

3-26-1958

The Bates Student - volume 84 number 19 - March 26, 1958

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 84 number 19 - March 26, 1958" (1958). *The Bates Student*. 1290.
http://scarab.bates.edu/bates_student/1290

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.

Phillips Notes Implications Of New Tuition Increase

By HOWIE KUNREUTHER

In a Chapel speech given Monday morning President Charles F. Phillips dealt solely with the implications of a newly announced increase in student costs.

"Tuition will go up next fall, not to \$800 as previously announced, but to \$900," declared President Phillips. In the past "we have tried to go up by a relatively small amount," but recently we have been forced to change our policy.

Explains Reasons

Discussing the reasons for this new move, the President stressed two main causes. As was pointed out at the fall Convocation there is "a need for even higher college salaries." The teaching profession in the United States is the one major economic group which has not enjoyed any of our recent increased standard of living. "Therefore just on plain grounds of equity or fairness it is time we did something about this lag."

There is also an economic

reason why we should do something about the situation, noted Prexy. There is today as never before a shortage of members we can recruit for the faculty. In order to keep our teachers we must bid for them with higher salary inducements.

Discusses Rising Costs

As a second reason for the tuition hike it was pointed out that "there are rising costs in all the other departments in the college." Citing some figures from the Treasurer's report, President Phillips noted the percentage increase in "various items that are necessary to the running of the college."

Turning to the inflationary problems of the country, the speaker asserted that there are many people who are advocating inflation without thinking through to the end result. "You people here are seeing part of the end result. The steady increase in tuition in American colleges is a direct result of following an inflationary program in this country."

Notes Other Effects

"We will do what we can to help you," the President maintained, but "the bulk of this will (Continued on page two)"

PA Appoints Editors; Selects Kunreuther

Chooses Brown, Neff To Serve In Major Posts

By CATHY JARVIS

Howard Kunreuther and Walter Neff have been appointed by the Publishing Association as STUDENT editor-in-chief and business manager, respectively, for the 1958-59 term.

Louis Brown will head Kunreuther's staff as managing editor. The new staff will assume its duties with the April 16 issue of the paper.

Both the editor-in-chief and his business manager are natives of Great Neck, N. Y., and are majoring in economics.

Serves As Copy Editor

In high school Kunreuther was a reporter for the Great Neck High School Guide Post. He began his work on the STUDENT as a freshman reporter. He has served as an associate copy editor and as an associate editor.

During the past year he was chairman of the CA Public Affairs Commission, and vice president of Gould Political Affairs Club. He also participates in the Political Union.

Has Dean's List Grades

Kunreuther takes part in intramural sports, enjoys skiing, and is on the tennis team. In addition to sports, he likes all types of music and is an enthusiastic stamp collector.

A Dean's List student, he plans to work for departmental honors.

In giving his reaction to the appointment, Kunreuther said, "I appreciate the opportunities that the editorship of the paper offers me. By coordinating the editorial and business staffs, it is hoped that there will be a clearer working relationship between the members of the STUDENT board."

Promoted from the position of advertising manager which he held this year, Neff has a lively (Continued on page two)

Howie Kunreuther, Lou Brown, and Wally Neff (l. to r.) assume duties on STUDENT after vacation. (Photo by Blunda)

Frosh Veto "Unlimiteds" In Debate On Cut System

Debating against the proposal, "Resolved: that the Bates College administration should adopt a plan of unlimited cuts," Marjorie Sanborn was voted the best individual speaker in the Freshman Prize Debate Thursday. Prizes of \$4 were awarded to each member of the winning negative team, with an additional \$10 to Miss Sanborn.

Also on the negative side were Harold Smith and Jack Simmons. Representing the affirmative were Mary Stafford, Robert Viles, and Neil Newman.

State Three Reasons

Outlining the affirmative plan of cuts, Miss Stafford stated that it would "give every student in every class the privileges now granted to the students on the Dean's List. A student receiving an 'F' warning or a freshman receiving a 'D' or 'F' warning would lose cuts at the discretion of the individual professors concerned. We would still adhere to the present 'no-cut' days and loss of cuts for disciplinary reasons."

The affirmative team stated three reasons as to the need for this plan. "First," stated Viles, "any form of limited cuts discriminates against the students who are mature but can't make a 3.200 average. Second, this plan would give the student the opportunity to exercise his maturity in having the freedom to choose whether to go to classes or not."

Present Alternate Plan

Thirdly, Miss Stafford spoke of the need to "further carry out the third goal of the Bates plan — 'to develop in a student sound attitudes and abilities.'" Newman asked, "Why, if a student already knows the portion of a course to be discussed on a certain day, should he be forced to attend? He could be putting this time in on something he does not know as well."

The negative team presented an alternate plan which, said Smith, is "more liberal than the existing plan, but not so radical as the plan presented by the affirmative. Our plan would deal (Continued on page three)"

Players Offer Final Production; Stage Shakespearean Tragedy

Damon, Mazza Star As Romeo And Juliet

By MIKE POWERS

"Romeo, Romeo, wherefore art thou Romeo?" beseeches Juliet in what is perhaps the most oft quoted passage from any of Shakespeare's immortal works. This balcony scene is undoubtedly the high point of the tragedy "Romeo and Juliet."

On April 10, 11, 12, the Robinson Players will present a three night production of this Shakespearean tragedy in the Little Theater. The production is directed by Prof. Lavinia M. Schaeffer. Assistant directors are Jane Lysaght and Judith Granz. Jane Damon and Benedict Mazza will portray the pair of tender lovers.

Love Meets Doomed End

"What's in a name?" utters Juliet in the same balcony scene. This one line points up the struggle between the Capulets and the Montagues which raged in "fair Verona" and which is the backdrop for the action of the play.

Romeo and Juliet's love for

Jane Damon, Tony Lovejoy, and Ben Mazza (l. to r.) enact scene from forthcoming production of "Romeo and Juliet."

each other surpasses the bitter hatred of their respective families. Although the pair meet a doomed end, the depth and passion of their love truly would overcome any tragic ending.

Romeo, Juliet Triumph

The tragedy of the play lies not in the lovers' final ending, but

in the fact that the deep rooted hatred of the families have driven the pair to their inescapable end. The audience, however, is well aware that even in death Romeo and Juliet have triumphed — in their symbolic marriage in the tomb.

(Continued on page three)

Mercereau Plays At Pre-Vacation Dance Tomorrow Evening

The new officers of the Chase Hall Dance Committee have announced that there will be a pre-vacation dance from 8:15-11:45 p.m. tomorrow evening in Chase Hall.

Art Mercereau and his combo will supply music for dancing. Entertainment will be provided by the Hi-Ho's and the Merri-manders. Admission will be 50 cents per couple.

The officers for the coming year will be William Worthington, chairman; Margaret Montgomery, secretary; and Gerald Zaltman, treasurer.

Hickories Awards Badges To Adept Ski Enthusiasts

Proving their skiing adeptness and ability, 18 Bates students were each awarded the Hickories ski badge at the group's meeting held last Saturday in Pettigrew Hall. Each candidate had to successfully complete four tests.

The first of these was climbing up the hill using both the herring-bone and side-step methods. Reaching the proper height on Mount David, the skiers employed the snowplow technique

to descend the hill while turning to their right and left. Then they had to fall and get up correctly. Lastly, each person was required to demonstrate the proper way to come to a full stop when skiing down a slope.

Students Receive Badges

The following students performed these tests: Joyce Alberti, Constance Bailey, David Danielson, Mary Galbreath, Catherine Harwood, Susan Harris, Arthur Hayes, Suzanne Hurd and Alan Coykendall.

Others who received their badges were Patricia Morse, Constance Murray, Barbara Naiman, Barbara Oldach, Candace Oviatt, Mary Stafford, Dorothy Sweetser, and Linda Wescott.

Meeting Features Movies

Walter Neff, one of the co-directors of the Hickories, then briefly explained the care of ski equipment during the winter and

Show Ski Film To Illustrate Wedeln Method

A ski film on the new technique called "Wedeln" will be shown at 4:30 p.m. Tuesday, April 8, at the Women's Locker Building.

The movie was filmed at the meeting of the International Ski Teachers Congress in France and shows the demonstration by the Austrian ski school — "a demonstration that caused an immediate sensation and reactions ranging from ecstatic approval to violent opposition among ski teachers all over the world."

All skiers are welcome. Persons attending are asked to use the Campus Avenue entrance to the Locker Building.

summer months.

The afternoon meeting was concluded with the showing of two movies entitled "Speeding Skis" and "Happy Youth in Sun and Snow."

Stu-G Plans Four Changes In Blue Book Regulations

By ANITA KASTNER

Spring seems to be the time for changes or proposed changes in student procedures, and the Women's Student Government affords no exception to the rule.

After discussion of the pros and cons of various rules, several changes have been made in the women's section of the Blue Book. They are:

Change Rules

Article II Section 3 — Four failures to sign out will constitute a case instead of the present six.

Article III Section 3 — Sunday calling hours have been extended through the lunch hour.

Article III Section 9 — The procedure concerning unexpected visitors has been clarified.

Become Effective Next Year

Article VI Section 1 — On the night before a vacation 11 p.m. permissions are in effect for all classes.

The aforesaid codification will be stated more explicitly in next year's Blue Book. Until that time the rules as presently stated in the Blue Book are to be followed.

Consider Frosh Rules

This is also a good time of year to look at freshman rules and, with the benefit of increased perspective, to see if any changes are in order. It has been suggested that the wearing of bibs and bows be omitted from frosh requirements because of the danger of their detracting from the seriousness of the honor system.

However, aside from the obvious function of helping the upperclassmen learn names, the wearing of bibs and bows serves

to tie together the freshman class, foster responsibility and make evident the fact that everything we do should be part of the honor code.

Any ridiculousness only exists in the minds of the students. Finally, if we are afraid that a little humor will destroy the honor code, we are testifying to our lack of faith in its strength and enduring quality.

State Offers Job Opportunities In Health, Welfare

The State of Maine Department of Health and Welfare has summer employment openings for Maine residents in its child welfare and public assistance divisions. Students who are presently juniors may serve as case assistants with an opportunity to learn about the field of public social work.

These jobs will be confined to Portland, Auburn, Augusta, Rockland, Belfast, Brewer, Ellsworth, Houlton, and Caribou. Applications, available in the Guidance and Placement Office, must be submitted before April 1.

Further information may be obtained from John Q. Douglas, Director, Bureau of Social Welfare, Department of Health and Welfare, State House, Augusta.

Dr. L. Ross Cummins announced two interviews for the week immediately following vacation. Tuesday, April 15, Miss Elizabeth Scullane and Mrs. Gertrude Kilbride will interview women interested in a service representative training program with the New England Telephone and Telegraph Company.

Women interested in becoming camp nurses and men interested in serving as camp counselors may talk with W. David Dellert of the Maine State YMCA Camp Wednesday, April 16.

Appointments should be made, before vacation if possible, by singing up in the Guidance and Placement Office.

PA Appoints Editors

(Continued from page one)

interest in this area. His mother is advertising manager for *High Fidelity Magazine* and his father was head of an advertising agency before his death.

The junior economics major plans to enter the field of business administration after graduation.

A sports enthusiast, he is president of Hickories and consequently a member of the OC Board. He is also on the ski team and has participated in JV baseball.

Works On STUDENT

He is from East Otis, Mass., and is a graduate of Westfield, Mass., High School.

Brown, while at Winthrop, Mass., High School was a member of the *Echo* yearbook staff. He has worked on the *STUDENT* since his sophomore year.

He has taken part in freshman debating, is a member of the intramural council, and has worked on WVBC.

Aims At Best Coverage

The physics major is making plans for graduate school and hopes to become a nuclear engineer.

"Our principal aim is to make the paper one which will concern itself with the major problems on campus and provide the best possible coverage of campus news and opinion," stated Brown.

Calendar

Tonight

CA Vespers, Chapel

Tomorrow

Chase Hall Dance, 8:15-11:45 p.m.

April 8

Ski Film, 4:30 p.m., Women's Locker Building

April 10

"Romeo and Juliet," 8 p.m., Little Theater

April 11

New England Forensic Conference, University of Massachusetts

"Romeo and Juliet," 8 p.m., Little Theater

April 12

New England Forensic Conference

New Hampshire Interscholastic Debate Tournament (at Bates)

Hickories Ski Meeting, 1:15 p.m., Filene Room, Pettigrew Hall

Hickory Holiday Basketball Game, 3 p.m., Alumni Gymnasium

"Romeo and Juliet," 8 p.m., Little Theater

April 13

Ski Trip

April 14

Maine Intercollegiate Novice Debate Tournament (at Bates)

Bates Enters Debaters In NE Forensic Competition

Bates will be represented in all four types of competition at the New England Forensic Conference championships on April 11-12 at the University of Massachusetts in Amherst. In debate, the affirmative team of John Lawton and King Cheek and the negative team of Everett Ladd and Willard Martin will argue the national topic.

Martin will compete in the extemporaneous speaking contest, Ladd in the oratory competition, and Regina Abbiati in the oral interpretation division.

On Saturday, April 12, the New Hampshire Interscholastic

Debate Tourney will be held here. Ten schools, including last year's champion Laconia, will compete. Bates students and faculty will act as judges.

Bates will host the Maine Intercollegiate Novice Debate Tourney on Monday morning and afternoon, April 14. The tournament is open to all those in their first year of debating.

Attend Debaters' Conference

Bates will enter two full teams. Mary Stafford and Neil Newman, Harold Smith and Ronald Burke will debate the affirmative viewpoint of the national topic while Robert Viles and Marjorie Sanborn, Jack Simmons and Robert Solomon will argue the negative. The coaches of the various teams will act as judges.

Either Joanne Trogler or Richard Dole will represent Bates at the national Delta Sigma Rho conference at Michigan State University in East Lansing on April 10 through 12. Delta Sigma Rho is the national honorary debating society.

Debate Before Augusta Rotary

Monday evening four members of the debate team presented an exhibition debate before the Augusta Rotary Club in Augusta. Lawton and Cheek were on the affirmative and Ladd and Martin on the negative side of the national topic, "Resolved: that the requirement for membership in a labor organization as a condition of employment should be illegal."

Nashua Man Speaks As Pastors Sponsor Palm Sunday Service

The Rev. Harold Bonell, pastor of the First Baptist Church of Nashua, N. H., will be the guest speaker at a special Palm Sunday union service in the Bates College Chapel.

The service, sponsored by the Androscoggin Pastor's Union, will begin at 8 p.m. and will be open to the public.

Baptist Choir Sings

The Rev. Robert Plummer of the Calvary Methodist Church will preside.

The choir of the Court Street Baptist Church of Auburn, under the direction of Donald Gay, will provide music for the service.

Monday Chapel

(Continued from page one) fall on you and your parents." There will be an increase in our scholarship fund next year similar to the percentage increase in tuition. At the same time there will be "some increase in hourly wages for campus jobs." The college will also aid students in obtaining loans through existing programs.

Concluding his comments on tuition, President Phillips stated that "as unpleasant as it may be, it is one of the facts of life that we all face. In years ahead if inflation continues there will obviously be still more."

STRAND

Today —

"MAN ON THE PROWL"
MALA POWERS
"GOING STEADY"
MOLLY DEE
ALAN REED
— Thurs. - Fri. - Sat. —
"CRASH LANDING"
GARY MERRILL
NANCY DAVIS
"RETURN TO WARROW"
PHIL CAREY

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

EMPIRE NOW PLAYING
THRU TUESDAY, APRIL 1
DAVID O. SELZNICK'S PRODUCTION OF ERNEST HEMINGWAY'S
AREWELL TO ARMS
CASTING ROCK HUDSON • JENNIFER JONES • VITTORIO DE SICA
CINEMASCOPE
Two Shows Daily Mat. 50c
Mat. 2 - Eve. 7:30 Eve. 90c

Ritz Theatre
WEDNESDAY - THURSDAY
BRIGITTE BARDOT
in
"MADEMOISELLE STRIPTEASE"
Plus "Black Panther" with Sabu
FRIDAY - SATURDAY
"THE ENEMY BELOW"
Robert Mitchum, Curt Jurgens
"COURAGE OF BLACK BEAUTY"
Joan Crawford, Mimi Gibson

PRISCILLA
Friday, Saturday, Sunday
"The Spirit Of St. Louis"
Jimmie Stewart
Color - Cinemascope
"The Green-Eyed Blonde"
Susan Oliver
Linda Plowman
Friday 2 P. M.; 6:30 P. M.
Sat. Continuous from 1 P. M.
Sun. Continuous from 3 P. M.

Eleven Assume OC Leadership For New Year

Eleven members of the Outing Club Council have been named directors of OC activities for the coming year.

Rita Bentley and Alfred Ziegler will be in charge of purchasing and caring for equipment. Joan Engels and Robert Finnie will plan the many hikes and trips sponsored by OC throughout the year.

Work With Officers

Priscilla Schumrick and Benjamin Getchell will be responsible for maintenance of cabins and trails. Heather Taurel and David Nelson, Carnival directors, will head preparations for the annual winter event.

In charge of publicity for Outing Club activities will be Sara Chatterton and Thomas Lee. Bonnie Richman will prepare "Cat Tracks." The new directors will be working in cooperation with the officers named in the all-campus election.

Plan Spring Trip

Approximately ten Bates students will participate in a spelunking trip to the caves of West Virginia during vacation. They will join with other college students in the five-day trip sponsored by the Intercollegiate Outing Club Association. The Bates group will be under the leadership of Alfred Ziegler.

Frosh Prize Debate

(Continued from page one) with courses in series; the cuts allowed in a course would depend on the grade received in the preceding course of the series."

Grades Determine Cuts

For example, there would be no cuts allowed in Religion 100, a core course. However, if a student received an "A" or "B" in the core course, he would receive unlimited cuts in Religion 212.

Smith went on to say that if a "C" was attained in Religion

Records

Sheet Music

BERT COTE'S

133 Lisbon - Corner Ash

New Editors Take Over Respective Duties For College Yearbook, Literary Magazine

Kinney, Sylvester Co-Edit '59 'Mirror'

Betty Kinney and Janice Sylvester have recently been appointed co-editors of the 1959 *Mirror* by the Publishing Association. They are succeeding MacCrae Miner and Muriel Wolloff, this year's co-editors.

Replacing Julian Freedman as business manager is King Cheek.

Serves On Staff

Miss Kinney, a sociology major, has worked on the women's sports section of the yearbook for two years. In addition, she has been on the WAA board for two years and is a member of both the concert and the marching bands. She is from Methuen, Mass.

Miss Sylvester, a psychology major, comes from York. She is vice-president of the Women's Union and is a member of Rob Players. She worked on the organizations section of the 1958 *Mirror*.

Plans To Do Honors

Cheek, who is a new member of the *Mirror* staff, is a varsity debater and belongs to Delta Sigma Rho. He is president of the Barristers and is also a member of Gould Political Affairs. An economics major and a Dean's List student, he is considering doing honors next year. He comes from Greensboro, N. C.

100, three cuts would be allowed in 212, and a "D" or "F" in 100 would allow no cuts in 212.

Question Student Maturity

Stating the need for limited cuts, Simmons stated that "we are not as mature as we think we are. We want maturity, but we can't take complete freedom all of a sudden."

"Our plan," stated Miss Sanborn, "would be a transition between the very limited freedom of high school and the freedom of adult life. Students, especially freshmen, are not mature enough to accept the responsibility of unlimited cuts."

Deciding in favor of the negative team were judges Charlotte Ellis, Charles Dings, and Miss Frances Hess.

Betty Kinney, Clark Whelton, King Cheek, and Jan Sylvester (l. to r.) assume editorial, business positions next fall on *Mirror* and *Garnet* publications.

Ski Group Plans Program For Post-Vacation Events

The events of Hickory Holidays will be split between two weekends this year. All events, except the dance which will be held April 26, will take place April 12-13.

A ski meeting will be held from 1:15-3 p. m. Saturday, April 12, in the Filene Room of Pettigrew Hall. The program will include a speaker, election of officers, and possibly a movie.

Play Coed Basketball

Immediately following the ski meeting there will be a coed basketball game in the Alumni Gymnasium. An interesting array of professors and Bates men and women are being snared to form the teams.

It is expected that this duel between the sexes will be lively, exciting and humorous. Alfred Turner is in charge of arrangements for the event. Refreshments will be served by Hickories.

Plan Ski Trip

A ski trip to Sugarloaf will be sponsored by the Hickories Ski Group Sunday, April 13.

Due to blue slip conflicts the Hickories Holidays Dance will not be held until April 26 in Chase Hall. A band will provide music for dancing. Entertain-

ment has been planned for the intermission. Judith Sternbach and Lee Larson are co-chairmen of the dance.

Robinson Players

(Continued from page one)

The production crew has dressed the players in authentic costumes of the Elizabethan period. The varied colors of the beautiful costumes add much to the flavor of the audience's enjoyment.

Characters Provide Relief

The play is also making use of authentic music of the same period for the ball scene and for incidental background music. Such effects as these accompanied with the proper lighting add immensely to the tone and mood of the tragedy.

Although essentially a tragedy the play is well-balanced with numerous scenes of comic relief. Such scenes as those between Mercutio and Juliet's nurse have already been described in some detail in previous issues.

Creates Memorable Effect

Yet after viewing rehearsals again and again this reporter is pleased to say that the scenes have lost none of their original vitality.

In contrast the actors have "gotten deeper" into their respective parts and have made the entire effect memorable. Thus the combination of tender love scenes, humorous bantering, and exciting action make it an evening of fine entertainment.

Tickets for the production can be obtained from any member of the cast. The price is \$1.50 per ticket.

Whelton Heads Staff Of 1958-59 'Garnet'

The Publishing Association has announced the appointment of Clark Whelton to the editorship of the *Garnet* for the coming year. He has previously been on the editorial staff and has been a contributing member of the *Garnet*.

The policies for next year will be a more intensive extension of those of this year with emphasis on originality and variety. Whelton stresses the fact that more contributions from majors in fields other than English are desired to make the literary publication representative of the campus as a whole.

Emphasizes Art Work

He says that some enigmatic and mysterious compositions are good, but that the *Garnet* should contain more essays, narrative poems, and non-fiction.

Art work will also be of great importance as the process of photo-off-set has made such creative compositions less expensive to print. The design for the cover gives opportunity to the artists also.

Participates In Activities

Whelton was editor of his high school literary magazine and has been on the Spofford Club during his freshman and sophomore years. He played soccer in the fall season, was on the junior varsity basketball team his freshman year and was on the track team last year.

"Wine Frolic" Offers Colorful Evening Of Music, Entertainment

The French and German Clubs combined efforts to provide an evening of entertainment at Chase Hall last Saturday.

Entitled "Wine Frolic," the dance's motif was carried out by a grape arbor, a wine bottle, and colorful travel posters and flags as decorations, with "wine" and cookies for refreshments. Dancing, which was to hi-fi records, was from 8-11:45 p. m.

Entertain Dancers

Wasil Katz entertained the dancers with singing; Patricia Morse delivered a humorous monologue by Dorothy Parker; and Miss Morse, Barbara Farnham, Susanne Elliot, and Marcia Hough made up a charming singing group.

Marcia Bauch, president of Der Deutsche Verein, and Victoria Daniels, president of Le Circle Francais, were coordinating chairmen. Frederick Graham served as master of ceremonies.

Vacation Schedule

The adjusted schedule is in effect Friday. Chapel is omitted.

First Period	7:40-8:35
Second Period	8:35-9:30
Third Period	9:30-10:25
Fourth Period	10:25-11:20

Both Friday, March 28, and Tuesday, April 8 are no cut days. The regular schedule is in effect on Tuesday, with classes starting at 7:40 a. m.

NEW YORK UNIVERSITY

Communication Arts Group
Announces

THE GRADUATE INSTITUTE OF BOOK PUBLISHING

- Opens September, 1958
- A full-year program designed to train men and women of exceptional promise for careers in the book industry.
- Academic study with outstanding lecturers in literature, philosophy, and political science.
- Workshop courses with experts from the industry.
- Apprentice training in New York book publishing houses.
- M.A. Degree
- Limited to thirty students.

For information and application write:
John Tebbel, Director
Graduate Institute of Book Publishing
New York University
Washington Square
New York 3, N. Y.

Norris - Hayden Laundry Modern Cleaners

Campus Agents

WAYNE KANE
BILL HEIDEL

OLD GOLD
Straights

Editorials

Action Speaks Louder . . .

President Charles Phillips' announcement of a tuition increase Monday morning came as no surprise to many of us, for, as he pointed out, word had already been circulated through the College Bulletin and through letters to parents that tuition would go up to a figure higher than that previously announced. The reasons given for the additional increase are likewise no surprise — the need for higher faculty salaries and the rising costs of running the college. President Phillips indicated that approximately 50 per cent of the \$150 tuition increase would be used to meet each need.

College operating costs must be met regardless of how much expenses increase. They cannot be avoided, for the presence of the bill collector at the door necessitates payment of maintenance bills, even though they may be larger each year than in the previous year. President Phillips included in this element such things as maintenance of facilities, utilities, insurance, and departmental and library expenses. But have these expenses *tripled* this year? Why is \$75 of the newly announced tuition increase needed to meet these costs now, whereas part of a \$25 or \$50 increase has sufficed in the past? Day by day costs must be met; but at this point operating costs would appear to be taking priority.

Educational Standards Take Precedence

In an educational institution maintenance expenses should be consigned to a secondary position, with the more or less intangible factor of educational standards taking precedence. President Phillips declared that higher salaries for faculty members are called for on grounds of "equity and fairness" relative to wage scales in other types of employment and on "straight economic grounds" to help faculty members meet the rising costs of living. It would seem that perhaps an *even greater proportion* of the increase could justifiably be devoted to salary increases, unless part of the 50 per cent designated for operating expenses is to be used for *future* construction rather than for meeting only *present* costs.

If the aim of a college is to give young people the best possible opportunity to achieve a higher education through instruction by and association with top people in the educational field, the college must be prepared and willing to pay the price of this aim. In the past few years we have seen many excellent faculty members, noted for their high intellectual standards and their teaching ability, leave Bates for "greener pastures." While we are fully aware that factors other than salaries entered into many of these decisions, that element could not help but play an important role. This pressure, leading to declining educational standards, though perhaps less obvious than the stack of bills on the bursar's desk is more crucial in the long run than that of rising costs.

Favorable Salaries, Environment Essential

The \$150 increase in tuition will bring serious financial pressure to bear on many Bates students. President Phillips said scholarship aid and campus employment wages would be increased somewhat, but "the bulk of this increase will fall on you and your parents." We feel, however, that if a higher and more equitable salary scale will make this college more attractive to potential and present top quality faculty members, most students would be willing to make the personal sacrifice the tuition increase necessitates. If students find that the larger amount of money available to the College for faculty salaries actually does enable the college to *attract and retain* top caliber teaching personnel, they will feel their money well spent.

Bates cannot afford to lose its best faculty men and women to other schools and other types of work. The combination of higher salaries and an environment in which each faculty member is free to use his own talents, knowledge, and teaching techniques to the greatest possible advantage in stimulating the intellectual development of the student would go a long way toward attracting leading educators to the college and returning Bates to its traditional role of an outstanding educational institution.

Transition

With this issue of the STUDENT the present staff relinquishes the reins to a new editor and his staff. We trust that they will find the experiences of planning and publishing a college newspaper as rewarding as we have, despite the many problems it presents.

We wish to thank the many students and members of the faculty and administration, who have cooperated with us since we rather hesitantly assumed our duties last April, for their advice and assistance. It is our hope that an even greater degree of cooperation may be achieved in the future and that the STUDENT may continue to be, as we have tried to make it, a voice of all three parts of the Bates family.

With confidence that this can be accomplished through the efforts of the new editor, we say farewell and the best of luck to Howie and his staff in the year ahead.

Den Doodles

Congratulations and best wishes to Mary Elizabeth Dyer and Robert Furbush.

Notice: A special Easter Egg Hunt will be held in Smith Middle on Sunday afternoon. All occupants are asked to participate. See the one and only "Chick" for details. "Chick" is the local egg-laying representative for the E.C.A. (Egg Corporation of America).

Are you proud of your sweater, George, or are you proud of your sweater, George??

It's wonderful to have someone to get sound "court-ing advice" from, isn't it, Stubby?

We thought Mercereau, Karzes, and Young were stronger than that. You couldn't lift six men after all, could you, Mac?

Have you found one of the 99% yet, Joan?

Latest quote: Music hath charms to soothe the unicorn.

And this is March, the month of Misery, so decree the "knitters."

Creeping noiselessly across campus, we track the American Indian.

Even fish have been found in the dining room lately. Anyone for pickled guppies?

Dottie, that was some pair of "earmuffs" that you got. Rather strange, were they not?

The rafters really reverberated Saturday night when the Whittier girls' shenanigans included a lion hunt and human dominoes. Anyone for Indian leg-wrestling?

Politics Preferred

By DICK HOYT

Recently, it has been said that the United States is suffering from a fairly severe economic depression. Prices are at an all time high, unemployment is steadily rising, and pessimists see a gloomy future ahead.

Politicians of both major parties are eager to take advantage of the increasing discontent of the voters. Democrats have viciously attacked the administration for its neglect in allowing such a situation to develop, while Republicans begin to think desperately in terms of tax cuts, aid to unemployed, and decreases in Federal Reserve interest rates.

Questions The Situation

Everyone is now asking the same question, "Will it get worse?" At present, a state of uncertainty exists, while we wait for the next move of our elected leaders. It is evident that our government will not permit the present recession to slide any deeper.

Remaining to be seen is just what form of government intervention will be used, a sharp tax cut, an increase in public works, or a combination of the two.

Some Hold It A Disease

In the opinion of some, the nation's present predicament resembles a form of illness, and in their eyes it would be silly and senseless to allow it to continue. Man has come too far in his progress to be waylaid by such a trifling disease. With this point of view in mind it would seem best to cure it quickly with a strong "booster shot" lest it become worse before our eyes.

(Continued on page five)

Jazz Corner

Jazz Era Describes Present Century Well

By JUDIE DEWITT

Perhaps 1917 is the best date for the beginning of the Jazz Age. January 26 of that year jazz made its debut in New York City when the Original Dixieland Jass (as the word was first spelled) Band opened at Reisenweber's Cabaret on Columbus Circle.

The group consisted of five white musicians, fresh from the Negro music of New Orleans, who played by ear and as "hot" as they could. To those accustomed to ragtime the music was so new and strange that they had to be told to dance.

'20s Open Respectable Era

Thus, at the same time that the Navy closed down Storyville in New Orleans, New York and other Northern cities were opening their doors to the new music.

Paul Whiteman made jazz respectable in 1920 when he played the fashionable Palais Royale in New York. He headed the largest band yet and played carefully with as many semi-classical devices as possible.

Center Moves To N. Y.

Louis Armstrong came east from Chicago in 1924 to join Fletcher Henderson's organization. He made a successful impression on jazz patrons while playing with Henderson at the Roseland Ballroom on Broadway.

The peak of jazz intensity moved from Chicago to New York in the mid-twenties. Harlem was the nucleus of the movement and the spot in which New York jazz materialized.

During the same time, when jazz was feeling its way around the city, New York was evolving a piano style of its own. This new style was exemplified in the talents of Duke Ellington who was the popular feature at the Cotton Club.

The late twenties saw the period known as "Manhattan's Black Renaissance," "when the white intelligentsia discovered that all Negroes were untutored geniuses." Such names as Bessie Smith, Jules Bledsoe, the dignified Negro actor, and others popped up in the circles of the socially elite.

'30s Bring Great Names

The thirties brought swing to the city with such names as Benny Goodman, the Dorsey Brothers and the Casa Loma Band. Count Basie arrived in the late thirties to play at the Famous Door on 52nd Street. "To New York musicians the power and swing of the Basie Band was a revelation."

"Cool" was the word for the bopsters of the 1940's. Dizzy Gillespie and Gerry Mulligan and their outfits sponsored this movement.

Today, almost any of these styles of jazz may be heard for the looking. Dixieland, Swing, Bop and the abstract Progressive of this decade are played almost nightly at the many entertainment spots of the city. Nick's, Basin Street, Eddie Condon's, Birdland and the Metropole are several of the more popular places.

Bates Student

EDITORIAL STAFF

EDITOR-IN-CHIEF

Irene Frye '58

MANAGING EDITOR

Catherine Jarvis '58

ASSOCIATE EDITORS

NEWS EDITORS

FEATURE EDITOR

SPORTS EDITOR

ASSOCIATE SPORTS EDITORS

EXCHANGE EDITOR

MAKE-UP EDITOR

STAFF PHOTOGRAPHERS

BUSINESS MANAGER

ADVERTISING MANAGER

CIRCULATION MANAGERS

SENIOR ASSOCIATE EDITOR

Anne Ridley '58

Christopher Ives '58, Howard Kunreuther '59

Louis Brown '59, Philip Gushee '60

Michael Powers '59, Dorothy Sibley '59

Eunice Dietz '60

Edwin Gilson '58

Norman Clarke '59, Richard Paveglio '60

Barbara Madsen '58

Marcia Bauch '59

Marie Blunda '59, Judith Perley '58

Fred Greenman '58

Walter Neff '59

Elaine Hanson '60, Elizabeth Morse '60

News Staff

1959: Sylvia Soehle

1960: Adrienne Driben, Nancy Stewart

1961: Priscilla Charlton, Sara Kinsel, Barbara Naiman, Jean Richards, Jean Tuomi, Evelyn Yavinsky

Feature Staff

1958: Kenneth Harris, Barbara Madsen

1959: Nancy Moss, William Waterston

Janet Russell, Peter Skelley, Carol Swanson, Brenda Whittaker

1960: Judith DeWitt, Hannah Faulkner, Fred Graham, Richard Hoyt

1961: Gretchen Rauch, Ann Stecker

Sports Staff

1959: Jack DeGange, Peter Gartner, John O'Grady

1960: David Graham, Parker Marden, Charles Meshako, Alan Wayne

1961: David Elliot

Photography Staff

1960: Judith Atwood, Gerrit van Burke, William Hanlon, Philip Snell

1961: William Nash

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.

How To Write A Thesis In Seven Short Days . . .

Frantic Senior Offers Success Aids

Faculty Members Find Vacation Is No Vacation

Are you planning anything interesting during spring vacation? This was a typical question asked of Bates faculty and administration. Many different answers were received from those asked and the results follow.

On the faculty, Prof. and Mrs. John Tagliabue plan to get ready for the production of their puppet plays which are 12 symbolist poems. The plays will be put on by a group of Bates students in April and May as a celebration of spring.

Plans Poetic Holiday

Professor Tagliabue also plans to be working on a review of the poetry of Juan Ramon Jimenez which Poetry Magazine has asked him to do. He will finish his own series of short humorous poems suggested by 112 pre-zen aphorisms.

Dr. and Mrs. Alfred J. Wright Jr., will spend their vacation taking care of their new baby, Anne Magdeleine, who was born February 28.

Prepares For Convention

Dr. L. Ross Cummins replied that he was doing nothing too unusual other than catching up on paper work and reading. As president of the Maine Psychological Association, he will be doing some planning for their annual convention which will be held at Bates in May.

Prof. Brooks Quimby expects to start his garden operations indoors. He also will work on the high school debate tourneys which come in April and announce the results of the March high school debates.

Administration Works

Prof. Raymond Kendall will be working at the State School for Boys for a couple of days during his vacation. And Prof. Robert B. Wait plans to attend a camp directors' meeting to discuss the Junior Guide program. Prof. Lena Walmsley answered that she had nothing interesting for the spring vacation and that she was concentrating on her summer plans.

However for the administration there was another story. Mr. Milton Lindholm stated that there would be "no vacation for administration offices this time of year!" He expects to be at his desk sorting over applications for next year's freshman class, as does Dean of Women Hazel M. Clark.

Dean Rests For Long Haul

Dean Walter H. Boyce replies, "I have no plans for any frantic activity during the spring vacation — not being a member of the senior class, I do not have to make up for past sins of omission by completing a senior thesis." In brief, however, his objective is to get in condition for the pressures of the last nine weeks of this academic year.

One pre-vacation program attracted the attention of both Alumni Secretary Frank O. Stred and Mrs. Gertrude Campbell. Stred was the guest speaker at a meeting of the Nasson College Alumni Council, of which Mrs. Campbell is president, Saturday afternoon. Nasson seniors and Bates alumni in the area were invited to attend the meeting.

(As a public service, the STUDENT forthwith publishes an annotated list of rules for those who anticipate writing their theses in the coming week. The views presented herein do not necessarily reflect those of the editors, the writer, or this newspaper!)

Larrabee Leesis wrote a thesis, Wound up feeling pale and "seekk."

An analysis showed paralysis—Too much writing in one week.

The cynic who wrote the above doggerel did not, unfortunately, realize the true facts of life: that a thesis can be quite handily written in one week, a thesis which will not only satisfy the departmental requirements but which will also make a significant contribution to the world of contemporary scholarship. The following day-by-day rules must be adhered to faithfully if the greatest degree of success is to be insured.

1. Choosing the topic.

The more obscure the better. One cannot be too careful in selecting a thesis topic about which the professor knows absolutely nothing. Thus, "Inter-tribal Economics on the West Bank of the Irrawaddy River — A Case Study" is obviously an infinitely superior topic to "The Faculty Salary Situation in American Colleges."

2. Research.

Research is the quest for facts which somebody else made up but took the trouble to write down in a book, automatically proving that they are true. Some experts suggest writing the thesis by first stating your own beliefs and conclusions, then finding the authorities who happen to agree with you for use in the bibliography.

YOU EDUCATORS

Of time and space
And value's chase
Around a metaphysical base
We study in a college.

Of love and sex
Pompous social wrecks
Indifferently the prof selects
Our life time store of knowledge.

Of practical matter
Empirically founded clatter
The profs relate in chatter
To stimulate a life time sacrilege.

This waste in haste
To find a mind
That is fast to pass.
—John Lovejoy '58

Some people go around looking
for messages written on the backs
of leaves
or pictures under rain pools in
the path
or poems translated into falling
snow.
Some people find them.
—Bonnie

DRY CLEANSING SERVICE

Tel. 4-7326

Call and Delivery

Cummings
INCORPORATED
CLEANSERS & FURRIERS

College Agent, Barbara Farnum

phy. It should be noted that this last procedure takes a little longer.

a.

It is a good idea to be seen at least once during the week by the head of your department reading from the microfilm machine in the library.

b.

Don't fail to check the bibliographies in your textbooks. Sometimes they have done all of the research for you already.

3. Footnotes.

An abundance of footnotes, carefully selected and placed, proves conclusively that you are a scholar of the first degree. Avoid the dangers of obvious padding — no more than eight footnotes to a page, please.

The great art and difficulty of footnoting is the recurring problem of where to put the periods, commas, and colons. Every situation seems to have a different rule. If one has selected the right topic, however, he may obtain from the library all of the later thesis writing manuals and composition handbooks and copy their examples verbatim. Don't worry about relevancy. Many professors will only check only the punctuation anyway.

4. Writing the thesis.

By the fourth day you should have begun the actual writing of the thesis. In this phase of the work, a most careful audience analysis is required. Do not, we repeat, do not under any circumstances write anything controversial — some idea with which the professor heartily disagrees. Find authorities who agree with his theories, being careful to point out that they arrived at their conclusions *after* he published his similar convictions. These are the boys to quote. Or even better, quote from the prof's own lectures, if you wish.

This is the toughest day. Be prepared to stay up all night.

On The Bookshelf

Village and Plantation Life in Northeastern Brazil

by Henry William Hutchinson

Race and Culture Contrasts in the Modern World

edited by Northrop Frye

The Jacksonian Persuasion — Politics and Belief

by Marvin Meyers

Maggie — Now by Betty Smith

Platonism in French Renaissance Poetry by Robert W. Merrill and Robert J. Clements

Heine: The Artist in Revolt by Max Brod

The Labor Policy of the Free Society by Sylvester Petro

Fossil Men by Mercein Boule and Henri V. Vallois

The Censoring of Diderot's Encyclopedie and the Re-established Text by Douglas H. Gordon and Norman L. Torrey

The Greatness of Oliver Cromwell Maurice Ashley

Mere Christianity C. S. Lewis

My Brother's Keeper Stanislaus Joyce

Where Judaism Differed Abba Hillel Silver

Maxwell Anderson, The Playwright as Prophet Mabel Driscoll Bailey

Coffee and/or no-doze may prove useful.

5. Typing.

If you have a girl who is not a senior and, as a result, not typing her own, you're in luck. If not, find a faculty wife or secretary to type the paper. Scrupulously avoid the family of the head of your department. Under no circumstances must you type the thesis yourself!

6. Proofreading.

Proofreading is unnecessary, immaterial, and a waste of good time.

7. Submitting the thesis.

The great day has arrived. Pick up your thesis from the typist and hurry over to the professor's office. Try to appear casual. Talk about some last-minute developments in your field which, by dint of time, you were unfortunately unable to include in the report.

a.

Hand the paper in and say "It's been a pleasure working with you, sir!"

b.

Take the typist out to dinner, start going steady with her, or even marry her. Above all, keep her away from the professor's office. She's the only one who knows your secret!

Politics Preferred

(Continued from page four)

Yet, how does this depression affect you and me, the college student? Needless to say, all of us have felt the pinch in some form or another. It is a well known fact that tuitions of colleges throughout the country have taken a severe jump, thus prohibiting the number of students to be admitted.

Congress Reinstates WPA

Summer employment is becoming increasingly difficult to find, and in many cases, graduates with degrees have difficulty in finding occupations suited to their training.

In Congress, action has been taking place at a furious pace to curb the downward slide of economy. Public works projects were speeded up, a 1.8 billion dollar housing program was rushed through the Senate, and a speed up in highway construction was passed. Politicians have not hesitated in their attempts to rush tax cuts, but there exists some disagreement as to just where the cuts should be made.

Citizens Worry Needlessly

The Wall Street Journal recently stated, "You may be sure that in their freedom the people will in due time turn the recession around. They will probably do it faster the less they are stuffed with Government 'remedies' and the less they hear about Thinking Big. What the economy needs far more than a tax holiday is a holiday from Government gimmicks."

It would thus seem that after having survived one major depression within the past thirty years we should not worry needlessly about escaping the clutches of the situation surrounding us. It remains to be seen if this will be accomplished without first allowing the situation to become worse.

See Our
BEAUTIFUL SILVER
AND CHINA SELECTIONS

83 Lisbon Street Lewiston

Clark's Drug Store

DRUGS CHEMICALS
BIOLOGICALS

Main St. at Bates St.

Tel. 3-0031

YE OLDE HOBBY SHOPPE

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

Pastimers Open Season Next Week

Eight Lettermen Return; Garnet First In Five Events; Adelphi, Nine First Foe Finish Fourth In Conn. Relays

By CHARLIE MESHAKO

For the past couple of weeks the indoor field in the Gray Athletic Building has been Florida in disguise for twenty-one varsity baseball candidates. Coach Chick Leahey has been putting his squad through an extensive spring training routine in preparation for their season's opener against Adelphi on April Fool's Day.

DeSantis, Kane To Lead Squad

If the snow ever melts on Garcelon Field, Bates baseball fans should have something to cheer about this season. Captain Albert DeSantis and Wayne Kane lead this year's array and both agree that this squad is of state championship caliber. The squad is composed of eight freshmen, five sophomores, four juniors, and four last year men. Eight returning lettermen from last year's state series wars form the nucleus of this year's ball and bat men.

Team Shows Depth

Pre-season workouts have shown better than average depth in all positions, something which Bates teams of the past couldn't boast. An oddity exists in the catching department with seven possible choices present. Sturdy Wayne Kane is the number one pad wearer and will be backed up by three promising freshman receivers in Dick Guernsey, Bob Yard, and Kevin Kerrigan. Among those on the squad with catching experience are Captain DeSantis, George Dresser, and Dave Smith, all of whom are now converted outfield patrolers.

Infield Boasts Fine Hitters

Versatility is the key to the infield situation. It is possible to insert any number of workable combinations into the lineup. As of now, the lettermen have the inside track. Big Joe Murphy, a steady swinger who batted .310 last season, will be handling the hot corner bounces but is also capable of handling the mitt at first base. Norm Clarke, an all-state selection for the past two seasons, is an automatic starter at the second sack. His double-play partner will undoubtedly be hustling senior Mal Block, who has been hitting well in spring training in addition to playing his praise worthy fielding game. Freshman Angi Fionda, a consistent hitter, will probably round out the infield at first base.

Utility infielders include Sawin Millet, Roger Morency, Danny Young, and Scott Brown, all of whom have shown enough wares to be able replacements. Millet, a junior, saw action on last year's varsity as a reserve. Morency is a newcomer to the squad who has a wealth of experience from service and prep school ball. Young is up from last year's jay-vee team and shows potential as a possible future starter. Frosh Brown batted over .400 in his last two years of high school ball and is counted on to wield his heavy bat to aid the Bates offense.

The outfield corps is headed by reliable senior Al DeSantis, who is in his fourth year of varsity ball. George Dresser looms likely as another starter on virtue of

his faithful hustle. Putting in a strong bid for the open position are speedy Frank Vana, junior Dave Smith, and promising soph Art Agnos up from the jayvees where he hit .380 last year. Coach Leahey also plans to try a few of the spare infielders and catchers as possible additional fly chasers.

Graves Heads Mound Corps

The pitching staff as yet is not up to its full strength due to the infirmity stays of Jack Bennett and Jon Whitten, both of whom have been unable to attend practice. Crafty southpaw Bob Graves, last year's number one ace, will be throwing to improve his 3-3 record of last season. Fireballer Jerry Feld, another lefty, who in the past was called upon to do more starting in the forthcoming campaign. In practice Feld has been very impressive and should win more than his share of games this year. Senior Bill Snider is back on the mound after a year's absence and looks good with his assortment of deliveries. Dave Colby, another senior, and a three year starter, has given up baseball this season to concentrate on his studies.

During spring vacation, the Garnet will journey down to the southern New York-New Jersey area for a series of exhibitions with Adelphi, Fairleigh Dickinson, Upsala, Pace, and Long Island University. These contests could show the spirit, hustle, depth, and ability that could bring the DeSantis-Kane led unit the state cup and a winning season.

Last season, the Cats finished with a 7-11 record including a 4-5 slate in State Series action. A long losing streak in mid-season cost the Garnet the chance for a winning season.

The schedule:

April

- 1—At Adelphi
- 2—At Long Island University
- 3—At Upsala
- 4—At Pace College (NYC)
- 5—At Fairleigh Dickinson
- 17—*Bowdoin
- 24—At M. I. T.
- 25—At Clark University
- 26—At Northeastern
- 29—*Maine

May

- 1—*At Colby
- 3—Brandeis University
- 6—*Colby
- 8—*At Bowdoin
- 10—*At Maine
- 12—Suffolk University
- 14—*At Colby
- 17—*Bowdoin
- 19—*Maine

*State Series games

The crack Garnet track team gave a good indication of things to come this spring as they captured a very respectable fourth place in the third annual University of Connecticut track relays last Saturday at Storrs.

The 'Cats picked up five victories, one second, three fourths, and four fifths in garnering a team total of 36 points to put them behind Holy Cross, two year winner, with 65 1/3 points. Second place went to Rhode Island University with 59 points and third went to Connecticut with 48 1/3 points. Fifth place went to U.N.H. and Arnie Fowler who tallied all of his team's 14 points. Fowler will be remembered by Bates fans as the one-man track team who appeared here last winter.

Cats Dominate Weights

Bates dominated the weights with Jim Wheeler placing first in the shot put and John Fresina doing likewise in the hammer. Wheeler recorded a toss of 48 feet and Fresina threw the weight 54 feet 4 inches. Wheeler was also fifth in the hammer and big Larry Hubbard was fourth in the shot.

Smith Sets Record

The one new record in the meet was set by Rudy Smith who pedaled the 600 yard distance in 1:12.2, wiping out the old mark of 1:14.4 set by Bob Sherret of Yale in 1957. Roger Bates captured a fifth in this same event.

John Douglas tied the broad-jump record with a leap of 22 feet 9 1/2 inches. Second place went to Fowler who was far behind at 21 feet 3 inches.

Neuguth Wins Hurdles

Lanky Bill Neuguth garnered the other first place for the 'Cats by racing to victory in the 60 yard hurdles in the time of 7.7 seconds. Douglas captured fifth place in this event.

Fowler was again the victor in

the 60 yard low hurdles. However, Douglas and Neuguth took fourth and fifth place respectively.

Bates lost a possible win when Pete Gartner was unable to compete in the high jump event. The winning height of 6 feet is well within Gartner's range. Dick LaPointe grabbed a fourth in the event however to add two points to the 'Cats' total.

Relay Team Impresses

The freshman relay team of Jim Keenan, George Goodall, Lou Riviezzo and Jeff Kenyon provided one of the days' biggest thrills with a great comeback effort to capture second place in the mile madley relay. Anchor man Kenyon very nearly overtook Bill Legat of the winning Yale team at the wire. The winning time was 3:42.8.

Intramural News

With the coming of the inter-collegiate athletic season, those men not participating are anxiously awaiting the melting of the snow and the commencement of the Spring Intramural program.

Although no announcements have yet been made, it is expected that, as in previous years, the calendar will include an interesting schedule of inter-dorm softball tilts.

In the past, this spring program has garnered a great amount of interest and enthusiasm among the men from Roger Bill, J.B., Smith, and the Parkers (formerly the Garcelon, Bardwell, Russell combine).

Announcements concerning sign-ups is expected from the Men's Athletic Office immediately following vacation.

**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.

 DEPOSITORS
Trust Company

Main Office: Augusta, Maine

19 Offices Serving the Heart of Maine

**FOR THE
BEST IN FOOD
IT'S . . .**

COOPER'S

Sabattus Street

We Serve The Best

We Specialize in

Foreign Car Service . . . at

ADVANCE AUTO SALES, Inc.

DeSOTO — PLYMOUTH

24 Franklin St.

Auburn, Me.

Dial 4-5775 - 2-2686

**MG - Austin-Healey - Morris Minor
and Austin**

Golfers Loom Powerful; Jodaitis Heads Veterans

If and when the snow ever goes away and spring finally does arrive, like baseball, tennis and track, there will also be another season of trodding the links with a bag of clubs on the backs of a group of study Bates Bobcats as the Garnet golf teams moves out to the wilds of Martindale Country Club to do battle with some of the leading collegiate golfers in New England.

Squad Looks Strong

Although to a golfer below par sounds pretty good, the Bobcat golfers of a year ago didn't come out with the high team score that many would have liked to have found them with. However, it was a team of mostly sophomores and freshmen with only a little more experience needed to bring them around into top form. From that team the Garnet lost only two golfers, and with the arrival of a couple of promising freshmen to bolster the returning veterans, this coming season should find the Bobcats having one of their better years under the direction of Coach Bob Hatch.

Many Veterans Returning

Leading the Garnet into action after the return from vacation will be Captain Pete Jodaitis, the lone senior on the squad. Finally coming into his own, Ross Deacon, expecting bigger and better things this year, is one of four juniors that will form the heart

of the squad, the other being seasoned Roy Golden and Tom Hawkins and newcomer Bill Heidel, a powerhouse on the fairways. Steady Eddie Stiles and calm Jon Prothero are returning after good performances as freshmen a year ago.

Two of the most promising freshmen to hit the campus in recent years, the duet of Bob Zering and Mal Johnson come with the billing as members of New Britain's interscholastic champions and are capable of consistent par golf.

So anyone looking for a good afternoon's exercise and entertainment should find just that this spring as Coach Hatch unveils the 1958 edition of Garnet golf with the prospects of better things in the State Series and overall competition looming as a much greater possibility than at any other time in the past few years.

The schedule:

April 23—At Tufts	May 5—Colby
24—At Babson Institute	7—At Bowdoin
25—At Clark University	14—Maine
28—At Maine	16—At Colby
30—Bowdoin	17—Lowell Tech
	20—At State Tournament (Maine)

Championship Tennis Slated; Kramer Troupe To Visit Maine

Bates athletic director Dr. Lloyd Lux recently received a letter from Gordon W. Clapp, public relations director of the Bangor Daily News, concerning the appearance of Jack Kramer's famous tennis contingent in the Bangor Municipal Auditorium on Saturday evening, April 26th.

Sets Precedent

The event, which will set a precedent in Maine sports history, is being sponsored by the Bangor Daily News Charities, Inc., and it is hoped that interest in the fine game of tennis will be stimulated throughout the state as a result of this visit. Price of tickets have been scaled with the student in mind and further information on this subject can be gained from Dr. Lux.

The contents of the letter are as follows:

Dear Mr. Lux:

The game of tennis as you are aware, is not one of Maine's biggest sports, either from a participation or spectator standpoint. But I am sure that you will agree with me that it is a fine sport and one that can be enjoyed by the whole family. The Bangor Daily News believes that interest in tennis can be stimulated and that this interest can grow.

As the first step in arousing

enthusiasm in this wonderful outdoor and indoor sport, The Bangor Daily News Charities, Inc., will sponsor an appearance of Pancho Gonzales, Lew Hoad and two of the following players: Tony Trabert, Pancho Segura, Jack Kramer or Ken Rosewall.

Prices Scaled For Students

The tennis performance will take place in Bangor's New Municipal Auditorium, and we have intentionally scaled the ticket price to encourage student attendance. Bleacher and balcony seats will sell for only 75 cents apiece, unreserved, and the center section seats, or reserved stadium seats, will sell for \$1.50, tax included.

May Run Excursions

Do you feel that a number of your students would be interested in seeing this attraction? If so, I will be very happy to send you any number of tickets requested. If there is a good response among our Maine high schools, then the Bangor & Aroostook Railroad, Maine Central Railroad and Greyhound Buses have indicated that they will arrange special trains and buses at excursion rates. This is of course dependent on the advance ticket sale. Students would arrive in Bangor that afternoon and return soon after the matches that evening.

Looking forward to hearing from you, soon.

Sincerely,

Gordon W. Clapp,

Public Relations Director

Fierce Competition

With the very fierce and publicized competition between Pancho Gonzales, in the opinion of many the best tennis player in the world, and Aussie Lew Hoad, who was signed last summer for \$150,000 by Kramer. There will be three matches starring four world famous tennis players. We have been assured that the program shapes up as very worthwhile and exciting entertainment.

Hoad Leads

At present, rookie Hoad leads Gonzales 20 to 18 in what is the feature of the star-studded program. Hoad, who swept all the top tennis attractions last year culminating in his victory at Wimbledon, was quickly corraled by Kramer to the dismay of the Australians. Since then, he has been the first serious threat on Gonzales' supremacy. Trabert, Segura, and Rosewall tried and failed in the past but Hoad has been outstanding.

The event consists of the feature match between Hoad and Gonzales and the co-feature between Segura and Rosewall. The doubles matches will be decided.

A new idea in smoking...

Salem refreshes your taste

Created by R. J. Reynolds Tobacco Company

- menthol fresh
- rich tobacco taste
- most modern filter

Smoking was never like this before! Salem refreshes your taste just as a glorious Spring morning refreshes you. To rich tobacco taste, Salem adds a surprise softness that gives smoking new ease and comfort. Yes, through Salem's pure-white, modern filter flows the freshest taste in cigarettes. Smoke refreshed . . . smoke Salem!

Take a Puff... It's Springtime

What does this fruit have to do with this cigarette filter?

THE VICEROY FILTER IS MADE FROM A PURE, NATURAL MATERIAL FOUND IN ALL FRUIT

—and it gives you Maximum Filtration
for the Smoothest Smoke!

• From the same soft, pure material found in the rich pulp of nature's healthful fruits, modern filter scientists have created the greatest cigarette filter ever designed . . . the Viceroy filter. For the Viceroy filter gives you the *maximum filtration* for the smoothest smoke of *any* cigarette. More taste, too . . . the pure, natural taste of rich, mellow tobaccos. Yes, Viceroy gives you *more* of what you change to a filter for!

New crush-proof
flip-open box or
famous familiar pack.

VICEROY PURE, NATURAL FILTER...
PURE, NATURAL TASTE

