

10-30-1957

The Bates Student - volume 84 number 06 - October 30, 1957

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 84 number 06 - October 30, 1957" (1957). *The Bates Student*. 1276.
http://scarab.bates.edu/bates_student/1276

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.

ACP Gives STUDENT All-American Honor Rating

The Bates STUDENT has received its fourth All-American Honor Rating from the Associated Collegiate Press, according to an announcement made by ACP Director Fred L. Kildow. The award is for the second semester of the 1956-57 academic year.

The STUDENT was one of eight colleges registering an enrollment of 751-1250 to receive the top rating. Forty-three college weeklies competed in this class.

Commends Coverage

News, feature, and sports coverage all received superior ratings, with a special commendation on balance of interests in news coverage. Other aspects complimented included content and style of news stories and the variety, vitality, and creativeness of features.

Critic Duane Andrews, former staff member of the Minneapolis Tribune and presently assistant director of public relations at the Minneapolis Honeywell Company, declared sports coverage and writing "among the best I've seen" and the sports display "well-done."

Leads, Headlines Sell Stories

Andrews noted that STUDENT leads "do an excellent job of selling stories." Headlines, which received a superior score, also "really sell stories," he declared.

The critic suggested a broadening of editorial subject matter and warned that editorial page features "should reflect credit on the college."

He also made numerous suggestions for improvements in the physical appearance of the paper, though he rated it generally as very good and the front page as excellent.

Typography and photography were also highly rated.

Suggestions made to the STUDENT in earlier years that opening paragraphs and sports writing could be improved have been followed, as Andrews' criticism shows.

Shows Improvement

The STUDENT received a second class rating for the second semester of the 1953-54 academic year and rose to a first class rating first semester the following year. Its first All-American certificate was received for the second semester, 1954-55.

All-American awards were also won for the first semester, 1955-56, and the first semester 1956-57. The paper was not submitted for criticism for the second semester, 1955-56.

Competitions Set Standards

College newspapers submitted by ACP members for critical analysis are judged with others of their own class partly on general journalistic principles and partly on relative standards derived by the judge during his study of the papers.

"The All-American paper of a decade ago might not make First Class today. This progress is both gratifying and challenging," the ACP declared. "Alert and enterprising staffs are constantly meeting these new standards — and pushing them still higher."

Gould Suggests New Educational Methods

President Samuel B. Gould addresses Back-to-Bates Dedicatory Convocation in college chapel. (Photo by Hanlon)

Bates Dedicates Three Buildings, Confers Degrees

The American educational system must throw off the "straight-jacket" of conformity, President Samuel B. Gould of Antioch College declared Saturday at the Back-to-Bates Dedicatory Convocation.

Expressing his belief that the "seeds of conformity" are sown in educational institutions, President Gould emphasized, "Patterns, methods, and procedures deserve new attention." Americans cling to tradition with an "ostrich-like" attitude, he continued, noting "out-moded ideas" on curricula, credit hours, and grading systems.

Seek Greater Responsibility

The speaker noted four methods of escaping the "educational straightjacket."

First, "We need to explore the possibilities of more and more responsibility and independence of action and maturity which place him nearer the goals of higher education."

Explore Capabilities

Secondly, "We need to explore the capabilities of men for self-determination rather than for manipulation." Schools should not channel thought into specific lines, but rather should insist of liberal arts as "a corollary to a student's specialized study."

As his third method, President Gould noted the need "to explore the global aspects of education" in order that youth may assume the responsibilities of world citizenship. By encompassing many cultures, education may enable youth to "turn the hopes we share for peace into actualities."

(Continued on page two)

Administration Changes Recess; Classes Resume On January 3

At its monthly meeting held last Wednesday afternoon the faculty and administration agreed to change the Christmas vacation this year by starting classes on Friday, January 3.

As the revised calendar now stands, classes will officially end at 12:15 p.m. Saturday, December 14, as originally planned; however, they will resume at 8:35 a.m. January 3, thus avoiding the problems connected with

returning on New Year's Day.

Add No-Cut Days

In addition there will be no-cut days on both Friday and Saturday, December 13 and 14, and on January 3 and 4. This latter change was made to make sure that all students will remain on campus before and after the holidays.

Students are reminded that no excuse for class absence on these days will be accepted except due to illness.

At the meeting President Charles F. Phillips presented an open letter by Stu-C and Stu-G to the faculty which noted the feasibility of extending the recess one day and the inconveniences which would result if classes started on January 2. After discussing the problem, the faculty and administration approved the proposed change.

Pianist Stan Freeman Appears For Chapel Concert Tomorrow

Stan Freeman, a noted pianist and musical satirist, will be the featured guest of the 1957 Bates College-Lewiston-Auburn Conference at 8 p.m. tomorrow in the Chapel.

The versatile young performer gained nationwide recognition for his accompaniment of Rosemary Clooney in her rendition of "Come-On-A-My-House." He

followed this success with the release of his harpsichord arrangement of "Delicado."

Becomes Orchestra Soloist

Although only 31 years old, Freeman has had a lot of experience in his field. Beginning as a serious musician, he was a scholarship student at the Julius Hart School of Music at Hartford, Conn.

While preparing for the concert career which found him soloist with the New York Philharmonic and the Hartford and Buffalo Symphony Orchestras, he was the school's youngest faculty member at 17.

Wins Award

In 1941, Freeman won the Macdowell Club Award as the outstanding young American pianist of that year.

First introduced to popular music while serving with the army, he joined Tex Beneke's Glenn Miller Army Band and became one of their chief arrangers.

In addition to work in the

Stan Freeman

radio and recording fields, he has been a frequent guest on such programs as the Steve Allen Show and the Milton Berle Show.

Freeman's repertoire includes piano interpretations, musical stories, show tunes, and musical satires.

Lions And Witches Prance In Annual Frosh Haze Day

Tuesday witnessed the end of the six-week period of orientation for freshmen. Yesterday both men and women were freed from the bondage of bibs, bows, beanies, and name tags.

The Student Council and Student Government planned yesterday's festivities in close cooperation. Both organizations planned their respective programs around the story of the Wizard of Oz. Thus the loons seeking their courage and the scarecrows searching for their brains were a familiar sight on campus.

Display Costumes

The women were dressed in a variety of costumes including

such characters as witches, winged monkeys, Munchkins, Quadlings, lighted matches, wizards and other inhabitants of Oz. Throughout the day the interplay among these individuals ran the gamut from den doodles to campus caprices.

The men spent the day in the guise of the lion who could not muster up his courage. With authentic lion's names, tails, and crowns sporting signs saying "King of the Jungle" they certainly made an amusing sight.

Serve As Flunkies

Other men were meanwhile running around with dissimilar shoes and socks, toilet paper, and

(Continued on page five)

Flu Vaccine

Miss Dorothy Abbott, R.N., has announced that there is still plenty of Asian flu vaccine available at the infirmary.

Those students who have had one shot are urged to have a booster shot within two to three weeks of the first. There will be no charge for the second shot.

Students who have not yet been inoculated are urged to do so. A nominal charge of 50 cents will be made for the first shot.

Addison Charms Audience With Shining Performance

By PATTI ALLEN

It was October 24, a Thursday, and the word of the evening might well have been "charm" as the audience of the second in the 1957 series of Bates College-Community Conferences sat enchanted by the rich, full quality of Miss Adele Addison's warm soprano voice.

Performing with vivacity and extreme expressiveness in the Bates Chapel, Miss Addison quickly created with every meaningful gesture and facial expression a solid mental bridge between herself and a very enthusiastic audience.

Her program was divided into

Donovan Speaks To Gathering Of Social Scientists

Dr. John C. Donovan of the Bates government department will be the principal speaker at the banquet session of the Maine Social Scientists' annual meeting Monday at Colby College.

The one-day event will bring together some 100 social scientists from the Maine area. They will meet in afternoon and evening sessions to exchange views and discuss topics of general interest in the field of social science.

Hildreth Delivers Address

The Honorable Horace Hildreth, former governor of the State of Maine and former United States Ambassador to Pakistan, will be the featured speaker at the afternoon session.

Following Hildreth's address the delegates will divide into discussion groups according to their specialties: history, political science, economics, sociology, and business administration.

Discusses Professor in Politics

Dr. Donovan will speak on "The Role of the Professor in American Politics" at the annual banquet in Colby's Roberts Union.

A short business meeting will conclude the conference.

Calendar

Tonight

CA Vespers, Chapel, 9-10 p.m.

Tomorrow

Fall Conference, Chapel, 8 p.m.

Deadline for Automobile Registration

Friday

OC Song Fest, Chase Hall, 7:30-10:30 p.m.

Saturday

Bates vs. Bowdoin, Brunswick

Sunday

Student Government Freshman Installation, Chapel, 8:45-9:30 p.m.

Monday

Maine Social Scientists Meeting, Waterville

Chapel Schedule

Friday

Dr. Sydney W. Jackman

Monday

Dr. James V. Miller, "The Dead Sea Scrolls"

Wednesday

Dr. William Deemes, Dean, Bangor Theological Seminary

groups of well-chosen pieces by various composers including Purcell, Schubert, Strauss, Obradors, Duke, and Ives.

She completed her captivating performance with a group of five spirituals and was heartily applauded back for two encore numbers.

Shades Mood To Suit Selection

With a background of study and stardom that Miss Addison has accomplished we have no need to wonder at her amazing ability to convey precisely every shading of mood in each individual piece.

Her poise, vibrant personality, and superior vocal quality which made even seemingly impossible high notes warm and full were indeed extremely enjoyable to experience.

Pianist Deserves Credit

It must not be forgotten that Miss Addison's accompanist, John Wustman, added much to the program with his excellence at the piano.

Both he and Miss Addison won their audience completely and were, in the words of Prof. Ilene E. Avery's introduction, "a welcome bit of magic" on a rainy evening.

Dean Sets Deadline On Car Registration

Tomorrow has been set aside as final registration day for all students who currently own or operate cars on campus, Dean of Men Walter H. Boyce has announced.

Even though a student has already filed a registration form, he or she must report to the Dean of Men's Office sometime between 9 a.m. and 4 p.m. tomorrow. New stickers will be issued to all students who need them and final registration approval will be granted to all who are eligible.

Present Credentials

Each registrant should bring state registration and insurance certificates, and such credentials must be presented before final approval will be given.

It is important that all students complete their registration on this day, since any student who fails to meet this obligation will be subject to a \$5 fine as a minimum penalty.

Announce Future Proceedings

Students who do not currently have a car on campus but who plan to ask for registration permission later in the year must complete registration procedure prior to bringing a car on campus.

Men will register with Dean Boyce, women with Dean of Women Hazel M. Clark.

Mirror Proofs

Those seniors who did not hand in their proofs to the Harvard Studio representatives either Wednesday or Thursday are asked to hold them.

The photographer will contact these students by mail and will pick up the proofs in two or three weeks. Finished pictures will still be ready by Christmas.

Proctors Install Frosh Women During Services

The traditional Freshman Installation this year will be held at 8:45 p.m. Sunday in the Chapel.

Edith Wurm, a member of the Student Government Board and president of Frye House, is in charge of the candlelight ceremony.

Freshmen Sign Book

All upperclass women are expected to witness the signing of the Honor Pledge Book by the freshman women. Members of the faculty and the house mothers will be invited.

Prof. D. Robert Smith will render Bates songs on the organ. Karen Dill will deliver the Stu-G President's Address.

OC Schedules Chase Hall Song Fest This Weekend

A cold night, a crackling fire, and a group of singers gathered around a fireplace — what better way is there to start a weekend off?

The Bates Outing Club will sponsor a song fest from 8:15-9:30 p.m. Friday in Chase Hall. Informality and atmosphere will

Gould

(Continued from page one)

Finally, "We must explore the relationship of the college of the future to the community in which it is located." He urged the opening of college doors and resources to all in "a friendly and informal way."

Optimistic about the future, President Gould placed the burden of responsibility on the students "to help solve the greatest single problem of America — how to form its educational pattern of the future."

Notes Moral Obligation

"As educated men and women, this is your moral obligation to society," he concluded.

President Gould was one of five men who received honorary degrees from the college at the Saturday morning ceremony. He was presented an honorary LL.D. for his pre-eminence in "the realm of ideals" and his activities as a leading citizen and educator.

Receives Recognition For Service

Deputy Under Secretary of State for Administration Loy W. Henderson was recognized with an honorary LL.D. for his service to his country through 35 years in the diplomatic service and his ability "to interpret to other nations the essential disinterestedness of the United States and its supreme dedication to the cause of World Peace."

George W. Lane, Jr., college treasurer and long-time member

Ritz Theatre

Wednesday and Thursday
Cameron Mitchell Diane Foster
"MONKEY ON MY BACK"
Ray Milland Debra Paget
"RIVER'S EDGE"

Friday and Saturday
"CURSE OF FRANKENSTEIN"
"X THE UNKNOWN"

Sunday to Tuesday
Rock Hudson Dana Wynter
"SOMETHING OF VALUE"
Rory Calhoun Barbara Rush
"FLIGHT TO HONG KONG"

Wilson Cites Individuality In Sunday Chapel Service

By PHIL GUSHEE

Leading the annual homecoming Chapel service held at 9 a.m. last Sunday in the Bates Chapel was Dr. Val H. Wilson, '38, president of Skidmore College. Dr. Wilson's sermon was entitled "Demas."

Commenting on the uniqueness which makes the Bible the great book that it is, Dr. Wilson stated that it reflects the hopes and fears, weaknesses and lofty aspirations of man.

Depicts Man

In short, it depicts man in many varied situations. This is why we can find help in the Bible for many of the problems confronting us today.

To illustrate this reflective

quality of the Bible, Dr. Wilson discussed the little-known Biblical character Demas, a follower of the apostle Paul. "For," he said, "one sees in Demas a portrait of many contemporary youth who start with high ideals and end in nothing."

Passages Show Character

Demas is mentioned only three times in the New Testament. But in each passage, more and more of his character is revealed. In the first passage, Demas is placed on a level with Luke and praised highly.

In the second paragraph, his name is mentioned only briefly. His last appearance is in one of Paul's final epistles. Here Paul comments sadly that Demas has left him "because he loved this present age."

Notes Growing Obscurity

Dr. Wilson commented that "chameleon-like, he took on the colors of Roman civilization around him." From an outstanding beginning, Demas drifted into obscurity.

"What are the qualities in us that turn good beginnings into victorious endings?" asked the speaker.

Cites Stability

Stability of the individual was first cited. According to Dr. Wilson, "The purpose of a liberal education is to make people think for themselves. In an age of growing conformity, I trust small colleges will maintain the

(Continued on page five)

Schaeffer Presides As Players Discuss Theater Production

The second Robinson Players meeting will be at 7 p.m. November 5, in the Little Theatre. An open discussion on "How to Put on a Play" will be moderated by Prof. Lavinia M. Schaeffer.

Theatre-in-the-round will have special attention. Three productions of the students of the directing class will be presented as examples. All Robinson Players members are invited to attend.

Completes Cast

Further cast announcements for "Witness For The Prosecution" have been made by Prof. Schaeffer. They include Helene Marcoux as Janet MacKenzie; Kenneth Parker, Myers; Jane Costello and Nancy Carey, Greta; Bradley Butler, Carter; Norman Jason, Dr. Wyatt; William Christian, Wander; Arthur Schmidt, the inspector, and Douglas Rowe, Mr. Mayhew.

STRAND

Thurs., Fri., Sat.—

WALT DISNEY'S
"Secrets Of Life"
"Enemy From Space"
Brian Donlevy
Sidney James

Sun., Mon., Tues., Wed.—

"Amazing Colossal Man"
Glen Langan
Cathy Downs
"Cat Girl"
Barbara Shelley

EMPIRE NOW PLAYING

JAMES A. MICHENER'S STORY
OF LONELINESS AND LOVE!
M-G-M presents
UNTIL THEY SAIL
JEAN SIMMONS • JOAN FONTAINE
PAUL NEWMAN • PIPER LAURIE
SUN. - MON. - TUES.

No Down Payment
CINEMASCOPE
STEREOPHONIC SOUND

Officers Outline Purposes, Activities Of OC Program

By SYLVIA SOEHLE

In last Monday's Chapel program the president, vice-president, and one representative from each of the co-directorships in Outing Club spoke about the various facets, highlights and activities of the club.

President Damon Dustin pointed out that Bates is centrally located for many Outing Club activities. Within a reasonable proximity are several streams and lakes for canoeing and swimming and mountains for climbing and skiing.

Dustin concluded his speech with the following remark, "Above all, we want you, the students, to remember that OC with all that it can offer is yours."

Relates To Corporations

Vice-President Kenneth Lynde drew a partial analogy between the students' relationship to OC and that of the stockholders' relationship to the company which they have helped to finance. Each student member of the school has contributed to the monetary support of the club.

However, the student's role should and can go beyond that of the stockholder's function. Through an active interest and participation in the different activities of Outing Club, there is an opportunity for the individual to receive in return a more profound appreciation and awareness of nature and the great "out-of-doors."

Describes Mountain Climbs

Then, guiding the listeners into the "out-of-doors," Alfred Ziegler, co-director of hikes and trips, through a verbal descrip-

tion and through the listeners' imaginations, led them up some of the mountains in the New England area.

He stated that during the four-year period at Bates it is possible to climb eight different mountains. Carter Dome, Mt. Washington, and Bald Face are three of these. Ziegler also mentioned that among the new programs offered this year for the first time are a spring Tucker-man's Ravine mountain climb and fall canoe trips.

Explains Permission Procedure

The co-director of cabins and trails, Judith Perley, emphasized that Thorncrag and Sabattus Cabins are available for cabin parties and day or over-night weekend camping trips. In order to use Sabattus Cabin, a blue slip must be first obtained from the dean's office and permission from OC.

Speaking also about work trips, Miss Perley explained their purpose and function. This fall three such trips have been held.

Notes Equipment Room Hours

Returning to the immediate campus area, Deane Cressey, representative of the equipment department, reminded the audience that the equipment room, which is located in back of East Parker, is open every Monday. (Continued on page eight)

Homecoming Grads, Fans Attend Back-To-Bates Weekend Events

Reunion Team Views Victory Over Maine

By CATHY JARVIS

Seven thousand homecoming fans witnessed the Bobcat victory over the University of Maine which climaxed the 1957 Back-to-Bates weekend.

At 1:30 Saturday, the Bates squad, fresh from last week's win over Middlebury, began their defense of the Lewis O. Barrows Trophy, representing the intercollegiate championship of the State of Maine.

1932 Team Returns

Introduced at half-time was the 1932 Bates Varsity Football Team. As his name was called, each man took his place in the huge football formed by the marching band.

The team, which held Yale University to a scoreless tie, held a special 25th reunion over the weekend. They viewed the Bates-Maine tussle from the players' bench as guests of the department of physical education for men. At noon the players had a jubilee luncheon at Mrs. James Lawton's home.

Rally Rouses Spirit

David Morey, coach of the returning team, was one of the speakers at Friday night's football rally in the Alumni Gymnasium. Master of ceremonies for the evening was Alumni Secretary Frank O. Stred. Speeches were also given by head coach Robert Hatch and co-captains Wayne Kane and John Liljestrand.

Marching band forms football around members of 1932 team for singing of the Alma Mater.

At 8 p.m., the crowd joined other Bates gatherings all over the country in singing the Alma Mater. Later, Raymond Castelpoggi, '59, led a "faculty marching practice for Saturday's Convocation." Student Council representatives awarded first and second prizes for freshman football posters to East Parker and John Bertram Hall.

Guests Dance At Open House

After the rally students and returning guests enjoyed dancing and chatting in Chase Hall. Cider and doughnuts were served by a senior committee. Ample use was made of the facilities in Chase Hall basement and the Den during the open house.

Samuel B. Gould, '30, now president of Antioch College, was principle speaker at the 10 a.m. Dedicatory Convocation Saturday in the Chapel.

Representatives Speak

Also speaking at the dedication of the new women's dormitory and the Art Exhibition-Radio wing of the Fine Arts Center, which is part of Pettigrew Hall, were six representative alumni of the college.

President Charles F. Phillips opened the service and following the speeches accepted the buildings for the college.

Music for the service was directed by Prof. D. Robert Smith.

(Continued on page eight)

If you answered "No" to all questions, you obviously smoke Camels—a real cigarette. Only 6 or 7 "No" answers mean you better get onto Camels fast. Fewer than 6 "No's" and it really doesn't matter what you smoke. Anything's good enough!

But if you want a real smoke, make it Camels. Only Camel's exclusive blend of costly tobaccos tastes so rich, smokes so good and mild. No wonder more people today smoke Camels than any other cigarette. How about you?

WIN \$25 CASH!

Dream up your own questions for future "Personality Power" quizzes. We'll pay \$25 for each question used in this college ad campaign. Send questions with name, address, college and class to: Camel Quiz, Box 1935, Grand Central Station, New York 17, N. Y.

Have a real cigarette—have a Camel

Test your personality power

(A Freud in the hand is worth two in the bush!)

- | | | |
|---|-----|----|
| 1. Do you chase butterflies in preference to other creatures of Nature? | YES | NO |
| 2. Do you believe that making money is evil? | | |
| 3. Do you think Italian movie actresses are over-rated? (Women not expected to answer this question.) | | |
| 4. Do you buy only the things you can afford? | | |
| 5. Do you think there's anything as important as taste in a cigarette? | | |
| 6. Do you feel that security is more desirable than challenge? | | |
| 7. Do you refer to a half-full glass as "half-empty"? | | |
| 8. Do you think fads and fancy stuff can ever take the place of mildness and flavor in a cigarette? | | |

R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

Editorials

Reminiscence And Reproof

Back-to-Bates has come and gone for another year as have those many alumni who took the opportunity to visit the campus and to relive memories of their college days. Many of the older alumni looked as spry and as eager to join in the festivities as more recent graduates, and all seemed to enjoy the weekend.

It was indeed a great honor for Bates to play host to the many distinguished individuals who spent the weekend here as recipients of honorary degrees, as participants in the Dedicator Convocation, and as members of the 1932 football team. All helped to make the weekend a great success.

Deserve Congratulations

Congratulations go to those whose effort went into preparations for the weekend, especially to Alumni Secretary Frank Stred, Assistant to the President John Annett and their staffs, and to Publicity Director Arthur Griffiths. The student organizations which planned and conducted special activities deserve recognition for their work.

Congratulations also to the members of the 1957 football team who contributed such a great climax to the weekend — the 7-0 upset victory over Maine. While we wish Bowdoin a wonderful homecoming this weekend, we do hope the Polar Bears will not be able to boast a similar climax. With a little more polish and backfield blocking, however, the Bobcats should be in a good position to retain the state series crown.

Halt Parade

The spirit during the game demonstrated the confidence of the fans in the ability of the Bobcats to upset the Black Bears. The eagerness with which they lined up behind the band for the victory parade showed their excitement over the outcome.

It was unfortunate that the parade was halted before it could complete its traditional route. It would appear a relatively harmless way of letting off steam and one which many townspeople seem to enjoy as much as the participants, but city police officers were very quick to direct the band, marchers, and cars back onto the campus.

Destruction Unnecessary

Perhaps law enforcement officers would have been more effective stationed at various points around the campus during the evening and the early hours of the morning. It is disappointing to discover that Bates students cannot accept — and celebrate — a surprise victory in a mature and sane manner, even when the most immediate vent is blocked by police intervention. There is no excuse for either fans or team members to use up excess energy in the destruction of property — either college property or that of other students.

A great deal more damage was done on the campus during the night than would have resulted downtown from a victory parade. Furthermore, area residents object far less to boisterous cheering and singing during the afternoon than in the "wee small hours of the morning."

Desire More Mature Attitude

We hope that future victories will find an equally joyful but more effectively controlled reception among Bates students. A demonstration of greater maturity would go a long way toward encouraging community and college officials to permit traditional celebrations and special activities. And, even more important, it would bring credit rather than discredit on Bates College.

Den Doodles

Welcome back to all the alumni and friends returning for the wonderful game. It was great seeing them all.

That's quite a cheering squad you have, Whit girls.

Dick Simon is offering a new taxi service to carry girls over puddles, or is it reserved for a special one?

Our sympathy to all juniors now recuperating from their first cultch exam.

Lights out in Smith South — unpaid light bill or sabotage?

J. B. frosh like rugged outdoor exercise in all conditions of "dress."

How is your love affair with J. C., Helene?

History is made in Rand Hall. Mrs. B. has her voice recorded for the first time. Remarks — "But it doesn't sound like me."

We're still looking for Ethel Methyl. See organic chemists for news of Ethel.

Serge is conducting a poll. Care to be a statistic?

At least there's someone who likes the food served at Commons. One junior, by George, (Continued on page five)

Under The Bridge

By TROLL

The rains have stopped and our bridge is now dry, so we can try once again to play at Omar, our favorite game. Speaking of stopping, last weekend stopped everything. Bates had, as we had scarcely dared to hope, a good college weekend.

It was, all in all, a success for many, with numerous small, intimate parties all over the place.

Desert Campus

Sunday came again, which is not too surprising, and there we were with no money, no gas, and no pain. We advise that if you see anyone walking across campus on Sunday, grab him, for he may be the only person you will see alive all day.

(As for being alive, we're all for it, and it looks like others are too, since we no longer have to come back here on the mythical morning of New Year's Day. Five minutes of wildly disorganized cheering for those intelligent people who gave us an extra day to make our peace with the gods, i. e. dark angels, and humanity.)

Army Marches

Sunday is notable for its absolute lack of things to do except for studying. God bless Sundays, they keep us out of the army.

Speaking of the army, when the motley-clad, local national guard ambled by J.B. last week, we heard the comment, "If that's our defense, I'm buying Russian war bonds!"

Needs Strength

The subject of the army also reminds us that last weekend the troops moved out — we needn't say to where — and it provided fun and games for all concerned.

This is a brief column today, because we are sick and heavy laden. We need strength! So we bid fond adieu, and retire under the bridge . . .

Critical View Of Russia Emerges In Novel, "Not By Bread Alone"

By ROGER H. ALLEN

"Not By Bread Alone," by Vladimir Dudintsev, is one of the most interesting novels to come out of the Soviet Union in many years.

As you may, perhaps, have read, the novel was originally published in serial installments in the Soviet magazine, Novy Mir. These installments caused a sensation in Russia and pro and anti-Dudintsev factions began to emerge.

Criticizes Soviet System

This circumstance is understandable since novelist Dudintsev has dared to criticize some aspects of the Soviet system. In particular he stresses the importance of the individual and how it is easy to smother individual

genius under the blanket of blundering bureaucracy.

"Not By Bread Alone" deals with the fortunes of Lopakin, an inventor of genius who attempts to secure acceptance for his design of a machine for centrifugal casting of drain pipes. Lopatkin is not a member of the Communist party; in fact, he must battle against Communist party red tape, chicanery, stupidity and selfishness.

Typifies Communist Member

His chief opponent is Drodzov, the factory manager, a dyed-in-the-wool Communist leader, who says the "main spiritual value of our time is the ability to work well, to create the greatest possible quantity of necessary

(Continued on page five)

Barbie Bates Breaks All Rules In Third Floor Run

By JOAN WILLIAMS

Is your life tedious and uneventful? Does nothing ever happen to you? Maybe you'll find Barbie Bates a character worth knowing. The events in her life have been removed from the private files of Bates' coeds.

If you find one of your personal incidents mentioned, don't blush too vividly; no one will ever know that it's yours.

Dangles Leg

The fire bell, rung precisely at 4:06 a.m., had the effect of a jet breaking the sound barrier. The top bunk isn't the lowest cloud on which to be floating when that jolting gong commences.

Miss Bates gingerly dangled one leg over the edge of the five-foot abyss. "Oh why can't we have a fire drill at some other time?"

Meets Head

With the annoying clamor persisting, Barbie pulled half her wits together. She planted both feet firmly in the dark, chilly air. Reaching toward the bear rug, her right foot met the curler-bedded head of her room-mate.

(What's one crushed head in a fire drill!)

Having been briefed on drill procedures, Barbie slid into her angora slippers and grabbed her bathrobe. Marcie, her room-mate, had long since run for the stairs.

Follows Directions

Slightly dazed, Barbie remembered the all-important instructions. She opened the window, pulled down the shade and turned out the light.

Groping toward the door, Barbie miscalculated the opening by three inches. "Ouch!" Believe it or not, Barbie landed in the reception room within the allotted two minutes.

Causes FD No. 2

However, Connie, the third floor fire-warden, was three seconds late. She had been delayed by turning on the light, pulling up the shade and closing the window in a certain freshman room. Those miserable extra seconds meant only one thing: another fire drill within the same month.

Is a coed's life dull? Maybe it's tedious, but never, no never, is it dull!

WHAT'D YA MEAN IVY LEAGUE
THIS IS THE BUSH LEAGUE

Bates Student

EDITORIAL STAFF

EDITOR-IN-CHIEF

Irene Frye '58

MANAGING EDITOR

Catherine Jarvis '58

SENIOR ASSOCIATE EDITOR

Anne Ridley '58

ASSOCIATE EDITORS

Christopher Ives '58, Howard Kunreuther '59

NEWS EDITORS

Louis Brown '59, Philip Gushee '60

Michael Powers '59, Dorothy Sibley '59

FEATURE EDITOR

Margaret Montgomery '59

ASSOCIATE FEATURE EDITOR

James Parham '59

SPORTS EDITOR

Edwin Gilson '58

ASSOCIATE SPORTS EDITORS

Norman Clarke '59, Richard Paveglio '60

EXCHANGE EDITOR

Barbara Madsen '58

MAKE-UP EDITOR

Marcia Bauch '59

STAFF PHOTOGRAPHERS

Marie Blunda '59, Judith Perley '58

BUSINESS MANAGER

Fred Greenman '58

ADVERTISING MANAGER

Walter Neff '59

CIRCULATION MANAGERS

Elaine Hanson '60, Elizabeth Morse '60

Faculty Consultant — Dr. 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.

Politics Preferred

Sputnik Causes Step-up
In U. S. Rocket Programs

By DICK HOYT

A searing, burning ray of light flashes out of the sky in the Eastern part of the United States, and quickly sweeps from coast to coast, leaving a charred and desolate path behind it. Sputnik? Everyone wonders . . .

This is an outstanding example of the line of thought created by the latest advance of man into the outer regions of space. Friend or foe? Beneficial or death dealing? Immediately all mankind is asking itself these, and other questions in a tone of terrible and unknowing anxiety.

Schedules Speeded Up

In the U. S. confusion seems to reign as the various branches of the Armed Forces compete feverishly in order to equal this accomplishment by the enemy. With only a limited amount of funds available, this results in much costly waste and imitation.

Schedules are speeded up, missiles are tried and tested, and out of the chaos comes a concerted effort to "keep up with the Joneses."

Serves As Stepping Stone

Let us take into consideration just what the Russian satellite has accomplished. "Sputnik," or its successors, can observe all types of atmospheric conditions, judge the dangers of meteors in future space travel, observe the earth's gravitation and, at some later date, may serve as a stepping stone to further exploration of space.

Ones equipped with electronic eyes or television cameras could also observe the actions of the earth in accordance with the other planets of our solar system.

Russia Exploits Opportunity

The above are the scientific possibilities of "Sputnik." Just what are its political possibilities? The political possibilities of "Sputnik" outnumber the scientific in their threat to the Western world. It would be childish to believe that the Com-

munist are not going to take advantage of this tremendous opportunity to exploit the sudden doubt that has arisen in the abilities of the free hemisphere.

Certainly the Russians made considerable impressions on those countries which are "on the fence" in turning towards either Communism or Democracy.

Hopes Faith Continues

However, no matter how dubious we in the United States may be of the military might of our own country, such is not the case among the people in those countries imprisoned behind the Iron Curtain.

There exists continued faith in the ability of the democracies, and people have been heard to say, "The United States will soon put a better one up there." How certain these people will remain partial to us in their beliefs if no assuring action is taken in the near future cannot be foreseen.

"Sputnik" Surprises World

This startling event which recently shook the world has had a resounding effect on all mankind. It may mark the opening of a new era in exploration, a new route for man's eternal quest for knowledge, or, like atomic energy, it could mark the adding of the "ultimate weapon" to man's arsenal of destruction. It is here to stay, in any event.

Haze Day

(Continued from page one) bags over their heads with a sign "Put my brains in here." All through the day freshmen could be heard to say "I humbly beseech you to allow me to seek in peace and courage brains I sorely lack."

Frosh men and women served as flunkies to their big brothers and upperclass women respectively throughout the day.

Take Part In Ceremonies

Haze day festivities were climaxed by debibbing exercises for the women in the Women's Locker Building, and a smoker for the men in Chase Hall Lounge.

Wilson In Chapel

(Continued from page two) irreplaceable quality of individuality."

A second important quality cited was great purpose and zeal in the individual. "A victorious ending is always found in something greater than oneself," stated the speaker. "Too many students have joined the fraternity called Signa Phi Nothing."

Need Purpose

The individual who ultimately succeeds is the one who is convinced by "compelling purpose," concluded Dr. Wilson.

DRY CLEANSING
SERVICE

Tel. 4-7326

Call and Delivery

Cummings
INCORPORATED
CLEANSERS & FURRIERS

College Agent, Barbara Farnum

Varied Interests Characterize
New Psychology Instructor

By HANNAH FAULKNER

There are on our faculty this year, several new professors who incite the full curiosity of the students. Their backgrounds, interests, and reactions to the character of the college are of interest. Perhaps one of the most intriguing of these professors is Leland Bechtel, instructor in psychology.

Bechtel, a pleasant man with a south Pennsylvania accent, hails originally from Philadelphia, where he was born in May, 1925. He spent much of his boyhood and youth in the town of Collegeville, Penn., home of the renowned co-ed liberal arts institution, Ursinus College.

Assumes Pastorate

Graduating at the age of 16 from an accelerated high school program, he earned his A.B. degree at Eastern Baptist College, also in Pennsylvania.

From there he moved on to Eastern Baptist Seminary, at which he spent three years studying for the ministry before taking a series of courses at Union Seminary in New York City. He then worked for four years as a pastor in Camden, N. J.

Directs Education

Laboratory and classroom courses in psychology at the University of Pennsylvania soon

Gould

(Continued from page two) with the dedication of Pettigrew Hall, the Radio-Exhibition Wing of the Fine Arts and Music Center, and the women's dormitory. President Charles F. Phillips introduced the speakers and acknowledged each dedicatory speech.

Maine's Governor Edmund S. Muskie brought the greetings of the public and charged the college "to serve all groups but to be subservient to none" that the public may continue "to benefit from the progress of Bates College."

Represent Constituencies

Dr. William H. Sawyer, Jr., professor of biology, represented the faculty in offering Pettigrew Hall for formal dedication. The Radio-Exhibition Wing was presented by Alumni President David A. Nichols.

Student Government President Karen Dill presented the new dormitory on behalf of the students. The buildings were formally accepted by Dr. William B. Skelton, chairman of the Board of Fellows, with a pledge to continue efforts "toward keeping the College strong."

Delivers Prayer Of Dedication

The Rev. Richard A. Frye, representing the parents, offered the prayer of dedication and pronounced the benediction. Prof. D. Robert Smith and the chapel choir provided music for the service.

Leland Bechtel

were added to his busy agenda. While teaching psychology part-time at Eastern Baptist College, Bechtel obtained his master's degree in this subject from Temple University in Philadelphia.

He later served for several years as Director of Education in the Peddie Memorial Church in Newark. He also took courses at Rutgers University in New Jersey and at New York University in preparation for a doctorate degree. Upon a recommendation from NYU, Bechtel came to Bates to teach.

Enjoys Sports

Bechtel's interests are ample and varied. An enjoyment of the out-of-doors and forest has led him to prefer fishing, hunting, and hiking to other leisure-time activities. In the area of competitive sports, he particularly likes to play tennis and golf.

'Not By Bread Alone'

(Continued from page four) things." Drodzov is a well drawn character; in him Dudintsev typifies the Communist member of the managership elite, who look down on the common people and who live in comparative luxury.

Lopatkin eventually has to endure a trial and sentence to eight years at hard labor. However, he is aided at the end by Drodzov's own wife and a number of his friends among the "little people."

Shows Russian Daily Life

In a carefully written introduction to this American edition, Dudintsev asserts his hope that this novel will not be misjudged. He fears, he says, that foreign readers will miss the positive elements in the novel and will note only the "dirty linen" which the novelist is "washing in public."

In any event, "Not By Bread Alone" is a "must" for readers who would like an intimate glimpse at daily life in Russia. It is not a great novel, but after most of the propaganda nonsense masquerading as literature that has come from Russia in recent years, it marks a refreshing departure. It at least seems to try to come to grips with reality.

Having worked part-time during his college years as an electro-plater's helper and in related factories, Bechtel has developed a childhood zeal for mechanical synthesis and wood-working.

Sets Up "Do-It-Yourself" Shop

He has set up a shop at home in Newark which he plans to supplement as soon as practicable with such tools as a lathe, a drill press, and a circular saw.

Since he is very much interested in studying and teaching both education and psychology, Bechtel intends to concentrate on those areas in the future. He has completed his credit hours for a doctorate degree and is now in the process of writing a thesis.

After having considered the various vocational fields, Bechtel found that he prefers teaching to almost any other profession because "It is the vocation for which I feel best suited and where I am happiest."

He is enthusiastic about teaching here at Bates because of the high academic standards and the pleasant college atmosphere.

We are very glad to have Mr. Bechtel here with us at Bates and hope that his stay will continue to be an enjoyable one.

Letters To The Editor

To the Editor:

The Student Council and Student Government would like to express their appreciation to the faculty and administration for their sensitivity to student feeling and their consequent action upon the Christmas vacation adjustment problem.

Its success was due to a spirit of cooperation among students, governments, faculty and administration as well as to a realization that campus needs are best met when properly channeled.

The Men's Student Council
The Women's Student
Government

(Editor's Note: This letter, received by Freshman Work Project Director Bruce Perry, is reprinted for the benefit of participants.)

Dear Mr. Perry:

In behalf of the members and friends of the Advent Christian Church, Auburn, Maine, I wish to thank the students of Bates College who worked so hard to make our church a cleaner place in which to worship.

The students certainly worked hard and we appreciate the thoughtfulness of asking the privilege to do this.

God bless the students and Bates College.

For and in behalf of the church,

Mary L. Marshall,
Clerk

Den Doodles

(Continued from page four) picked a fly right out of his soup last week.

What Middleman has revolted against the conventional ski pajamas worn by roommate? The new fad now is Tee PJ's.

IVY LEAGUE
SPORT & DRESS SHIRTS

also

NEW FALL SLACKS

10% Student Discount

Tony Fournier's
MEN'S SHOP

136 Lisbon St. Tel. 4-4141

The
GLENWOOD
BAKERY

Pleases

Particular
Patrons

We specialize in Birthdays,
Weddings and Special
Occasions

10 PARK ST. Dial 2-2551
Right Off Main Street

2 MINOT AVE. AUBURN
Dial 3-0919

LEWISTON SHOE CLINIC

QUICK DEPENDABLE SERVICE

We're Ready To Serve Bates Students

25 Sabattus Street

Lewiston

Makowsky Scores On Late Dash As

'CAT TRACKS

Homecoming Victory! — Coach Hatch gets additional lift from happy, victorious Bobcats.

By ED GILSON

Homecoming Day 1957 will not be long forgotten. The Bates Bobcats, who in previous encounters, had sometimes looked good and then on the other hand had appeared weak on such things as pass defense, were by consensus of opinions definite underdogs.

The 7-0 victory over Maine was not overly surprising but it showed that the Garnet could go at it tooth and nail, then pull the game out with a brilliant touchdown run in the waning minutes of the contest. It was a great one for us to win but an even tougher one for Maine to lose.

The win was a team effort led by a hard charging defensive line. Jim Wylie's defensive end play was excellent as was the playing of Dick Ellis. Co-Captain Wayne Kane was equally as good. Co-Captain John Liljestrand, still suffering from a leg injury, risked even further injury by going out there and giving it his best. This type of spirit and leadership best exemplifies the Bobcat win.

John Makowsky, the Pomfret Express, provided the crowd with their biggest single thrill on his twenty-three yard touchdown run. Makowsky literally "made" this run. With only one blocker, Makowsky made his way through at least three or four tacklers all of whom had shots at him. Earlier in the game Makowsky would keep on going even tho' he had been tripped up or partially stopped. This is the inkling of an outstanding halfback.

Now the State Series has taken some sort of shape. Colby along with Bates has been established as co-favorites to take the title. This is just something the newspapers can send over their wire services because on past performances in State Series play anything can happen.

The game with Bowdoin down in Brunswick this Saturday promises to be the same nip and tuck contest as the one with Maine. The Polar Bears are extra tough on their home grounds and they proved it against Colby.

Today soccer coach Joe Dowling and his charges will tangle with Colby in what should be the best game of the season. Colby is always tough in soccer although the Mules are, in the same situation as the Garnet, that of not being officially recognized as an intercollegiate sport.

The Bobcats will be testing a European style of play in this afternoon's clash in hopes of upsetting the Waterville visitors. This so-called European style game provides for seven men on the offense and only three on the defense instead of the usual five and five American system. The difference arises when the center halfback becomes a third fullback and the two outside halfbacks stay downfield and press on the offense.

The style attempts to maintain control of the ball and thus increase the chances for a score. However, it also requires a sturdy defensive quartet able to repel sudden and strong enemy attacks. This rather daring strategy should add to the dash and color of the match.

Saturday Bates will travel to Brunswick where the Garnet will engage Bowdoin on the latter's Homecoming day. The game will begin at 11:00 a. m. and will precede the Bates-Bowdoin football game.

Colby Nips Bowdoin In State Series Thriller

Colby's 250-pound tackle, Bob Sargent, booted a 33-yard field goal with little more than four minutes remaining to play to lift the Mules to a 16-13 state series victory over the Bowdoin Polar Bears last Saturday afternoon on Whittier Field in Brunswick.

Sargent's attempt cleared the cross-bar by inches to nullify a gallant Bowdoin comeback and insure the Mules of their fourth straight series win over the Polar Bears.

Brown Outstanding

Close to 5,500 chilly fans watched Bowdoin fight back from a 13-6 halftime deficit to tie the tilt near the end. Quarterback Mark Brown, the baffling ball-handler of the Mules, often fooled Bowdoin defenses as his passing, along with tricky ballhandling, was the major factor in this Colby victory.

Brown's pass completions set-up the first score of the game as well as getting the ball into Bowdoin territory for Sargent's game-winning kick.

Although Colby dominated the play throughout the first half, Bowdoin did threaten once in the first quarter. However, the Polar Bears ran out of gas on the 21, and the Mules began their march toward the enemy's goal.

Key Play

The key play of this series was a bit of old-fashioned razzle-dazzle. Brown pitched deep to halfback George Roden near the sideline, who was charged by Bowdoin tackle Ted Gibbons. Roden then passed downfield to end Peter Cavari who gathered in the ball on his own 40 and reached Bowdoin's 40 where he lateraled to Bob Auriemma. The speedy Auriemma was finally caught from behind by Polar Bear halfback Bob Hawkes on the 17.

The Mules then lost the ball on a fumble on the 9, but three plays later they gained it back again as Bowdoin fumbled on their own six yard stripe. Brown then completed a touchdown pass to Bob Bruce in the flat for the first score. Sargent's attempt for the extra point was wide and it stood 6-0 in the first period.

In the second canto, the Mules capitalized on a golden opportunity and easily scored again, as a result of a bad punt. With a fourth down on their own seven, the Polar Bears decided to punt, but Bill McWilliams' kick was nearly blocked and the ball went out of bounds at the line of scrimmage and Colby took over on the seven.

Colby end Steve Ramsey

See Our
BEAUTIFUL SILVER
AND CHINA SELECTIONS

Henry Nolin
JEWELER

83 Lisbon Street Lewiston

reached the 2 on a reverse play. Auriemma scored off right tackle on the next play. Halfback Al Rogan added the point.

Hawkes Scores For Bowdoin

Bowdoin managed to score near the end of the half. Hawkes intercepted a Colby pass and outran six tacklers before he was spilled on Colby's 37. Substitute fullback John Papacosma drove through right guard to the 25 and on the next play Waters reached the 10 for another first down.

Stover completed a pass to Hawkes who almost ran out of bounds in the end zone to catch the ball. Nevertheless, the officials ruled a touchdown. McWilliams missed the extra point so the half ended with Colby leading 13 to 6.

In the third period Colby threatened once more but alert quarterback Stover intercepted a pass on Bowdoin's 10 and carried the ball all the way to the Colby 38. Then McWilliams drove to the Colby 28. Four plays later Stover completed a pass to Waters, who scrambled to the 5. Bowdoin fumbled on the next play but Gibbons recovered on the 3.

Hawkes Scores Again

Colby's Fowler held three rushes aimed at his tackle spot but Hawkes drove over on fourth down and McWilliams booted the extra point to tie the score.

The ball changed hands several times, neither team showing any advantage over the other until the final quarter when Colby entered Bowdoin territory. Cavari returned a punt to Colby's 46. Crowley circled left end for a first down on Bowdoin's 43. Two plays later he found a weak spot in the center of the Bowdoin line and dashed to the 31.

On the next play a wave of blockers cleared a path for Auriemma, who was finally brought down on the 11 yard line. It seemed certain that Colby would score.

Bowdoin Contains Colby

But Bowdoin made a tight goal-line stand for three plays. By fourth down Colby had lost three yards and was back on the Bowdoin 14.

It was at this point that Sargent booted the winning field goal to clinch the game for the Mules. From this point on Bowdoin's offense couldn't get started and it was all over but the shouting.

Colby Co-Favorite

Colby now ranks as a co-favorite with Bates in state series play and will entertain Maine on Saturday.

Booters To Meet Bowdoin, Colby; Layoff, Flu Hurt

Now pointing towards games with Bowdoin and Colby, the Bates Soccer Club faces two major problems. Will the long lay-off before the games against those two archrivals affect the team's spirit and accuracy? Will those players who are out with injuries and flu be in top shape in time for those games?

Colby Here Today

The two remaining games for the Bates Soccer Club have been announced. This afternoon, the Bobcats will face a usually strong Colby squad here on Garcelon field, and on the 2nd of November the Bates' booters will travel to face the Bowdoin Bears on their home field at Brunswick. This date is Bowdoin Homecoming, and a dual victory for Bates in football and soccer would be particularly sweet.

With these two games almost two weeks off, Coach Dowling faces the probability of his team becoming stale because of the lack of competition. He plans to meet this possibility by holding regular inter-squad scrimmages, run under full inter-collegiate soccer regulations.

Illness And Injuries Are Problem

Another problem that confronts the team, and one that there is little control over, is that of injuries and illness. At the moment, several top players are sidelined with foot injuries, and the flu has taken its toll among many others. Out of a twenty-five man squad, practice attendance has been only about eighteen or nineteen which limits full scale scrimmages.

However, if the Bates' booters can overcome these two problems, they should close the season in a continuance of their winning ways, but the Colby and Bowdoin squads will provide an adequate test of the soccer club's true potential for the years to come.

DO IT
AGAIN . . .
CATS!

COOPER'S
Sabattus Street
We Serve The Best

For Men . . . IVY LEAGUE
CHINOS

Light Tan \$3.89
And Black

Striped \$4.75 Corduroy \$5.95
Sport Shirts - \$2.75 up
Long Sleeve Jerseys - \$2.95

YOU ALWAYS SAVE AT
SHARLAINE'S
Products Inc., Dial 4-7151
104 Washington St., Aub.
ON THE PORTLAND ROAD
Free Customer Parking

DRAPER'S
BAKERY

Opp. Post Office Tel. 2-6645

We specialize in
BIRTHDAY CAKES
and
PASTRIES OF ALL KINDS
For Parties
Delivery Upon Request
54 Ash Street

Bobcats Grab State Series Opener

By NORM CLARKE

The Bobcat eleven, 12 point underdogs going into the game, made it two in a row over the Black Bears of the University of Maine on the strength of speedy halfback John Makowsky's 23-yard skirt of left end with less than 2 minutes left in the tilt which sent the larger portion of the 7,000 homecoming fans home happy with a 7-0 victory.

Governor Edmund S. Muskie, a former Garnet cross country runner, and the 1932 Bobcat football team "that was tied by Yale" were among the throng that saw Bates make a successful start in defense of its state football championship.

Both Lines Good

Until Makowsky took the wide pitch from quarterback Tom Vail and raced to paydirt, the crowd had been treated to a game between two fine lines. Neither team had really seriously threat-

Wylie was out in front of Makowsky for blocking protection with three Maine men coming up on the ball carrier.

Makowsky Breaks Away

Wylie executed his part expertly as he dumped one defender on about the 15. Right halfback Bob Bower and fullback John Theriault came up fast, with Bower tripping up Makowsky on the eleven. However, he was able to keep his feet, dodge the charging Theriault, and stumble into the end zone. Full-

kick by fullback Kane, which rolled into the end zone, the Pale Blue took over on the twenty. Ten plays later the ball rested on the Bates 24, and Kane then threw deGrandpre for a one yard loss. However, an unnecessary roughness penalty nullified the play and the 15-yard penalty put the ball on the 11 yard stripe.

Block Stops "TD"

On the next play, Bower attempted to round right end but was dropped for a five yard loss by Wylie, George Dresser, and

later the half ended in a scoreless tie.

Following the halftime break, the tilt settled down into the same pattern as the first half, with Bates being forced to punt four plays after receiving the kick-off.

Bear Punt Blocked

After taking over on their 37, the Bears moved to the Bates 46 in five plays, where the stage was set for another Garnet golden opportunity. Theriault then attempted to punt but the ball was deflected by Wylie and tackle John Liljestrand, and Bates took over on the Maine 36.

The Maine defense held again and Kane's punt on fourth down was run back to the Maine 37. Two plays later, when the Bears attempted a double reverse, the pigskin was fumbled and once again Wylie was on the spot to haul it in. The Bobcats held the ball on the enemy's 35, with seven and one-half minutes left.

The Garnet then managed to garner a pair of first downs and in eight plays moved the ball in as far as the 19 yard line, with four minutes showing on the clock for the third period. Kane and Block carried for most of this yardage, but still the garnet could not penetrate further as they ran out of gas on the 19.

After causing the visitors to punt to the fifty, the 'Cats began rolling again with Block, Makowsky, and Kane carrying the load and as the third period ended with the ball on the Maine 17.

Garnet Threaten, But Fumble

As the final canto opened the winners held possession on the 17 with a second down and one situation. After two plays the ball rested on the 14, with a first and 10. But on the next attempt the elusive pigskin was fumbled and Maine took over on their own 17 once again, thus choking off another Bobcat threat.

Throughout the remainder of the quarter the play see-sawed back and forth near midfield until the final break came upon which the Bates eleven capitalized to extend its hold over the university from Orono.

Makowsky was the day's outstanding ground gainer with 144 yards. Wylie played what is probably the best defensive game played by an end for a long time on Garcelon Field, with his timely recoveries and otherwise fine defensive play. Liljestrand, Jim Geanakos, George Dresser, and DeSantis all were line standouts for the Bobcats.

Pickett, Theriault, Thibodeau and Moulton all turned in fine backfield performances for Maine with Ed Shimmin, Bill Tarazewich, Hal Violette, and Manson shining in the line.

The summary:

Bates (7)
Wylie, le
Liljestrand, lt
Geanakos, lg
Dresser, c
Hayes, rg
R. Ellis, rt
Hohenthal, re
Vail, qb
Block, lhb
Makowsky, rhb
Kane, fb

(0) Maine
le, Nelson
lt, Violette
lg, Abbott
c, R. Ellis
rg, Sawyer
rt, Tarazewich
re, Manson
qb, Pickett
lhb, Rand
rhb, Bower
fb, Theriault

Substitutions: Bates — Hubbard, Flynn, Welch, Gurney, DeSantis, Gallons, Post, Jodaitis,

Garnet To Clash With Polar Bears In Crucial Game

With the Gov. Barrows trophy, emblematic of Maine college supremacy, riding on every play, Coach Bob Hatch's rejuvenated defending Bobcats will embark upon the second chapter of their State title defense when they travel to Whittier Field in Brunswick this Saturday to face the always pesky and upset-minded Bowdoin Polar Bears.

Game Should Be Thriller

Although Coach Adam Walsh's squad posts only one victory against three setbacks, they have a speedy backfield led by quarterback Brud Stover and left halfback Bob Hawkes plus a strong line headed by All-Maine guard Capt. Ernie Belforti.

These items together with the fact that the Garnet is in that sort of "valley" after a big game; and Bowdoin, smarting from its three point loss to Colby, will be out to please a Homecoming Day throng add up to what should be a very close and hard-fought affair.

The Polar Bears' forward wall features five seniors, one junior and one sophomore, and from tackle to tackle they average over 200 pounds. Senior Matt Levine, favorite target of Stover, holds down the left flanker position, with junior Al Merritt playing right end. Lewiston's 220-pound Pete Dionne starts at the right tackle slot, while Al Gibbons, a 195-pound senior from Cape Elizabeth, is on the left side. Sophomore Joe Carven plays opposite guard from Framingham's Belforti, a very capable 205-pound lineman.

Stover Leads Attack

Three sport star Brud Stover from Bath once again will be quarterbacking the Brunswick eleven. He completed four out of eleven passes last week and is more effective this season. Sophomore halfbacks Bob Kennedy and Hawkes and junior fullback Gene Hawkes give Walsh a lot of speed and improvement over last season. Returning to the T-formation after a year of the balanced single wing, Walsh now has several dangerous threats in Hawkes and Waters.

Bowdoin has been hard hit by the flu and injuries, but they should be at almost full strength this weekend. Last year, the Bobcats after trailing, came back in the second half to squeak by the Polar Bears 13-12. Two years ago home team Bowdoin, a two touchdown underdog, dumped Bates 18-0. This year's meeting between the two arch-rivals should be another thriller.

The probable starting line-ups:

Bates	Bowdoin
Wylie, le	re, Merritt
Ellis, lt	rt, Dionne
Geanakos, lg	rg, Belforti
Dresser, c	c, Michelson
Hayes, rg	lg, Carven
Liljestrand, rt	lt, Gibbons
Hohenthal, re	le, Levine
Vail, qb	qb, Stover
Block, lhb	rhb, Kennedy
Makowsky, rhb	lhb, Hawkes
Kane, fb	fb, Waters

Kirsch, Heidel, Muello; Maine — deGrandpre, Thibodeau, Carmichael, White, Moulton, Eberbach, Bragg, Welch, Martin, Martin, Pottle, Denbow, Sylvain, So-per, Goodman, Dore, Shimmin.

John Makowsky is brought down by Maine tackle Bill Tarazewich after a sizeable gain in Saturday's contest with Maine. Makowsky scored Bates' lone TD in win over Pale Blue.

ened the other but both indicated they had the type of backs who could break loose on any play.

Maine's Gamble Fails

With a fourth down and one situation, Maine had the ball on their own 33, with only one minute and 55 seconds remaining in the game. Quarterback Bob Pickett gambled with halfback Jerry deGrandpre who attempted to hit the right side of the Bates line, found no opening, reversed his direction and was finally brought down on the 28 with a loss of five yards, the Garnet taking over.

On the next play, Makowsky, who had until that time gained 106 yards, cracked off right guard for five more, moving the ball to the Bears' 23. Then with 13:13 gone he made his game-winning run around left end. This same play, which had been fairly successful throughout the game, was made for the speedy halfback, because on the play it's pretty much up to the runner how well it works. Only end Jim

back Wayne Kane plunged over for the point after.

Following the kick off, Maine held the ball on their own 37. Pickett was then thrown for a four yard loss when he couldn't get his pass away. Then the standout quarterback hit his favorite target, right end Ed Manson for nine yards, but the play was nullified by a Maine penalty for unsportsmanlike conduct, bringing the ball back to the 25. Following an incompleting pass, a fourth and twenty situation was facing Pickett when he found his receivers covered and had to run with the ball.

The crafty quarterback found plenty of room to move and streaked downfield until he was hit hard at the 40, fumbled and a Garnet defender recovered on the Bears' 45. Vail then hit the center of the line to eat up the final few seconds and the elated Bates stands erupted onto the field.

The first threat by Maine came about half way through the first period. Following a quick

Mal Block. With a second and 15 on the 16, deGrandpre tried left guard for no gain. A pass from Pickett to Manson ate up nine and it was fourth and nine on the seven. Pickett then threw into the end zone, intended for deGrandpre, but the ball was slapped down by Block.

The 'Cats then took over and proceeded to get the ball out of trouble, via a Kane punt to the 50. In seven plays Maine moved the ball to the 35, where an attempted punt was blocked by Wylie and recovered by Al DeSantis on the Bates 25.

Wylie Recovers Fumble

However, once again the Garnet couldn't get the ball moving and were forced to punt, with Maine beginning again on their 34. Following six quick plays the Pale Blue were on the move again, until Wylie recovered a fumble by Bower on the Bobcat 36.

As before, Maine held back the charges of coach Bob Hatch and Kane punted again, this time to the 27, and five plays

STECKINO and SONS

ITALIAN-AMERICAN RESTAURANT

The Place To Go For

Baked Lasagne Cutlets Parmesan
and Homestyle Pizzas

— Dial 2-8651 —

49 MAIN STREET

Look For The Sign With The Big 49

Norris - Hayden Laundry

Modern Cleaners

Campus Agents

WAYNE KANE

BILL HEIDEL

Stu-G Discusses Conflicts Of Tuesday Club Meetings

Problems of conflicting club meetings were discussed at the Wednesday night meeting of the Student Government.

The possibility of clubs' meeting on nights of the week other than Tuesday was suggested. It is hoped that such an arrangement would enable the clubs to obtain speakers more easily and to avoid conflicting meetings.

Also considered was the possibility of clubs' meeting in the various lounges and recreation rooms on campus rather than in Libbey Forum.

Plan Christmas Banquet

Preliminary plans were made for the Stu-G Christmas banquet which will be held December 9. Committees were set up and the entertainment and menu were discussed.

There has been a shortage of waitresses in Rand. Those women who are willing to substitute are asked to contact Mrs. Margaret Bisbee, Fiske Dining Hall director.

There is still a large amount of flu vaccine available in the infirmary for those who want shots.

Students are reminded that they are permitted — and even

requested — to leave a class if illness or a "coughing fit" should overcome them.

Frosh Visit Meeting

Several freshmen visited Stu-G in accordance with the practice of inviting the students from each dormitory on specific evenings. All students are urged to take advantage of this opportunity to see how the Student Government operates.

OC Chapel

(Continued from page three)
Wednesday and Friday from 4-5 p. m.

In addition, it was noted that a one dollar deposit was necessary to use any of the equipment. This money is refunded when the article is returned on time. However, 25 cents is deducted for each day late (providing the room is open on that day) that the borrowed item is not returned.

Walter Neff explained that the

Cummins Announces Openings In Various Fields, Grad Schools

Dr. L. Ross Cummins has released the information that representatives of the U. S. Navy Reserve Officer Training Program will be on campus November 6.

Current Navy programs for all those not committed to an ROTC or another military obligation will be discussed. Information for junior and senior women regarding Wave officer opportunities will also be available.

Sign Up For Movie

All men interested in attending a 4 p. m. movie showing on that date about Naval officer training are requested to sign up as soon as possible in the Guidance and Placement office.

Cummins also said that the New York State Department of Civil Service has announced that applicants for positions in varied fields in state service must be graded by a test given on December 7.

May Obtain Information

Applications for these tests are due November 12. All college juniors, seniors, and graduates interested are advised that detailed information is available in the Guidance and Placement office.

Harold R. Metcalf, dean of students of the University of Chicago school of business, will visit Bates College Monday.

Interviews Candidates

Students interested in graduate study at the University of Chicago will have an opportunity to talk with Metcalf concerning the MBA program, career opportunities, and the scholarship program in an informal interview in the Faculty Lounge, second floor, Chase Hall, at 3 p. m.

Regardless of their undergraduate major, students with a bachelor's degree or its equivalent are eligible to apply for admission to the school.

Hickory Ski Group is now a part of the Outing Club. There are certain advantages to this new plan. First of all, there are no dues to be paid, as the Hickories draw from the OC budget. Secondly, free lunches are provided for four or five ski trips a year. One of the future events planned is a monthly meeting of the group which will include a movie entitled "Ski Vermont," an equipment display and a lecture by Tony Matt, the only man to schush down Tuckerman's Ravine.

Schedule Poster Parties

In concluding the program

Foundation Offers Seniors Graduate Study Grants

The Danforth Foundation invites senior men preparing for a career of college teaching to apply for graduate study fellowships.

President Charles F. Phillips has named Dean of the Faculty Harry W. Rowe as the liaison officer to nominate up to three candidates to be considered for membership in the 1958 class of Danforth Graduate Fellows. Applicants may be from any field of specialization found at Bates.

Encourage Study

These appointments are fundamentally "a relationship of encouragement" throughout the years of graduate study, carrying a promise of financial aid with prescribed conditions as there may be need.

The maximum annual grant for single Fellows is \$1400 plus tuition and fees; for married Fellows, \$2400 plus tuition and fees

with an additional stipend of \$350 for children.

May Hold Other Scholarships

Danforth Fellows may also hold other scholarship appointments at the same time, though without stipend until these other relationships are completed.

Candidates must be planning to enter graduate school in September 1958 for their first year of graduate study. Recent college graduates may also apply.

Show Outstanding Qualities

Candidates are expected to be men of outstanding academic ability, integrity, and character, and having a personality congenial to the classroom, including serious inquiry within the Christian tradition.

All Danforth Fellows will participate in the annual Danforth Foundation Conference of Teaching next September at Camp Miniwanca in Michigan.

Announce Deadline

All applications, including the recommendations, must be completed by January 31, 1958. Further information may be obtained from Dean Rowe.

Religion Notes

Sunday night Wesley Club will continue its series on the "Isms." Marc Schwarz, Robert Burke, and Oscar Mullaney will speak on Judaism and Catholicism.

Members will meet at 7 p. m. at the Hobby Shoppe.

Dr. Sydney W. Jackman will discuss "Faith Without Works" at Judson Fellowship Sunday. The meeting will be held at 7 p. m. at the parsonage, 336 College St.

Homecoming Grads

(Continued from page three)
During the anthem by the choir, soloists were Kenneth Parker, Patricia Allen, and Lois Chapman.

Presidents Pour

After the football game, WAA sponsored a coffee for seniors, alumni, and friends of the college. Among the guests were members of the faculty, Gov. Muskie, and Under Secretary of State Loy Henderson.

Jayne Nangle, treasurer of the organization and senior proctor, planned the event. In charge of pouring were Karen Dill, president of Stu-G; Colleen Jenkins, president of CA; and Barbara Stetson, president of WAA. Student hostesses assisted in serving.

Wilson Leads Service

Lloyd Rafnell and his band provided music for dancing from 8:30 to 11:45 in the evening in the Alumni Gym. Co-chairmen Alan Kaplan and William MacKinnon took charge of the Back-to-Bates Dance for the Alumni Office.

Dr. Val H. Wilson, '38, president of Skidmore College, led the Sunday morning Chapel service. Clifford Lawrence and Ronald Spicer assisted him.

Conduct Open House

Judith Perley and David Harper were the OC directors in charge of the Sunday afternoon open house at Thornecrag. Refreshments were served.

**It is
easier
to give
than to give
wisely**

There is no finer way to show your lasting appreciation to your Alma Mater than by making a gift either outright or in trust. In these complex times, however, it is important that the gift be made in a manner that will be most beneficial not only to your college, but to your family and business as well.

Our experienced Trust Department will be glad to work with you and your attorney on the financial and trust aspects of an educational gift that will serve as your personal memorial in the years ahead. Write or telephone for an appointment now.

We'll be glad to send you a copy of "Facts Everyone Should Know About Charitable Giving," which you may find valuable at this time. Simply drop us a card today.

Main Office: Augusta, Maine

19 Offices Serving the Heart of Maine

Luiggi's Pizzeria

— Features —

Italian Sandwiches - Pizza - Spaghetti

To Eat Here and to Take Out

Telephone 2-0701

Corner Horton and Sabattus Streets

DELIVERY SERVICE FOR ORDERS OF \$3.00 OR MORE