

5-11-1960

The Bates Student - volume 86 number 23 - May 11, 1960

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 86 number 23 - May 11, 1960" (1960). *The Bates Student*. 1346.
http://scarab.bates.edu/bates_student/1346

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.

"Twelfth Night"

MAY 12, 13, 14

Bates

Student

Vol. LXXXVI, No. 23

BATES COLLEGE, LEWISTON, MAINE, MAY 11, 1960

By Subscription

CA Sponsors Speaker On Segregation Issue

Dr. Daniel Whitsett, minister of the Harvard-Epworth Methodist Church in Cambridge, Massachusetts, will speak under the auspices of the larger cabinet of the Christian Association in the Chase Hall ballroom this evening at 7:30.

Talking on a general topic suggested to him by the C.A., *A Southerner Speaks His Mind*, Dr. Whitsett "is expected to present from his own experience a picture of the actual human situation in the fight for racial integration," remarked Peter Bertocci '60. "He will also attempt to give us an understanding of the social, moral, and legal implications of the situation and tell us what it means to be involved in this experience as a white man." After his talk there will be a question period.

Receives Threats

Bertocci stated that Dr. Whitsett, former minister of a Methodist Church in Sylacauga, Alabama, "has been an outspoken leader for integration in the South. As a result of his attempt to hold bi-racial meetings and religious services, Dr. Whitsett was persecuted by white citi-

zens' committees, received bomb threats, and saw his home encircled by Klansmen."

Having this speaker appear at Bates "is part of an effort on the part of sincerely interested students who hope to underline the segregation issue which has currently been evidenced by sit-in and picketing movements throughout the nation," continued Bertocci. "The same students hope to continue their efforts in bringing this problem to the attention of others by engaging another speaker at a later date and by campaigning during the week of May 15-22 for funds to be sent to the *Legal Defense and Education Fund*, "Committee" of the National Association for the Advancement of Colored People for the aid of nearly 1600 students who are facing legal charges for their action in protesting against segregation."

Dr. Okeke Presents Plan For Nigerian Hospitals

The speaker at the Monday assembly was Dr. Nloghae Okeke, a Bates graduate of 1951 and a Boston University Medical School graduate of 1955. Dr. Okeke is presently chief-resident in surgery and senior teaching fellow at Boston University Medical School.

Born in Nigeria, Dr. Okeke's main interest concerns health in West Africa, specifically in Nigeria. Describing the country, he said that Nigeria, the largest country in Africa, has 40 million people plus many more who have not been counted. The number of doctors in the Boston City Hospital is more than the entire number of doctors in Nigeria, which has only one doctor for about two thousand patients, and where people must still travel from fifty to one hundred miles to see a doctor.

Conditions Last

Such conditions are bound to continue for many decades, he said, for the new nations in Africa have so much to do in all areas of education, economics, and politics. To add to their problems is the fact that these countries have a relatively low supply of natural resources; a state such as Maine is probably wealthier than Nigeria, he said.

Therefore, it is up to the African students in America to help interpret the Nigerian situation

to America in order that American foreign aid may be used to advantage in Nigeria and so that he may bring part of the American "way of life" home.

Each Must Serve

To do his part in this problem, Dr. Okeke has helped create the Nigerian-American hospital Foundation, whose primary aim is to build a hospital in which Nigerian and American doctors can work together to help the sick and thus help interpret the character of each nation to the other.

Dr. Nloghae Okeke

Ivy Day Approaches; Committeemen Plan

l. to r. Peter Achorn '61, Bradley Butler '61, George Goodall '61, Channing Wagg '61, Committee Chairmen, consider details of Ivy Day. photo by Williette

Speakers Take Important Role

"Preparations for Ivy Day are coming along smoothly," commented Peter Achorn '61, Program Committee Chairman for Ivy Day 1960 which will be held in the Chapel at 9 a.m. May 16. Working as chairmen on Ivy Day Committees and in conjunction with Achorn are: George Goodall '61, Dance Committee Chairman; Channing Wagg '61, Publicity Committee Chairman, and Bradley Butler '61, Ivy, Plaque and Ode Committee Chairman.

Cites Committees

These men and their committees have been planning the Ivy Day exercise and Ivy Dance since late February when the committees were selected. The Dance Committee has secured Bob Batchelder and his band for Ivy Dance while the other three committees have worked on Ivy Day speakers and the program which involves plaque and ode.

Selected by the class of 1961 to be speakers for the Ivy Day exercise were: John Curry '61, Toast to the Coeds; Susan Harris '61, Toast to the Men; Gretchen Rauch '61, Toast to the Faculty, Carol Sisson '61, Toast to the Seniors, James Carignan '61, President's Address; Scott Brown '61, Toastmaster; Marjorie Sanborn '61, Oration; Jo-Anita Sawyer '61, Ode. Chosen as Marshal was Steven Bishop '61.

The Ivy Day Ode was written by Jo-Anita Sawyer and the plaque was designed by David Jackson '61.

Davis Explains Spring Weekend; And Meals

Plans have been completed for the Spring Weekend in conjunction with the Ivy Dance and Popham Beach Outing (May 20-22), Charles Davis '61, chairman of Chase Hall Dance Committee announced today. The weekend will begin Friday night, May 20, with a jazz concert featuring a Waterville band on the steps of Coram Library. Saturday afternoon the Deansmen will sing at the openhouse at Thorncrag. That night the formal Ivy Dance will be held in the Alumni Gym from 8:00-11:45 p.m. Early Sunday morning, buses will leave for Popham Beach and the Outing Club Clam Bake. During the weekend a campus-community art show, Cape-Cod style, will be held.

An added feature of the weekend will be coed dining for everyone Friday night and Saturday noon. Seniors and juniors will eat at Rand dining hall, and sophomores and freshmen will eat at Men's Memorial Commons. On Friday, May 13, the proctors will distribute special meal tickets, each bearing the name of the student's class, to every member of the student body. These tickets must be presented at each meal in order to be

served. No one with a freshman or sophomore ticket will be admitted at Rand and vice versa for juniors and seniors at Commons.

Ticket Exchange Available

For those people who would like to change dining halls, a ticket exchange service will be available at Rand and Commons on a first come first served basis during the evening meal on Sunday, Tuesday, and Thursday nights, May 15, 17, 19. Tickets for exchange should be turned in and exchanged only at these times. Tickets exchanged at other times will not be given credit on the master-lists of students eating in each dining room and those students will not be admitted.

NOTICE

The Outing Club announces that sign-ups will be taken for the annual Popham Beach Clambake on Thursday, Friday, and Saturday of this week. The place to sign-up will be at Commons or Rand during the dinner hour.

DEANSMEN

Deansmen are taking orders for their newly cut 10 inch, 33 1/3 r.p.m. L. P. This is a complete album featuring seventeen songs. Among the selections included on this R.C.A. album are "C'est Si Bon," "Mandy," "Over the Rainbow," "The Bates Smoker," and "Climb Every Mountain." Orders and the money for the album should be in before May 20th if the \$2.00 offer is to be in effect. For later orders the price is \$2.50.

Atwood, Vollans Receive Cup For WAA Activities

The Women's Athletic Association held its annual banquet on Monday, May 8. The purpose of this banquet was the presentation of awards to those girls who had attained achievement in athletics. Any girl who had earned 15 hours or more of credit in WAA activities was invited. Those who attended enjoyed a family style, steak dinner.

Lists Guests

The special guests of the evening were Dean Clark, Prof. and Mrs. Bechtel, Prof. and Mrs. Cox; and Miss Nell, Miss Perry, and Miss Walmsley of the Women's Physical Education Dept. The housemothers of the girls' dorms were also invited.

Delight Harmon, both president of WAA and Betty Bates, was the mistress of ceremonies. Serving in her capacity as president, Miss Harmon began the program with a few words of greeting and an explanation of the function of WAA. This was followed by the presentation of awards, which highlighted the evening's program.

Awards Cups

In order to qualify for a sweater and large B, a girl must

have obtained 125 or more points. Small B's are given to those who have achieved at least 85 points, and class numerals are given to girls having 40 points of credit in WAA activities. Each year two seniors receive a cup for outstanding athletic achievement in the activities of WAA. The recipients of this year's cup were Judith Atwood and Faith Vollans.

Those who received large B's were N. Anderson, J. Atwood, G. Baker, J. Baker, R. Bently, D. Sutcliffe, F. Vollans, P. Mangiacapra, and C. Oviatt. Small B's were given to M. Lampson, S. Larkin, J. Le Sieur, K. Lowther, C. Lux, P. Morse, J. Sternbach, C. Northrup, D. Sweetser, and L. Norlander. Class numerals were received by R. Adams, S. Cahalen, L. Hjelm, B. Hoehling, S. Ianello, B. Langle, P. Morse, R. Randall, C. Sheehan, and B. Storms of the class of 1960; E. Bonnar, S. Drew, G. Emerson, H. Geils, C. Jaggard, D. McBeath, M. Morton, M. Peterson, and L. Reid of the 1961 class; S. Foster, S. Fowler, R. Harper, L. Otto, L. Rainville and B. Slemmer of the 1962 class; and L. Payne of the class of 1963.

Forum Discusses Cuts; Zerby, Healy Partake

Tonight at 10:15 is the third Campus Forum program on WRJR-FM. This week's panel includes Dr. R. L. Zerby, Dr. G. R. Healy, Nancy Luther '62, and David Burnett '60. Bob Viles is moderator, Dennis Akerman is producer.

This week's topic is: "The Bates Cut System." The panelists will discuss such questions as: "Should everyone have unlimiteds?", "Are three cuts sufficient?", "Should individual professors decide how many cuts are allowed?"

Receives Favorable Comments

"The first two Campus Forum programs were well accepted by the student body. Comments to the staff of WRJR, and to the producers of the program have been favorable," stated Akerman in an interview with a STUDENT reporter. "We, at WRJR, feel that a program of this nature, once it 'gets rolling', and gets a large following, can be an efficient medium of communication and information of important controversial issues. There is always the complaint that 'things' never come out in the open — that they are always kept closely guarded within the offices of professors, or the formidable confines of Roger Bill.

"Campus Forum can be one method of bringing controversial issues into the open. All that is needed by the program is an active audience, an interested, responsive audience. From all reports, the program is a success. We certainly hope that enough response will be had this year to warrant continuation of Campus Forum next fall," concluded Akerman.

Luxes Give Piano Recital

The Friday, May 6, chapel period was the scene of a piano recital, presented by Miss Carol Lux '60 and her mother, Mrs. Lloyd H. Lux.

Professor D. Robert Smith, Director of Music, first introduced Miss Lux as she played the difficult first movement of the *Italian Concerto* by Johann Sebastian Bach. This was followed by Chopin's *Fantasy Impromptu* and *The Maiden and the Nightingale* by Grandados.

Concluding the program for the morning, Mrs. Lux and her daughter performed a two piano arrangement of the *Dancer in the Patio* composed by Charles Rogers.

Henderson, Mees Get Employment In France

William Mees '60 and John Henderson who have been provided with jobs in France for the summer. photo by Williette

Two Bates College students will be employed in Europe during the summer months in a program designed to give practical experience in the use of foreign languages. Dr. Charles F. Phillips, President of the College, has announced.

John Henderson '61 of Phippsburg, Maine, and William Mees '60 of Swampscott, Massachusetts, will work for European companies and live in the communities where French is spoken.

Funds Donated

Funds to support this project were donated to the College by an anonymous friend of Bates. His gift is in recognition of the growing importance of a knowledge of foreign languages as the citizens of this country play a greater role in world affairs. Students were selected for the project under the direction of Dr. Alfred J. Wright, chairman of

the College's modern language division.

This live-work summer in Europe is one of a number of programs which Dr. Wright and members of the modern language division are developing at Bates. This summer the College will install the electronics equipment for a modern language laboratory which will permit more effective individualized teaching and student self-practice.

Encouragement Given

Additional encouragement to the development of speaking ability in foreign languages is found in a recent vote of the Bates faculty to make it possible for more Bates students to spend a college year abroad. Under this vote students may enroll independently in foreign universities for courses—subject to Bates faculty approval—during their junior year.

Debaters Win Third Place In Championship Tourney

The Bates Debaters participated in three tourneys the weekend of May 1. At the Eastern Forensic Association championship tourney held at St. John Hillcrest College, Flushing, N. Y., two Bates teams made a total of nine wins and three losses to take third place in the tourney. The affirmative team was composed of Jack Simmons '61 and Marjorie Sanborn '61. Both Bates teams received certificates for outstanding performances. Lawton won fifth place in persuasive speaking. Prof. Victor Seymour accompanied the teams.

Other Teams Participate

Two other debating teams participated in a tourney held at American International College, Springfield, Mass. Neil Newman '61 and Richard Carlson '62 took the affirmative team; Robert Sol-

omon '60 and Malcolm MacBain '60 were the negative team. Solomon and MacBain tied for third as the tourney's best speakers. Dr. John Freeman accompanied the teams.

A freshman debating team composed of Kenneth Woodbury '63 and Howard Blum '63 are participating in a tape recorded debate with the University of Colorado. The topic of the debate is next year's high school topic, "Resolved: That the United Nations should be significantly strengthened."

WRJR Begins Fund Campaign

Robert Witt '62, publicity chairman for WRJR, has announced that there will be an all-campus fund drive from May 9 through May 16. The solicitors for this, who will approach each student in their respective dorms individually, are persons who are either "affiliated with WRJR or are proctors."

WRJR Fulfills Promises

After having made "promises last year about complete campus coverage and a new program," the WRJR staff has just fulfilled these promises. Converters have been placed in all of the dorms; new records and equipment have been purchased; and a new program is now in effect, lasting from 6:30 to 12:00 p.m. and including two fifteen-minute news broadcasts, special musical programs, and other special features such as the "Mystery Voice" contest now being held. Being a "self-supporting organization," WRJR must pay for the converters, records, and other equipment necessary for such improvements with money from fund drives. It is for this reason that a fund drive is again being held this year.

Two supper meetings will take place, the first one on May 9 and the second one May 12, at which time the solicitors will learn the final details of the fund drive. Following these meetings, each student will be asked to give their donations to the solicitors as they come around to speak to each of them.

Further information will be available in the near future in the form of posters which will be posted in both Rand and Chase Halls.

Chapel Schedule

Friday, May 13
Lewiston High School Glee Club
Monday, May 16
Ivy Day
Wednesday, May 18
Honors Day (9:00 a.m.)

Ritz Theatre

Thurs., Fri., Sat.—
"THE SILVER CHALICE"
Virginia Mayo, Paul Newman, Pier Angeli, Jack Palance
"ABBOTT AND COSTELLO MEET THE MUMMY"
Sun., Mon., Tues.—
"STORY ON PAGE ONE"
Rita Hayworth, Anthony Franciosa
"EDGE OF ETERNITY"
Cornel Wilde
(Closed Wednesdays)

EMPIRE NOW PLAYING

Wake Me When It's Over
20
CINEMASCOPE COLOR BY DE LUXE
ERNE NOVACS MARGO MOORE JACK WARDEN NOEL MCCARTHY SHAWN
SUN. - MON. - TUES.

MOUSE THAT ROARED!

Strand
Thurs. - Fri. - Sat.
"FIVE BRANDED WOMEN"
Silvana Mangano, Vera Miles, Barbara Bel Geddes
"HORRORS OF DRACULA"
Christopher Lee, Melissa Spribling, Mike Gough, Peter Cushing

YE OLDE HOBBY SHOPPE

Calendar

Today
Vespers, 9:15-9:45 p.m., Chapel
"Campus Forum", 10:15-11, WRJR
Thursday, May 12
Robinson Players' production of "Twelfth Night", 8 p.m., Little Theater
Friday, May 13
"Twelfth Night"
Saturday, May 14
"Twelfth Night"
Tuesday, May 17
C. A. Bible Study, 7-8:15 p.m., Women's Union

Eat Your Western Steer
In a Western Atmosphere

CHUCK WAGON
Drive-In Restaurant

720 SABATTUS STREET

Stu-G Delegation Reports Upon U.N.H. Conference

Student Government met on Wednesday, May 4, in Rand. The meeting was mainly devoted to a report from the girls who represented Bates at the Women's Student Government Conference at the University of New Hampshire. The conference was held April 29 to May 1. Three girls from the Bates Student Government attended. Gretchen Shorter '61, Sharon Fowler '62, and Bonnie Logie '63 gave reports on the conference.

Work In Groups

The conference had as its theme "Conservatism vs. Liberalism". Many of the New England Colleges, six state universities, Colby, Middlebury and Bates were represented. Those who attended were divided into small discussion groups. The girls reported that most schools have the same problems and gripes that we have at Bates. They felt that much time is wasted in finding fault with the systems they live under. This conference will be held at Bates next year. Those who attended were therefore particularly interested in seeing how the conference works.

Organizes Food Committee

A Food Committee has been organized. Sharon Fowler '62, Priscilla Doscher '62, and Susan Bates '62 will meet every other week with Mrs. Brooks to discuss complaints and suggestions from the girls. It was announced that Big Sister lists will be placed in the dormitories so that all freshmen who wish to be big sisters next year will have this chance to sign up for them. They will be notified this summer as to the name and address of their little sisters. Gretchen Shorter announced that an important meeting of all new proctors will be held on May 25, at 3:30 in the Women's Union to discuss final plans for next year.

Douglas Rowe '61, and Jane Damon '60 in a scene from *Twelfth Night*. photo courtesy of Bates News Bureau

Reverend Flynn '59 Sponsors Resolution On Students' Actions

The Congregational-Christian Conference of Maine unanimously passed the following resolution sponsored by Rev. William Flynn '59, of the Federated Church in Lewiston, as a sign of their approval of student action:

"WHEREAS, numerous college

students across the nation, and recently in Maine, have instituted symbolic demonstrations against racial discrimination in a framework of passive resistance,

AND WHEREAS, this is a con- (Continued on page five)

Guidance . . .

WRITING AWARD

The Grove Press, Inc., has announced **The Evergreen Award** for writing college students. The contest, open to any college student, encompasses all literary forms and offers a \$500 prize for the winner. For further information, write to: The Editors, New Campus Writing, Antioch College, Yellow Springs, Ohio.

CAREER OPPORTUNITIES

WOMEN

The **National Education Association** has openings for secretaries and typists in its Washington, D. C. office. Anyone interested should obtain an application in the Guidance and Placement Office and forward it to Mr. Herbert R. Brown, Director of Personnel, National Education Association, 1201 Sixteenth Street, N. W., Washington 6, D. C.

The **New Hampshire Children's Aid Society** has available a position as Case Aide in Manchester, New Hampshire. For additional information contact the Guidance and Placement Office or write to Mr. Vallance A. Wickers, Executive Director, the New Hampshire Children's Aid Society, 170 Lowell Street, Manchester, New Hampshire.

The **Union Mutual Life Insurance Company** in Portland is seeking a woman to work in the Actuarial Department. Particular abilities in calculating and converting insurance forms is necessary. Anyone interested should write directly to Mr. Richard G. Randall, Director of Personnel, Union Mutual Life Insurance Company, Box 548, Portland, Maine.

There is an opening for a research assistant in histological and histochemical studies at **Mount Holyoke College**. If interested, write directly to Professor Christiana Smith, Department of Zoology, Mount Holyoke College, South Hadley, Massachusetts.

GRADUATE WORK

The **Institute of International Education** has announced that application for Fulbright scholarships and Inter-American Culture Convention Awards for Latin American study are now being accepted. Any 1960 or 1961 graduate with adequate language background who is interested should contact his advisor or write to the Information Counseling Division, Institute of International Education, 1 East 67th Street, New York 21, New York.

Radcliffe College is now receiving applications for its Summer Publishing Procedures Course. Any graduate interested in a publishing career may obtain an application by writing to: Publishing Procedures Course, Radcliffe College, 10 Garden Street, Cambridge 38, Massachusetts. Also available are a limited number of full-tuition scholarships. For further information write the college or see the Guidance and Placement Office.

MEN

Bucknell University is receiving applications for Graduate Assistantships until May 30. Any men interested should write directly to Mr. Charles A. Meyn, Dean of Men, Bucknell University, Lewisburg, Pennsylvania.

Filters
for flavor
as no single
filter can

HERE'S HOW THE DUAL FILTER DOES IT:

1. It combines a unique inner filter of ACTIVATED CHARCOAL . . . definitely proved to make the smoke of a cigarette mild and smooth . . .
2. with a pure white outer filter. Together they select and balance the flavor elements in the smoke. Tareyton's flavor-balance gives you the best taste of the best tobaccos.

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

Editorials

Is It Really Necessary?

In the May 2 issue of *Sports Illustrated*, an article by Bonnie Prudden shows how women can give their babies physical fitness exercises. Just how many Bates students read that article thinking that Bates College, though it doesn't offer a gym course for tots, does make its students attend a physical education program which is not adult. If the reader was a junior or senior, he might have remembered what his gym classes in college were like.

Freshman year held the course which "provides instruction on the skills, rules, and strategy of play associated with a variety of seasonal physical-recreative activities." The following year was "a continuation of physical education 101M-102M." Juniors remember reporting gleefully "three times each week for activities of their own selection, at hours which fall within the time when equipment and facilities are available." The girls merely remember three years of "units in sports, rhythms, exercises, and games."

Ordeals Examined

To transpose the usually euphemistic jargon of college bulletins as quoted above, Bates men and women suffer through three (3) years of compulsory gym classes held three times a week, with the exception of junior men who can choose the days (Monday through Friday) they wish to attend without instruction. What is taught in these classes? For the men it's soccer, softball, wrestling, tennis, basketball, boxing, gymnastics, skiing, and other assorted games. The women receive instruction in archery, badminton, basketball, field hockey, riding, exercises and marching, folk and square dancing, skiing, lacross [sic!] etc. etc.

Why is this gym program not adult?

1. **It's unrealistic.** Unpopular, almost feudal sports which have little "carry over" value are taught, such as gymnastics or women's lacrosse.

2. **Everyone physically capable, MUST take gym in order to graduate.** Ex-servicemen and married men included. The sight of two married men groveling in a wrestling class is indeed sickening.

3. **It lasts too long.** Bates is among a minority of colleges which require over two years of physical education.

That the Bates College physical education program is unloved, to say the least, can be deduced from the high number of failures as a result of overcutting. The gym classes don't foster much enthusiasm.

Suggests More Realistic Program

How can the physical education program be improved? By change:

1. "Offer" one year of required physical education in which "carry over" sports such as tennis, golf, handball, squash, skiing, (no, not bridge), will receive emphasis.

2. Offer locker facilities for those in the upperclasses who wish to use the information they received their freshman year or for pick-up games of seasonal sports.

3. Exclude veterans or married men who don't wish to participate.

A program similar to the one outlined above would not overly tax our able coaching staff. And let's face it; our attitudes concerning athletic endeavors are largely formed before attending college. If we're going to be active in sports after college, it stands to reason we'll be active in college. So why not stop being cruel to those who aren't interested in physical activities and start being sensible with those who are?

J. P. C.

Bates Student

EDITORIAL STAFF

F. Channing Wagg 3rd '61
Editor-in-Chief

Priscilla Charlton '61
Managing Editor

John Curry '61
Senior Editor

Richard K. Parker '62 Assistant Managing Editor
Barbara Bonney '62 News Editor
Diane Blomquist '62 Feature Editor
Parker Marden '61 Sports Editor
James Swarthchild Jr. '62 Business Manager
Joseph Wiellette '63 Staff Photographer

Dr. George R. Healy
Faculty Advisor

Published weekly at Chase Hall, Bates College, during the college year. Tel. STate 4-8621 (Sundays only). Printed at 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.

Letters To The Editor

VICTIM?

I suppose most of us had our minds made up one way or the other about the Chessman affair long before we put him to death May 3. The differences of opinion had actually become a game for some people. Even as disc jockeys were playing a new hill-billy record called "Let 'im Live, Let 'im Live, Let 'im Live," bookmakers were accepting bets on Caryl Chessman's fate. You wager even money and you take your choice — either that he goes to the gas chamber at San Quentin or that he is granted another reprieve. The betting was brisk.

The difference between Caryl Chessman and most of us was that Chessman would rather be RIGHT than LIKED. He was opposed to the principle of capital punishment, and he wasn't worried about being weaned from public favor. This, to the ultimate extent: he was willing to die so that the controversy over him personally would not blur the real issue. Few people liked him, but on this issue he was still right.

Right Or Like

Ironically, it was, on a national scale, our desire to be liked rather than our desire to be right — to avoid demonstrations against Ike in Uruguay — that resulted in the last stay of execution for Caryl Chessman. (Since those demonstrations were held ANYWAY, it was pretty obvious that Chessman had had his day.)

By the same ironic token, California legislators who would rather be liked than right were undoubtedly influenced to keep capital punishment in their state because there are so many vindictive voters who contend, in the words of that great humanitarian, Eddie Cantor, that:

Quotes Cantor

"... it is a mockery of justice not to execute this man. I am the father of daughters. I know that if it were my daughter who was a victim of Chessman, I would go after him myself, or I would wait until he got to prison, and I would reach somebody and say, 'I will give you ten thousand dollars now, and twenty thousand more when you do the job.'"

"I cannot ask Steve Allen what he would do, because he doesn't have a growing daughter... What does he know?"

"Chessman is a menace," Cantor continued canting. "But it is all in the Communist pattern... You may be sure that the dissension in this country and in every country is largely Communist inspired and directed."

Caryl Chessman was a rotten, vicious, convicted criminal, and I can condemn what he did to other people; but somehow I cannot condone what we did to him! No human being should be forced to see his life dangle on a thin thread before him for 12 years. This cannot be justice! It should never happen in this country.

Richard Carlson '62

A LIBERAL APPROACH

Defeatism and skepticism are the greatest allies of conservatism. A positive approach is the approach of a liberal.

With that in mind, this campus is impregnated with a host of conservative and anti-liberal students. Instead of taking a posi-

tive approach to proposed advantageous revisions in the college and giving them their whole-hearted support, these ultra-conservative students hinder the revisions that they really would like. It is then their failure and not the college's. It is not so much the administration, but the students of Bates that make this college the quagmire of conservatism that it has become.

Asks Positive View

If only each student could take a positive approach to the situations that arise, and back liberal movements with action, then this college that we chose to attend could be the kind of institution we could respect and be proud of. It is not just up to the administration and faculty — it is up to us as students to make Bates the superior college that it can be. At least, let's not add to the ultra-conservatism of the administration and 'old guard' faculty. The next time you are asked to give your support to a liberal trend (in the right direction) give of yourself and act.

Which are you — liberal or ultra-conservative? Defeatism and skepticism never produced anything but defeat and skeptics in a world and college too full of them already.

Kenneth B. Woodbury, Jr., '63

IN REPLY

This letter is in reply to that of Mr. Schwartz regarding the chapel speaker of April 27th. It appears to me that the well known political method of card stacking was used in this letter. By this method, a person can make almost anything say what he wants.

I will grant that the speaker was not one of the best we have had in chapel this year, and that his speech was not organized in a coherent and as clear a fashion as possible. However, I would like to ask how many mediocre speakers have our intelligent minds had to put up with this year? It seems to be a good many, yet, no voice was raised against these speakers for wounding our intelligence.

Cites Training

Referring to the intelligence and training of the speaker, Mr. Schwartz neglected to take several important factors into account. First, let us consider the speaker's intelligence. A man who has had four years of college, four years of seminary training, and holds a Master's degree in his field cannot be considered unintelligent. Secondly, let us take up the matter of the boundaries imposed by this training. Doesn't it seem only logical that the speaker should stay within the basic creed of the faith he was trained to teach? It would be illogical to stray outside this realm, as illogical as a Rabbi expounding Christian philosophy in defense of his religion.

The question of the speech being, "a thinly disguised pull for the Catholic senator from Massachusetts," is absurd. The speech was put forth with all sincerity with the hopes of clarifying a religious subject. It is obviously regrettable that it failed to do so, falling upon minds ready to inject political prejudice.

Clarifies Topic

As to the speaker's non-sectarian topic, I would like to remind Mr. Schwartz that the speaker was specifically asked to

speak on a topic of his faith. He chose the one he did because of its current importance. We should remember that we have had other specific sectarian theologies put forth this year, namely those of the Episcopal and Greek Orthodox Churches. These specific topics were asked for in the hopes of providing a better understanding of religious beliefs of our fellow man.

I would like to conclude by saying that I have the true copy of the speech delivered on April 27th and would be glad to have any interested party read it.

Harold Maloney '62

PLAN FOR PEACE

Peace is the most pressing problem in the world today. Yet on both sides of the cold war no effort has been spared in the development of weapons which threaten to eliminate any future need for peace while little effort has been concentrated on developing controls for these weapons or on dealing with the problems which have initiated the arms race. If the summit meeting on May 16, is going to move away from the present deadly game of propaganda, countries and their leaders must pledge themselves to deal with these problems. If they do this, progress toward disarmament will be started and work can begin on ending the problems of hunger, poverty, ignorance, and violence which have created a world in arms. If they will not, World War III looms nearer.

Plan Petition

But why write about it? Even if you agree, how can your ideas influence a meeting of world leaders? Tonight and tomorrow, May 12, Students Speak For Peace Day, terminates a nationwide effort to give students a chance to bring their views to bear on the May 16th summit conference. This appeal to the summit is being made through a petition now being circulated. Potentially, the students have a larger voice than any other in the country. If they care to use it, as did students in the South, Korea, and Turkey who acted for freedom, a chance for real peace can result.

Petition Circulates

This petition, which is being supported by intellectual leaders in this country, takes a positive stand on a world situation which none dare ignore. It is a strong and advanced position, not a "watered-down" one. It deals with the roots of cold war tensions, not the surface symptoms. It is worthy of the consideration of every member of this campus. Petitions will be posted in Commons and Rand. For further information, contact Barbara Slemmer or Nancy Goldthwaite.

Discussions Held

In addition, discussion groups will be held for all who are interested in discussing a non-violent approach to reduction of world tensions.

Whether this opportunity, however small, for preventing the growing possibility of a third and perhaps last world war is scoffed at and forgotten, or whether concern is shown for the fate of the world in the near future is left with each of you and your decision. One way has been presented, others may be sought.

Julia Gillis '62

(Continued on page five)

Politics

Editor's Note: POLITICS is a column of political analysis designed to discover, and illuminate the "why" behind current political events. It will be written by Wolfgang Schmeller '61, Neil Newman '61, Jack Simmons '61, and Alan Schwartz '61. The column will be written in rotation, and the author's initials found below.)

Within the last several months there have been political demonstrations by university students in South Korea, Turkey, and the United States. Those who criticize the American students for their interests in campus "affairs" rather than political problems were probably surprised that some students in the North and South have shown a political awareness and the courage to act on their convictions similar to their Turkish and Korean counterparts. Why in three different parts of the world has our generation risen to voice its desires?

Students Express Discontent

In South Korea and Turkey, university students have violently expressed their discontent with the "democratic" regimes in their states. They saw the dichotomy between what democracy should be in comparison with the practices of their autocratic leaders. Dishonest elections to silence the opposition do not belong, these young people feel, in a democratic society.

In a less violent manner but as effective, the American collegians have taken time from their studies and personal affairs to aid the Negro in obtaining first class citizenship and the dignity that is his as a man in a free society.

Elders Not Motivated

What has motivated the college students and not their elders to take political action?

Underlying the overt actions there exists among the students a belief, almost idealistic, in the principles of democratic govern-

ment in the Western sense. Their elders in South Korea and Turkey, weighted down with past traditions, discouragements, and their present apathy, have not experienced the optimism of the younger set. The same can be said of the older white and colored generation of Americans, particularly in the South. Stemming from their optimism and collegiate enthusiasm these students are attempting to make those changes necessary to bring their ideals to life.

Radicalism Motivates

These demonstrations are further motivated by the inherent radicalism and skepticism of youth. These college students have shown their unwillingness to depend on the interminable process of gradualism. It is too much to expect these liberal minded collegians to put their faith in Rhee, Menderes, or the Southern "Bourbon."

Further, the student is freer to act since he is not yet working for a livelihood. Even though most are dependent on their parents for their income, the students themselves own no businesses, homes, or properties and thus are freer agents than their elders.

Purpose Stated

The ultimate purpose of the demonstrations has been to focus attention on the problems which society as a whole has failed to make adequate efforts to resolve. Once more the students with their traditionally liberal attitude have forced their views upon a conservative society. This is the task of youth.

WRS and NJN

Letters To The Editor

(Continued from page four)
UPON REQUEST

On President Phillips's request I would like to clarify the nature of the communication I mentioned in my letter in last week's STUDENT.

Clarifies Communication

The communication was not directly from the President. Mr. Ross called Smurd and told our housemother to tell the girls that someone had been in the pond and another such occurrence would be "worth her stay at Bates" — and that these were not his, but the President's orders.

I wrote last week's letter merely to amuse and as a mild protest.

Gretchen Rauch '61

Hotel ELM

CHICKEN - CHOPS

Steaks - Lobsters

Parties - Banquets - Receptions
Parking, Mun. Lot, Rear Hotel

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

Players Prepare "Twelfth Night" Last Play In Old Little Theatre

When the curtain opens tomorrow night for the Robinson Players' production of *Twelfth Night*, it will be opening on the last play to be presented in Hathorn's little theatre. Beginning next fall, all dramatics work will be located in the new theatre now under construction.

The cast of *Twelfth Night* includes a number of players, who, though they have devoted much time to the old theatre, will not have an opportunity to play in the new theatre. These are, of course, the seniors.

Jane Damon '60, who makes her final appearance as *Twelfth Night's* Olivia, has also acted as Juliet, in *Romeo and Juliet*, as Miss Prism, in *The Importance of Being Earnest*, and as Miriamne, in *Winterset*. Robert Cornell '60, who played in the same three plays, also appears in his final college role as Feste, the fool.

Making at once its debut and its final appearance on the little theatre stage is the comedy team of Joan Galambos, Bruce Fox

and Russell Goff, who play Maria, Andrew Aguecheek and Sir Toby Belch respectively.

For some of the actors, though, the new little theatre will come as a reward for their accomplishments in the cramped quarters of the old one. Douglas Rowe, who appeared in *Romeo and Juliet*, the *Importance of Being Earnest*, *Murder in the Cathedral*, and who will play Malvolio in the coming performance, will be available for new little theatre productions, as will Carol Peterson '62, who played with him in *Importance*. Miss Peterson plays Olivia in *Twelfth Night*.

Carol Sisson '61, a newcomer to Rob Players major productions, can look forward to a year in the new theatre after finishing her role of Viola in *Twelfth Night*. With her Carl Poston '63, who plays Orsino, Richard Carlson '62, who plays Sebastian, and an enthusiastic group of underclass players, the new theatre can begin a history fully as memorable as that of the old one.

Action reigns supreme as Smurd takes on Smith North and Roger Bill in a daring display of joie de vivre. photo by Williette

Resolution

(Continued from page three)

scientious response to an unjust civil order, protesting the unequal enforcement of the law,

AND WHEREAS, the students involved have at the same time affirmed the rule of law by accepting the legal consequences of their disobedience,

BE IT RESOLVED: that the Conference express its sympathy with this protest and urge our churches and their members to inform themselves of these events."

On The Bookshelf

The Marauders

Charlton Ogburn, Jr.

The Living and the Dead

W. Lloyd Warner

Free Society and Moral Crisis

Robert Cooley Angell

Nikita S. Krushchev, For Victory in Peaceful Competition

The Incas

Translated by Harriet de Onis

Sir John Vanbrugh

Edited by A. E. H. Swain

The Hero in French Romantic Literature

George Ross Ridge

Nicholas Biddle

Thomas Payne Gavan

The Death of Christ

John Knox

DeWITT

HOTEL

Nearest the College

DINING ROOM COCKTAIL LOUNGE

Tel. 4-5491

BOSTON TEA STORE

Food Gifts and Snacks

249 MAIN STREET

LEWISTON

Freshmen Discover Cabin Party Fun

By JUDY TRASK '63

Big doings in the dorm! We're going to give a cabin party next week.

"What's a cabin party?" the uninitiated freshman asks. Upon receiving a garbled answer about Thorncrag, hot dogs, records, toasted marshmallows, a fire, and "a lot of fun, really!" she decided to wait and find out for herself.

Preparations Begin

Preparations usually begin at a house meeting. Someone is persuaded to plan entertainment, another chosen to buy food — hot dogs and hamburgs with, naturally, potato chips and soft drinks. The next step is to find chaperones — an extremely difficult task due to the unfortunate lack of suitably blind or liberal faculty members. However, arrangements are finally completed, and at last the big day arrives.

How do you get to Thorncrag? Why walk, of course, unless your date happens to own a car or tandem bicycle. It takes about twenty minutes to reach the cabin — uphill all the way — and when you do get there, you're ready to collapse in a corner somewhere. But oh, no, you're handed a bat and ball and are instructed to organize a game, or some athletic people drag you along to the top of the mountain ("the view is just beautiful, you've got to come with us"), or, if you're lucky, you can kneel in front of the fire and char frankfurts for supper in relative comfort.

Eat Supper

Supper is a definite change from Rand or Commons, which is either good or bad, depending on your opinion of the Bates men. Of course, after scrambling up and down the mountain for several hours, even sooty hamburgs and crushed rolls are delicious.

After all the grimy pans from supper are neatly stacked in a corner where they're certain to be forgotten and the mustard and ketchup have been scraped off the table, everyone gathers around the fire and someone with a guitar starts to sing. A few couples slip quietly out "to watch the sunset" and the others just relax, too full and comfortable to do much else. When the guitar player gives out, the record player is turned on and dancing begins, usually to Johnny Mathis or Frank Sinatra.

Return To Dorms

At 9:30 some clockwatcher reminds everyone that they have to leave by 10:00, and the exodus down the mountain begins. By this time, of course, it is dark out and, as no one has brought a flashlight, the trip is rather hazardous, especially since a "bear" or a "bobcat" is always spotted lurking in the bushes along the path.

Half an hour later, our freshman is back at her dorm, putting iodine on bramble-scratched legs and combing leaves out of her hair. She's completely exhausted and probably won't get tomorrow's homework done, but as she washes the last trace of marshmallow and soot off her face, she decides that "it was fun, really."

44 BATES STREET
LEWISTON

SELF-SERVICE
LAUNDRY

"Come Clean"

8 lbs. . . . 60c

NOTHING HOLDS LIKE
SPERRY TOP-SIDERS

For your personal safety afloat and ashore

9.95
Juniors
8.95

• for non-slip safety
• highest flexibility
• greatest comfort

White or Navy
Men's & Women's
Juniors' 1½-4½

ON ANY DECK OR COURT

At Shoe, Sports, Marine Dept. Stores. Write for dealer name, style folder

Box 338T
Naugatuck, Conn.

Bobcats Capture State Track Crown

CONGRATULATIONS ARE IN ORDER for Coach Walt Slovenski and his track team who returned the State Championship to the Bates campus after a year's leave of absence. While a number of individuals can be singled out for their impressive performances — Rudy Smith, Jim Douglas, Barry Gilvar, Pete Schuyler, etc. — the win this year was a fine team victory as the Garnet thinclads coupled four second place finishes, eight thirds and eight fourths with their eight first place showings for the win. A very happy track coach, Walt Slovenski, had nothing but praise for his team — "They're a great bunch of boys and they really came through to win." The student body heartily agrees.

THE SPIRIT OF THE BATES WIN is symbolized in the cases of Dick Lapointe and Bob Erdman, whose important finishes were crucial to the victory. Lapointe took a second in the javelin after shaking off the after-effects of an automobile accident ten days ago. Erdman, who suffered a bad fall in the high hurdles, was also able to forget that mishap and win the 220 low hurdles in a close race with Whitten of Maine. The great competitive efforts of John Douglas and Pete Schuyler should also be cited, as Schuyler defeated Mike Kimball through pure determination and Douglas set a new State Meet record in the broad jump.

A SIZEABLE NUMBER of Bates students and faculty members were on hand — a group estimated at close to one hundred. When one out of every eight members of the student body are willing to drive the 120-odd miles across the wilds of northern Maine to follow the fortunes of their representatives in a track meet, it is a good indication that Bates does have perhaps the most avid, knowing group of sports aficionados among all the New England college and universities. The presence of such a large and vocal group (which put the home fans to shame) was perhaps the best tribute and most appreciative gesture the school could pay to its track athletes.

THE TRACK VICTORY, HOWEVER, had its slight unfortunate aspect as it completely overshadowed the excellent play of the Bates baseball team in their impressive victories over Tufts and the University of Maine. Already the Garnet nine has won more games than they did during the entire 1959 season and have convinced many of their pessimistic supporters (this writer included) that they are entitled to a great deal of credit for their improvement. With a squad that not only has but three lettermen and at one point fielded a team with only the right fielder having significant varsity experience, Coach Leahey has been able to put a club together that was able to defeat a strong Maine team on Saturday. The Black Bears at game time Saturday boasted a slate of eight wins and two losses in regular season play, including the first defeat of the University of Connecticut nine in 23 starts by the Huskies. No doubt the Garnet nine will lose several more games this season, but they have already shown everyone that they are not the "pushovers" that was expected and deserve the epithet of "Leahey's Miracle Kids" that was supplied by one fan as he came away from Friday's victory over Tufts.

P. G. M.

MAINE DRIVING SCHOOL, AAA
 Certified. Safe, courteous, patient, and thorough instruction. See phone directory under "Automobile Schools - Driving" - or phone ST 2-2553 or ST 2-5481.

Douglas, Team Depth Are Key To Third Title In Four Years

By JIM HALL

Bates had to come from behind Saturday at Maine's Alumni Field, in Orono, to win back the State Track Title they had lost the previous year. The Bobcats' 74½ points barely nipped host Maine with 68 points, as Bowdoin tallied 22½ and Colby a meager one.

It was the first time this year that the thinclads had to use everything they had to win. As it turned out, the meet came right down to the last three events, the low hurdles, the high jump and the 220 yard dash. Key points in these events enabled Bates to win.

Maine grabbed the lead at the outset, with its pole-vaulting trio of Dubois, Nichols, and Crandall all tying for first at 11' 6". Paul Rideout of Bates took the remaining place.

Douglas Sets Record

John Douglas took first place in the broad jump, with a leap of 23' 8½", good enough for a new State Meet Record. Hale of Maine had first place until John's last jump, certainly an important one, for a loss here would have put Bates pretty far back. Dave Boone also placed for Bates, taking a fourth.

Individual star of the meet, and voted as such by the officials and writers was Maine's Junior muscleman Terry Horne. Horne easily won his specialty, the hammer, with a toss of 182' 4½", took the discus with 156' 2", missing the State Meet mark by one foot, and won the shot put, with 44' 11½".

Garnet Weightmen Surprise

Bates weightmen, not expected to win, nevertheless took important places behind Terry Horne. Pete Allen took fourth in the hammer and placed third in the discus. Carl Peterson was second in the discus and third in the shotput.

Expected to clean up in the javelin, Bates did just that. The Bobcat trio of Curtiss, LaPointe and Morse took first, second and third respectively, all throwing over 180'. Curtiss winning with 187' 10". One can only speculate as to how far these throws would have been without the 20 mph. wind that hampered the athletes all afternoon.

Schuyler Wins Mile

Perhaps the most exciting race of the day was the one mile run. Pete Schuyler had to run his best race of the year to nip Maine's Mike Kimball in a photo finish. Pete ran a 4:21.9 mile, about six seconds better than his best performance this year. This is even more remarkable because he did it after being boxed out at the turn by Kimball and Daley of Maine, and forced to go to the outside.

Rudy Smith ran 440 yard dash trials in the morning and then came back in the afternoon to beat out Stewart of Maine and Boone of Bates, who finished second and third in this event. Rudy's time was 49.3 seconds.

Probably the best single performance of the meet was in the 880 yard run. Maine's Will Spencer passed Rudy Smith in the last 50 yards to win his specialty in the amazing time of 1:53.1. This was a new State Meet record, University of Maine record, and Alumni Field record.

Bad Breaks Hinder 'Cats

As the meet progressed, it became obvious that Maine could very easily upset the Garnet thinclads, especially since the breaks were going to Maine. In the 120 yard high hurdles, Bob Erdman, running even with Douglas, tripped over the next to last hurdle, losing valuable points. John Douglas easily won, but Whitten of Maine grabbed an important second. Paul Palmer, a much improved performer, and Bill LaVallee picked up the remaining places to help out somewhat.

Barry Gilvar added five points in the 100 yard dash, beating out Loeb and Fisk of Bowdoin. The wind played an important part

in keeping the time below par for Gilvar.

Kimball Wins Two Mile

Maine's Mike Kimball, in superb physical condition, performed an almost superman feat when he came back from losing at the tape to Schuyler in the mile to take the two mile in 10:06.9.

In a key event near the end of the meet, Bob Erdman, in another thriller, edged Whitten of Maine in the 220 yard low hurdles. Another improving hurdler, Dave Janke, moved up to take third place.

In the high jump, another crucial event, Jim Hall edged Maine with a jump of 5' 11". The Maine boy performed well in the clutch, in both the broad jump and the high jump.

Smith Superb In 220

Bates suffered a second bad break in the final event of the day, the 220 yard dash. Trying to get off to a good start, Barry Gilvar twice jumped the gun, and was disqualified. But Rudy Smith, running on guts alone this time and Dave Boone got second and third behind Loeb of Bowdoin to insure the Garnet victory.

In the final event, the freshman mile relay team of Sampson, Marden, Margulies, and Thomas placed third.

Dave Boone takes an important place in the broad jump won by Garnet ace John Douglas in new record.

State Track Meet Summary

One Mile — 1, Schuyler, Ba; 2, Kimball, M; 3, Daly, M; 4, Rolfe, M. Time: 4:21.9.
 Hammer Throw — 1, Horne, M; 2, Haviland, Bo; 3, Stiles, M; 4, Allen, Ba. Distance: 182' 4½".
 440 Yard Run — 1, Smith, Ba; 2, Stewart, M; 3, Boone, Ba; 4, Conro, M. Time: 49.3 sec.
 Broad Jump — 1, Douglas, Ba; 2, Hale, M; 3, Dunn, Bo; 4, Boone, Ba. Distance: 23' 8½". State meet record.
 Pole Vault — 1, tie among Crandall, Nichols and Dubois, all M; 3, Rideout, Ba. Height: 11' 6".
 Javelin — 1, Curtiss, Ba; 2, Lapoint, Ba; 3, Morse, Ba; 4, Lucas, M. Distance: 183' 10".
 120 Yard High Hurdles — 1, Douglas, Ba; 2, Whitten, M; 3, Palmer, Ba; 4, LaVallee, Ba. Time: 15.2 sec.
 100 Yard Dash — 1, Gilvar, Ba; 2, Loeb, Bo; 3, Fisk, Bo; 4, Mone, Bo. Time: 10.4 sec.
 Discus — 1, Horne; 2, Peterson, Ba; 3, Allen, Ba; 4, Baribeau, M. Distance: 156' 2".
 Two Mile Run — 1, Kimball, M; 2, Youmans, Bo; 3, Daly, M; 4, Grindell, M. Time: 10:06.9.
 Shot Put — 1, Horne, M; 2, Hunt, M; 3, Peterson, Ba; 4, Curtiss, Ba. Distance: 44' 11½".
 880 Yard Run — 1, Spencer, M; 2, Smith, Ba; 3, Gillies, Bo; 4, Boston, Ba. Time: 1:53.1, State meet, University and field records.
 220 Yard Low Hurdles — 1, Erdman, Ba; 2, Whitten, M; 3, Janke, Ba; 4, tie between Douglas, Ba, and Elliott, Ba. Time: 25.4 sec.
 High Jump — 1, Hall, Ba; 2, Hale (M); 3, tie, Walsh, Ba, Erdman, Ba, and Savastano, C.
 220 Yard Run — 1, Loeb, Bo; 2, Smith, Ba; 3, Boone, Ba; 4, Stewart, M. Time: 22.7 sec.

DRY CLEANSING SERVICE

Tel. 4-7326

Call and Delivery

Cummings
 INCORPORATED
 CLEANERS & FURRIERS
 College Agent, Diane Pannier

Garnet Nine Impressive In Victories

Defeat Maine 6-1 Behind Feld, Drop Tufts In Taylor-Made Win

By DICK YERG

"Chick's" Bates baseballers combined the "big" inning, Jerry Feld's six hit pitching and near flawless defense to triumph over Maine by a 7-1 count on Garcelon Field Saturday.

Pete Schuyler wins mile in State Meet by narrow margin from Mike Kimball of Maine.

Tennis Team Wins Fourth Straight, Second In State

The Bates netmen racked up two more impressive victories last week as they defeated both Maine and Colby by the same margin, 7-2. As a result of these two big wins, the 'Cats extended their winning streak to four and now have a 5-2 mark for the season.

Defeat Maine Easily

Wednesday they traveled to Maine to do battle with the "mighty" Bears. The Cats swept through five of the six singles to clinch the match right off the bat. Dave Graham led the assault by trouncing Ted Stevens at one in the quickest match of the afternoon 6-0, 6-0. Stevens didn't get a point until the fourth game. Craig Parker playing number two gave up only one game in downing O'Donnell.

The rest of the winners, Jim Corey, Bruce Kean and Jeff Mines had little trouble in defeating their men. Neil MacKenzie in the third slot ran into Maine's big gun, Bob Sterritt and finally lost a long one 13-11, 6-3.

Hayden-Wilson In First Loss

In the doubles Graham and MacKenzie at number one had an easy time, trouncing Stevens and Sterritt 6-0, 6-0. Mines and Parker were at their best in winning two easy sets. "The Untouchables," Perry "Elliot" Hayden and his partner, Big Jack Wilson finally met their first defeat of the season as they lost 6-2, 6-4.

On Friday the Garnet easily took the measure of the Colby Mules 7-2. Again they won four singles and swept the doubles. This victory was especially heartening as it was the first time in four years that Bates has defeated the Mules twice.

In the singles action, Graham was again unable to handle Bill Hood's net game and thus lost 6-2, 8-6. Parker looking better each day downed John Kellom 6-1, 6-3. At three, MacKenzie ran into a hot Paul Keddy, coming out on the bottom of 6-1, 6-4 score. Corey after a rocky start finally overcame Woocher 7-5, 6-3. Big Jeffery and his size fourteen made short work of Saiton 6-1, 6-0. Kean kept his winning streak by squeaking out a long three setter from Kramer. This was an important victory since it gave the Cats a 4-2 edge in singles.

In the doubles it was the same old story as the netmen swept

all three. Graham and MacKenzie had to go a third set in downing Hood and Kellom 6-3, 3-6, 6-3. Mines and Parker had little trouble taking their match in two easy sets. Kean and Corey ran their doubles victories to six in a row as they finally defeated Woocher and Adolf 6-3, 7-5. Corey didn't win his serve until the final set, but then bore down to take the deciding game.

JV Netmen Win

Not to be outdone by the varsity, the J.V. netmen took on the St. Dom's varsity and at the end of the day had their first victory of the season 11-1. The young Cats took seven of the eight singles and swept the four doubles. Looking especially good were Don Mawhinney and Pete Glanz.

This week they meet the faculty team comprised of Prexy Phillips, Norm Ross, Hank Sired and Gus Buschmann in a very important match for both squads. All four of the faculty stalwarts are adequate netmen and the match should be an excellent test of strength for the youngsters in Coach Peck's building program.

As a result of last week's play, the Cats find themselves in second place with a 3-0 slate. In their first encounter, the Bowdies were victorious 5-4. These two teams meet a week from today on the home courts to decide the championship. If the Cats win it will mean a tie. If they don't forget it.

State Tournament Nears

Also next week the State Tournament will be held on the local clays. On Monday the preliminary rounds in both singles and doubles will take place, while on Tuesday the finals will be held. Last year MacKenzie and Graham reached the finals in doubles, but lost in three sets to Maine.

The tennis team has been very successful during this season and with a large junior varsity squad playing informal matches for improvement, it appears as if the net sport will grow in popularity as a major spring sport at Bates.

Maine got their only tally off Feld in the first inning as he walked Dean Deshon and Tom Valiton to start the trouble. Bill Livesey advanced them with a sacrifice, then Ed Ranzoni drove in Deshon with a single to center. Ed Wilson threw to the plate to 'Cat catcher Dick Gurney who blocked the dish and retired Valiton attempting to score from second.

Whitten Shelled

All seven Garnet markers came in the fourth inning on seven hits as twelve men went to the plate. Bob Graves led off with a walk, Ron Taylor singled, Howie Vandersea popped to the pitcher on a bunt attempt, and Bill Davis rifled a base hit to left to fill the sacks. Gurney drove across the first run with his base knock, then Feld slapped a single off Jon Whitten, former Bates hurler who came on to relieve Hal Libbey, to send in two.

Taylor Drives In Two

Wilson rapped the fourth straight single and Feld went to third as Gurney carried in run number four. Wilson stole second and Swift Hathaway drew a walk to reload the bases. Maine retired Feld on a force play at home on John Lawler's roller to the pitcher, then Graves scored Wilson with another single. Taylor smacked his second single of the ninning to send runs 6 and 7 across in the persons of Hathaway and Lawler, before the Black Bears finally got to sit

down as Whitten whiffed Vandersea.

Garnet Defense Shines

Deshon gave the 'Cats problems in the sixth and eighth but no Maine rally materialized. He tripled to open the sixth but was stranded as Feld retired the side on a strike out and two bouncers to the infield. Deshon doubled with one out in the eighth and went to third on Valiton's base knock. However, shortstop Swift Hathaway's sparkling defense killed the threat as he made a diving grab of Livesey's liner and doubled up Deshon who broke for home.

Bates also displayed outstanding defense in the third inning as Livesey intentionally got in a run down between first and second to try to score Valiton from third. First baseman "Red" Vandersea fired to Gurney who nabbed Valiton trying to scramble back to third.

Feld picked up the win, walking three and fanning three, while Maine starter Hal Libbey suffered the defeat. Taylor led the Garnet swingers as he went 3 for 4 with a double in addition to his two fourth inning singles.

In Friday's action at the Lewiston ball yard, Coach Chick Leahey's gang overcame a two run deficit to down the Jumbos of Tufts 6-3 with a grand slam home run and a four hitter by the

"Hopedale Hurricane", Ron Taylor.

Tufts drew first blood in the initial frame as a single, a stolen base, and another base hit resulted in one Jumbo run. The 'Cats evened up the tilt in the first as Swift Hathaway reached first base on an error and scored when left fielder, Joe Peckham misplayed Howie Vandersea's sharp base rap.

With one out in the second, Bill Muldowney and Paul Gillespie drew bases on balls, and Jerry Loeb got to first as Gillespie was forced at second. Peckham drove out his second single of the game and both Jumbo runners crossed the five sided rubber slab to give the visitors a 3-1 edge.

Taylor Slams Third Homer

Hathaway and Vandersea started a two out rally in the fifth as they bot got hit by pitches, and the bases were loaded up when third baseman Bob McLucas booted Bob Graves's blazing grounder. Taylor worked Loeb to a 3-2 count, dribbled a foul down the third base line, then on the next pitch, he poled one that left no doubt in anyone's mind, and the Bobcat aggregation took a 5-3 lead.

Bates scored their sixth run in the home half of the eighth. With two outs, Hathaway got hit by a pitch for the second time, after Wilson had walked. Vandersea rapped his second single to load the bases and Bill Davis running for Wilson scored when relief hurler Dick Dalquist walked Graves to force in the run.

Taylor is now 2 and 0 for the season as he gave up only one earned run, fanned three and passed three. He retired nineteen Jumbos in a row until Joel Kelfer touched him for a double in the ninth.

In other recent action, Bates was downed 12-0 by Bowdoin in a chaotic tilt, and suffered a 3-1 loss to New Hampshire despite a ninth inning rally which saw no Garnets score after the sacks were loaded with none out.

Coach Chick Leahey's crew travel to Colby tomorrow and face Brandeis University here this Saturday.

BASEBALL STATISTICS

	Batting						Fielding		
	g	ab	r	h	rbi	avg	po	a	e
Bennett, J.	3	9	1	3	0	.333	1	4	0
Davis, B.	9	27	3	1	0	.037	20	14	5
Feen, D.	5	13	0	2	0	.154	27	3	1
Feld, G.	5	15	0	2	0	.133	1	16	5
Graves, R.	9	29	6	8	4	.276	16	2	0
Gurney, R.	5	13	1	4	0	.307	10	1	0
Hathaway, S.	8	24	6	2	1	.083	17	4	2
Lawler, J.	9	31	4	9	4	.290	9	22	7
Rushforth, D.	4	11	0	2	0	.182	3	0	1
Spector, B.	5	9	0	0	0	.000	17	0	0
Taylor, R.	7	26	5	11	11	.423	4	6	0
Vandersea, H.	9	34	6	9	1	.264	83	2	3
Wilson, E.	7	27	2	8	0	.295	11	4	3
Young, D.	7	22	1	3	2	.136	16	19	3

Home Runs — Taylor 3, Hathaway; Triples — Graves

Doubles — Graves 2, Lawler 2, Taylor 2, Vandersea 2

Pitching	g	ip	h	bb	so	r	er	era	w	i
Bennett	3	23	27	12	9	21	11	4.18	1	2
Feld	5	35	29	11	23	19	12	3.06	1	3
Taylor	3	19	11	9	12	7	4	1.89	2	0

For A
**Kosher Style Meal
or Evening Snack**
IT'S
GORDON'S
Serving Bates Students
For 25 Years
DELIVERY SERVICE
on orders of \$2 or more
187 Main St. Tel. 3-1031

JEAN'S
Modern Shoe Repair
**SHOES REPAIRED
WHILE YOU WAIT**
Polishes in All Pastels
Laces in All Popular Lengths
and Colors
Park & Main Sts. 4-7621

See our selection of
Diamonds and Gold Jewelry
Watches and Watch Bracelets
Birthstone Rings
Costume Jewelry
China - Crystal
Silverware
Convenient Clocks \$1.00 to
Terms Gifts \$2,000.00

Henry Nolin
JEWELER
83 Lisbon Street Lewiston

Bobkittens Drop Lewiston As Jones Hurls No-Hitter

In last week's play, the Bates Bobkittens defeated the Lewiston High School Blue Devils, 9-0, behind the no-hit pitching of Dick Jones; defeated the Colby Freshman club by staving off a late-inning rally, 8-7, and lost to the junior Polar Bears from Bowdoin, 7-3.

On Monday, Dick "Red" Jones baffled the batters of Lewiston High School as he pitched no-hit ball for nine innings while his teammates put a meager five hits together with fifteen walks for a 9-0 victory. Wilson struck out 15 and walked only seven, the best performance for a Bobkitten hurler to date.

For Bates, George Riley and Pete Nichols, the first two batters in the order, had all the hits between themselves as Riley collected three, one of them a triple, and Nichols contributed two singles. The Bobkittens also stole the three Lewiston hurlers blind as they had nine stolen sacks with Charley Sheldon leading the way with three, Nichols and Riley with two apiece, and Bill Cox and Bob Huggard with one each.

Good Defense Stops Run

Lewiston threatened to score in their final half of the ninth, when two walks and an error filled the bases for the Blue Devils with only one out. With the runner on third breaking for the plate, batter Tom Lahey grounded to Sheldon at third who started an important round-the-horn double play which retired the side, discounting the plate-crossing runner.

On Tuesday, the Jayvees bunched five of their six hits in the first inning for all their runs and then held off the Baby Mules from Colby College to gain an 8-7 triumph on Garcelon Field. The uprising also included two walks and two errors.

Galloway Makes Debut

Dick Bonalewicz went the route for the Mules while the

Bobkittens' Bob Gibbons worked six frames to get credit for the win. He was followed by Archie Galloway, who in his collegiate pitching debut gave up two walks and no hits (while retiring no one). Dave Kramer finished up. Gibbons was touched for seven hits, struck out five, and walked seven. Galloway walked the two batters he faced, and Kramer in his inning allowed one hit and walked one. The junior Bobcats' cause was aided immeasurably by a curfew which stopped the game after seven complete innings.

The Bobkittens' hitting attack was again paced by its leadoff men as Bob Huggard and George Riley collected four of the six hits. Each had two apiece, while Pete Nichols and Charley Sheldon contributed single tallies, Sheldon's hit going for two bases. Afield, the Bobkittens, after committing only two miscues at Lewiston the day before, regained their normal quota by making six errors.

Bowdoin Rally Nips 'Cats

At Brunswick, the junior edition of Polar Bears came through with four runs in the eighth frame to down the touring Bobkittens and Dave Kramer 7-3 on Wednesday. The Bowdoin club broke open a close ball game by putting together four singles and a double for their big runs, Bates scored a single tally in the sixth and two more in the ninth for their only scores.

Kramer gave up six hits, struck out five, and walked but two as he went the entire nine innings. The Bobkittens did little to aid his cause as they committed six errors in the field. The hits were well-distributed for Bates as Bob Huggard, Arch Galloway, Monty Woolson, Charley Sheldon, Ad Millett, Kramer, and Bill Cox all had solo singles.

INTRAMURAL SOFTBALL RESULTS

A League

South 9 — John Betram 7
North 13 — Middle 4

B League

Roger Bill 23 — West 12
East 12 — Middle 11
Off-Campus 17 — South 8

The 'Unknowns' Of The Athletic Department Basis For Its Efficiency

By AL MARDEN

Every production must have men behind the scenes. The Men's Physical Education Department has two such men; one housed behind the iron grating and the other "rattles about" in a grey dungeon-like room.

The former's proper title is Equipment Manager. It is his primary duty to see that the athletic teams are fully equipped. Among his secondary duties is that of cleaning and repairing equipment (an endless job). He also must make sure that the number of Athletic Dept. "T" shirts appearing in the commons line is kept at a minimum.

The latter is called a trainer. His duty is to patch up the various bumps, bruises, "rashes", and sprained ankles that are characteristic of any athletic team.

Tetu Does "Good Work"

Occupying the position of equipment manager is the popular Ralph Tetu. Ralph is well liked by all students because of his beaming smile and quick wit. To quote one well known campus figure, "Ralph, you do good work."

Ralph was brought up here in Lewiston and attended a commercial college (equivalent of a U. S. high school) at St. Charles Seminary in Sherbrooke, Quebec. After graduating from St. Charles, Ralph became a jack-of-all-trades. He worked at various jobs, including a six year stint with a traveling show. Before coming to Bates last fall, Ralph worked in a stockroom picking up valuable experience for his position here at Bates.

Enjoys Work

Ralph enjoys his work here very much and says that most of the boys are very cooperative. He says, "They all tried to help me along. On the average they are a damned good bunch of boys." When asked if he had any suggestions for improvements in his area, Ralph declined to answer, feeling that he hadn't been here long enough to make any suggestions.

Dr. Lux says, "Ralph is doing a good — an excellent job. He has been with us for quite some time. He enjoys working and appreciates the cooperation he gets from the 99%."

Campus Fable

Ralph, in his few months here, has become a campus legend, placing himself in the annals along with "Lightning." Although small in stature, Ralph has become large in popularity simply

BATES EQUIPMENT MANAGER Ralph Tetu poses in his surroundings. Tim McCormick, the Garnet trainer, was absent caring for a case of athlete's foot.

because he does — good work. McCormick is Lewistonian.

Ralph's partner in crime behind the athletic scenes, is the equally colorful Tim McCormick. Tim is a new acquisition to the athletic department, replacing trainer Jon Putnam. Tim is a product of Lewiston High, where he played both football and basketball. After graduating from L.H.S., he became a boxer.

After a few amateur fights, Tim turned professional. Tim said that he "was going good and on the way to the top" but he was forced to leave the ring due to parental disfavor. He added that he was glad he stopped, however, because the pay wasn't as good as it is today.

Tim then went into the cigar business, a business which he has followed all his life with the exception of ten years he worked for the government. Tim has manufactured his own cigars in every state in the Union except Hawaii and Alaska, and in most of Canada. After traveling all over the country Tim settled down in Lewiston, where he has manufactured cigars for thirty years.

Tim Likes His Job

Tim learned the "training

ropes" while he was an athlete. He is proud of his work and says, "If we win Saturday I'm going to take all the credit." He says that Bates students are a fine bunch of boys, the coaches are fine fellows, and Dr. Lux is a great fellow.

Dr. Lux says of Tim, "He is just learning. He is trying hard to learn. I hope the students cooperate and encourage him."

Tim certainly had a chance to prove himself this winter with all the troubles that the weak ankle A. C. brought him. He proved that he can wrap an ankle as well as any "White Owl."

Tim too was reluctant to make any suggestions as to needed improvements in his department because of the short duration he has been here at Bates. He has yet to become the campus fable that his crony Mr. Tetu has, but give ear to his interesting past and he could make the grade.

Both Men Are Fans

Both men show an avid interest in Bates sports and are particularly proud that they have a part in the athletic system. They are both dedicated men and are keenly interested in satisfying the students as well as their eminent employer.

Linkmen Win, Approach Record As Johnson Defeats Champion

Friday, the Bates golf team neared an high-mark as they defeated Babson Institute for their second win of the season 6-1 to need only one more win for a record number of triumphs.

The match was highlighted by Mal Johnson's defeat of the National Amateur Champion of Ecuador, presently a member of the Babson squad. Other winners for the Garnet were Jon Prothero, Tom Brown, Bob Morse, Andy Witt, and Pete Gove.

In another meet the same day, the Bobcat linksters lost to Colby 6-1, virtually eliminating them from a chance at the State Series crown. Jon Prothero scored his first win of the year as he putted

spectacularly to outclass his opponent. Earlier in the week at the University of Maine, the team lost to the Black Bears 5-2 as only Andy Witt and Pete Gove were able to win their matches for the visiting club.

FOR THE BEST IN
GOOD THINGS
TO EAT

Come to

COOPER'S
Sabattus Street

The NILE
RESTAURANT

Branch of the Nile in Boston
- Featuring -
SYRIAN and AMERICAN
FOODS
SISH KAB BAB
CHICKEN ON SKEWERS
37 Lisbon Street
(over Rogers Jewelry Store)

Norris - Hayden
Laundry
Modern Cleaners

Campus Agents
BILL LERSCH
BILL HAYES

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 fi-
nancial 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

The Bank That Is Busy
Building Maine
Main Office: Augusta, Maine

SUFFOLK UNIVERSITY LAW SCHOOL

Founded 1906

Fully approved by the American Bar Association
Coeducation Day, Evening and Graduate Divisions
Seventy colleges and universities represented by student body
Scholarships available for outstanding applicants
For catalogue, application form and other information, write:
Registrar, Suffolk University Law School
Beacon Hill — Boston 14, Massachusetts
Capital 7-1043