

6-25-1913

The Bates Student - volume 41 number 21 - June 25, 1913

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 41 number 21 - June 25, 1913" (1913). *The Bates Student*. 1143.
http://scarab.bates.edu/bates_student/1143

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.

BATES STUDENT

JUNE 25
1913

THE BATES STUDENT

DO YOU KNOW

That we are HEADQUARTERS FOR

College Men's Clothes?

Cox Sons & Vining

72 Madison Ave., New York

CAPS and GOWNS

Academic Gowns and Hoods for all Degrees
Represented by DURRELL, 2 R. W. H.

John G. Coburn

TAILOR

SWELL COLLEGE CLOTHING AT EASY PRICES

The

Bassett Studio

63 LISBON STREET

Ground Floor

EVERYTHING IN PHOTOGRAPHY

IT IS NEEDLESS TO REMIND YOU THAT SMITH'S CHOCOLATE SODA AND MILK SHAKES ARE THE BEST IN THE CITY. YOU KNOW IT. OTHERS KNOW IT AS WELL. ONLY ONE PLACE TO GET THEM. THAT'S SMITH'S DRUG STORE, COR. MAIN AND BATES STREETS, LEWISTON.

Bates College Book Store

161 WOOD STREET

Text-Books

Dictionaries

Note Books

Pennants

Pillow Tops

Post Cards

College Stationery

College Jewelry

Confectionery

Drawing Outfit

Pencils

Ink

College Novelties, etc.

Moor's Improved Non-Leakable Fountain Pen

Crocker's New Idea Fountain Pen

"Ink-Tite"

GEO. B. FILES, Manager

THERE'S ALWAYS SOMETHING NEW at

CRONIN & ROOT'S

Lewiston, Maine

EXCELLENT WORK

SPECIAL RATES

Globe Steam Laundry

KARL D. LEE, Agent

17 R. W. Hall

Pocket Knives, Razors, Scissors and Shears

PAINTS and OILS

and all articles usually kept in a

HARDWARE STORE

GEO. A. WHITNEY & CO. 235 Main Street
LEWISTON, ME.

B. Sherman Elliott, D. D. S.

DENTAL ROOMS

163 Main St.

Tel. 118-59

Associated with Dr. Bowman

CONFECTIONERY
ICE CREAM
and CIGARS

WALKER

209 Main Street

SOLICITS COLLEGE BUSINESS

Fowles' Chocolate Shop

IS IN AUBURN

BUT

It Is Worth Your While

R. W. CLARK

Registered Druggist

Pure Drugs
and Medicines

Prescriptions
a Specialty

ALSO, APOLLO CHOCOLATES

258 Main St., Corner Bates
LEWISTON, ME.

THE BATES STUDENT

CALL at the

STUDIO OF FLAGG & PLUMMER

For the most up-to-date work in photography
Opp. Music Hall

Morrell & Prince
Shoe Dealers
13 Lisbon Street :: LEWISTON, ME.
Ask for Students' Discount

STUDENTS!

WHY NOT TRADE AT

"THE CORNER"

Goods Right—Prices Right

W. H. TEAGUE, Registered Druggist
Corner Ash and Park Streets

DR. JOHN P. STANLEY

DENTIST

Ellard Block
178 LISBON STREET

LEWISTON, ME.

HARPER & GOOGIN CO. COAL and WOOD

138 Bates Street
Tel. 217-2

57 Whipple Street
Tel. 217-3

LEWISTON, MAINE

ANNOUNCEMENT

*The Agency of Klee Clothing Company and
the International Company has been taken
over by*

H. W. GOODHUE

21 Parker Hall

Students!

Your **ELECTRICAL SUPPLIES** of all kinds
can be bought at *Right Prices* at

J. H. STETSON CO.

65 Lisbon Street, Lewiston, Me.

Do You Know Why the COLLEGE
BOYS have always pat-
ronized the DAICY LUNCH WAGON? Because
they have the best of everything, home-cooked, up-to-date
Sanitary Cart, Glass Bar.

Main Street, Next to Great Department Store

Ernest Hodgkins, Barman

H. L. Tarr, Manager

Call and see our line of

Popular Fiction and Gift Books

BRADBURY & MARCOTTE

MANGAN, The Tailor

119 LISBON STREET

Agent, **ALLAN MANSFIELD**

14 PARKER HALL

THE FISK TEACHERS' AGENCIES

EVERETT O. FISK & CO.,
Proprietors

2A Park St., Boston, Mass. 508 Colorado Bldg., Denver, Col.
156 Fifth Ave., New York, N. Y. 316 Journal Bldg., Portland, Ore.
1847 U Street, Washington, D. C. 2161 Shattuck Ave., Berkeley, Cal.
28 E Jackson Boul., Chicago, Ill. 343 Douglas Bldg., Los Angeles, Cal.

Copley Square Hotel

Huntington Avenue, Exeter and Blagden Streets

BOSTON, MASS.

Headquarters for college and school athletic teams when in Boston
350 Rooms. 200 Private Baths

AMOS H. WHIPPLE, Proprietor

THE BATES STUDENT

The **Bridge Teachers' Agency**

HAS PROCURED FOR GRAD-
UATES OF BATES COLLEGE
335 POSITIONS, AT SALARIES
FROM \$2,300 DOWN

*Agency Manual and
Registration Blank
Free on Application*

C. A. SCOTT & CO., Prop's
Room 442 Tremont Building
BOSTON

Write Ideas For Moving Picture Plays!

YOU CAN WRITE PHOTO PLAYS AND
EARN \$25.00 OR MORE WEEKLY

We Will Show You How!

If you have ideas—if you can *think*—we will show you the secrets of this fascinating new profession. Positively no experience or literary excellence necessary. No “flowery language” is wanted.

The demand for photoplays is practically unlimited. The big film manufacturers are “moving heaven and earth” in their attempts to get enough good plots to supply the ever increasing demand. They are offering \$100 and more, for single scenarios, or written ideas.

We have received many letters from the film manufacturers, such as VITAGRAPH, EDISON, ESSANAY LUBIN, SOLAX, IMP, REX, RELIANCE, CHAMPION, COMET, MELIES, ETC., urging us to send photo plays to them. We want more writers and we'll gladly teach you the secrets of success.

We are selling photoplays written by people who “never before wrote a line for publication”

Perhaps we can do the same for you. If you can think of only one good idea every week, and will write it out as directed by us, and it sells for only \$25, a low figure,

YOU WILL EARN \$100 MONTHLY FOR SPARE TIME WORK

FREE SEND YOUR NAME AND ADDRESS AT ONCE FOR FREE COPY OF
OUR ILLUSTRATED BOOK, “MOVING PICTURE PLAYWRITING.”

Don't hesitate. Don't argue. Write *now* and learn just what this new profession may mean for you and your future.

**NATIONAL AUTHORS'
INSTITUTE**

**R 969-1543 Broadway
NEW YORK CITY**

THE BATES STUDENT

Vol. XLI

LEWISTON, MAINE, JUNE 25, 1913

No. 21

CALENDAR

TUESDAY, JUNE 24

Class Day Exercises

Hathorn Hall, 2.30 P.M.

Annual Meeting of Alumni

Libbey Forum, 4 P.M.

Illumination of Campus and Senior Meeting
at 7.45 P.M.

WEDNESDAY, JUNE 25

Commencement Exercises

In Main St. F. B. Church at 10 A.M.

Alumni Banquet

In City Hall at 2 P.M.

President's Reception to Graduates

In Fiske Reception Room at 8 P.M.

BATES HISTORY

At this time of the year college graduates return in body or spirit to the campus of their Alma Mater. Their first impulse is to note the changes that have been made, and to judge the future by the past growth of the college.

The first class which graduated in 1867 comprised 8 men, and in the second class there were 5 men. Since that time 1,740 graduates have received their diplomas from Bates College, 595 of that number are women, and to-day there are 1,027 living graduates.

When the college started there were only two buildings, one of which was only partly finished. To-day there are fifteen buildings including the new chapel, and both Parker and John Bertram Hall have been reconstructed. In 1898 there were nine faculty members; to-day there are 32 officers and instructors including a graduate Y. M. C. A. secretary. In 1894 there was no regular librarian; now we have a librarian and assistant, who with five student assistants have charge

of 40,000 volumes. In 1894 when President Chase took the executive's seat, the assets of the college were \$317,850.45; to-day the endowment amounts to \$759,157.45. During this last year friends and graduates have donated gifts to the amount of \$65,250.

Our oldest living graduate is Joel Stevens Parsons. He was born in Norway, Me., June 7, 1840. Mr. Parsons has been a successful teacher, merchant, and agriculturist. One-half of Mr. Parsons' classmates are still faithfully supporting the college. They are Rev. Arthur Given, D.D., of Florida; Frank E. Sleeper, M.D., of Sabattus Me.; and Rev. George S. Ricker of Wichita Kansas. Dr. Sleeper has a son now attending Bates College.

The first woman graduate was Mrs. Mary Wheelright Mitchell, '69. She became a distinguished educator and was professor of Greek at Vassar.

The oldest living woman graduate is Mrs. Jennie North Turner, '77, of Auburn, Maine.

GOD IS EVERYWHERE

'13

'Mid the fragrance and the sweetness
Of May's bright and freshning days,
When spring in full completeness
Blooms out fair in infinite ways.
In the valley and the meadow,
In the bird and tree and brook,
Lies the proof of God's existence,
If his doubter would but look.

How can man in foolish hatred,
Curse the hand by which he lives,
Doubt the power of one most sacred
Who his life and substance gives?
Oh you foolish, foolish creatures!
How you tempt him, have a care.
Does not nature all about you
Tell you God is everywhere?

Ernest Saxton

Roy Packard

Gordon Cave

William Slade

Abraham Feinberg

Nicholas Andronis

Charles Marsden

THE DEBATES OF 1913

This year was a crucial one in the history of Bates debating. Last year Colgate won from perhaps the strongest team ever turned out at Bates. The winning of this year's debate by Colgate would decide the series in her favor and Bates has never lost a series. Of scarcely less importance was the seventh annual contest with Clark. By good fortune, we got the easy side of the question with Colgate, but upon the negative team devolved the duty of winning on the hard side from Clark. At Hamilton, superior preparation and the skilful use of Colgate's own tactics turned the balance in our favor by a unanimous decision, which was not questioned at Colgate. At Lewiston, Clark nearly caught us napping with the strongest possible case. She failed, however, to cover up the weak points, and Bates won with a wonderful exhibition of destructive rebuttal.

GIRLS' FIELD DAY

The first annual field day tournament of the young women's department of Bates College, Lewiston, came to a close Wednesday afternoon, the affair being not only one of excellent display of athletic skill, but a social event which proved exceedingly popular.

Both Tuesday and Wednesday afternoons the attendance was large, and more than one game showed the critical inspection with which the young men looked on, that the young women had attained considerable skill during the college year.

Several out of town guests were present, Wednesday, and the campus was a gay scene, the class cheers being intermingled with the hearty handclapping of the onlookers.

The senior class won the large silver cup which was presented by Prof. F. A. Knapp, from Miss Edna Manship, athletic instructor of the young women's department. This cup must be won by a class, for two years, before it can be retained.

The tennis finals were won by the junior team, made up of Miss Helen Humiston and Miss Mildred Ryder, and to them were presented smaller silver cups, also gifts from Miss Manship. The playing in these finals was especially fast, the senior team made up of Miss Helen Vose and Miss Aletha Rollins, putting up an excellent game. The scores were 6-2 and 6-3.

In baseball the senior team won from the juniors in a score of 27-20, and in basketball the seniors won from the sophomores with a score of 11-12.

Each young woman who entered the tournament was presented with a red silk badge bearing a "B" and the class numerals.

IVY DAY PROGRAM

MUSIC

Prayer

Chaplain

MUSIC

Oration

Charles Marsden

Ivy Day Poem

Marion R. Sanborn

MUSIC

TOASTS

"The Faculty" Helen E. Humiston

"Social Life" Dora C. Tash

"Co-eds" Donald B. Partridge

"Our Boys" Nellie L. Hadley

"Our Victories" Lawrence R. O'Connell

"Prophecy" Elsie E. Judkins

Singing of Ivy Ode

Class

After these exercises the Ivy was planted at Carnegie Hall, after which was sung the Class Ode. The Toast-master of the afternoon was Louis R. Sullivan; the chaplain, Roy Packard, and the marshal, Robert L. Tomblen. The Ivy Ode was written by Mildred M. Ryder, and the Class Ode by J. Frank Hill. Elwyn G. Barrow wrote the music for the Class Ode.

1913 IN ATHLETICS

The Class of 1913 is this week leaving the halls and campus of Bates never to return as students of the institution. Perhaps there will never be a more appropriate time than this,

cause of their individual work. Since the class of 1913 has been in college Bates has won the State Meet once and has been a close second three times. Of the fourteen events in the M. I. C. A. A. Meets the records of five

Captain Woodman

their Commencement Week, to look back and see what the members of the class have done for Bates in athletic lines.

There is no loyal supporter of Bates who is not proud of the consistent showing that the athletes of 1913 have made in all branches of the sport. Never did a Freshman class look more promising in athletic material than did the class that entered Bates in the fall of 1909. The first week of the term, when the annual Sophomore-Freshman game was played, gave an opportunity to see what was in the class for baseball material. At that time Coach Purinton found men whom he has been using for four years on the 'varsity nine. Just as many men were found for 'varsity football as were found for the baseball team.

Perhaps the men wearing the track "B" have been given more notice during the four years than any other of 1913's athletes be-

Captain Dennis

Captain Griffin

are held by Bates, 1913 men. Can any other class in a Maine college boast of an equal record?

What has been said of the baseball, the football, and the track athletes can well be said of the tennis players. For the past three years Bates has won the championship of the State in doubles and a '13 boy was a member of each of these teams.

Because of the lack of space a more detailed account of the laurels won by 1913 in the class games of baseball, of basketball, and track cannot be given. Be it sufficient to say that as far as history shows, the "garnet and green" has made a record unequaled by any other class, in that she has never met defeat by any team from another class.

H. W. L. KIDDER, '13.

INTRACOLLEGIATE BASEBALL

The Bates College Intracollegiate Baseball Association closed a very successful season last week. In all, over ninety men have derived benefit as well as pleasure from the league this season. Twenty-two games have

	Won	Lost	Per ct.
Tomblen	7	2	777.
Knights	5	3	625
Pidgeon	4	4	500
Eldridge	3	4	429
Rawson	2	5	286
Crandlemire	1	4	200

Captain Shepard

been played out of a schedule of thirty, which is a good percentage, considering the rainy weather of this spring. Each team has been composed of fourteen men and nearly every has had an opportunity to play in at least one game. The spirit of the league has been true sportsmanship and not a game has been protested for any cause whatsoever. Tomblen's team is the victorious one this year and each man has a fitting prize in the beautiful bronze cup which he will receive. The cups are now on exhibition in Coram Library and are surely worth the time and energy expended in winning them. May the Intra League of Bates continue each year and may each year see a stronger and a more enthusiastic sentiment toward baseball than any previous one! The standing of the league is as follows:

IMPORTANT NOTICE TO SENIORS!

Seniors will secure their Commencement Dinner tickets by applying to Mr. A. E. Morse at Carnegie Hall on Tuesday morning, June 24th, from 9 to 10 o'clock.

Each Senior is entitled to one ticket gratis, but he may purchase not over three extra tickets for \$1.00 each.

LAST CHAPEL

Last chapel was held Thursday, June 12. The order of exercises:

DOXOLOGY
Reading of Scripture
President
Prayer
Chaplain
LAST CHAPEL HYMN

CLASS ODE

Ye who have struggled and fought with us,
Battles with courage high;
Ye who have followed and brought to us
Spirits that cannot die.
Knights of an order that needs no sign,
Comrades and brothers true
Come drink from the stein of Youth's clear
wine
A Toast to the class, the blue.

Here's to the class that is to-day,
Here's to the class to be;
May none of her sons ever call us "they"
Forgetting the old time "we."
Here's to our Alma Mater bright,
Here's to the garnet sheen,
Here's to the spirit "to work," "to fight,"
Here's to the class "fourteen."

JAMES FRANK HILL, 1914.

THE BATES STUDENT

Published Wednesdays During the College Year
by the Students of
BATES COLLEGE

EDITORIAL BOARD

Editor-in-Chief	Roy Packard, '14
Arthur B. Hussey, '14	Literary
Exchange	Edith Adams, '14
Ruth B. Sylvester, '14	Alumni
Athletic	Helen M. Hilton, '15
Social	Royal B. Parker, '14
Philip H. Dow, '14	Local
Marion R. Cole, '15	Lawrence C. Woodman, '14
John T. Greenan, '15	Mabel G. Googins, '15
Business Manager	Joseph W. Fowler, '16
Shirley J. Rawson, '14	
Edwin F. Pidgeon, '15	Assistant Managers
	Earle R. Clifford, '15
Subscriptions, - - - - -	\$1.50 per year, in advance
Single Copies, - - - - -	Ten Cents

Entered as second class matter at the post office at Lewiston Maine.

THE JOURNAL PRINTSHOP, LEWISTON, ME.

LARGE NORTHFIELD DELEGATION

Bates will be represented at Northfield this year by ten or twelve students, and one member of the faculty. This is the largest delegation that Bates has ever had at Northfield. The first year that Bates sent a delegation to the Y. M. C. A. Conference, was in 1909, when she was represented by four delegates. In 1911, there were five delegates from Bates, last year there were eight.

It is generally considered by those who have ever attended this Conference, that the life there forms some of the pleasantest and most profitable experiences of a college course. A man's conception of college life is wonderfully broadened by his mingling ten days with students from all parts of eastern United States, Canada, Japan, and China. The forenoon is devoted to lectures and courses by some of the leaders in educational and religious thought in the country. The delegates are brought into close contact with such men as H. H. Horne, Robert E. Spear, John R. Mott, and William J. Bryan. The afternoon is devoted to athlet-

ics, tennis, baseball, track and water sports. The friendly rivalry of the intercollegiate contests adds greatly to the enjoyment of the conference. The informal talks in the evenings about a blazing camp fire form some of the most lasting impressions upon all who have been to Northfield. The Northfield Student Conference is a training school for the college Christian Associations. The delegates have the opportunity of learning from the experience of men who have made the Association a life work and study. They are brought into contact with leaders from other colleges, and thus have the privilege of making a comparative study of men and methods.

The Northfield delegation is representing the college in this group of college delegations. For this reason we believe that the Faculty ought to remove, as far as possible, any hindrances that prevent the Juniors, who wish to go from attending the entire Conference.

Subscriptions to the STUDENT for the remainder of the year,—until Jan. 1, will be 50c.

AN ITEM OF INTEREST

The generosity of Bates to her students is too well known to need comments. Probably few men know so well the financial situation of so many undergraduates as does the Assistant Treasurer. His is the duty of collecting the Term Bills, a duty that makes his heart sympathetic, his interest in the student genuine and deep.

A few years ago a young man made a small payment on his account. "My bill," said the boy, "amounts to \$7.50. All the money that I have is \$2.75. Of this I would like to pay \$2.50, reserving the rest for food. My board is inexpensive because I board myself, and I earn a little money nearly every day, so that I shall be able to get enough to eat, all right, and, besides, pay the balance of my bill in a few weeks."

The young man is to-day in an important business office in California.

The following letter from a young lady testifies clearly to appreciation and loyalty:

APRIL 26, 1913.

My dear Professor Knapp:

When I received my "Free Tuition" it was with the understanding, I believe, that as soon as I was able I should pay for it. I feel that I ought to do so now, and if you can let me know within a few days just how much I owe the College I will pay all, or as much as I can, of the debt.

Yours respectfully,

It is gratifying to the College and its friends to receive such messages. Very gratifying, also, is the hearty response of the present student body to the new method of handling the "Deferred Payment of Tuition," the so-called "Free Tuition" of years ago.

Briefly stated, each recipient of "Deferred Payment of Tuition" gives a Promissory Note for \$50.00, without interest, payable as follows: By Freshmen five years from its date, Sophomores four, Juniors three, and Seniors two. Thus what is substantially a Loan Fund of \$50.00 a year is available for any needy and meritorious student.

If the result should be a keen sense of personal responsibility on the part of the recipient of aid, naturally the College will have at its disposal a considerably increased income within a few years.

"A LEGEND OF THE IVY"

Long ages back ere time was ever told,
In dim, hushed forest, hidden from the cold,
An ivy root began to stir and grow,
Thrusting green shoots up thru the soft-
piled mould.

Over it the green trees towered high,
Majestic branches holding up the sky
Which curved above them like a deep, blue
cup,
Bearing sweet promise for the by and by.

The ivy trembled and its heart rejoiced
As deep within it whispered low a voice,
"Your goal is set before you by your God
You are not left alone to make the choice.

"Climb up, and ever onward tend,
And every effort toward the climbing bend
Till you have reached the openness above
Where purity and sunlight have no end."

Weeks passed, and leaves of richest green,
Of pattern graceful, and of glossy sheen
Adorned the vine, and fingers delicate
Crept out to grasp each object seen.

The destined way could not be easy, quite,
The all-wise Maker had not deemed it right,
And so by ruthless power torn up
'Twas plunged it seemed into a land of night.

Its roots all torn quivering were pressed
In soil that offered no redress.
No trees above it waved and smiled
And no cool touch of breezes blessed.

The darkness fled and then an unknown sun,
A terrible, life-throbbing, heedless one
Beat on it till its head drooped low,
And wearily it murmured, "Life is done."

Then very softly came again the voice,
"You are not left alone to make the choice.
Your Master always watches. Do not fail.
The means is set before you. Come! Re-
joice!"

Insistent the still small voice, and urgent
grew,
Till faith returned and courage to renew
The climb on upward toward the goal above
Where reigns deep peace, beyond the heavens
blue.

Toiling and hoping still, it struggled on
O'er surface seamed and rough, nor scorned
To use the humblest, lowliest means
Till the goal was reached, and earthly mis-
sion done.

He who watches all things climb, thru gentle tears,
 Bending low whispered: "Down thru all the years
 As emblem of the Eternal thou shalt pass,
 Immortal, twining thru men's hopes and fears.

"And from the heart of every man below
 Shall spring a little vine, which shall grow
 As thou hast grown, with all thy faith to learn,
 And the same dull despair to overthrow.

"Stand thou for progress, indomitable might
 Which moves the world on upward out of night
 In which it once was cast, and hush it on
 To reach at length the purest, holiest light."

In us the same vine spirit grows to-day,
 Urging us upward, outward on the way
 To holier purpose, purest, highest aim,
 Winning thru work well done, immortal name.

MARION SANBORN, '14.

THE SPIRIT OF WINTER

Every year the invisible Spirit of Winter comes to us. This Spirit of Winter is an elusive thing. Until you have known it, you do not know the full joy of winter. It is not only the piercing cold, the blanket of snow, the frozen streams, but an intangible something that goes with these. The Spirit of Winter is that which gives you the thrill of excitement, a half-fleeting sense of mysterious things.

If you wish to feel the power of this Winter spirit, go into the woods. They will always speak to you of spiritual things, but never more than in winter. Follow the half-obsured path into their depths. Stand and feel the silence of the snow-muffled earth. You will see no trace of human beings. No man has ventured here before you. The fleecy snow seems undisturbed in its purity. But is it, really? Bend down closely. What are those zizzag

marks? Why, they are the tracks made by the tiny feet of winter birds as they skipped about in the snow, hunting for their food. The birds may not be visible to you, and yet they are here.

If you look farther, you will find the record of other inhabitants of the wood. This odd track shows where saucy Mr. Squirrel has scampered along the ground. Here he searched about in the snow for a forgotten nut. If you turn quickly you may catch a glimpse of his beady eye and furry body before he darts out of sight. If you go farther you will find the finely-marked tracks left by the little, gray field-mouse. You trace his journey down to the frozen stream. His path is very plainly marked in the thin layer of snow which covers the ice.

As you stand there you catch the note of the water, singing beneath its icy roof. Far down the slope, the stream bursts its bounds and gushes forth over the rocks. Its musical tinkling seems to have a joyous lilt. The wind stirs the branches of the trees with a dreamy rhythm. This is the music of the Winter Spirit which must be sensed rather than heard.

Follow the brook and its song down the slope. If you are a lover of nature, it will offer you endless delights in all seasons. If you are not a lover of nature, it will teach you to be. The slender, white birches lean over its stream. Green ferns grow down to its very bank. The ice along its sides has formed into strange patterns.

"With quaint arabesques of ice-fern leaf,"
 and
 "Silvery mosses that downward grow."

A hanging grape-vine swings above, fleecy snow caught in all its meshes. You are forced to make a detour around a thicket of blackberry vines, for you are not like Br'er Rabbit, "born and bred in a patch." Each separate brier is bending in a slender white arch with its weight of snow.

Now leave the woods and your little brook and come up here on the hill-side with its

Nickerson

Woodman

Alley Tombler

gray rocks and scattered evergreen trees. Here you get a fine view of the white fields and dark, sombre trees. The hills, which rise toward the east glow with a rosy color reflected from the opposite sky.

As you set out for home along the old lumber trail the sun is glowing red through the dark bushes. The burnished trunks of the spruce-trees catch the color and burn crimson.

Your road is long and night comes on before you reach home. The glow dies out of the west. Twilight falls. The stars come out and shine in the dark vault of the sky. The golden crescent of the moon appears. The glittering snow reflects the light. The world seems no longer real but ethereal. The air is crystalline.

But you are weary and very glad when the lights of home appear at a bend in the road. As you enter the house you first give your attention to the roaring logs in the fireplace. After their welcoming blaze has warmed and cheered you, you turn to the window. A blue mist seems to have spread over the earth. The trees and bushes look black, their darkness seeming only to be intensified by the gleam of the stars. A faint stirring of wind seems to whisper, as though it were the voice of the Winter Spirit, "Peace, perfect peace."

AURA B. EMERSON.

ALUMNI NOTES

1880—Rev. Francis L. Hayes, D.D., is to be acting pastor of the First and Second Congregational churches at Oberlin, Ohio, during the summer.

1883—Hartwell James Frederick formerly of Bates 1883, and now a prominent physician and surgeon of Augusta, Maine, sails from New York June 16th for study abroad in his profession.

1893—Ara Brooks Libby, a prominent physician of Gardiner, sails June 16th in company with Dr. Frederick, for study abroad.

1895—The marriage of Miss Mabel Knapp and Mr. S. Merritt Farnum occurred Wednesday, June 18, at the home of Miss

Knapp's brother, Prof. Fred A. Knapp of Bates.

1901—E. K. Jordan, A.B., B.D., will give a series of lectures in the summer school in connection with the College of Agriculture of Cornell University this summer. His subject will be "Rural Play."

1903—John C. Junkins has charge of the Science Department in the Binghamton, N. Y., High School.

1906—Rev. Merritt L. Gregg, pastor of the North Baptist Church at Halifax, N. S., sailed from Montreal with Mrs. Gregg, on June 14th, for a trip abroad.

1908—The engagement of Miss Elisabeth Williams Anthony to Robert C. Dexter of Providence, R. I., has been announced.

1908—The wedding of Miss Mary Frances Bliss to James Justin Sewall of Durham will occur June the twenty-third.

1909—John P. Jewel, who has just finished a year's work at Harvard, will continue his work there next year. He has been awarded a Thayer scholarship for the year's study.

The marriage of Miss Susie Edna Day to Carl Russell Purinton of Winthrop, will take place at Miss Day's home, in Durham, June the twenty-fourth. Mr. Purinton is principal of the high school in Winthrop.

Joseph B. Wadleigh has recently returned to his home in South Kingston, N. H., from Harvard, where he has been doing post-graduate work during the past year.

1910—On Saturday June 14, Delbert Andrews was married to Miss Emma Clara Bell at Miss Bell's home in Providence, R. I.

Stanley E. Howard, who has spent the last year in graduate work at Princeton, has been appointed Instructor in the Department of Economics and Sociology of Mount Holyoke College.

GIFTS FROM STANTON CLUB

Further payments on account of the fund cabinets for the Stanton ornithological collection have been received from members of the Stanton Club to date as follows:

Mabel S. Merrill, '91; H. W. Oakes, '77; E. V. Call, 1900; Mabel E. Marr, 1900; Geo. C. Chase, '68; Elizabeth D. Chase (?); Mary E. Hardie, '09, and Ethel E. Downing, '12.

L. M. SANBORN, Sec.

THE BATES STUDENT

BENSON & WHITE, Insurance

AGENCY ESTABLISHED 1857

Insurance of all Kinds Written at Current Rates

165 Main Street

A

A

A

LEWISTON, MAINE

UNIVERSITY OF MAINE

SUMMER TERM

July 7 to August 15

For circular address President ROBERT J. ALEY, Orono, Maine.

Batter Up!

THIS is the inning for Soft Collars, Negligee Shirts, B. V. D. Underwear, Knitted Ties, Bat-Ties, Hose, Hats, Caps, Gloves, etc. Raincoats in all styles. Tailored-to-Measure Suits \$15 to \$35

EVERYTHING FOR BASEBALL, TENNIS AND OTHER OUT DOOR SPORT

S. P. ROBIE 9 Lisbon St. Lewiston

DO YOU KNOW

DONDERO?

IF NOT,

COME IN—Let's Get Acquainted

Fruits, Confectionery and Cigars

169 MAIN STREET

For Boys 10 to 17 years

Camp Hackquenamen On the Concord, Billerica, Mass.

Under the direction of R. D. Purinton, Physical Director, Bates College, and S. R. Oldham, Instructor in English, Bates College.

For circular and further information, write the

Director at 793 Main Street, Lewiston, Maine

The WHITE STORE

Lewiston's Finest Clothes Shop

COLLEGE CHAP'S CLOTHES

We Cater to the COLLEGE TRADE

A SPECIALTY WITH US

CALL AND SEE OUR NEW STYLES

WHITE STORE, Opp. Music Hall Entrance

YOU CAN SAVE MONEY ON EVERY PURCHASE YOU MAKE AT OUR SHOP

The Newton Theological Institution

(FOUNDED 1825)

Eight miles from the Boston (Mass.) State House, situated in superb grounds of 52 acres belonging to the institution.

An Eminent Faculty, Convenient Dormitories and Lecture Rooms, Beautiful Chapel, a Noble Library, an Unsurpassed Library Building and Equipments for Laboratory Work.

Courses leading to B. D. degree, and special provision for post-graduate students.

More than one hundred Newton men have served as foreign missionaries. Special courses are offered on missionary history and methods.

The proximity of the seminary to Boston and Cambridge makes it easy for students to attend lectures by eminent specialists and Lowell Institute courses.

There are many opportunities for engaging in missionary and philanthropic work by which students acquire clinical experience and contribute to their self-support.

Address

GEORGE E. HERR, President

Newton Center, Mass.

THE UNIVERSITY OF MAINE SCHOOL OF LAW

Maintains a three-years' course, leading to the degree of LL.B. The degree of LL.M. is conferred after one year's graduate work. The faculty consists of five instructors and six special lecturers. Tuition \$70.00. The case system of instruction is used. The Moot court is a special feature. For announcements containing full information, address,

WM. E. WALZ, Dean, Bangor, Me.

\$25.00 to \$50.00

A WEEK

CAN BE EARNED BY STUDENTS

This Summer, by devoting all or part of their time representing the

NATIONAL SPORTSMAN

For Full Particulars address

NATIONAL SPORTSMAN MAGAZINE

73 Federal Street, Boston, Mass.

MEDICAL SCHOOL OF MAINE

BOWDOIN COLLEGE

ADDISON S. THAYER, Dean

10 Deering Street

PORTLAND, MAINE

Tufts College Medical School, Boston, Mass.

Changes in Entrance Requirements in 1914

At a meeting of the Faculty of Tufts College Medical School held April 18, 1913, in accordance with a recent ruling of the Association of American Medical Colleges of which this school is a member, the following action was taken:

VOTED: That after January 1, 1914, one year of college work in Physics, Chemistry, Biology and either French or German, equal to the work done in the freshman year in standard colleges and universities, in addition to a completed four year course in an accredited high school, shall be required for admission to Tufts College Medical School.

Tufts College Medical School is prepared to give the one-year pre-medical course in its building in Boston, and will begin the first course October 1, 1913.

Full details regarding the course will be furnished upon application to the Secretary.

The requirements for admission in the session 1913-14 will remain as previously stated in the catalog.

FREDERIC M. BRIGGS, *Secretary*

Tufts College Medical School

416 Huntington Ave., Boston, Mass.

Tufts College Medical School

Tufts College Dental School

The building has recently been enlarged and remodeled.

Offers a four years' graded course including all branches of Scientific and Practical Medicine. The laboratories are extensive and fully equipped. Clinical instruction is given in the various hospitals of Boston which afford facilities only to be found in a large city.

Three years' graded course covering all branches of Dentistry. Laboratory and scientific courses are given in connection with the Medical School. Clinical facilities unsurpassed, 30,000 treatments being made annually in the Infirmary.

For detailed information regarding admission requirements to either school, or for a catalogue, apply to

FREDERIC M. BRIGGS, M.D., *Secretary*

Tufts College Medical and Dental Schools

416 Huntington Avenue, BOSTON, MASS.

Merrill & Webber Co.

PRINTERS and BOOKBINDERS

All kinds of Book and Job Printing executed in a neat, prompt
and tasty manner

Blank Books, Ruled Blanks
and Loose Leaf Work to order

88 and 92 Main St., Auburn

THE BATES STUDENT

The Journal Printshop

An up-to-date house
producing high grade
Catalog, Book and
Commercial Printing

LEWISTON MAINE

THE BATES STUDENT

Bates College

LEWISTON, MAINE

FACULTY OF INSTRUCTION AND GOVERNMENT

GEORGE C. CHASE, A.M., D.D., LL.D., PRESIDENT Professor of Psychology and Logic	ARTHUR F. HERTELL, A.M., Professor of French
JONATHAN Y. STANTON, A.M., LITT.D., Emeritus Professor of Greek	SAMUEL F. HARMS, A.M., Instructor in German
LYMAN G. JORDAN, A.M., PH.D., Stanley Professor of Chemistry	STANLEY R. OLDHAM, A.B., Instructor in English and Argumentation
WM. H. HARTSHORN, A.M., LITT.D., Professor of English Literature	WALTER W. JAMISON, A.B., Instructor in English
HERBERT RONELLE PURINTON, A.M., D.D., Fullonton Professor of Biblical History and Religion	ARTHUR G. CUSHMAN, A.B., General Y. M. C. A. Secretary
GROSVENOR M. ROBINSON, A.M., Professor of Oratory	MARIANNA WOODHULL, A.B., Dean for the Women and Professor of Fine Arts
ARTHUR N. LEONARD, A.M., PH.D., Professor of German	THEODORA S. ROOT, Instructor in Household Economy
FRED A. KNAPP, A.M., Professor of Latin	EDNA B. MANSHIP, Director of Physical Education for the Women
FRED E. POMEROY, A.M., Professor of Biology	FRANCES R. WHITNEY, A.B., Assistant to the Dean for the Women
HALBERT H. BRITAN, A.M., PH.D., Cobb Professor of Philosophy	ERNEST H. BRUNQUIST, A.B., Assistant in Biological Laboratory
GEORGE M. CHASE, A.M., Belcher Professor of Greek	CHARLES CLARK KNIGHTS, B.S., Assistant in Chemical Laboratory
WILLIAM R. WHITEHORNE, A.M., PH.D., Professor of Physics	ARTHUR E. MORSE, B.S., Assistant in Physical Laboratory
GEORGE E. RAMSDELL, A.M., Professor of Mathematics	BLANCHE W. ROBERTS, A.B., Librarian
FRANK D. TUBBS, A.M., S.T.D., Professor of Geology and Astronomy	MABEL E. MARR, A.B., Assistant Librarian
R. R. N. GOULD, A.M., Knowlton Professor of History and Economics	ELIZABETH D. CHASE, A.B., Registrar
ROYCE D. PURINTON, A.B., Director of Physical Training and Instructor in Physiology and Hygiene	

Thorough courses (largely elective) leading to the degrees of A.B. and B.S. One hundred and seventy courses in all. Careful training in English Composition, Oratory and Debate. Thorough courses in Engineering and in subjects leading to these. Elective courses in Mathematics extending through the last three years. Excellent laboratory and library facilities. Up-to-date methods in teaching Greek, Latin, French, German, Spanish, History, Economics, Sociology and Philosophy. First-class Athletic field. New outdoor running track. Literary societies large and thriving. Moral and Christian influences a primary aim.

Necessary annual expenses for tuition, rooms, board, and all other College charges about two hundred dollars a year. Steam heat and electric lights in the dormitories. Ninety-one scholarships, each paying the tuition of a student.

For special proficiency in any department, a student may receive an honorary appointment in that work. Such appointments for the present year are as follows: Latin, Arthur B. Hussey, Wilbert S. Warren, '14; Biology, William H. Sawyer, Jr.; English, Walter P. Deering, Grace J. Conner; Mathematics, Joseph D. Vaughan, Blynn E. Davis; Chemistry, Gordon L. Cave, John P. Cheever, Geo. M. Seeley; History, William F. Slade; Elocution, Jeanie Graham, Wade L. Grindle; Argumentation, Blynn E. Davis, James R. Packard.

For further information address the President.

THE BATES STUDENT

R_x

WAKEFIELD BROTHERS

Apothecaries

114 LISBON ST. LEWISTON, ME.

PING PONG STUDIO

30 SMALL PICTURES **25** Cents

115 Lisbon Street LEWISTON, ME.

T. MANSFIELD

Millinery

63 Lisbon Street Lewiston, Me.

GEORGE B. GILLESPIE

LEWISTON, MAINE

Public Carriage and Baggage Transfer

Stand at Babcock & Sharp's, 71 Lisbon St.

N. E. Tel. 164. Residence Tel. 92-2.

All orders promptly attended to. Special attention given to College work, etc. Nicely equipped with rubber tires.

WILLIAM H. WATSON'S

Pictures, Stories, Lectures, Dramas

"The consensus of press opinion of both continents, speaking eloquently of DR. WATSON'S work, is that he is a master of art and literature. Highly instructive, illuminating and very wondrous books. Each picture a work of Art."

Art School Publishing Co. 2317 MICHIGAN AVENUE
CHICAGO, U. S. A.

A. E. HARLOW

**MANUFACTURING
CONFECTIONER**

15 SABATTUS ST.

LEWISTON, ME.

Murphy The Hatter

Sign
Gold Hat

COLLEGE and SCHOOL CAPS

MADE TO ORDER

P. W. BABCOCK

LEADER

in the

DRUG PROFESSION

71 LISBON STREET

:: LEWISTON, MAINE

FREDERICK SMITH

ROOM 14, R. W. HALL

Agent for

American Steam Laundry

W. L. LOTHROP

DEALER IN

Pianos, Organs and Musical Merchandise

156 LISBON ST., ODD FELLOWS BLOCK

The Main Street Cafe

JOHN W. PROCTOR

Proprietor

179 Main Street, opp. Great Department Store

Quick Lunch and Restaurant
For Ladies and Gentlemen

HARRY L. PLUMMER

Photo and
Art Studio

124 Lisbon St.

Lewiston, Me.

Open
7 a.m.
to
11 p.m.

Cor. Lisbon
and
Main Sts.
Lewiston
Maine

HARVARD DENTAL SCHOOL

A Department of Harvard University

A Graduate of the four-year course in this school admitted without examinations

New buildings. Modern equipment. Large clinics give each student unusual opportunities for practical work. Degree of D.M.D.

EUGENE H. SMITH, D.M.D., Dean, Longwood Ave., Boston, Mass

THE BATES STUDENT

A FRIEND

TO ALL THAT STANDS FOR

BATES

IS

CATERER ROSS

"CLASS 1904"

Who is serving hot as well as congealed delicacies
in his congenial way

56 Elm St., Lewiston, Maine

Telephone 680

WELLS

SELLS

Real Sporting Goods

Gym, In and
Out-Door Track
Supplies

Basket Ball
Hockey and
Polo Goods

Skates
Snow Shoes and
Toboggans

Pennants, Banners
Pillow Tops
Sweaters and Jerseys

SPECIAL PRICES to
BATES STUDENTS

Tel. 682-1. Open Evenings

Wells Sporting Goods Co

52 Court St., AUBURN, ME.

Who's Your Tailor?

IF you prefer clothes fashioned
for your own figure, and object
to the high prices necessarily
charged by small tailors, let us
send your measure to

ED. V. PRICE & CO.

Largest tailors in the world of
GOOD made-to-order clothes

The suit we'll deliver will afford
you greater satisfaction than
you've ever enjoyed and the cost
will be noticeably modest. May
we have your measure to-day

Represented by

DICKEY & JEWETT, 6 Parker Hal