

9-25-1953

The Bates Student - volume 80 number 01 - September 25, 1953

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 80 number 01 - September 25, 1953" (1953). *The Bates Student*. 1152.
http://scarab.bates.edu/bates_student/1152

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. LXXX, No. 1

BATES COLLEGE, LEWISTON, MAINE, SEPTEMBER 25, 1953

By Subscription

Music And Drama Greats Feature Fall Conference

By Nancy Cole

Bates students together with citizens of the surrounding communities will have an opportunity this fall to hear outstanding personalities in the music and theatrical world in addition to the Bates Concert Choir and Robinson Players during the Bates College-Lewiston-Auburn Theatre and Music Arts conference Oct. 15 through Nov. 21.

Arthur Fiedler, Pops Conductor

Arthur Fiedler, organizer, founder and conductor of the Boston Pops, will present at the opening session authoritative information on the American orchestral scene "From the Conductor's Podium." Sharing the first session with Fiedler, D. Robert Smith, associate music professor, will present the Concert Choir in Kurt Weill's American folk opera, "Down In The Valley." This opera was presented by the choir in its spring tour and was very well received by audiences throughout this state.

Walter Kerr, Drama Critic

On Oct. 22, Walter F. Kerr, drama critic of the New York Herald Tribune, will bring the conference group up-to-date on the American theatre. Kerr, also famous for his Broadway productions, has had wide teaching and lecturing experience.

Rose Bampton, Opera Star

Rose Bampton, well-known Metropolitan opera star, concert recitalist, television, and symphonic soloist, will discuss the concert and operatic stage chiefly from the performer's point of view Nov. 12. Since her Metropolitan debut in "La Gioconda," Miss Bampton has won wide praise for her dramatic and vocal talents.

Boris Goldovsky, Opera Commentator

Carrying on the conference from the musical standpoint, Boris (Continued on page six)

Outing Clubbers Climb N.H. Peak

Approximately 50 students and members of the faculty will leave Bates by bus Sunday morning for the Outing club-sponsored climb of 4,843-foot Carter Dome, N. H.

In charge of Eleanor Feinsot and Roger Theis, co-directors of hikes and trips for the club, the group will leave for the 80-mile trip in front of Rand at 8:30 a. m. It was originally planned for a group to climb Mount Washington, across the notch from Carter Dome, but the plan was cancelled this fall.

Carter Dome will be the highest mountain the Outing club has climbed in a number of years but the hikers expect fairly easy climbing since they will be starting out at 2,000 feet. Lunch will be provided by the college dining halls and (Continued on page three)

Nine Members Added To Faculty

New Men's Dean And Cultch Prof Assume Duties

By Lois Johnson

Nine new members have been named to the Bates faculty and will assume their duties this fall.

The list includes Walter H. Boyce, dean of men; C. James Herrick, psychology instructor; Peter P. Jonitis, assistant sociology professor; Antoinette Giusto, Spanish instructor; Don A. Seastone, economics instructor; Helen H. Briwa, physical education for women instructor; John A. Tagliabue, assistant cultural heritage professor; Earl H. Rovit, English instructor; and Donald Horsman, assistant college physician.

New Dean Of Men

Walter H. Boyce, assistant to the director of admissions at Columbia University for the past two years, has taken over his new duties as dean of men.

He received his A.B. from Columbia in 1947 and his M.A. the following year from the university's graduate school of philosophy and religion.

From 1948-1950 Boyce and his wife were under contract with the Royal Afghan government as English instructors at Hibibia College in Kabul, Afghanistan. During this time they also traveled extensively throughout India and Pakistan.

Following his Afghan appointment Boyce returned to New York where he joined the staff of the Institute of International Education as regional secretary for Afghanistan, India, and Pakistan.

To Assist With Placement

A graduate of Franklin and Marshall College, Pennsylvania, Herrick received his M.A. in psychology from the University of Pennsylvania in 1950 and has completed course requirements for his doctorate at Pennsylvania State College.

He served as a clinical psychologist (Continued on page six)

Prexy Says McCarthy Causes Less Damage Than Often Claimed

"While representing an evil which should be eliminated, McCarthyism is causing far less damage to our freedoms than is commonly claimed," said President Phillips as he officially opened the college year at Convocation service in the Chapel yesterday.

Speaking formally to the student and faculty bodies, he added that the people of the United States are still moving toward greater freedom and not away from it as is implied by the many headlines about McCarthyism.

New Pettigrew Hall

PHOTO BY BRYANT

Begun a year ago, Pettigrew Hall, the new fine arts building, opened its doors for the first time today. Features of the \$300,000 Colonial brick structure are music practice rooms, offices, classrooms, and a large lecture hall. Work is continuing on some of the interior rooms, slated for completion sometime next month.

Pettigrew Hall, Fine Arts Center, Is Opened For First Classes Today

By Betty-Ann Morse

Pettigrew Hall opens its white portals today as students attend classes in the new \$300,000 building for the first time. Although all the rooms have not been completed, most of the speech and English classes will be held in Pettigrew.

The Cultural Heritage lecture and the large music rehearsal rooms are not finished but will probably be ready during the fall. If the music room is completed by the opening of the Bates Arts, Theatre and Music Conference, Oct. 15, the room will be dedicated that night.

Music Department Rooms

The music department occupies the ground floor. On this floor are six sound-proof practice rooms which are not completed. Pianos will be placed in some of these rooms. Storage rooms are available for instruments and uniforms. The music rooms are specially treated acoustically. Prof. D. Robert Smith has his private office on this floor.

On the first floor or main floor the English department has its quarters. Five offices are here and each English professor has his own office.

The second or top floor houses the Speech department. The debaters have a room in which to write and practice their speeches.

Speech recording rooms are available. Prof. Brooks Quimby has a large office and Miss Lavinia Schaeffer also has one.

The classrooms have light green walls and desk-chairs like those in Libbey Forum. At the back of the classrooms coat hooks are present to save wear on the bottoms of long winter coats.

Altogether, Pettigrew has ten offices. One of President Phillips' aims is to have an office for every professor on campus.

Renovations In Libbey

Renovations in Libbey Forum have made five new offices for the Social Science and Psychology departments. Floors and ceilings

were moved down and up to create two levels of offices. Two offices are on the first level and three offices are on the second floor. The history instructors also have offices on the first floor. Downstairs two offices are established.

The government lab has been furnished with large conference tables and new chairs in order to promote discussions. The hallway entrance to Libbey Forum is newly-tiled and makes a more pleasant entrance.

Pettigrew Hall is just the beginning and first unit of the Fine Arts center. Eventually a new theatre and art gallery will be included. The new girls' dorm will also be in this vicinity. Returning students this year and in the next few years will find several changes each time they return.

\$90,000 Heating System

Other main campus renovations begun this summer include installation of a \$90,000 oil burning system to replace the present coal furnaces in the central heating plant. Work has also been done in several of the men's and women's dormitories, including outside painting, new floors, and re-decorated reception rooms. To the delight of the Bates tennis enthusiasts, a new all-weather court has been built on Garcelon Field.

STUDENT Notice

The STUDENT will not publish next Wednesday due to the early issue today. The next issue will come out Wednesday, Oct. 7.

There will be an organizational meeting of all new and old members of the STUDENT editorial staff at 7:30 p.m. Wednesday, Sept. 30, in the Publishing Association office, Chase Hall. Previous writing experience will be an asset for persons joining for the first time, but is not a necessity.

New Japanese Student Likes Everything Here

"I liked just everything in general" was the reply of one of Bates' new foreign students when asked to summarize his initial impressions of this school. To come to America had long been the dream of Morikazu Akiho, of Kobe, Japan, and now it was being realized.

It was on completing high school in his native country that Morikazu, on the urging of his uncle who had once studied in the United States, contacted Mr. Lindholm. The director of admissions for men advised him to study a year at an American prep school before entering Bates. Acting on this advice, Morikazu spent last year at Wilbraham Academy.

Asked to contrast the American college and the Japanese, this cheerful freshman who speaks English flawlessly pointed out that most Japanese colleges are public schools run by the national government. Private colleges are a small minority. Scholarship aid is not substantial.

The Coeds Cometh

Almost every Japanese institution, Morikazu added, is co-educational, this change being effected since the end of the war. With the return of amicable relations between Japan and the United States, English has assumed such importance that it is taught from the seventh grade.

Few students live in dormitories, owing to a lack of finances, though fraternities have been introduced on certain campuses. A great many Japanese college students intend to enter the teaching field as Japan remodels her educational system. Baseball leads the field of college sports, followed by rugby, soccer, and swimming.

Morikazu, president of his high school photography club, expressed the hope to continue his hobby at college, while noting his interest in music, especially the piano. To this new student Bates courses should present no great difficulty, for Morikazu had to pass strict examinations given by the governments of Japan and the United States to come to America. For a career in foreign trade, he looks forward to an economics major with perhaps a minor in English. As for Bates, "It's a wonderful place!"

Calendar

Tomorrow

Football dance, Alumni gym, 8-11:30 p. m.

Sunday

Outing club mountain climb, Carter Dome, 6:30 a. m.-8 p. m.

Tuesday

Concert Choir rehearsal, Chapel, 7:15-8:15 p. m.

Wednesday

Vespers, Chapel, 9:15-9:45 p. m.

Saturday, Oct. 3

Stanton Ride for freshmen Dance, Alumni gym
American Association of French Teachers of Maine, Chase Hall, cafeteria luncheon, 12:45 p. m.

Sunday, Oct. 4

Outing club open house, Thorn-crag, 2:30-5 p. m.
Freshman men, ice cream social, President Phillips' house, 7 p. m.

Tuesday, Oct. 6

Robinson Players monthly meeting

Wednesday, Oct. 7

Vespers, Chapel, 9:15-9:45 p. m.

Morikazu Akiho

266 Frosh Enter, Representing 16 Different States

By Ann Hoxie

Last Saturday the houses surrounding Bates saw cars finally unburdened from their loads of trunks, suitcases, stuffed animals, and other articles necessary to entering students. Two hundred and sixty-six freshmen became established in their new homes.

The entering class is composed of 119 girls and 147 men. Other additions to the Bates family are three women transfers and eight Korean veterans, three of whom are transfer students.

The freshmen represent 16 states. Forty per cent of them are from Massachusetts, but there are men from as far south as Tennessee, South Carolina, and Florida. One foreign student — Morikazu Akiho from Kobe, Japan — has matriculated.

At the freshman-parent assembly Saturday night, Milton L. Lindholm and President Phillips welcomed the new class and their parents to Bates. Now the new students were ready for the strenuous freshman week.

Frogs Flee Trees

Sunday a rather gray sky looked down on a procession of freshmen on their long march up to the Outing Club open house at Thorncrag. A hunt for wild animals — the winner capturing 64 — featured the outing. The animal cracker boxes high in the trees were supposed to contain frogs, but they escaped sometime before the hunt started.

Wednesday afternoon the Stu-G held a reception at the Women's Union for the new women. The week's activities were topped by the CA-sponsored IMUR party at which freshmen were able to become acquainted with upperclassmen.

CA Cabinet Studies Plans During Retreat

Final plans for Freshman Week activities were made by the Christian Association cabinet at its first retreat at Little Sebago lake last Wednesday through Friday.

Also under discussion was the overall purpose of the CA, its aims and functions during the college year. Tentative plans were made for freshman discussions to be held sometime next month.

Football Band Plays Tomorrow With New Uniform Trimmings

Frosh Rules

"To instill and develop in the freshman an understanding of the rights and duties of a Bates man and the development of cohesion in the freshman class," the Student Council has announced the beginning today of its freshman rules program for the class of 1957.

Though work trips, a constructive innovation of the preceding council, may be held at any time during the college year, the rules period will officially close one week following the final home football game.

The final day of rules, between the hours 6 a.m. and midnight, has been designated Haze Day and will find a few special regulations in effect.

The program will exclude physical violence, personal services for individuals (except on Haze Day), and activities violating a fundamental sense of decency.

- A. Beanies and name tags shall be worn by each freshman.
 1. Beanies shall be removed on Sunday.
 2. Beanies shall not be worn in any building except Chase Hall and shall not be worn while eating.
- B. Co-education shall take place only at specified times.
 1. Week days until 5:30 p.m.
 2. Week ends — noon Saturday until 9:30 p.m. Sunday. (Subject to women's house-rules.)
 3. Ten minutes after rallies and other all-college functions.
- C. Freshman shall know the full name of every upperclassman in his dormitory by the end of the second week of classes.
- D. Freshman will be present at all dormitory meetings, work-trips, rallies, and all other freshman functions or special activities as designated by the Student Council.
- E. Freshman shall learn all college songs and cheers, and shall use the "Bates hello".
- F. Freshman shall notify proctors and obtain permission from them before they may leave town.
- G. Each freshman room will be responsible for making a football placard which they will carry at all rallies and home football games.
- H. Freshmen shall be excluded from the pool room except on week ends.
- I. Freshmen will perform dormitory duties as designated by the proctor.

Upon violation of the rules, the offender will be called before the Student Council which shall review the case and if it deems necessary will recommend the student to the Secret Seven.

The Secret Seven will mete out punishments which may include exhibitions which are "positive" in nature. Punishments may also include such things as "taking for rides", fatiguing exercises, etc.

If violations persist, the offender will be referred to a competent faculty member.

Lux Announces Regulations For Game Admissions, Gym Classes

Regulations concerning student admission to athletic events, physical education classes for men and locker assignments and towel issue for men have been announced by Dr. Lloyd H. Lux, director of athletics.

Use of season books containing coupons for admission to athletic events will be continued this year. These books must be presented to the gateman with coupons attached for admission as detached coupons are void. Each student must claim and sign for his or her book. If presented for admission by any person other than the owner, the entire book will be taken up, all rights thereto forfeited and full admission price collected.

A lost book cannot be replaced.

Classes Begin Monday

Regular physical education classes scheduled for Saturday mornings will not meet until Nov. 16.

Freshman men will be assigned lockers and towels as scheduled in the Freshman Week program. All other students will have these matters taken care of when they report to their first class period. Students not registered for physical education should call at the office on or after Monday, Oct. 5.

Community Theatre

Fri., Sat. Sept. 25, 26
"MONKEY BUSINESS"
Marilyn Monroe
"SKY FULL OF MOON"
Carlton Carpenter, Jan Sterling
Sun., Mon., Tues. Sept. 27, 28, 29
"IRON MISTRESS"
(Technicolor)
Virginia Mayo, Alan Ladd
"AMBUSH AT TOMAHAWK GAP"
John Hodiak, David Brian
Wed., Thurs. Sept. 30, Oct. 1
"CLASH BY NIGHT"
"JEOPARDY"

Ritz Theatre

Sun., Mon., Tues. Sept. 27, 28, 29
"BEAST FROM 20,000 FATHOMS"
"GIRL NEXT DOOR"
Wed., Thurs. Sept. 30, Oct. 1
"JAZZ SINGER"
"TOUGH GIRL"
Fri., Sat. Oct. 2, 3
"PONY EXPRESS"
"CODE TWO"

With the football band slated to make its first appearance of the season tomorrow and rehearsals scheduled to begin next week in other musical activities, the music department is looking forward to the new year with high expectations, particularly in regard to its new quarters in Pettigrew Hall.

As the rehearsal room in the new building is not yet finished and will not be for several weeks, the various organizations will begin the year in the Chapel as before, moving as soon as possible.

Sound System Delayed

The new high fidelity sound system in the new building will also be delayed because of slow delivery, but will eventually be used to provide listening sessions for the campus in addition to its uses in classrooms and rehearsals. Prof. D. Robert Smith is looking for a permanent operator of this equipment, preferably someone having a technical knowledge of audio equipment and an interest in music.

Under the leadership of Charles Calcagni, the band will play at Garcelon field tomorrow. New majorette uniforms have been purchased and the band trousers have new stripes. Extra practices have been held during the week.

Chapel Choir Sings

The Chapel choir sang yesterday at Convocation and will rehearse at 6:45 p.m. Monday in the Chapel with the new voices added from the freshman class.

Notices have been sent to all former members of the Choral society as to whether they have been invited back this year or dropped because of poor attendance. Membership is limited to 150 and accurate attendance records will be kept.

Freshmen have been interviewed this week and the first practice will be held in the Chapel at 7:45 p.m. Monday for the presentation of Handel's "Messiah" on Sunday, Dec. 13.

Additional members for the spring tour of the Concert choir, which will present Kurt Weill's folk opera, "Down in the Valley" Oct. 15 for the Theatre and Music Arts conference, will be selected later from the Choral society.

Anyone knowing of possible sponsors for the choir in an off-campus appearance should contact Professor Smith.

The string ensemble holds its first meeting at 8:30 p.m. Wednesday in Room 5, Hathorn Hall.

Organ Stop Added

Another stop — a V rank mixture for the Great — has been

EMPIRE THEATRE

Fri., Sat. Sept. 25, 26
"SHANE"
ALAN LADD
JEAN ARTHUR
VAN HEFLIN
Sun., Mon., Tues. Sept. 27-29
SPENCER TRACY
JEAN SIMMONS
"The Actress"
Wed.-Sat. Sept. 30-Oct. 3
"Roman Holiday"
AUDREY HEPBURN
GREGORY PECK

Frosh, Transfers Spar For Upperclass Interest

By Janice Todd

Each year those returning to the campus find new faces other than freshmen and they also find that some are missing.

Transferring to the women's side of Bates campus are Judith Campbell from the University of Massachusetts; Jean Penny from MacMurray College for Women, Jacksonville, Ill.; and Selma Koss from the University of Maine and Brandeis College.

Joining the men are Waner Chute Holman from Yale; Joseph Clermont LaVertu, a married student, from Vermont Junior College; George Thomas Stevens, III, from Virginia Polytechnic Institute; Donald Albert Strong from the University of Connecticut; and Gerald David Bullock from Springfield College.

Church Pastor Here

The Rev. Edward H. Dodge, pastor of the Sixth Street Congregational Church, Auburn, is attending classes here as a special student. He attended Cushing Academy, Massachusetts State Teachers College, and Bangor Theological Seminary.

Women Transferring

Those who have left Bates are in greater number. Marybelle Carruth has transferred to the New York School of Nursing; Janice Dudley to Simmons; Carolyn Dutton to Tufts; Patricia Jarvis to Northwestern; Dorothy Manelas to Simmons; Janet Merry to Katherine Gibbs; Ruth Richardson to the University of New Hampshire; Anne Annas to the University of Maine; Catherine

Buchwalder to the University of Connecticut; Marilyn Hurd and Amelia Noyes to Connecticut College for Women; Vivian Myers to Akron University; Elizabeth Rand to the University of Maine; and Diane Ordes to the Latin American Institute.

Martha Winch is married and is taking courses at Williams. Barbara Billingham has transferred to a college nearer home in New Jersey.

Information is not available covering Judy Burrows, Jean Laughlin, Marjorie LeClair, Joan Pike, Audrey Arnold, Marilyn Beale, Sarah Forbush, and Sue Suckow but rumor has it that some are going to other schools and others are to be married.

Men Leaving School

The men's side of campus lost some of its members, too. William Moriarty, Gordon Bird, John Moore, and Richard Powers are in the service. Richard Ehrenfeld transferred to N. Y. U.; Charles Kass to the University of Pennsylvania; Martin Samuels to Babson Institute; Kendall Smith to Lafayette; Donald Anderson to Providence Bible Institute; Andrew DuBryn to Hunter College; Richard Herideen to Tufts; Richard Jenkins to N.Y.U.; Richard Lavasseur to Massachusetts College of Pharmacy; Stuart Miller to the University of Wisconsin; David Scott to Tufts; and Russell Winslow to Wesleyan.

Information is missing about Charles Stevens, David Talcott, Joseph Backley, George Hooper, Ray Meaddough, Nargy Pappas, and James Vaughn.

Middlebury French Professor To Speak At Conference Here

Prof. Fernand Marty of Middlebury College will be the main speaker at the afternoon session of the annual meeting of the American Association of French Teachers of Maine at 2 p.m. Saturday, Oct. 3, in Chase Hall.

Prof. Robert D. Seward, arranging the meeting for the host college, announced this week that luncheon will be served at 12:45 p.m. in the commons. The association includes some college French teachers but is largely composed of high school instructors.

Vesper Series Offers Weekly Music, Prayer

Wednesday night the Bates Christian Association will again start its weekly programs of mid-week vespers held in the Chapel.

This period of music, prayer and meditation is held from 9:15-9:45 p.m. every Wednesday throughout the year. Vespers gives a much-needed opportunity for quiet meditation and prayer in the middle of a busy week. Students are invited to come in and leave at any time during the services.

The week the Faith commission, in charge of the weekly series, will have Luther Durgin, president of the Christian Association and national officer of the Intersarsity Christian Fellowship, as the prayer-leader.

Lady Housefathers

Men Get Dorm Advisers

During the next few weeks the men and a few women will have the pleasure of meeting two charming women who will fulfill the duties of dormitory directors in the men's halls.

Mrs. Charles E. (Sara) Lord, director of Smith and Bardwell, can be found almost any time in her apartment in Bardwell. Mrs. Lord, whose husband graduated in the

class of 1911, is from Camden, Me. Prior to coming to Bates her job was running a home, raising three children, and sending them through college.

Mrs. George H. (Abigail) Smith, who lives in J.B., is director of J.B., Roger Bill, and Mitchell. Mrs. Smith's husband and two of her four children graduated from Bates. She is from New Haven and like Mrs. Lord she devoted herself to running a home and raising children.

Both Mrs. Lord and Mrs. Smith are anxious to meet as many students as possible and want them to feel free to visit their apartments for social calls or with problems. They both hope to make every one happy and are willing to do little tasks like sewing on stray buttons.

Stanton Ride Set; Frosh Will Hear Bates Traditions

At noon Saturday, Oct. 3, 260 freshmen and faculty members will leave campus by bus and cars for the traditional Stanton Ride originated by Uncle Johnny Stanton many years ago.

During the course of the afternoon, freshmen will be kept busy playing games, roasting hot dogs, and running for cups of cider. There will also be the traditional battle royal between the men and women when the tug-of-war takes place.

Everyone will hike around Mount Gile and hear the stories of Uncle Johnny Stanton which have become somewhat of a legend around campus. During the afternoon, freshman class pictures will also be taken. Freshmen will be notified at a later date when prints can be obtained.

Those attending are advised to wear dungarees and warm jackets, to leave thoughts of books and coming exams behind, and to plan on relaxing and enjoying themselves while they participate in one of the oldest of Bates traditions.

Mountain Climb

(Continued from page one) the group expects to return to campus after supper.

Faculty guests will be Richard W. Sampson and Miss Ann F. Chesebro, club faculty advisers; Dr. Douglas F. Leach, Dr. L. Ross Cummins, Ernest P. Muller, and Prof. Robert B. Wait.

The next climb is tentatively scheduled Oct. 11 to Bald Face mountain, ten miles east of Carter Dome on the Maine-New Hampshire border. This trip will be open to freshmen.

How the stars got started ☆☆☆

Mickey Mantle says:

"My Dad played semi-pro ball and wanted me to play ball, too. He put a glove on my hand when I was just a kid. I loved baseball from the start - and I worked hard at it to be good. So far it looks like it paid off."

I STARTED SMOKING CAMELS WHEN I JOINED THE YANKEES BECAUSE SO MANY OF MY TEAMMATES SMOKED THEM. THAT WAS A SMART DECISION. CAMELS ARE MILD AND SWELL TASTING!

Mickey Mantle

N. Y. YANKEE STAR

Start smoking Camels yourself!

Smoke only Camels for 30 days and find out why Camels are America's most popular cigarette. See how mild and flavorful a cigarette can be!

For Mildness and Flavor

CAMELS AGREE WITH MORE PEOPLE THAN ANY OTHER CIGARETTE!

Editorials

Back To Bates

The days of falling leaves and chill days once again are with us and the trek back to our small New England college on the edge of Androscoggin county is completed. As one wit has said, "the future always lies ahead."

Since last fall, the thin skeleton structure behind the Parkers has matured into handsome Pettigrew Hall, giving spacious quarters to classes crammed into Libbey and Hathorn for many years. Large offices and music department rooms give much-needed facilities and provides concrete evidence that Bates may not be growing in terms of student enrollment, but is certainly continuing to grow in its educational plant.

Housemothers For Men

The summer has also seen another phenomenon — housemothers for the men's dormitories. In a number of colleges, and particularly in those colleges operating with fraternities, this is common practice.

The STUDENT wishes to extend its welcome to Mrs. Sara Lord and Mrs. Abigail Smith, with the understanding that sign-out books are not introduced to curb our nocturnal activities. We also suggest they toot a police whistle or small fog horn when approaching the sacred portals of the East side so that pin-ups or other such male paraphernalia may be discreetly disguised.

Another feather in the college's cap was added when Prexy announced that 23 per cent of last year's graduating class is scheduled to enter graduate schools this fall. This certainly is an achievement not many colleges and universities in the country can match.

The STUDENT also wishes to extend welcomes to the new members of the faculty, to the new dean of men, Walter H. Boyce, and to the present occupant of the news bureau, Miss Brenda Jennings.

A large year of studies (particularly), sports and social events is planned. Let's have a good time at Bates this year and remember: the future lies ahead.

Your Paper

This year as in the past, we wish to emphasize the fact that the STUDENT is a campus newspaper. As such, it must serve the campus community as a means of spreading information and presenting opinions concerning that information.

Klub Nite Column

In this line, the STUDENT urges all campus organizations desiring to publicize or clarify their activities to contact staff members so that the paper may keep in touch with Bates events.

As an added feature this year, a monthly column under the heading "Klub Nite" will appear in the issue preceding the regular Tuesday night club meetings, with a paragraph devoted to each campus group containing information about its coming meeting — the activity planned, the place and time.

Club presidents or publicity directors are invited to leave this information with one of the editors, have it put in the STUDENT mailbox addressed to "Klub Nite editor" or may leave it off in the Publishing Association office, Chase Hall, on the appropriate Sunday between the hours of 10 and 12 a. m. or 2 and 5 p. m. Because of the copy deadline, we must have this information by Sunday.

Letters To Editor Invited

In the second category, the editorial page is always open to anyone connected with the college wishing to air his opinions on subjects concerning Bates in a letter to the editor. We will print any such letter provided it is in good taste and is signed by the writer.

In both cases, we would appreciate receiving double-spaced typed copy to facilitate reading.

At any and all times, the STUDENT invites constructive criticism. We would like to know what parts of the paper you like and what parts you don't. If there is any way you think the paper can be improved, the STUDENT would like to know.

The STUDENT staff is aiming to publish the best paper possible. We can do a better job with the aid of students, faculty, and administration.

A Chinese marriage skit during a recent open house at West Parker found the selected partners a little reluctant to seal their matrimonial vows with the traditional kiss, exchanged with eyes shut. The pseudo-groom, after a few near misses, asked if he had to actually touch the bride. How platonic can you get?

The placing of "house mothers" in Bardwell and the other men's dorms promises to be an interesting experiment. Seems acceptable to most of the male students who offer their cooperation — at least until rumors of sign-out books and nightly pers crop up.

Best wishes to those recently engaged. Back from summer vacations with rings in their noses are all college couples: Connie Maniou and Art Parker, Lindy Lindenmeyer and Jack Davis, Nancy Walker and "Smokey" Stover. Also congratulations to Art Paton and his fiancé, Nancy Allgeier of Union, New Jersey.

After soiling opponents' jerseys, footballers Ralph Vena and Mike DeSalle are doing an about face and running the campus laundry and dry cleaning concession.

On the frosh front, the coeds got an extra treat when the serenade-minded freshmen paid their annual respects to each girls' dorm. The results were unique, if not musical.

Freshmen can take heart. Seems they're not the only ones having trouble finding their way around the campus. One senior, the morning after he returned to his familiar room at Smith South, decided to cart up some of the treasured belongings he left in the dorm basement over the summer. Two trips were made by the enterprising upperclassman carrying heavy boxes up to the fourth floor. Found his door locked and waited fifteen unproductive minutes hoping that his roommate would come along. Then he discovered he was in Smith Middle. Compass, anyone?

Very sorry to hear that Ken Griswold came down with polio following his graduation last June and is spending most of his time in an iron lung. All our hopes and prayers go for your speedy recovery, Ken.

Letter To The Editor

Editor, The STUDENT:
I would like to use the columns of The STUDENT to express my appreciation and thanks and that of the student-faculty committee on freshman orientation to all upper-class students and faculty who participated in the activities of Freshman Week. The success of this important period was due in large part to those who cooperated so effectively.

At the same time I would thank the incoming students for the fine spirit in which they participated in all of the scheduled events.

Many comments have reached me relative to the success of this period and it is due entirely to the fine cooperation of all.

Sincerely yours,
Milton Lindholm, Chairman
Freshman Orientation
Committee

Freshman Frustrations

Fall Fashions Combine Decor With Usefulness

By Lily White

Even though the passing of hot weather leaves us in short pants, ladies are thinking of college fall fashions.

Sure to be popular this fall in the sportswear department is a two-piece nautical outfit designed to draw looks of approval from men and envious glances from other coeds. Made by Safe-T Garments, Inc., this terry cloth and rope shorts and halter ensemble comes in the shape of a knot-board with genuine mariner's knots fulfilling the necessary functions. For example, the halter is fastened in the rear with an adjustable sheepshank knot. Also featured are clove hitches, carrick bends and a Turk's head at the waist.

Convertible Print Skirt

Another popular item will be a cotton print skirt for use at the beach during those Indian Summer days. However, this is no conventional skirt. Worn over a bathing suit, it can be used for a beach blanket or towel. Or if the sun is hot, it is readily convertible into a beach umbrella by means of steel ribs sewn into the pleats. Two zippers on the side release a triangular piece of cloth which may be used for a bandana or

handkerchief as the need arises. This operation makes a slit skirt affair. Small pockets in the front may be used for lipstick, combs, compacts, hairpins, curlers, nail files, extra shoelaces, thread and needles, safety pins, toothpaste and brushes, bottle openers, small sandwiches, and shoes for overnight trips.

Turbans are also becoming popular for fall wear. At first sight these may seem to be small sheets about six feet long and four wide. But a smart girl can whip up a fancy headdress with the aid of mirrors, feathers, flowers and late legumes with a few pins judiciously placed. These come in prints and solid colors. Startling pink is a popular color.

Peek!

On the more formal side, handsomely-draped lace stoles worn over taffeta slips are becoming very, very popular for afternoon cocktail wear. These have been banned by Good Housekeeping but Pique magazine (pronounced "P-eek") is backing them (little else is, however).

For that carefree barefoot look, go barefoot.

For evening wear, elevator gowns (skirts going up, necklines

(Continued on page five)

(Founded in 1873)

EDITORIAL STAFF
EDITOR-IN-CHIEF

Peter Knapp '54

MANAGING EDITOR
John Leonard '54

SENIOR ASSOCIATE EDITOR
Lois Johnson '54

CO-NEWS EDITORS
Ruth Haskins '55 Nancy Cole '55

FEATURE EDITOR Louis Rose '54

ASS'T FEATURE EDITOR Janice Todd '54

SPORTS EDITOR Roger Schmutz '54

STAFF PHOTOGRAPHER

Richard Bryant '56

News Staff Reporters

Ann Hoxie '55

Betty-Ann Morse '56

BUSINESS STAFF BUSINESS MANAGER

William Laird '54

Local Advertising Manager
Arthur Paton '55

National Advertising Manager
Roy Craven '54

Faculty Consultant — John C. Donovan

Published weekly at Chase Hall, Bates College, during the college year. Tel. 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 Mar. 3, 1879. A member of the Associated Collegiate Press.

Virile Bates Males Can Find Love Through Mail

By Idont Cair

No longer need the attractive and virile Bates male remain lonely and unhappy. A happier existence is possible for men who perhaps until now have despaired of finding their dream coed on the Bates campus, and who are looking with dread to five or more lonely weeks under the freshman non-coeducating rules.

Men of Bates, happiness and thrilling romance can be yours if you act promptly and become a member of "Meet Your Mate," one of the world's foremost correspondence clubs.

Finances And Refinement

For a small entrance fee you will be enrolled as an active member, and you will be sent lists of names of lovely women who are anxious to correspond with a gentleman of your standing. Many of those on the list are women of refinement, models, office workers, blacksmiths, actresses, and well-to-do widows. Many are well off financially, and have property, but are lonely for the love and companionship of the right man.

Each month you receive giant lists of recently registered ladies with their names, addresses and complete descriptions. They are listed by locality and by age group — 17 to 26, 30 to 39, 40-90. If you so desire, your own description and photo will be published in a large monthly "get acquainted" magazine which reaches at least thirty thousand interested persons.

Test Probes

An amazingly comprehensive and effective test of twenty-three questions is used in matching couples according to their personality traits. Questions especially pertinent to college students are asked such as: "Does looking down from the edge of a precipice or high building frighten you?", "Are you annoyed whenever you have to wait in line?", "Does your right forearm twitch occasionally?", and "Are you often troubled by thoughts of getting deeply into debt?"

A Gentle Warning

Statistics show that more than fifty thousand members of corre-

Frontier Opens Beyond Campus For Good Food And Night Life

Because of the brave deeds of past heroes who ventured deep into the Lewiston and Auburn social wilderness, we are able to suggest new fields of interest for those who feel its time for a liquid refreshment more refreshing than Coca-Cola, or for any one who during the coming year might desire to try new dishes to satisfy his gourmet yearning.

For steak-lovers the best bargain is Levasseur's Steak House, providing you don't waste away on the arduous journey out there. It's located in the wilds of lower Lisbon Street, but for a reasonable price they do give you a steak that most people feel is worth changing buses for. "Al's" Lunch, a short distance above the Auburn Theatre, also boasts good servings of steak, at \$1.00 a plate.

Steckino's is the Friday night we-hate-fish mecca. Its Palm Room (the connection is somewhat obscure, but there are from time to time a few potted palms scattered about) specializes in Italian food. On weekends it

spondence clubs get married every year as a direct result of membership. While correspondence often leads to matrimony through the Meet Your Mate plan, all Bates students are reminded that they must still abide by the applicable clause on page fourteen of the Blue Book.

Typical of the lovely ladies whose acquaintance can be made through this organization is Norma J. — a

Fall Fashions

(Continued from page four) going down) are pretty sensational if you're not squeamish and have a good tan. A new plastic slinkyte is on the market for formal evening gowns. These must be molded and cast to form, however.

Stylish Stout

For stout students, a nylon acetate full-length dress with a Turkish bath heating coil made into the fitted bodice is now on sale. This is not recommended for dancing parties as partners have complained of singed fingers.

In closing our discussion of fall fashions, remember that on hot nights no nightgowns are preferred.

petite and charmingly venerable widow who loves children and owns a late model Chrysler besides other property holdings. Another lonely heart's delight is a lovely young miss, Prunell H., who is interested in crocheting and billiards and would like to correspond with some serious-minded student.

may take the kitchen up to three-quarters of an hour to produce your spaghetti or pizza, but they do give you a hunk of bread to gnaw on and some liquid refreshment to wash it down with in the meantime.

Radical Change

If you just struck oil in Texas, the Elm Hotel is about your speed. This is one place where you can go and spend the whole evening without being bored, because the atmosphere undergoes a radical change about eight-thirty. A dance band appears and every once in a while there is a floor show composed mainly of contortionists and warbling sopranos. This is an excellent place to go for special occasions like the Saturday night of Back-to-Bates or the three week anniversary of your current romance.

Night Life

Now that we've disposed of places to eat we can carry on with an expose of Lewiston night life. First, naturally, on this list is the Wayside Inn. You may need a bloodhound to get there the first time, but from then on your instincts will guide you.

One attraction is the highly polished dance floor which rises in a little hump in the center. You may go sliding down into the arms of a perfect stranger, but it's a nice way to enlarge your circle of acquaintances. Nobody seems to care how much noise you make. The choice of beverages is somewhat limited, but everybody likes beer anyway. And if it's too crowded there, there are one or two beverage bars located within camel distance.

For Conformists, The Cavalier

If you'd rather have a flat dance floor and more conventional furnishings, the Cavalier Inn in the

place. Located about four miles out on Lisbon Street, in the middle of the farming district, it looks rather out of place. You can have the same atmosphere and beverages as at the Wayside, but it's a lot closer.

The Winter House offers the most refined surroundings in the Lewiston-Auburn area. Many other places such as the Goose and the Bow Tie have interesting attractions and traditions all their own.

Live Mike

Well, things are just getting started for a new year, and WVBC was among the first to get into the swing. Broadcasting began last Monday night on the regular time schedule from 9-11 p.m. weekdays, 10-12 p.m. Saturdays, and 7-9 p.m. Sundays. Actual programming doesn't start until Sunday, October 4... but for the next week you can hear the best in jazz, pops and classical music by turning your dial to 640.

Have you noticed? Hacker, Frye, Chase, J.B. — wherever you are, you can now get WVBC!! Remember, we promised you last year something would be done about poor reception? It's been done... Over the summer our technician, Bill Stevens, moved the transmitter from Roger Bill to the central heating plant.

Interested in radio as a pastime or a profession someday? Whether you're a freshman or an upperclassman who's never worked on WVBC before, here's your chance! Tuesday night at the Little Theatre, the WVBC staff will meet with anyone who's interested... whether your talents lie in disc jockeying, script writing, or making posters, come along and find out what you can do for your campus radio station... we'll see you around 7 o'clock.

And now on to the ticklish subject of money... as many of the upperclassmen know, WVBC has to depend for maintenance, operating, and emergencies on funds that are obtained from students each fall. Our drive for funds is scheduled for next week... watch for your dorm representative when he comes around, and remember... this drive means the difference between our keeping our own student-operated station and losing it.

Last but not least... an invitation to all freshmen (and upperclassmen, too)... drop up to Chase Hall sometime when WVBC is on the air. You'll always find someone there who'll welcome you and show you around. And if you can't get over to Chase, WVBC is right in your room... 640 on your dial.

WELCOME

COOPER'S

Back

Visit The New Cooper's

"THE BEST OF EVERYTHING"

Better Accommodations

Just Off Campus Avenue on Sabattus Street

HAMBURGERS - FRENCH FRIES

HOT DOGS - LOBSTER ROLLS

CLAMS - Etc.

YOUR FAVORITE STERLING PATTERNS
in
Towle — Gorham — Lunt
Reed and Barton
International — Wallace
Easy Terms

Barnstone
JEWELERS SINCE 1899
Good Co.

50 Lisbon St. Dial 4-5241

The
GLENWOOD BAKERY

*
Pleases
Particular
Patrons
*

10 PARK ST. Dial 2-2551
Right Off Main Street
2 MINOT AVE. AUBURN
Dial 3-0919

Clark's Drug Store

DRUGS CHEMICALS
BIOLOGICALS

Main St. at Bates St.
Tel. 3-0031

"COMPLETE BANKING SERVICE"

LEWISTON TRUST CO.

LEWISTON - MAINE

We Solicit The Business Of Bates Students

Nine Members Added To Faculty

(Continued from page one)
gist with the army during the war and for the past three years has been instructor in psychology and director of testing at Bloomfield College, Bloomfield, N. J.

Herrick will also serve as an assistant to Dr. L. Ross Cummins in the Guidance and Placement bureau.

24 Years Experience

Dr. Jonitis comes to Bates with 24 years of professional and academic experience in the field of sociology. Having studied at Clark and Columbia Universities, he received his doctorate in sociology from the University of Pennsylvania in 1951.

He is the author of several published papers in his field and during the past year has been post-doctoral guest scholar and research assistant at the Russian Research Center of Harvard University.

Miss Giusto will teach Spanish in the absence of Miss Ilene Avery, who is studying in Spain during her sabbatical leave from the college.

Miss Giusto graduated from Queens College, New York City, in 1950 and is now completing her M.A. requirements at Columbia University. In 1952 she was awarded a scholarship to study in Argentina at the University of Buenos Aires. She also traveled extensively in Bolivia and Brazil, while doing research on Bolivian literature.

Government Research

Previous to his move to the Bates campus, Seastone was engaged in research for the Department of Labor in its Wage, Hour, and Public Contacts division. Currently he is working on his doctoral dissertation on organized labor and guaranteed wages and employment.

His academic background shows that he received his B.A. and M.A. degrees from the University of Denver, and spent two years teaching at the University of Oregon as graduate assistant in economic principles and labor economics.

Miss Briwa comes to Bates from Skidmore College, where she graduated last June. As an undergraduate she was active in the Athletic Association executive board, the outing club, riding club, ski club, and dance club.

For several summers she has served as counselor at Camp Masacosa, South Orange, New Jersey.

Fullbright Scholar

Tagliabue has recently returned from abroad where, under a Fullbright scholarship, he studied and

taught at the University di Pisa, and in other cities of Italy and Germany.

After receiving his master's degree from Columbia University's Graduate School of English in 1945, Tagliabue held teaching positions at Alfred University, the State College of Washington, and the American University of Beirut in Lebanon.

The author of many poems, short plays, essays, stories, journals, and

a series of puppet plays, he is presently assembling a new collection of poems entitled, "The Ischia Poems and Island."

The new instructor in English comes to Bates from a position as teaching fellow at Boston University, where he has been for the past two years. He graduated from the University of Michigan in 1950 and is now completing his doctorate at Boston University, where he received his M.A. in English in 1951.

For the past eleven years, Rovit has been a counselor at Camp Bru-

Football Band Plays Tomorrow; Other Musical Organizations Set

monia, in Casco.

A practicing physician in Auburn, Dr. Horsman will assist Dr. Rudolph Haas in his work in the physical education department. He is a graduate of Bowdoin College and New York Medical College. Part of his internship was spent at the Central Maine General Hospital in Lewiston.

(Continued from page two)
added to the Chapel organ this past week. The stop has been on order more than a year and is one of the improvements of the organ taking place gradually.

Phonograph records, choral music, and office equipment are being moved into Pettigrew Hall this week by John Beers, student music assistant.

**LOW
IN NICOTINE**

**HIGHEST
IN QUALITY**

When you smoke Chesterfield it's so satisfying to know that you are getting the one cigarette that's low in nicotine, highest in quality.

A fact proved by chemical analyses of the country's six leading cigarette brands.

And it's so satisfying to know that a doctor reports no adverse effects to the nose, throat and sinuses from smoking Chesterfield.

The doctor's report is part of a program supervised by a responsible independent research laboratory and is based on thorough bi-monthly examinations of a group of Chesterfield smokers over a period of a year and a half.

Chesterfield is best for me—my steady smoke for 7 years.

Ben Hogan
WORLD'S GREATEST GOLFER

Music Conference

(Continued from page one)
Goldovsky, known to all Saturday afternoon Metropolitan opera listeners for his "Opera News on the Air" and spasmodic piano solos, will discuss "The Musical Theatre." Speaking from a wide background in both European and American musical drama, Goldovsky will close the conference sessions in the Chapel Nov. 17.

Rob. Players Present Mystery

For its last presentation, Frederick Knott's "Dial M for Murder," the conference moves to the Little Theatre. Under the direction of Miss Lavinia Schaeffer, the Robinson Players will present this modern mystery drama recently produced on Broadway.

Those attending may have their choice of any one of the four performances scheduled Nov. 18-21. Following each of the lectures, the audience will have an opportunity to question the speakers.

CHESTERFIELD BEST FOR YOU

LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

Coaches Pleased With Football Squad's Spirit

One senior, one sophomore and nine juniors will take the field tomorrow afternoon when Bates faces the University of Massachusetts in the opening game of the 1954 football season for the Bobcats.

The Garnet squad has been hard at work since Labor Day when the club began twice a day practice sessions in preparation for the slightly abbreviated seven game card scheduled for this year. Highlight of the pre-season practice was a rugged, game condition scrimmage with highly rated Brandeis University on Tuesday. Playing two thirty minute halves under the new substitution rules, Bates battled the Judges from Waltham to a highly satisfactory 6-6 tie.

Exhibit Much Spirit

Even more important than the surprising score of the contest was the spirit and desire to play ball exhibited by the home eleven. Such was the exuberance of the Bates players that a usually placid off-campus observer was forced to remark that he had never seen a Garnet eleven which looked so much like it really wanted to play football.

Head Coach Bob Hatch is also highly pleased with the way the squad has played to date. He feels that this year's squad lacks only depth to be a really good one. His first 15 men, he believes, are top-notch ball players and even with the severe shortage of reserves, will give a good account of themselves barring injuries in several key positions.

Hatch Praises Backs

In the persons of Herb Morton and Bob Chumbook, Coach Hatch believes he has two boys the equal of any in the state. Morton, especially, has looked better than ever before, both in his fullback position on offense and his backup spot on defense. Chumbook, although slowed up early in the drills with a charley horse, has fully recovered and appears set for

another fine season. Quarterback Dave Higgins, in Hatch's opinion, likewise has improved immensely in his passing, running and all-around field generalship. Finally, Ernie Ern is playing an unexpectedly fine grade of offensive ball to go along with his previously known defensive abilities.

The first string line is a veteran aggregation of five letter winners, a much improved junior and a highly promising sophomore. Left end Ralph Froio was a little late reporting for practice and has been slightly hampered by minor injuries stemming from that fact, but he now appears to be in good shape. Hatch singled out left tackle Paton for his fine play in the Brandeis scrimmage and expects a great deal from this rugged lineman.

Coaches Pleased With Line

Also noted for his efforts in Tuesday's scrimmage was left guard Barton. Several times he broke through the Judges' line to smear ball carriers for substantial losses. One of the most pleasant surprises for the coaching staff has been the great improvement in the play of Gene Soto at center. Gene played only occasionally behind senior Bill Wyman last year, but Hatch believes that he is now at least as good, if not better, as Wyman was last season. Barbera and DiMaria continue to play their steady brand of ball on the right side of the line while soph Bob Dunn, although not in peak playing condition, has Hatch believing that he can conceivably surpass the splendid performances turned in by the graduated Charley Pappas.

In the line, letter winner Ralph Vena and Mike DeSalle will also see a great deal of action as will sophomore end Larry Hubbard. Bob Atwater, Chuck Cloutier and Gary Burke appear to be the number one substitutes in the backfield.

Bobcats Field Veteran Eleven In Season's Opener Tomorrow

By Roger Schmutz

Instead of the format usually found in these columns, it has been decided to help the freshman class become acquainted with some of the outstanding members of this year's football squad. Towards this end, personal sketches on the eleven probable starters in tomorrow's opening game follow.

Ends

RALPH FROIO (31) - left end - Kept below peak efficiency last year by a series of minor injuries, Ralph appears set to have a fine season for the Bobcats this fall. He comes from North Cohasset, Mass., and graduated from Cohasset High School in 1951. He played football and baseball for four years in high school, and captained both squads in his senior year. Besides his football ability, Ralph is an excellent golfer, having been a leading member of the team at Bates for two years. Ralph is one of the ten lettermen of this year's varsity squad.

BOB DUNN (90) - right end - Bob figures to be the only sophomore in the starting lineup when Bates takes the field against the University of Massachusetts tomorrow. He is one of the two ex-servicemen on the Bobcat squad this year, having served 24 months with the Army including a tour of duty in Korea. After graduating from high school in New York City, Bob completed a year at Cardinal Farley Military Academy where he played football, basketball and baseball. He entered Bates at mid-semester last year and immediately established himself as one of the outstanding members of the frosh basketball and baseball teams, being elected co-captain of the latter sport. Bob stands an even six feet and weighs 208 pounds.

Tackles

ART PATON (84) - left tackle - Art picked up his early experience at the local high school in Union, N. J. While there, Art

earned two varsity letters as a tackle and was named to the all-Union County squad. He was an outstanding member of the undefeated freshman football squad of 1952 and last year excelled as a member of the varsity. With this background and a surdy 5 ft. 11 in., 200 pound frame to go along with it, Art should be ready for a fine season this year.

BUD DIMARIA (71) - right tackle - Art is a resident of Naugatuck, Conn., where he won three letters in football and was active in wrestling and baseball before his graduation from the local high school in 1950. After playing both football and baseball in his freshman year at Bates, Bud has concentrated on football for the past two seasons winning his letter on both occasions. Bud is a solidly packed 5 ft. 9 in., 205 pounder who will play an important part in the Bates forward wall actions this fall.

Guards

BUZZ BARTON (82) - left guard - Buzz figures to be the heaviest man in the Bates starting lineup tomorrow. He hails from Everett, Mass., and graduated from Boston Latin School in 1951. While there, Buzz won his letter three times as a lineman in football and was named on the Boston All-Stars in 1950. As a freshman at Bates, Buzz continued to hold down a tackle slot, the position he filled as a member of the varsity last season.

PAUL BARBERA (40) - right guard - A fourth junior letter winner on this year's Bates club is popular Paul Barbera. A resident of Boston, Paul attended Boston College High where he was a member of the football and track teams for two years. He then attended Browne and Nichols Prep for a year and once again won his letter on the gridiron. Paul captured a starting berth on the frosh football team and then last year, as a sophomore, was a regular member of the modified two platoon system employed by the Bobcats.

Center

GENE SOTO (91) - center - Gene is one of three members of the starting varsity eleven who hails from Union, N. J. Before graduating from the high school there in 1951, Gene won two varsity football letters, captained his team and won all-county honors. He is another member of the successful freshman squad of two years back, having been the starting center on that undefeated club.

Backs

DAVE HIGGINS (51) - quarterback - Dave comes from nearby Auburn and graduated from Maine Central Institute in 1951 after having served a tour of duty with the

USAF. At MCI, he was quarterback on the football team, played forward on the basketball squad and pitched for the baseball nine. He continued to impress as a member of the undefeated frosh team of two years ago and showed real promise in handling the quarterback slot for the varsity late last season. Highlight of the season for Dave was undoubtedly the Colby game, when, taking over for the injured Dave Harkins, he piloted the Garnet to their first state series win in three years.

BOB CHUMBOOK (92) - left half back - A Stamford, Conn., boy, Bob prepped for Bates at Cheshire Academy, graduating from there in 1951. Bob used his 6 ft. 4 in., 197 pound frame to full advantage as a half-back on the football team for three years, a forward on the basketball team for the same length of time and an outstanding member of the track squad. Last year as a sophomore, despite a badly sprained ankle which curtailed his activity, Bob proved to be one of the most valuable members of the varsity squad. Like most of the squad, he was especially outstanding in the Colby game where his running was instrumental in setting up both Bates touchdowns and his kicking kept the Mules in constant trouble.

ERNIE ERN (70) - left half back - Ernie is the third member of this year's starting varsity eleven hailing from Union, N. J. While attending high school there, he played quarterback on the football team and earned all-county honors in his senior year. He also won letters for his participation in baseball. Unfortunately, after showing signs of becoming a real defensive standout for the Bobcats last year, Ernie injured his leg in the Hofstra game and was unable to complete the season. However, his injured limb was successfully operated upon last spring and he appears set for what should be a fine season for him in this, his junior year. Ernie stands an even six feet tall and weighs 180 pounds.

HERB MORTON (98) - fullback - Herb is another member of the class of '55 who will play a large part in determining the degree of success of this year's Bobcat squad. A resident of Ashland, N. H., Herb graduated from New Hampton School in 1951. As a freshman at Bates, he was elected captain of the undefeated football squad. He was also a member of the starting five in basketball and pitched and played first for the frosh baseball team. Last year as a sophomore, Herb held down the regular fullback position on the varsity. The job of getting those last few precious yards will often fall on the shoulders of this 6 ft. 3 in., 197 pound speedster as will the job of plugging up whatever holes may appear in the Bobcat line.

BOSTON TEA STORE

Food Specialists

249 MAIN STREET

LEWISTON

WARD'S
WARD BROS

DIAL 4-7371

Hi There, Girls

We're glad to have you with us . . .

Come in and browse around. We've got lots of the exciting new fall styles, selected with you in mind . . .

ASK US FOR OUR BATES COLLEGE STUDENT CHARGE ACCOUNT APPLICATION

See You Soon

83 Lisbon St.

Lewiston

Steckino Hotel and Cafe

Have You Tried

Steckino's Original Pizza Pies?

Serving Italian and American Foods

Steaks, Chops, Salads our specialty

104 Middle St. Lewiston

Dial 4-4151

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

DRAPER'S BAKERY

We Specialize in BIRTHDAY CAKES

and

PASTRIES OF ALL KINDS For Parties

Delivery Upon Request

Opp. Post Office Tel. 2-6645

54 Ash Street

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

Courtesy Quality Service

SAM'S

Original Italian Sandwich

268 Main St. Tel. 2-9145

Opp. St. Joseph's Church

EDUCATORS ALL OVER AMERICA APPROVE **Paper-Mate** PENS

EVANGELINE FAHY
Principal
Lawson School
Chicago, Illinois

FATHER C. J. STALLWORTH
Principal
Jesuit High School
New Orleans, Louisiana

LENA McCULLOUGH
Principal
Weldele School
Terre Haute, Indiana

ROSS LARSEN
Principal
Austin Junior High School
Amarillo, Texas

LEWIS BLODGETT
Supervising Principal
Levittown, New York

WALTER COOPER
Principal
Wichita East High School
Wichita, Kansas

VIRGIL BIBLE
Principal
Brainerd Junior High School
Chattanooga, Tennessee

RICHARD WATTS
Principal
Baldwin Junior High School
Montgomery, Alabama

FATHER PAUL KELLY
Principal
Riordan High School
San Francisco, California

JOSEPH MAHAN, JR.
Instructor
University of Georgia
Columbus, Georgia

"I used a Paper-Mate Pen to write the Gregg shorthand textbook"

SAYS

LOUIS LESLIE

Author, GREGG SHORTHAND SIMPLIFIED
Gregg Publishing Division
TYPING SIMPLIFIED
American Book Company

No other pen gives you the matchless writing luxury of the Paper-Mate. Paper-Mate's exclusive Formula X-217 ink is guaranteed to out-perform any other ball pen ink in the world. No other pen has won nation-wide acclaim of principals, teachers, bankers, aviators, mothers.

Here's Why

THE PEN CAN'T LEAK

THE INK CAN'T TRANSFER

BANKER APPROVED

Available in 5 Colors
Color Refills 49c

UNCONDITIONALLY GUARANTEED FOR 20 YEARS

always a clean point

GET A PAPER-MATE TODAY

\$1.69

EVERYWHERE

PENS AND REFILLS ON SALE EVERYWHERE

