

4-29-1959

The Bates Student - volume 85 number 22 - April 29, 1959

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 85 number 22 - April 29, 1959" (1959). *The Bates Student*. 1319.
http://scarab.bates.edu/bates_student/1319

This Newspaper is brought to you for free and open access by the Archives and Special Collections at SCARAB. It has been accepted for inclusion in The Bates Student by an authorized administrator of SCARAB. For more information, please contact batesscarab@bates.edu.

Bates

Student

Vol. LXXXV, No. 22

BATES COLLEGE, LEWISTON, MAINE, APRIL 29, 1959

By Subscription

WRJR Opens "Support Campaign"

CA Alters Hours Of Music Room; Debaters Place Fifth In Annual Novice Tourney

At the last meeting of the Christian Association, Harold Smith was appointed to the executive committee, and Bruce Alexander to the campus relations committee.

The music room was discussed, but the proposed change to Pettigrew Hall can not be carried out. However, the CA will alter the hours during which the music room is available, and will buy new records. It is hoped that the students will be able to make more use of the music room.

Although there will be no Public Affairs Conference next year, the commission will present programs on events of current interest occasionally throughout the year.

Four Bates freshmen placed fifth in the Annual Dartmouth Novice Tourney held recently, at which twenty-one schools participated. Richard E. Carlson, Class of 1962, was awarded first place as best speaker on the negative side.

The positive team consisting of Nancy Luther '62 and Richard Jeter '62 won over Rhode Island and Dartmouth, losing to Bowdoin, Harvard, and Johns Hopkins.

Negative Team Goes Undeclared

Grant S. Lewis '62 and Richard E. Carlson went undefeated, winning over M.I.T., Vermont, Maine, Merchant Marine Academy, and Rochester. The tourney, held for college students debating for their first time, was won by St. John's of Hillcrest, New York.

Joan Williams '59, Richard VanBree '62, Victor Seymour, Advisor to WRJR, and Alan Wulff '62, are shown above viewing the 10-watt transmitter, a recent addition to the station.

Radio Station Solicits Students' Assistance In Spring Fund Drive

WRJR-FM, the campus radio station, announces the opening of the 1959 student "Support Campaign". A goal of five hundred dollars is being sought in an extensive campus campaign between now and Friday, May 8.

Helen Wheatley, treasurer of WRJR, has revealed that in order for the radio station to continue as the 'voice of Bates College' on a consistent basis, additional funds are drastically needed.

Unfortunately, because of unforeseen circumstances, this more "consistent basis" has not been fully achieved. As of this moment, WRJR is still awaiting shipment of technical equipment necessary for the clearest possible reception of the precious signal by all standard campus radios.

Covers Half Of Campus

Having put together the parts that WRJR does have available, however, the station has succeeded in placing six converters in operation covering the girls' half of the campus. It was felt that rather than having poor coverage of the entire campus, it would be more advisable to have perfect coverage of one-half of the campus. Since girls are not allowed in the men's dorms, it was decided to cover all the girls' dorms, and the men (Continued on page three)

Gordon Baker Discusses Religion And Psychiatry

None of us can be sure we will not need mental treatment. One of ten will have some form of mental illness or does have some form of mental illness now. One of sixteen people in America today will need hospitalization as a result of mental disease.

With this set of powerful figures Dr. Gordon Baker brought our attention to the problem of mental health in America today. The feeling lingers that man is mentally ill because he is bad. This is part of the social disapproval shown to any person who has been afflicted mentally. Another stumbling block is that normal people feel far superior to those who are not. Due in part to this, people will seldom seek help early but instead will wait until they absolutely have to seek help. This delay merely makes it more difficult for them to be cured quickly.

Cites Religion

Experts now think that there is a close connection between religion and psychiatry. The basic difference between them is that the psychiatrist is concerned with what is man's strength as related to his mind. Religion on the other hand is concerned with what is his destiny in life. To many people religion is comfort and a help and hence is also striving toward the same end as psychiatry. Psychiatry, attempting to treat mental diseases of casual origin therefore works with religion.

Most problems we run into are those of getting along with others. We have much need to be

accepted and approved of by those we are associated with. Loved persons get along better than unloved persons. Religion feels love as the best thing for ultimate salvation which we get from God through faith. Psychiatry on the other hand regards love as the best thing for ultimate health. Religion and psychiatry then have the same outlook, as to the needed ingredient in a person's life, love. Human nature becomes twisted when treated in twisted fashion. The psycho-therapy of the confession to the psychiatrist is not what is needed. He must reveal the sense of guilt buried within him, this makes the patient feel better.

People aren't likely to separate trouble into psychiatry and religion. Religion can be restored to a source of satisfaction through psychiatry. Religion once turned to for help can fulfill needed gratification and reduce conflicts. Religion's most important element, which the psychiatrist recognizes, is that religion gives security and love which we all need.

Senior Meeting

There will be a Senior Class meeting this Thursday, April 30, 6:30-7:30, in the Filene Room, Pettigrew.

Stu-G Discusses First Report On Student-Administration Relation

Discussion at Stu-G last week touched on the report of the Student Council, Student Government, Student-Administration Relations Committee. Stu-G realizes that significant points were brought forth by this initial report, but that a topic of this scope will require more study. The government plans to draw from the conclusions of this report in

NOTICES

All Juniors

All juniors are reminded that there will be a marching rehearsal for Ivy Day, immediately following the Chapel period, Monday, May 4.

Juniors are to borrow caps and gowns from the seniors. Be sure to get them soon!

All Students

Students are reminded that they may procure their 1959 Mirror Yearbook in the basement of Roger Williams Hall, Friday, May 1, 4:00-6:00.

All Freshmen

Freshmen who are up on their current events may sign up for tryouts to the Freshman Extremoporeous Speaking Contest in Room 309, Pettigrew. Tryouts will be held tomorrow, April 30, four and seven o'clock in Room 300, Pettigrew Hall. The contest itself is set for May 6 and 7 in the Filene Room.

All Seniors

Seniors are reminded that they must fetch their caps and gowns from the Chase Hall proctors, in the vicinity of the Skelton Lounge. They can be procured from 9-9:30, May 4, 5, 6, or 7 for five dollars.

order to promote better student-administration relations.

Reports were given by Katherine Marshall, Helen Wheatley, and Brenda Whittaker of the annual Women's Student Government Association Conference. Ten schools participated in this gathering, which was held April 10-12 at Colby.

Distribute Rooming Slips

Outlining the organization and functions of other student governments, they pointed out that we have many problems in common. Many of the schools represented at the conference are in the process of acquiring an honor system. Even though we are fortunate in having a functioning honor system, we can still profit from the ideas of other governments.

Brenda Whittaker gave the room preference slips to the proctors and requested that they be filled out completely. She also expressed her willingness to discuss any problems that may arise in regard to rooming. The Rooming Committee's aim is to do its very best for everyone. Room assignments will be completed as soon as possible.

OC Sponsors Camping Trip To Cobbosseecontee

Last weekend the Outing Club sponsored its first girls' canoe trip of the spring season. Originally running these canoe trips on a dormitory basis, the Hikes and Trips Directorship of OC began its new policy of running the trip for any interested girls with this trip.

On Saturday afternoon fifteen girls traveled by car to Cobbosseecontee Stream, nineteen miles from the campus. They paddled upstream to Lake Cobbosseecontee where they camped overnight. The group returned to campus late Sunday morning.

The group leaders for the trip were Candace Oviatt and Janet Baker. Miss Jacqueline Perry of the Women's Physical Education department was the chaperone.

There will be another girls' trip on May 9 and 10. Those interested in going on such a trip should see Gail Emerson or Barbara Oldach for further details.

Pres. Phillips Outlines Reasons For Academic Schedule Change

President Charles F. Phillips spoke in Chapel on Friday about campus events since last November. He first proposed to explain the "how" and "why" of the recent academic changes.

All changes are brought about by the faculty as a whole. A committee of investigation is set up, and then the results are presented, discussed, and voted upon.

Spread Classes Out

Classes will begin at 8 o'clock, and will last for fifty-five minutes, for the benefit of students and faculty alike. It was felt that the longer classes will give teachers and pupils time to accomplish more. Classes will also be spread out over the day more uniformly. Therefore, students will have a much wider range of courses to choose from, and conflicts will be less frequent.

The exemption test system is also being revised because of the excellent preparatory courses being offered by some high schools. Not only will the opportunity for exempting core courses be better ad-

tised, but entering students who attain a certain grade on their advance placement tests will automatically exempt that course.

Pledge \$500,000

Phillips announced the mortality rate for the past semester: twelve students have "flunked out", and fifty-six are on probation. These figures are about average for past semesters.

President Phillips also explained the Challenge Campaign. About \$750,000 is needed for faculty salaries, the Little Theater, and expansion for science facilities. In each area covered by the campaign, a committee of parents and alumni determine their own goal, then they go about achieving it. Thus far, over \$500,000 has been pledged.

Construction of the Little Theater is already under way. This theater will have a seating capacity of about 325 and will also contain a rehearsal theater and room for the Citizenship Laboratory, debating, music, and lectures. It will be available for use a year from this fall.

Freshmen Try Out For Speaking Contest Thursday In Pettigrew

Thursday, April 30, at 4 p.m. and 7 p.m. in room 300, Pettigrew Hall, tryouts will be held for the Freshman Extemporaneous Speaking Contest. Signups will be taken in the debating room for these tryouts.

The finals will take place the following Thursday at 7 p.m. in the Filene Room. Each contestant will draw three topics on current events from "Time", "Newsweek" and "U.S. News and World Report." He may then select one of the three and use a half-hour to prepare a five-minute talk on his topic. One prize will be awarded for the best man speaking and one for the best woman.

Conduct Last Debate

The last intercollegiate debate of the year has just started. This is a recorded debate between Bates College and the University of Oklahoma on the high school topic for next year, "Resolved: The Federal Government should substantially increase its regulation of labor unions." The debate is being conducted by an

Hans Kohn Addresses Cit Lab; Depicts Present Power Centers

Professor Hans Kohn of City College of New York, speaking in the Lincoln Filene Room of Pettigrew Hall on April 23, outlined the recent shift in power centers throughout the world and described the American position in the ever changing world picture.

Kohn sees only one power center existing in the world from the beginning of the Renaissance to the conclusion of World War I in 1918. This is the period of European world dominance. The various European countries penetrated every corner of the globe, socially, economically, politically, and materially.

Lists Power Centers

The second power center to arise in the world was the United States. This was signified by America's intervention in two world wars. America became the inheritor of European world power and culture, but also became the inheritor of all Europe's duties.

Kohn then outlined the rise of what he termed the other two major power centers of the present world. These two are the Soviet Union and the Asio-African bloc.

Cites American Position

Kohn then described the American position within this framework and also America's reaction to this new position of pre-eminence. At the conclusion of World War I America and indeed the rest of the world did not realize that this power shift was in progress.

After one hundred or more years of isolation America felt that she could write off this intervention in world politics and return to her so-called normalcy. This in part was one of the causes of the second World War,

exchange of speeches by mail which will finally be recorded on tape at the end.

This debate will last until the end of May and will be published in Professor Brooks Quimby's "Manual for High School Debaters". Speaking for the affirmative for Bates are John Marino '61 and Robert Viles '61.

Publishes Debate

In Professor Quimby's same manual an exhibition debate by two Bates teams on the U.S. topic will be published, "Resolved: That section 14B of the Taft-Hartley Act should be repealed." Malcolm MacBain and Jack Simmons will uphold the affirmative with Mary Stafford and Neil Newman on the negative side.

since America attempted to remain isolated and European countries felt that they could continue their usual politics without any regard for America.

Americans See Shift

The shift in American attitude is to be noted in a comparison of foreign policies at the conclusion of each of the conflicts. In 1919 the United States frankly expected war debts to be paid by its allies and also expected, as has been noted, to return to "normalcy". At the conclusion of the second world war, however, it seems that America finally realized her changed position. This is exemplified by two plans executed one after the other.

First there was the Marshall Plan of Economic aid to European countries which were decimated by the war. This was to secure a stable economic and political situation among our allies. Secondly there was the Truman Doctrine, the "Hands-off - Greece - and - Turkey - Decree". Both of these plans were designed to take up the vacuum created by the fall from power of the European powers.

Kohn Gives Answer

The rise of Russia was due in part to the exigencies of the second war, that is, the danger of the Polish invasion in 1939 and the very real invasion of Russia in 1940. The rise of the countries in the Asio-African bloc was in part facilitated by the fact that the European countries were fighting among themselves during the two world wars.

Kohn concluded by pointing out that the world finds itself in this position: three power centers, two of which are diametrically opposed and a third power center in the middle, part leaning to one side and part leaning to the other. Kohn stated that he believed that there would be no war. What then is the possible outcome? Kohn feels that this problem is like all real problems — there is no clearcut real answer. It is merely a question of living with it and learning to adjust to the problems.

Ritz Theatre

THURS.-SAT.—
"THE TUNNEL OF LOVE"
- and -
"THE BADLANDERS"
Alan Ladd
SUN.-TUES.—
"THE PERFECT FURLOUGH"
Tony Curtis
- plus -
"MA AND PA KETTLE ON VACATION"
(Closed Wednesdays)

Career Opportunities Feature Job Interviews, Fellowships

Interviews

Tuesday, Wednesday, May 5, 6

The U. S. Navy has representatives to interview women on Wave Officer Opportunities and men for officer candidates or aviation officer training. The representatives are also available for student group programs. The interviewer for women will be Lt. Nancy M. Walsh.

Friday, May 8

Katherine Gibbs School is offering secretarial training for woman liberal arts graduates.

Calendar

Today

OC Meeting, 7-10, OC Room
CA Cabinet Meeting, 7-8, Chase Hall
CA Vespers, 9:15-9:45, Chapel

Thursday

Senior Class Meeting, 6:30-7:30, Filene Room

Friday

Mirror Yearbooks, 4-6, Basement of Roger Bill

Sunday

OC Appalachian Trail Work Trip

Monday

Ivy Day Rehearsal for all juniors, 9:05-9:30, Chapel

Tuesday

WRJR - FM Dinner Meeting, 5:15-7:30, Men's Commons

Wednesday

Freshman Speech Contest, Filene Room

Chapel Schedule

Friday

Lewiston High School Glee Club

Monday

Dr. Ernest P. Muller, Associate Professor of History and Government

Wednesday

Rev. H. Travers Smith, Minister, High Street Methodist Church, Auburn

The interviewer will be Miss Mary McMurtrie.

New Hampshire Children's Aid Society has announced an opening for a woman as case aide with starting salary of \$3600. For details write Mrs. Jeannette H. Melton, Executive Director, the New Hampshire Children's Aid Society, 170 Lowell St., Manchester, New Hampshire.

New Britain State Teachers College has announced that they are accepting applicants for the Intensive Summer Training for elementary teaching. However, as the funds have been omitted from the Governor's budget, this program may not materialize. For information write Dean Miriam B. Underhill, State Teachers College, New Britain, Connecticut.

Connecticut Mutual Life Insurance Company has announced openings for men as Security Analyst Trainees, Writer-Editor, and Accounting Division Trainees. Write to Harry F. Merrow, Planning Assistant, Personnel Department, the Connecticut Mutual Life Insurance Company, Hartford, Connecticut.

Ratheon Manufacturing Company offers positions for Technical Publications — engineer's ghost writers — for men and women having calculus and a freshman course in physics. For details see the Guidance Office or write R. D. Eanes, Manager, Technical Publications, Wayland Laboratory, Ratheon Manufacturing Company, Wayland, Mass.

Contest

The editors of the **Philosophical Library** have announced an essay contest open to members of any professional group. The prize of \$500 will be awarded to the writer of the best essay, 25,000-75,000 words, on *Philosophy and Religion in a Time of Stress*. The award will also constitute a down payment toward usual royalties at the time of

publication of the manuscript in book form. For more information, write to the Philosophical Library, 15 East 40th Street, New York 16, N. Y.

Fellowships

New York University offers a program of one year's study in retailing for a master's degree. Scholarships and assistantships are available. For a bulletin and application for a scholarship write immediately to Dr. Charles M. Edwards, Jr., Dean, New York University School of Retailing, 100 Washington Square East, New York 3, N. Y.

The Annenberg School of Communications of the University of Pennsylvania has announced tuition scholarships and additional stipends up to \$2500 for students interested in participation in the workshop program leading to an M. A. Candidates for scholarships should submit by May 1, an academic transcript, a 1,000 word brief describing his interest in a mass media career, and a letter of recommendation attesting to his ability to do independent work. These should be sent to the Annenberg School, the University of Pennsylvania, 201 South 34th Street, Philadelphia 4, Pennsylvania.

EMPIRE NOW PLAYING

LEO McCAREY'S
RALLY ROUND THE FLAG, BOYS!

PAUL NEWMAN · JOANNE WOODWARD
JOAN COLLINS · JACK CARSON

CINEMASCOPE
COLOR by DE LUXE

STARTS SUNDAY

VICTOR MATURE · ANNE AUBREY
ANTHONY NEWLEY
THE BANDIT OF ZHOBE

CHINEMASCOPE TECHNICOLOR

Strand

Thurs., Fri., Sat.

"ROAD RACERS"
"DADDY-O"

Sun., Mon., Tues., Wed.

"FRANKENSTEIN'S DAUGHTER"
"MISSILE TO THE MOON"

GROTTO RESTAURANT and HOTEL

Specializing in
Italian - American
Food

COME IN and SEE DAVE
Class of '55

103 Main St. Lewiston

WRJR Sees Bright Future

"Support Campaign"

(Continued from page one)

could upon occasion, pick up WRJR and its programs at any of the dorms, especially during the campaign.

Pay For Transmitter

However, WRJR cannot do anything with the hoped for goal of five hundred dollars until it has repaid the CA for their most generous gift which has kept the station "On The Air" for the past few years. As soon as this is taken care of, WRJR will be in a position to pay the remaining balance of the cost of the new FM transmitter installed last year. With additional funds, it would be able to resume relations with certain record companies.

This money, in addition, would facilitate the fulfillment of many dreams that the station had of renovating some of the control room equipment and purchasing more converters if it became necessary. WRJR sincerely hopes that in the future the student body will appreciate the worthwhile activities, talents, and efforts embodied in the campus radio station.

Seeks Students' Support

The goal of five hundred dollars has been worked on an arbitrary basis by "assigning" the theoretical amount of a little over fifty cents per person. It must be emphasized, however, that it is not the policy of WRJR to "assign" or "tab" a certain sum to be contributed by each student. It simply desires that students seriously think about the letter which they have received recently and contribute willingly within their means. If there are any questions, students will have a chance to speak to their individual dorm representatives. Suggestions may be addressed to WRJR, Box 339, Chase Hall. Student assistance in this campaign would be greatly appreciated.

Clifford Jacobs '59 and Sandra Folcik '60 are shown rehearsing for the "Sandy's Nite Show," a regular feature of WRJR.

WRJR Program Schedule

Wednesday

8:00 Campus News
from U. of Maine
8:05 "The LM Show"
from U. of Maine
8:30 Symphony Hall
9:00 National News
9:05 "Imagination"
with Pete Onksen
10:00 "Variations in Music"
with Phil Lewis
10:30 "Sandy's Nite Show"
10:55 Campus Devotionals
11:00 Sign Off

Thursday

8:00 Campus News
8:05 "Especially for You"
with Gray Thompson
8:30 Symphony Hall
9:00 National News
9:05 "Tops in Pops" with Kim Worden, Marianne Bickford
10:00 "Improvisation"
with Harry Bailey
10:30 "Sandy's Nite Show"
10:55 Campus Devotionals
11:00 Sign Off

Friday

8:00 Campus News
8:05 "LP Warmup" with John LaVigne, Dick Parker
8:30 Symphony Hall
9:00 National News
9:05 "J. S. Jr. Presents"
with Jim Swartchild
10:00 A Review of the World's News of the Week
10:15 "The Rocking Eighty-Eight"
with Cliff Jacobs

See Our
Selection of Diamonds

83 Lisbon Street Lewiston

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

10:30 "Sandy's Nite Show"
10:55 Campus Devotionals

Saturday

8:00 "The Dick Jeter Show"
with Dick Jeter
9:00 "The Easy Listening Show"
with Peter Koch
10:00 "This is Rhonda"
10:55 Campus Devotionals
11:00 Sign Off

Sunday

1:00 "Music for a Sunday Afternoon"
with Jack Henderson
3:00 "Pianoforte" with Dave Burnett
5:00 Sign off
8:00 "Broadway Music Hall"
with Lois Chapman
9:00 "Your Sentimental Journey" with Ray Hendess
11:00 Sign Off

Monday

8:00 Campus News
8:05 "The D. J. Show" with Dave Singer, Jeff Kenyon
8:30 Symphony Hall
9:00 National News
9:05 "Music from Studio A" with Neil Jay
10:00 "The Double L" with Bill Lersch, Janie Lysaght
10:30 "Don's Nite Show" with Don Reese
10:55 Campus Devotionals
11:00 Sign Off

Tuesday

8:00 Campus News
8:05 "The Dick Larsen Show"
8:30 Symphony Hall
9:00 National News
9:05 "Musical Omnibus" with Dave Rushforth
9:30 "Little 'George' Ridinghood and the Wulff"
9:45 "Interview" with Dick Jeter
10:00 "Reggie Sings" with Reggie Abiatti, John Putnam, Dick Parker
10:15 A Review of the National News of the Week
10:30 "Don's Nite Show" with Don Reese
10:55 Campus Devotionals
11:00 Sign Off

WRJR Announces Program Highlights

J. S., Jr., Presents — Friday, 9:05-10:00 . . . A show packed full of good music, interesting notes from the news, and weather reports, comes your way every Friday for a full hour with one of WRJR's top D. J.'s, James Swartchild.

Reggie Sings — Tuesday, 10:00-10:15 . . . As one of the few live musical presentations that is currently scheduled on a weekly basis on WRJR, Regina Abbiati sings for the lonely with the help of Richard G. Parker at the piano, and bongo-man Jon Putnam all over the drums.

Improvisation — Thursday, 10:00-10:30 . . . For all jazz enthusiasts, Harry Bailey, our special expert in the WRJR jazz corner, plays improvisations from today's well-known artists. Harry has an occasional guest to help him inform you of some of the interesting styles of jazz and of the artists that will come your way on "Improvisation."

Sandy's Nite Show — Wednesday, Thursday, and Friday, 10:30-10:55 . . . When you turn on your radio at 10:30 and hear that famous "H-E-L-L-O, this is Sandy . . .," you know that you're in for a half hour of good music and quiet chatter from WRJR's top sandsprinkler. Designed for the clock-radio set, "Sandy's Nite Show" will ensure you of a good night's sleep.

Little "George" Riding Hood and the Wulff — Tuesday, 9:30-9:45 . . . Allan Wulff and Nancy "George" Carey combine their talents each Tuesday night to bring you our own "Burns and Allen" type show, with clever chatter broken up by just enough music to make it on of the programming highlights of the week.

Broadway Music Hall — Sunday, 8:00-9:00 . . . Each week, Lois Chapman, the tall, blond Merri-mander as your host, takes you and your imagination to that little theater just off the Great White Way to enjoy the top entertainment in American Musical Comedy on "Broadway Music Hall."

The D. J. Show — Monday, 8:05-8:30 . . . This is the only show featuring true college chatter that is equivalent to the sort of thing you'd see in "Den Doodles," along with a touch of the latest popular music and even a little Rock 'n Roll. The show stars David Singer and Jeffrey Kenyon.

The Rocking Eighty-Eight — Friday, 10:15-10:30 . . . Want to hear a rollicking piano playing all the old favorites of our day? Cliff Jacobs tickles that old "88" for a solid fifteen minutes; it's the most refreshing sound on WRJR.

Station Overcomes Obstacles; Operates On Regular Basis

With the help of converters and student support, WRJR is planning more expansion in new shows that will better entertain and inform its campus audience and its off-campus listeners. In the past, WRJR, operating as WVBC, has suffered from lack of consistency; that is, the station has not always been on the air when scheduled.

This year we have overcome this obstacle, and we are operating without exception on a regular basis from eight to eleven each evening, and also from one to five on Sundays. We also have a record number of personnel combining their talents and efforts to make our campus radio station a more favorable "Voice" for Bates College on the airways.

Features Contest

Next year we are incorporating such new program features as sports coverage of almost all Bates athletic contests, "Man on the Street" interviews, and a Dramatic Department designed to put on familiar productions adaptable to radio use. There will also be a "Professor's Mystery Voice Contest" that will be open to all Bates College students with valuable prizes awarded to the winners.

We shall preview a show during the last weeks of this season called "Interview," featuring interviews with such personalities as William Laurence and Alistair Cooke interviewed by a Bates College student. Negotiations are about to be completed with the local station WLAM for special affiliation concerning future stereophonic sound hook-ups.

It is evident that WRJR has, and is looking forward to, a bright future for next year, but its personnel cannot do the job alone. In order to benefit from such services on campus, it is hoped that Bates College students will support their station financially, a small price to pay for such continuous entertainment.

Clark's Drug Store

DRUGS CHEMICALS

BIOLOGICALS

Main St. at Bates St.

Tel. 3-0031

For Graduation

Have Your Friends and Family stay at

SWAN TOURIST HOME

For Reservations
Call 2-3721

Under New Management

BOSTON TEA STORE

Food Gifts and Snacks

249 MAIN STREET

LEWISTON

YE OLDE HOBBY SHOPPE

QUALITY GAS

GOOD USED CARS

Used Tires - Excellent
Condition - \$6.00

Sacre's Economy
Corner

Cor. College and Sabattus

SERVICE ON FOREIGN CARS

and
Best Buys

on

Plymouths - DeSotos
Simca

MIGs - Austins - Morris Minors
or Guaranteed Used Cars

See SHEP LEE at

Advance
Auto Sales, Inc.

24 Franklin Street
Dial 4-5775 - Auburn, Me.

Editorials

"The Voice Of Bates"

Today marks the beginning of WRJR's 1959 Spring "Support Campaign." Continuing until May 8, the college radio station hopes to attain its full goal of five hundred dollars. The radio station, as pointed out elsewhere in this paper, hopes to broadcast in the future "on a more consistent basis." This 'more consistent basis' inevitably brings up the question of sufficient funds and student support in order to carry on its program.

The radio station has certainly come a long way since its more mature inauguration last fall. Gone are the days of clever, but illegal practices, with no control by any administrative policy. WRJR, in order to carry on its work this past year, has received a grant and a loan from the Christian Association totalling around \$1,000. The station is in the process of paying off the balance of this remaining debt. To operate in the future, it will need additional funds.

Student Support Needed

We would like to advocate two policies at this time. First of all, we feel that with the support of every student in this present campaign, WRJR can begin on its road to recovery. But it is not the policy of the station, as one member put it "to have to stand around with tin cups." This campaign, however, is needed, as a part of the second policy which we would like to see initiated. This involves a similar system, whereby the STUDENT, the MIRROR, and the GARNET, and other campus organizations are financially supported.

Similar Financing Method

Each and every student is taxed a certain amount on their semester bills for the upkeep of the above periodicals. Certainly with a financial freedom of the press on campus, why should it not seem likely to have student support of the radio station, through a small tax fee added onto the semester bill. Immediately, every student will probably denounce this idea as another load on the bill. Already, many admit there are too many items being financed. However, it would be advantageous in the long run for both students and the radio station, if a small fee was levied. The radio station would not need more than fifty cents per student per semester to sufficiently carry on its work.

Why does WRJR need this money? Much of the existing equipment, with the exception of the 10-watt transmitter, is in desperate need of replacement. Gum will not hold the parts together forever. No new records have been bought for the station in a couple of years. All in all, financial assistance is needed for replacement of all worn-out parts, renovation, the procurement of converters, and other materials.

Therefore, we see that the most suitable way of financing the station would be in the proposed fashion as executed by other campus organizations. Certainly, WRJR stands no lower now than other campus groups, and it certainly can use the assistance.

DSSE

Without Norm Ross' Help

students working in WRJR would probably not be where they are today. Certainly he has been of tremendous aid in many areas. But a recent episode concerning the CA and WRJR would tend us to believe otherwise. The CA, realizing the complete ineffectiveness of its Music Room Program, developed in conjunction with WRJR a program whereby they would transfer their hi-fi set from the Women's Union to an unoccupied room, adjacent to the station in Pettigrew. The house mother at the Women's Union thought very little of the idea of having the music room in the Union. After being discouraged upon their arrival at the Union, music lovers have seldom returned.

The music room listening hours might as well be 2-3 in the morning, considering what they are now. WRJR and the CA worked out an agreement whereby if the Music Room was transferred to Pettigrew, WRJR would be allowed to utilize the CA's records. The room in Pettigrew is approximately the size of a large dormitory room. The room is now being utilized as simply a 'Storage Room.' WRJR and the CA, in full agreement, having considered that this was the only other place on campus, approached Norm Ross with hope and expectancy, were denied the request. There certainly wouldn't be anything to lose by this move, and certainly there was something to gain. With better hours, and better facilities, perhaps students would take advantage of the music room. The CA even agreed to furnish the new room, which as someone said, was only filled up with some "junk" (this last word an unconfirmed fact).

Den Doodles

Sally B. was seen requesting a Lersch Bar in the Hobby. Said product is rumored to be very sweet.

House mother to the rescue, to prevent her Smurd Sunbathing Flock from being heaved into the Puddle.

The Radio Shack Corporation has named Ken McAfee as their campus Hi-Fi agent, since he has had SO much experience with their firm.

Do you always have such gay house parties, Phil?

Mother's multitudinous enthusiasts sanction her baldness and request her to repeat the hairdo often.

A truly noble effort on the part of our bell ringer to keep classes flowing smoothly by belting the bronze monster from his roof top perch. The spirit of Quasi-Moto lives on!

Shot down, bombed out, and strafed all over is one James who declares the whole mess wasted effort. Better leave her to the Wolves, old man.

If you polish that vehicle of yours any more, Mike, all the paint will rub off. Such slave labor you use!

One amazed ball player was astounded when all the "colorful" establishments in his hometown were discovered by his team mates in ten minutes. After all, didn't he spend the best ten years of his life doing the same thing?

It is truly fantastic to discover that the Bates College Publicity Bureau doesn't even know the results of state athletic engagements.

DeWITT HOTEL

Nearest the College

DINING ROOM COCKTAIL LOUNGE

Tel. 4-5491

New Activities Appear; Invigorating Air Galore

By DIANA BLOMQUIST

Spring, with her bright blue sky, early flowers and warm sunny days, has arrived on Bates Campus. As everything awakens from a long, cold, winter's nap, we see green grass and budding trees. The new vitality carried on by the spring breezes enables the sun, and students too, to stay up later at night in spite of its earlier rising to the summons of robins.

Many of the old familiarities are crowded out to make room for the young and refreshing. Snow melted away for grass and flowers, winter coats were pushed back in the closets so that jackets and light sweaters could emerge. Campus lights made way for the spring moon to have some fun, while soon after a bell clapper did its best to allow students endowed with an invigorating new spirit to arise and to make their way to classes on their own steam. Tennis rackets and crosses are moving in to take over the places that skies and skates once occupied.

New Faces Appear

A new energy is arising on campus. More of those four-wheeled vehicles invented by Henry F. a few years back are in motion. Sunday walks are rapidly increasing in number, and experiments with swimming among the frogs in Lake Andrew have been carried out. Students are more frequently found rushing to make a class on time while others race to plant themselves on their favorite spot under a special elm to study diligently, or hurrying back to the dorm to

acquire a good grease job, a bit of tan, and piles of valuable nuggets.

Although it's not yet fall and the new freshmen haven't yet arrived, a flock of new faces has appeared. The warm, sunny weather is forcing many to break their way out of their shells and to see the light.

Gnomes Discard Shovel

The ever-present gnomes are now operating mowers instead of chasing students down paths with plows. Spreading fertilizer takes the place of tossing sand, the remains of which are being bathed and disposed of, and the interesting job of replacing storm windows with screens is in the offing.

Classes of spring-loving professors get more free cuts while at the same time students are beginning to check the number of cuts they have taken and wish they had saved more. As the time approaches, Mayoralty is becoming a more and more frequent word on all parts of campus.

A delightful new poem is also frequently heard:

The spring is sprung.
The grass is ris,
I wonder where the flowers is.
Something has indeed broken loose at Bates, tossing everything high into the air to intermingle and come back down in a new arrangement with some of the outer coverings blown away.

Norris - Hayden Laundry

Modern Cleaners

Campus Agents

WAYNE KANE
BILL HEIDEL

A Gift To Your College Can Result In A Larger Income For Your Family

Our experienced Trust Department will be glad to work with you and your attorney on the financial and trust aspects of the educational gift you have in mind.

Many a businessman is discovering these days — to his pleasant surprise — that a gift to his Alma Mater can bring definite future tax advantages to his wife and family.

DEPOSITORS Trust Company
23 Offices Serving the Heart of Maine

Main Office: Augusta, Maine

Yes, It's True:

Learn to Fly **\$1.00** Per Day
FOR ONLY

You Bet It's True

Now you can learn to fly at the Lewiston-Auburn Airport for only \$1.00 a Day. Under the direction of our expert instructors learning to fly is as easy as driving your car.

Mr. Student, investigate the many advantages of using an airplane for your pleasure or future business travel needs. The low cost will amaze you. Send for our "Who Me Fly" Booklet without obligation.

Name
Address
Phone
School
Maine Aviation Corp.,
Auburn, Maine

MAINE Aviation Corp.
LEWISTON-AUBURN AIRPORT
Auburn, Me. Tel. 3-2662

Bates Student

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.

Jazz Sets Imagination Afire; Inspires Prose Improvisation

By D. L. CHAMBERLAIN

Walking along the beach, I felt the soft, sliding sand edge its way 'round my feet, and the brief wisps of sea breezes came as moments of relief. The flake-like clouds gave no appearance of moisture, but intensified the coolness of the evening as they glided along and drew further and further away from the moon,

while it also sped behind them. Steady, pounding waves felt their way along the sand, reached a point where they seemed to cry for breath, and then slipped back to become part of another crest. The anguish of their constant attempts filled the air with a lustful scream that not even the stillness of the night could smother. They cried

for something more than temporary relief. I thought that the sand must hold their secret.

The beach, spread out before me, performed a subtle curve in the distance, turning in nearer to the mainland. Much further from this point is again curved, but this time out toward the sea and then gradually faded into the distance, where only the

gleam of a small lighthouse distinguishing that land was still on a plane with my eyes. My eyes, my feet, and now my entire body were becoming tired. The light, soft grains of sand looked inviting, and I soon lay down to relax.

Visions Change

Minutes passed, the rhythm of the waves changed, and now there issued forth something that had never penetrated my being before. It was as if one had placed a gigantic screen in front of the oncoming waves; and now wave after wave was divided into its constituent parts. At first there was just a mass of tones, screaming out, oblivious to one another. But as time passed and the light breezes played easily over the water, the newborn waves combined and the different tones played a variation of their own.

Slowly, oh so slowly they gathered force and caressed the very existence of my soul. Sad and powerful, happy and soft . . . they played . . . clashing, separating, and coming together again in one climatic moment of relief. Longing to be one, hoping for that sure path, crying for help, gathering power and gradually realizing that this moment, yes this short duration was its own and no one, no one was to limit it in any way. It is, and in this inness can be found the whatness and not the whyness. You have experienced it once, maybe never to feel it again. It was there. It had its existence. We must part with it, only caring for what it did and what it meant. Not why it is, as it is. It can be enduring but the objective whyness will cloud the space between ourselves and it, and what it is will be lost forever.

Emotions Glow

Listen! It builds up and seeks the very essence of your own soul. You know only then, that it has meaning for you. Your mental mechanisms react and the

relentless pounding beat transcends the cloudy vagueness of your mind to take on a new meaning. You feel yourself rising, up above the questioning crowd, up above the earthly squalor, up to where the grains of sand, that were once under your feet, now can be counted in a moment because here a lifetime is a moment. What else is a lifetime but a moment. That split between two worlds, where all that is heard is but one sudden cry for recognition. All it is, all it has cries for your attention, wants you to live with it.

Moon Glides Along

The nebulous clouds gather 'round the moon and form a protective shield, but one discordant puff of white breaks away. The moon glides along once more. A fresh breeze slips across the sand, climbs the turf-covered mounds, and then darts among the sharp, green blades of grass. They resist, then bend toward the mainland, but one young blade softly turns to the outline form of the lighthouse with its singular life shining forth. You turn your eyes now down toward the sand. It is melting and rushing 'round your feet. Your vision plays tricks. The haze at your feet is rising, you are rising.

The clouds of mist gather themselves and on the wings of song we float up higher and higher to the lighthouse. This is what has lured us. This is our own melancholy existence. It exists for us. High in our sky-made retreat the daily traffic never blackens our life. From cloud to cloud, from the power of the wind to this bittersweet life and the embers of cooler music, our world stands out alone. Lonely maybe, but here is meaning. Look, now, off into the distance! See, the beach widens and from here to there can only be seen wave after wave rolling over the edges of the sand. Night is here. We of this time and of that place rest in peace. The distant rhythm of the waves lets us know that all is safe.

THE TAREYTON RING MARKS THE REAL THING!

HOW THAT RING GETS AROUND!

HERE'S WHY TAREYTON'S DUAL FILTER FILTERS AS NO SINGLE FILTER CAN:

1. It combines an efficient pure white outer filter . . .
2. with a unique inner filter of ACTIVATED CHARCOAL . . . which has been definitely proved to make the smoke of a cigarette milder and smoother.

THE REAL THING IN MILDNESS . . .

THE REAL THING IN FINE TOBACCO TASTE!

New Dual Filter Tareytons are fast becoming a big smoke on U.S. campuses! Just take a look. You'll see. And *why* are they so popular? Just take a puff. You'll see.

NEW DUAL FILTER Tareyton
Product of The American Tobacco Company — "Tobacco is our middle name" © A. T. Co.

44 BATES STREET
LEWISTON

SELF-SERVICE
LAUNDRY

"Come Clean"

8 lbs. . . . 60c

DRY CLEANSING
SERVICE

Tel. 4-7326

Call and Delivery

Commings
INCORPORATED

CLEANSERS & FINISHERS

College Agent, Barbara Farnum

SALE!

BATES BOBCAT MATS

Originally \$4.95 . . . Size 27"x54" **\$3.89**

Durable, good-looking imported sisal, stencilled in Bates garnet. For floor or wall decoration.

RUG
DEPT.

PECK'S

THIRD
FLOOR

'CAT TRACKS

By ALAN WAYNE

For those of you who managed to avoid the hail of bullets which mowed down Big Jim Colisimo, Dion O'Banion, Hy-mie Weiss and the many other targets of the gunslingers of either the notorious Alphonse Capone or the dapper George "Bugs" Moran in that masterful motion picture, "Al Capone" (A Study in Machine-Gunnery), there will be an opportunity in a few hours to witness the home opener of the Bates Varsity baseballers against the University of Maine. Although the 'Cats have dropped their last five starts, giving them a 1-5 record, they can hardly be written off as also-rans at this early stage of the season. Actually, a new and separate season starts off today, that of State Series competition, and a win this afternoon for the Leahey-men would go far to erase their recent mediocre efforts and would start them off on the right foot in the important Series pennant race. Again, I would like to emphasize that this is a HOME game for the simple reason that traditionally baseball teams have received the least amount of student support. This is one tradition that should be broken for it is in conflict with the general view held by outsiders that Bates fans are quite a loyal bunch. This is true where football, basketball, soccer and tennis are concerned and should be the case in baseball also. The guys who play on the team are enrolled here. . . .

"WE DIDN'T GET ENOUGH RUNS in the last analysis," said Coach Chick Leahey of last weekend's games. "Our fielding was much improved against MIT and I'm still satisfied with our pitching, but we just haven't been hitting." In an effort to shake the slump, Leahey has switched Danny Young to third base, moved Joe Murphy to first and Art Agnos to right field. "Danny had an excellent day at third at MIT. Joe Murphy who has been playing third has had trouble getting started this season and I'm going to try him at first with Jim Sutherland who has great hitting potential."

"PEOPLE SAY THAT THE OPPOSITION is sub-par, but the balance of power shifts," said Coach Walt Slovenski in reference to the quality and makeup of the current track schedule. "The teams we are facing are 'down' this year and therefore they are not giving us the tests we need in preparation for the state meet. We have been fortunate to have a fine group over the past three years, but if we took on Dartmouth, Harvard or Boston University it wouldn't be sensible or realistic. No athletic program can be run by making schedule changes when you are good. A team likes to stay within their own class and get traditional rivals as opponents. Five years ago Northeastern defeated us 104-22 and in the ten years that I have been here we are even with them. Also, Bowdoin and Maine always used to beat us. Before making any changes, it is best to sit and see what the story is after several personnel changes." As several members of the University of Vermont track team, which stayed over in Lewiston last Friday night before moving on to meet Bowdoin, said in an admiring reference to the Bates group: "You guys are loaded." But gents, before you stretch that that band, remember that Maine is also fairly well stocked with talent. . . .

BOBCAT BANTER: The Intramural Softball League got underway last Sunday and will run until May 20th. . . . Tennis mentor, Dr. Bob Peck, was quite pleased with the fine start made by his crew last week. "Dave Graham played very well in both matches especially against New Hampshire. Our doubles strength is good and Ralph Bixler has been looking very good." Colby, Maine and Bates are strong and it should be a close state battle. . . .

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

COOL CAT CATAPULTS — Dave Erdman is shown clearing the bar at 12 feet, six inches for a new meet record as Bates humbled Northeastern.

Bobcats Rout Huskies, 109-26; Four Meet Records Established

By JACK DeGANGE

The Bates Varsity track contingent did not seem to notice the absence of one of their key performers last Saturday as they humiliated Northeastern University 109-26 at Garcelon Field.

The Bobcats ran through the afternoon without the services of John Douglas who was competing in the Penn Relays at Philadelphia over the weekend. His absence led to the loss of one of two firsts captured by the Huskies over the afternoon. Still the Garnet managed to make the most of what they had and it was more than enough. Four meet records were tumbled and another tied in the vicious onslaught.

Dave Erdman got into top form in the pole vault with his best vault of the spring competition. He garnered the first record of the day with a 12 ft. 6 in. effort. Two of the other records were also in the field events. Pete Gartner cleared the high jump bar at 6 feet and Dick LaPointe produced a record javelin throw of 167 ft. 2½ in. In the one running record broken during the day, sophomore Lou Riviezzo covered the 220 yard dash in 22 seconds. The tied record went to middle distance star Rudy Smith who had the 440 almost to himself in the record-equaling time of 49.5 seconds.

The visiting Huskies managed but two firsts in giving up more than a hundred points for the third consecutive week. Dick Lucas nipped Dave Boone and Dave Erdman in the broad jump with a leap of 21 ft., 11¾ in. In the two mile the victor was Joe Abelson who beat out freshman Reid James by about forty yards.

Allen Double Winner

The Bobcats had their share of double winners as they dominated every event. Pete Allen picked up blue ribbons in the hammer and discus and the Garnet swept both events. In the hammer his heave of 140 ft., 7 in. paced teammates Barry Gerstein and Fletcher Adams. In the discus he got away a throw of 126 ft., 2½ in., to show the way for Larry Hubbard and Adams. The powerful junior also picked up a second behind Hubbard in the shot put. In that event Hubbard was on

top with a put of 43 ft., 7 in.

In the absence of Douglas, Bob Erdman had an opportunity to move into the spotlight as he set the pace in both hurdle events and also took a third in the javelin. In the high hurdles he was the lone Bobcat to place as he took first with a time of 16 seconds. In spite of a near fall in the last hurdle he also managed to nip teammate Jim Keenan in the low hurdles after the latter had come on with a fine closing effort.

The fleet Mr. Smith was the other double winner for the Garnet with his record tying effort in the quarter mile as he showed the way for Riviezzo and Boone. He was also superlative in the half mile as he turned in his best competitive time of the season with a 1:57.6 clocking with Pete Schuyler and Larry Boston also scoring points in the event.

Gartner Leads Sweep

Gartner led a sweep of the high jump as his record held up against the attempts of teammate Jerry Walsh and LaPointe who tied for second. It was LaPointe who set the javelin record for the meet as the Garnet also won three places. Doug Morse and Bob Erdman were also party to blanking the Huskies in the event.

Freshmen Schuyler and Boston teamed up to score six points for the Bobcats in the mile run. Schuyler whipped home in 4:40.5 to take the first and Boston trailed Northeastern's Abelson who came in second.

The Garnet have one more meet before entering the State meet in two weeks. This Saturday they engage Brandeis and Colby in a triangular meet at Garcelon field.

Mile—Won by Schuyler (B); 2, Abelson (N); 3, Boston (B). 4:40.5.

Broad Jump—Won by Lucas (N); 2, Boone (B); 3, D. Erdman (B). 21 ft., 11¾ in.

Hammer—Won by Allen (B); 2, Gerstein (B); 3, Adams (B). 140 ft., 7 in.

Shot Put—Won by Hubbard (B); 2, Allen (B); 3, Watson (N). 43 ft. 7 in.

440—Won by Smith (B); 2, Riviezzo (B); 3, Boone (B). 49.5 (tied meet record).

100—Won by Gilvar (B); 2, Rollins (N); 3, Erdman (B). 10.3.

120-Yd. High Hurdles—Won by Erdman (B); 2, Cavanaugh (N); 3, Banks (N). 16 sec.

880—Won by Smith (B); 2, Schuyler (B); 3, Boston (B). 1:57.6.

Discus—Won by Allen (B); 2, Hubbard (B); 3, Adams (B). 126 ft., 2½ in.

220-Yd. Dash—Won by Riviezzo (B); 2, Gilvar (B); 3, Rollins (N). 22 sec. (new meet record).

High Jump—Won by Gartner (B); 2, tie Walsh (B) and LaPointe (B). 6 ft. (new meet record).

Two-Mile Run—Won by Abelson (N); 2, James (B); 3, Kenyon (B). 10:30.3.

Pole Vault—Won by D. Erdman (B); 2, Lynch (N); 3, Rideout (B). 12 ft., 6 in. (new meet record).

Javelin—Won by LaPointe (B); 2, Morse (B); 3, R. Erdman (B). 167 ft., 2½ in. (new meet record).

22-Yard Low Hurdles—Won by R. Erdman (B); 2, Keenan (B); 3, Banks (N). 26.2.

Douglas Finishes Fourth

John Douglas represented Bates College last weekend at the Penn Relays in Philadelphia. The huge Franklin Field crowd watched Douglas finish fourth among the broadjumpers and take a third in the hop, skip and jump event.

Bird Jumps 25 ft. ¾ in.

Lester Bird flew 25 ft. ¾ in. to give the University of Michigan first place honors in the broad jump. N.Y.U.'s Mike Herman placed with 24 ft. 11¾ in. In the

show position was Godfrey Moore of Morgan State with 24 ft. 9¼ in. Douglas jumped 24 ft. 5¼ in. to finish fourth. In the past, the Bates star has sailed over the 25 ft. mark but the lanky lad just didn't have it last weekend.

Morgan State Teachers' Moore hopped skipped and jumped to the tune of 49 ft. to gather all the marbles. Joe Middleton took second as he reached 48 ft. 4 in. to beat Douglas' effort of 45 ft. 9 in.

Garnet Nine In Home Opener Today

Tufts, MIT Pastimers Whip Bates In Two Road Tilts

Coach Chick Leahey's Varsity baseballers ran into trouble again last weekend in two road contests in the Greater Boston area. The Cats saw their losing streak extended to five as they lost 4-3 to Tufts on Friday and dropped a 4-1 decision to M.I.T. on Saturday. An 11-1 loss to New Hampshire was suffered on Tuesday, April 21.

Feld Has Wild Streak

The locals drew first blood against the Engineers with a singleton in the third on a single by Dick Moraes, a stolen base, fielder's choice and Norm Clarke's sharp single up the middle. Starter Gerry Feld shut out the home team until the fourth when they went out front with two runs on just one hit as Feld walked five consecutive batters. M.I.T. added single runs in the fifth and sixth innings.

Moraes and Clarke each had two hits, with Jim Sutherland and Captain Wayne Kane picking up the other two safeties. The Garnet fielded flawlessly for the first time this season, but were unable to put together an attack.

Clarke Steals Home

Against Tufts, the Leahey men faltered in the eighth when the Jumbos scored three times to snap a 1-1 deadlock and then held on in the ninth when the locals threatened to break it open.

Bates took an early 1-0 lead in the opening frame when Clarke, who is again showing the form that prompted his 1956 All-Maine selection, drew a walk, reached third on an error and then stole home. Southpaw Bob Graves baffled the Jumbos for the first six innings before they knotted the count in the seventh.

Cats Rally In Ninth

A double by Joe Cahill and a walk in the eighth set the stage for Pitcher Arnie Gerson's triple off losing reliever Wilson. The Jumbo hurler came home with what proved to be the winning run on a passed ball, one of six Bates miscues.

Two walks, plus a single by Art Agnos loaded the bases for the Cats in the ninth. Feld who put out the fire in the eighth, hit a sacrifice fly for one run and Clarke singled home another, but with two men on base, Moraes was retired for the final out.

Graves, Feld Due To Oppose Maine

Either Bob Graves or Gerry Feld, both southpaws, will be on the mound this afternoon when the Bobcats attempt to snap a five game losing streak as they face the University of Maine baseballers in the home opener for Coach Chick Leahey's squad and also their first State Series tilt. Game time will be at 3:00 p. m.

Bob Graves

Maine, picked to give defending champion Colby the most trouble in the race for state honors, has lettermen at nearly every position and has been bolstered considerably by members

Gerry Feld

of an undefeated freshman team of a year ago. The battery of sophomore Haddon Libby and All-Maine catcher Charlie Eberbach is one of the best in the state. Holdovers on the pitching staff include Bill Burke, Charles Chapman, Dick Colwell, Bob Gaboury and Don Means all of whom have had previous experience. Seniors Dick Hlister and Ken Perrone are the key members of their infield corps.

Leahey Confident

Commenting on today's tilt, Leahey said: "All the other Maine schools are quite strong and it will be an uphill fight for us. However, we have the potential and I have confidence that we will make a better showing in our remaining games. Although we have made a shaky start, we will be tougher."

The probable starting lineup

L & A BOWLING ALLEYS
8 Ash Street
10 ALLEYS
Automatic Pin Setters
SNACK BAR
Open During the Week and
All Day Sat. and Sun.
Dial 2-9103

Netmen Take Double Win; Squad Impresses In Debut

The Bates tennis team completed a very successful invasion of the South last Saturday by defeating the University of New Hampshire 7-2. The day before they annihilated Lowell Tech by the score of 8-1.

Sweep Singles

In the Lowell match Coach Bob Peck's netmen had just too much fire power. They swept the six singles matches and two of the doubles. As Coach Peck said, "This was a good match to see what the fellows could do." Ralph Bixler showed some of his winning form of two years ago in defeating Tech's number one man, Wallerstein, 6-2, 3-6, 7-5 in the best match of the afternoon. The other singles players had little trouble in winning as they ripped off points at will.

Rally To Win

In the doubles Coach Peck gave everyone a chance to play and they came through for him. Craig Parker and Jeff Mines in the second slot won a big victory. After being down five games they reeled off seven straight to take the decisive set. At number three Allyn Bosworth and Roger Langley wiped out their opponents 6-0, 6-0.

Graham Pulls Upset

After staying overnight in Boston, the team traveled to Durham, N. H., to take on the Wildcats. This match turned out almost as well with the Bobcats winning 7-2. Bates was again strong in the singles winning five of six with only Bixler losing. In the doubles it was again the second and third duos that came out on top.

Capt. Dave Graham pulled the big upset of the afternoon playing at number two. He defeated Wilder 2-6, 7-5, 6-4 in a long hard contest. Freshmen Neil MacKenzie and Bosworth played very well both days at numbers four and six. The big winners on the trip were Mines and Parker, each winning two singles matches. They also teamed up for two victories in doubles.

Sports Schedules

Varsity Baseball

Today	U. of Maine
Friday	Suffolk Univ.
Tuesday	At Colby

JV Baseball

Thursday	Bridgton Academy
Tuesday	At Colby Freshmen

Varsity Track

Saturday	Brandeis-Colby
----------	----------------

Varsity Golf

Thursday	Tufts
Friday	Rhode Island-Bowdoin
Monday	At Colby

Varsity Tennis

Today	At Bowdoin
Thursday	Tufts
Friday	At Colby
Tuesday	U. of Maine

SUFFOLK UNIVERSITY LAW SCHOOL

Founded 1906

Approved by the American Bar Association

Day, Evening and Graduate Divisions — Coeducational

Fall Term commences:

Full-time Day Division	September 23, 1959
Part-time Evening Division	September 16, 1959

Scholarships available for outstanding applicants

For catalogue, application and information, address:

REGISTRAR, Suffolk University Law School
20 Derne Street, Boston 14, Massachusetts
Capitol 7-1043

For A Kosher Style Meal or Evening Snack

GORDON'S
Serving Bates Students
For 24 Years

Home of Hot Pastromi
Sandwiches and Pizza
187 Main St. Tel. 3-1031

THE BLUE GOOSE GRILL

69 SABATTUS STREET

COLLEGE PUZZLE CONTEST

FOR STUDENTS AND FACULTY MEMBERS

2 GRAND PRIZES

*Rambler "American"!
Big-car roominess...
small-car economy...
tops in performance!*

WIN A RAMBLER STATION WAGON!

LIGHT UP AND LIVE IT UP! 3 great cigarettes offer you 627 chances to win! So pick your pack—save the six wrappers—and get going! It's crossword puzzle fun and real smoking pleasure all the way!

ENTER OFTEN—HAVE FUN—AND WIN! But think carefully! This puzzle is not as easy as it looks. At first the DOWN and ACROSS clues may appear simple. There may appear to be more than one "right" answer. For example, the clue might read: "Many a coed will be given her best date's P-N." Either "I" (PIN) or "E" (PEN) would seem to fit. But only *one* answer is apt and logical as decided by the judging staff, and therefore *correct*. Read the rules carefully. **ENTER AS OFTEN AS YOU WISH.** Good luck!

RULES—PLEASE READ CAREFULLY

1. The College Puzzle Contest is open to college students and college faculty members except employees and their immediate families of Liggett & Myers and its advertising agencies.

2. Fill in all missing letters . . . print clearly. Use of obsolete, archaic, variant or foreign words prohibited. After you have completed the puzzle, send it along with six empty package wrappers of the same brand from L&M, Chesterfield or Oasis cigarettes (or one reasonable hand-drawn facsimile of a complete package wrapper of any one of the three brands) to: Liggett & Myers, P. O. Box 271, New York 46, N. Y. Enter as often as you wish, but be sure to enclose six package wrappers (or a facsimile) with each entry. Illegible entries will not be considered.

3. Entries must be postmarked by midnight, Friday, May 29, 1959 and received by midnight, Friday, June 5, 1959.

4. Entries will be judged by the Bruce-Richards Corporation, an independent judging organization, on the basis of logic and aptness of thought of solutions. In the event of ties, contestants will be required to complete in 25 words or less the following statement: "My favorite cigarette is (Chesterfield) (L&M) or (Oasis) because . . .". Entries will be judged on originality, aptness of thought and interest by the Bruce-Richards Corporation. Duplicate prizes will be awarded in event of final ties. Illegible entries will not be considered. By entering all entrants agree that the decision of the judges shall be final and binding.

5. Solutions must be the original work of the contestants submitting them. All entries become the property of Liggett & Myers and none will be returned.

6. Winners will be notified by mail as soon as possible after completion of the contest.

7. This contest is subject to all Federal, State and local laws and regulations.

CLUES ACROSS:

- These may indicate that a nation is prepared to wage war in the air.
- Some college students.
- When at Light up an Oasis.
- Sinking ship deserter.
- Plural pronoun.
- One expects discussions in a sociology class.
- A student's careless might annoy a short-story instructor.
- Initials of Uruguay and Denmark.
- Germanium (Chem.)
- Nova Scotia (Abbr.)
- It probably would count when you pick a horse to bet on.
- Sometimes a girl on a date must into her pocketbook to help pay the tab.
- The muscle-builder's may fascinate a poorly developed man.
- Chemical Engineer (Abbr.)
- Campers will probably be by a forest fire.
- When starting a trip, tourists usually look forward to the first
- At home.
- Literate in Arts (Abbr.)
- Familiar for faculty member.
- Associate in Arts (Abbr.)
- One could appear quite harmless at times.
- Reverse the first part of "L&M".
- What will soon appear in a bombed-out city.

CLUES DOWN:

- The beginning and end of pleasure.
- A rural can be inviting to a vacationist.
- Second and third letters of OASIS.
- When one is packed, it could be exasperating to remember a few articles that should be included.
- It would pay to be careful when glass is
- Grounds to relax on with a mild CHESTERFIELD.
- Author Ambler.
- District Attorney (Abbr.)
- A from Paris should please the average woman.
- An inveterate traveler will about distant lands.
- are hard to study.
- Stone, Bronze and Iron
- How Mexicans say, "Yes".
- All L&M cigarettes are " high" in smoking pleasure.
- May be a decisive factor in winning a horse race.
- Initials of Oglethorpe, Iona, Rutgers and Emerson.
- United Nations Organization (Abbr.)
- Golf mound.
- Colloquial for place where the finest tobaccos are tested for L&M.
- Poet Laureate (Abbr.)
- Filter ends.
- What Abner might be called.
- Bachelor of Education degree.

25 SECOND PRIZES:

COLUMBIA STEREOPHONIC HI-FI SETS

"Big Stereo" styled . . .
engineered for the most
exacting taste.

100 THIRD PRIZES:

EMERSON TRANSISTOR RADIOS

Packed with power . . .
plays 1500 hrs. on 1 set
of batteries

500 FOURTH PRIZES:

Cartons of America's finest cigarettes

HURRY! ENTER NOW! CONTEST CLOSES MAY 29, 1959

PRINT CLEARLY! ENTER AS OFTEN AS YOU WISH

Mail to Liggett & Myers, P. O. Box 271, New York 46, New York. Be sure to attach six empty package wrappers of the same brand (or facsimile) from Chesterfield, L&M, or Oasis cigarettes.

Name _____

Address _____

College _____

This entry must be postmarked before midnight, May 29, 1959, and received at P. O. Box 271, New York 46, New York, by midnight, June 5, 1959.

© Liggett & Myers Tobacco Co.