on the 30 and that was that.

Contest Notes

Bill Kennedy was the winner of the score-guessing contest for the Colby game, with a prognostication of 13-7, only one point off. The contest for the past two weeks has been sponsored by the makers of Chesterfield Cigarettes, through their campus agent, Joan Staib.

Cat Nips

(Continued from page six)
ing captain yesterday, Dick Berry set a fine example for the rest of the team to follow as he played a fine football game and along with stalwart Larry Oviann, Nate Boone, "Beaver" Sevigny, Freddy Douglas and Tom Jones, deserve laudations for a job well done.

No, I guess you couldn't call this Bates team the best one ever to represent the college in football. But in spite of their winless campaign, you still have to admire and respect them. It isn't any fun to go out every Saturday afternoon after a week of hard practice and face team after team that has the advantage on you in all departments. And it isn't fun to return to the locker room after a hard game with another defeat to put down in the record books. But this has been the story with Bates all season, and yet they haven't quit trying and fighting all the way.

And so I take my hat off to the Bates football players, each and every one of them, for their continued determination against insurmountable odds. And to Coach Ducky Pond who is the driving force behind the squad and who can make things look a little brighter with his words of encouragement, I say congratulations for a good job, and let's hope that better days will be coming.

TIBBY'S SPORTS CENTER NEEDS FOR EVERY GAME AND SPORT

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

FOR
Corsages
CALL

DUBE'S FLOWER SHOP

195 Lisbon St.

Lewiston-Auburn's Leading Hotels

MAINE'S FINEST FOOD

Party, Banquet and
Convention Facilities
for from 4 to 400

COCKTAIL LOUNGE

Other Acheson Hotels

Augusta House, Augusta
Hotel Rockland, Rockland

Hotel Elmwood, Waterville
Hotel Littleton, Lewiston

UPHOLDING MAINE'S TRADITION FOR HOSPITALITY AND FINE FOOD

Cobb-Watson Co.

... presents ...

"MOUNT MANSFIELD SKIING"

A Movie Narrated by

Bruce Fenn

plus the

1951 SKI

FASHION SHOW

at

**Edward Little
Auditorium**

TUESDAY - NOVEMBER 20 - 7:30 P.M.

Ask for your
Free Ticket
at

Cobb-Watson Co.

AUBURN - MAINE

WVBC Schedule

Wednesday

9:00 N.Y. Times news
9:05 Sports Scoreboard
9:15 Blue Moon (Eaves)
9:30 Sentimental Journey (Eisner)
9:45 Talk of the Town (Kosinski)
10:00 Club 52 (Meline)
10:30 Your Gal (???)
10:55 UP news

Thursday

9:00 N.Y. Times news
9:05 Sports Scoreboard
9:15 Ed and Earle
(Luke and Onque)

9:30 Old Sustainer (Patterson)
9:45 Campus Chatter (LeMire)
10:00 Side by Side
(Foxon and Rubenstein)
10:30 Big T (Orlandella)
10:55 UP news

Friday

9:00 N.Y. Times news
9:05 Sports Scoreboard
9:15 Bandstand (Sherman)
9:30 Top Vocalist (Ehrenfeld)
9:45 Western (Pospisil)
10:00 Intro to Opera (Goodreau)
10:30 Showtime USA (Schoman)
10:55 UP news

Monday

9:00 N.Y. Times news

9:05 Sports Scoreboard
9:15 Especially for You
(Armento and Heldman)
9:30 Gay Paree (Blake)
9:45 Time for Talent (Collier)
10:00 Sullivan, Gilbert, and Kyte
(Kyte)
10:30 Starliner (Cagenello)
10:55 UP news

Tuesday

9:00 N.Y. Times news
9:05 Sports Scoreboard
9:15 Music to Remember (Ripsey)
9:45 World in Review (Trenholm)
10:00 Best in Requests (Griswold)
10:30 Music to Hang Yourself By
(Stover and Howie)
10:55 UP news

Editorial

(Continued from page four)
younger generation and feel the campus should consider this before they completely debunk the TIME article.

The article has at least set a few brain cells in motion. We hate to see the issue become dead and suggest the entire topic as an excellent subject for a Garnet contribution or in the form of a letter to the STUDENT. We only wish we had more space to devote to it.

Sadie Hawkins

(Continued from page five)
these two forces conquered the feeble male resistance, and Bates joined the other colleges who fell for the trap first all over the nation in commemorating Sadie Hawkins Day.

On campus the girls mystified the men with "This is Sadie Hawkins so and so—er, I mean number so and so. Will you be my date for the dance Saturday night?" Since the men were bound by regulation, lack of foresight, common decency, and by the threat of dire consequences to accept, over 200 of them answered the call and were ceremoniously dragged to the dance at the gym.

The earlier celebrations of Sadie Hawkins Day saw the Bates males on Saturday afternoons scampering all over Garcelon in chase of Salome, a sensuous porker, and the reward of Kickapoo joy juice.

Remember, men, that when that "day of days is here and the werewolves do appear" don't fret and hide for all is not lost. There is a beauty in the Bates coed and Kickapoo joy juice.

On Call

(Continued from page five)
we are amazed at the talent that has been lying hidden on the campus. Stover and Howie's Bob and Ray show was a hit. They have no trouble writing scripts. Just sit and listen to them in the Den sometime. The boys must make up four for every one that goes on the air.

Those "staid dull" seniors are on the rampage again. A square dance with Denny at the guitar and Shirley Beal at the wash board providing the music, postponed "quiet hours" last Tuesday night. It was too bad the telephone was out of order. We understand there were other indications of the "quiet atmosphere" in Rand this year, but we mustn't give undue publicity to the seniors.

Great intellectual problems on campus. Orlandello insists that the process of getting up in the morning refutes Newton's law of gravitation.

We understand Mr. Sampson broke into print in the December issue of Esquire. Congratulations, sir!

For Your Cabin Or House Parties . . .

LEE'S VARIETY SHOP
FRANKFURTS HAMBURG PATTIES
and Rolls and Rolls

ICE CREAM CUPS

LEMON BLEND — SODAS — MILK

417 Main St., Lewiston

Tel. 2-9077

CHESTERFIELD — LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT MISSISSIPPI
Leslie Drugs

*We certify that Chesterfield
is our largest selling cigarette
by . . 2 . . to 1*

SIGNED

J. O. Leslie
PROPRIETOR

2 to 1 because of
MILDNESS
PLUS
**NO UNPLEASANT
AFTER-TASTE***

*FROM THE REPORT OF A WELL-KNOWN RESEARCH ORGANIZATION

... and only **Chesterfield** has it!

