

5-25-1960

The Bates Student - volume 86 number 25 - May 25, 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 25 - May 25, 1960" (1960). *The Bates Student*. 1348.
http://scarab.bates.edu/bates_student/1348

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.

College Announces New Cut System

Students Picket Campus; Conduct Drive For Funds

By DIANA BLOMQUIST

Last Wednesday, Bates students held a demonstration on campus to point out the problem of segregation in the South and to try to better inform people as to what the problem is and what they as individuals can do to help the Negro's cause.

At various periods throughout the day students held a mock picketing on the campus. Information leaflets were handed out at this time.

Drive Begins

The National Association for the Advancement of Colored People Fund Drive began last week and is continuing this week. Conducted throughout the men's and women's dormitories

by a campus group of students calling themselves the *Committee for Racial Equality*, the purpose of the drive is to obtain funds to help southern students.

In seven different states there are many students who have been expelled from college and who are now facing fines and jail sentences. These students, fighting for equality in a peaceful manner have been subjected to all types of threats and violence. They are freedom-loving Americans seeking the right of equal opportunity, regardless of race, creed or color, as provided for in the Constitution. These students, enduring a difficult struggle in their young lives, can be aided by supporting the N.A.A.C.P.

President Gives Speech At Nat'l Credit Meeting

"The impact of foreign competition on the growth of our economy shows itself in two ways," said Dr. Charles F. Phillips, President of the College, at the 64th Annual National Credit Congress in St. Louis, Missouri.

Points To Facts

Dr. Phillips pointed out that foreign-made goods come into the United States whenever our costs and prices are higher than those abroad. This situation already exists as regards many machine tools, some steel products, German cameras and typewriters, and Japanese transistor radios and sewing machines.

"Second, foreign competition also shows up in our export business. To expand our markets abroad we must meet the prices quoted in these markets by foreign competitors. Otherwise, our manufacturers lose sales with the result that they must cut back their production and lay off workers, thus checking the growth of our economy."

Men Assemble; Have Discussion On Stu-C Policy

The first subject to come up for discussion at the Men's Assembly held last Thursday in the Filene Room, was the flag-pole incident. Viles stated that the Stu-C has made itself responsible for all pranks which have taken place on campus. He stated that the cost of having the flag-pole repainted would have to be divided and added to the bills of all the men, since the persons responsible for this act were unknown.

Discuss Other Items

Viles was asked if the Council had stated its position on the recent pranks in the STUDENT. He said that it had not, but he also reported that the editor of the STUDENT had agreed to cover the meetings of the council more fully than in the past. Other items of interest discussed at the meeting were: the question of successfully reviving mayoralty next year; the new rules on cuts which go into effect next semester; the possibility of having recreation rooms in the men's dormitories; and the use of Skelton Lounge for social purposes rather than for studying.

NOTICE

The campus radio station, WRJR, will conclude its broadcasting at midnight on Tuesday, May 31. The WRJR staff thanks all those who contributed to the station.

Experiment Gives Students Increased Responsibility

By CHANNING WAGG

A new cut system with three categories, based on q.p.r., will go into effect next fall the Dean of the Faculty, Dr. Rayborn L. Zerby, announced on May 19. Operating as an experiment, the new system has been designed to place more responsibility on each student while at the same time it allows more cuts to more people.

The three groups, encompassing the entire student body with the exception of first semester freshmen, will be divided by q.p.r. The first group consists of any students whose previous semester's q.p.r. falls beneath 2.0. These students will be allowed no unexcused cuts except in cases of extreme necessity.

Explains Middle Group

Students with a q.p.r. between 2.0 and less than 2.8 for the preceding semester will have cuts in each course equal to the number of hours in that course. These cuts are to be used at the discretion of the student for emergencies, and with an eye for future need. It is to be understood that no other cuts will be excused unless there is a situation of extreme need.

Any student entering a semester with a q.p.r. of 2.8 or above from the preceding semester will have unlimited cuts in all courses. These students are expected to use this privilege with good judgment. The lowering of the q.p.r. requirement for unlimited cuts will ostensibly allow one-third of the student

body the opportunity of unlimited cuts in contrast to approximately the one-eighth of the student body who had this use under the old system.

Weights Results

The results of this plan will be checked carefully by the faculty, and any evidence of mis-use will result in a more stringent system by revision. If the student body makes competent use of this new plan it will probably justify, to the faculty, the lowering of q.p.r. requirements for unlimited cuts. Warnings in any subject will signify the loss of cus in that subject. Apart from this, the general rules on cuts will still apply.

All cuts that an individual may take while ill or any cuts taken due to participation in a College function, or something of a similar nature, will not be considered as cuts *per se* under the new system. There has been, however, no lowering of grades in relation to academic levels, and the introduction of the new cut plan does not imply any intention of this.

Dean H. Clark Retires

Dean Hazel M. Clark, who has been Dean of Women at Bates College since 1928, will retire from this position in June. A native of Covington, New York, Dean Clark graduated from the University of Rochester, and attended Columbia University from which she received a Master of Arts degree.

Cites Positions

From 1915 to 1925 she was a secondary teacher in New York state, and in 1926 she became Dean of Women at Fostburg State Teachers College in Maryland. In 1928 she came to Bates College as Dean of Women.

A member of Phi Beta Kappa, she has been, since 1958, president of Gamma Chapter of Phi Beta Kappa here at Bates. Dean Clark is also a member of the National Association of Deans of Women and the Lewiston-Auburn College Club.

While at Bates she has served as advisor to the Student Government, and been on a number of faculty and student-faculty committees. Among these were the committees on Admissions,

Scholarship, Student Activities, Scholastic Standing, and Education, Guidance and Curriculum.

P. Wood Places In Contest Held By The Atlantic

Mr. Peter R. Wood, a senior at Bates College has won national recognition in the intercollegiate contest in composition sponsored annually by the *Atlantic*, a monthly magazine. Mr. Wood is also an honors student in English and the recipient of a Woodrow Wilson Foundation Fellowship. Mr. Wood submitted an essay on Japanese poetry.

Writes Essay

His essay, "A Million Poets," which won honorable mention among twenty top papers out of 189 entries, discusses the brief poetic form called haiku by the Japanese. "A Million Poets" was written in a course of advanced composition taught by Robert G. Berkelman, Professor of English at Bates College.

Fred Austin Knapp Dies; Former Latin Professor

Fred Austin Knapp, professor emeritus of Bates College and an educator well-remembered by hundreds of college graduates died at his home on Mountain Ave., Lewiston, on Friday, May 20, after a lengthy illness.

Long ill of tuberculosis until death came at the age of eighty-seven, Prof. Knapp himself graduated from Bates in 1896.

Teaches English And Latin

When he began his career as an instructor of English and Latin in 1897, his affiliation with the college other than as a student began. Prof. Knapp headed the Latin Department at Bates for many years.

A native of Haverhill, Mass., Prof. Knapp was named a professor in 1903 and held that title until the spring of 1943, when he retired.

Given Citation

He was given a citation at the time of his retirement which read as follows: "Fred A. Knapp . . . has done his job and done it well. The dear friend of students and faculty members alike is one of this year's four retiring professors, and his place will be

Fred Austin Knapp

an extremely difficult one to fill . . . students who have taken Latin from Prof. Knapp agree that no finer gentlemen ever stepped on this earth. All of us will long remember his pleasing personality and the cheery 'hello' accompanied by a sincere smile, which characterized Prof. Knapp at all times."

The STUDENT Reviews The News

Richard Carlson '62 as Thomas à Becket in *Murder in the Cathedral* presented by the Robinson Players in the Chapel.

Jane Damon '60 and Douglas Rowe '61 in the roles of Olivia and Malvolio respectively as they appeared in *Twelfth Night*.

Bates Proclaims History Lecturer Dr. S. Chang Lee

One of the steps Bates is taking to revise its program, Dr. Charles F. Phillips announced is the appointment of Dr. S. Chang Lee, a distinguished China-born scholar. **Specializes In East**

To bring the opportunity of becoming more closely acquainted with Eastern Cultures to the Bates Campus, the visiting professor will give a series of public lectures, meet informally with student and faculty groups and teach courses on the East including history of the Far East, Oriental Philosophy, Nature and Legend in Oriental Art, and History of Modern Japanese Thought.

For sixteen years, Dr. Lee has been head of the department of foreign studies at Michigan State. He has written many books and articles on the East and has been a frequent visitor to his homeland.

LIBRARY HOURS DURING EXAMS

Beginning May 26

Mondays-Fridays
8-12:15; 1-5:30; 7-9:30 p.m.
Saturdays, May 28, June 4
8-12:15; 1-5:30 p.m.
Sundays, May 29, June 5
2-5; 7-9:30 p.m.

Hotel ELM

CHICKEN - CHOPS

Steaks - Lobsters

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

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

The Bank That Is Busy Building Maine

Main Office: Augusta, Maine

Pre-Play Lectures Mark Players' Performances

In dramatics, the Robinson Players presented to the student body Maxwell Anderson's *Winterset*, T. S. Eliot's *Murder in the Cathedral*, and William Shakespeare's *Twelfth Night*.

An additional feature this year was the presentation of lectures as backgrounds for the various productions.

The fall production, *Winterset*, was discussed by Professor Quinby of the Bowdoin College Drama Department in a pre-performance lecture.

Winterset Begins

Quinby called *Winterset* Anderson's "most characteristic play," for Anderson attacked authoritarianism, materialism and pessimism. *Winterset*, according to Quinby, portrayed the epitome of Anderson's feelings about these things.

In reviewing the Robinson Players' production of the play, *Winterset* for the STUDENT James Kiernan '63 said, "The Robinson Players' presentation of *Winterset* by Maxwell Anderson had a few of the characteristics of a Broadway production."

Kiernan Comments

In commenting on the cast Kiernan stated, "The director, Miss Lavinia Schaeffer, must be congratulated on many accounts, but I feel she should especially pride herself on her casting ability." He then mentioned specifically the parts played by Jane Damon '60, as Mariamne; Philip Hylen '63, as Mio; Stephen Hicks

'61 as the policeman; and Donald Lacount '60 as the radical.

The lecture giving the background for the Spring production, *Murder in the Cathedral*, was presented by Dr. Sydney W. Jackman. In this lecture Jackman explained Eliot's literary style and gave the historical background of Thomas à Becket.

Cites Review

In his review for the STUDENT James Kiernan stated, "Last night I was in a play. I entered the Bates Chapel and soon found myself at Canterbury witnessing the murder of Saint Thomas à Becket. The fine action and interaction of the whole cast, their position in relation to the audience, and their entrance and exits, helped . . . But the atmosphere of a cathedral, impossible to create in our chapel, was nevertheless created by the cast, making the players and the audience one." Kiernan goes on in his review to praise the cast, the chorus, costumes, and lighting.

Closes With Twelfth Night

Miss Lavinia Schaeffer gave the pre-performance lecture on Shakespeare and his *Twelfth Night*, this spring. In reviewing the Robinson Players' last production for the STUDENT, J. Curry '61 stated, "If ever the Bard turned over in his grave after a rendition of one of his plays, he must have done it last weekend — but only to allow more room for his smile . . . From the entrance of the players as a band of happy, wandering minstrels to a lyrical finale, the Schaeffer-

Adams-Stewart directed "golden comedy" kept up a cheerful pace."

Curry went on to say, "Since the plot of *Twelfth Night* borders on the melodramatic with its mistaken identities and planted love note, the strength of the play is left up to character portrayal. Russell Goff takes the honors in this department with his more than amusing interpretation of Sir Toby Belch, the besotted and conniving uncle of the mourning Countess Olivia, played by Jane Damon or Carol Peterson.

Explains Characters

"Weaving and stumbling under the influence, Goff delivered his lines in a lecherous tone of voice, a hellish twinkle always in his eye. Goff was especially good with Bruce Fox who played the fumbling Sir Antony Auguecheek. The two carry on a Jackie Gleason-Art Carney relationship in which Belch leads poor Auguecheek into thinking that he can marry Olivia while Auguecheek continues to pick of Belch's large liquor tabs. Fox played the perfect straight man . . . Doug Rowe skillfully overplays the part of the pompous puritan Malvolio . . ."

Curry complimented the performance of Carol Sisson as

Viola, and the rapport between Feste, the fool, and Olivia; "(they) illustrate the wisdom of 'fools' . . ." Curry went on to praise the costumes and scenery and stated, "the delightful tone of *Twelfth Night* was kept alive with the singing and music of the recorder."

Dr. S. Chang Lee

Ritz Theatre

Thurs., Fri., Sat.—
"DADDY LONG LEGS"
Fred Astaire

MA AND PA KETTLE ON
OLD MacDonald's FARM

Sun., Mon., Tues.—
"TOBY TYLER"
A Disney Production
"PROUD REBEL"
Alan Ladd
(Closed Wednesdays)

EMPIRE NOW PLAYING

"BECAUSE THEY'RE YOUNG"
SUN.-TUES.

YE OLDE HOBBY SHOPPE

l. to r., Bruce Fox '60, Douglas Rowe '61, Joan Galambos '60, and Russell Goff in a scene from *Twelfth Night*.

Strand
Thurs. - Fri. - Sat.—
"INCREDIBLE PETRIFIED WORLD"
- and -
"Teenage Zombies"

Sun. - Mon. - Tues.—
"BABBETTE GOES TO WAR"
BRIGETTE BARDOT
- plus -
"Killer Of Kilimanjaro"

Weekends Mark Social Events At Bates This Year

From September to May, Bates was the scene of five major social weekends. The first big weekend was Back-to-Bates which was highlighted by a reunion of the 1929 championship football team. At the football rally held Friday evening, a standout on the team, "Red" Long, was the featured speaker. The Cheerleaders presented skits as did the Class of 1960, following the theme "How Bates Changes" from 1900 to the present day. An open house in Chase Hall followed the rally.

Homecoming Dance Held

Saturday night the Back-to-Bates dance was held in the Alumni Gymnasium featuring Lloyd Fafnell's orchestra and entertainment by the Deansmen and the Merrimanders.

On Sunday, the Reverend T. Drew D.D. '34, pastor of the Asylum Hill Congregational Church, Hartford, Conn., delivered the sermon at the Back-to-Bates Chapel. That afternoon, an Open House was held at Thorncrag.

Sadie Takes Turn

On Saturday, November 14, the Bates Sadie Hawkins Day Dance was held in the Alumni Gymnasium to which each red-blooded co-ed dragged the shy L'il Abner she'd been longing to date. Admission was paid according to the size of L'il Abner's waist. After contests were held for the best-dressed dogpatters and for the best Sadie Hawkins posters, Marryin' Sam (Dean Boyce) appeared to marry off the L'il Abners and the eager Sadies.

In February, Winter Carnival 1960 was highlighted by the crowning of Roberta Randall as queen on the floodlighted steps of Hathorn Hall. Members of her court were Nancy Anderson, Diane Crowell, Sandra Folcik, Lin-

One of the highlights of the spring social season was Ivy Dance with Bob Batchelder's band. photo by Talbot

da Giraldi, Nancy Harrington, and Carol Lux.

Carnival Activities Vary

After the crowning, a masquerade dance took place in the Alumni Gym where square dancing and ballroom dancing were held. At the same time a songfest was held in the Outing Club room with a background of firelight and guitars.

Other Carnival weekend events were snow sculpturing, a faculty softball game on snowshoes and skis, a talent show, a ski exhibition on Mount David, a program of Calypso rhythms by the Highway Men, a jazz concert by Arvell Shaw and the climax of the weekend, the formal dance in the romantic atmosphere of "Ice Palace."

Pops Goes "Southland"

In March the 1960 Pops Concert was held following the theme "Southland." Al Corey provided music for the formal dance, and a concert of music was presented by the Choral Society and Concert Band with Professor D. Robert Smith directing. After the dance an open house was held in the Women's Union.

Last weekend, May 20-22, Spring Weekend was the big attraction. A campus community Art Show was held on Friday and Saturday. On Friday night a jazz concert featuring a Waterville band was held on the steps of Coram Library, while on Saturday afternoon the Deansmen sang at the open house at Thorncrag. Saturday evening the formal Ivy Dance was held in the Alumni gym, and early Sunday morning the inhabitants of the campus left for Popham Beach and the Outing Club Clam Bake.

Bates Scores At M.I.T. And Also In New Englands

The Bates College varsity debate team took top honors at the Massachusetts Institute of Technology Style Debate Tournament in February. The team, affirmative: Marjorie Sanborn '61 and Jack Simmons '61; Negative, John Lawton '61 and Neil Newman '61, owed its victory largely to balance, since no one took top honors individually. The Negative team went all the way to the final round to defeat Bowdoin College, and to secure a first place in the tourney.

Other highlights of the debating year were the Bates College-Cambridge University debate and the New England College Debate Tourney.

In October, the chapel was the scene of a debate between Julian Grenfell and Roger Warren Evans of Cambridge University, and John Lawton '60 and Marjorie Sanborn '61 of Bates. The resolution under debate was the following: Resolved: That the requirement of membership in a labor organization as a condition of employment should be illegal. Grenfell and Lawton defended the affirmative position, while Evans and Miss Sanborn upheld the negative.

In April, Bates achieved one of the best records in her forensic history for the New England College Debate Tourney, by winning second place in the overall competition.

In individual events, Miss Sanborn became New England Champion in Extemporaneous Speaking, Lawton copped second prize in Oratory, and Doug Rowe '61 placed second in Oral Interpretation.

The topic being, Resolved: that Congress should be given the power to reverse decisions of the Supreme Court, Bates finished third among all the scholars present. Lawton and Neil Newman '61 comprised the affirmative team while Miss Sanborn and Lawton made up the negative team.

Norris - Hayden Laundry Modern Cleaners

Campus Agents
BILL LERSCH
BILL HAYES

Concert-Lecture Brings Representatives Of Types

Throughout the past academic year, Bates students have attended a number of concerts and lectures. The Bates Concert and Lecture Series, the Lewiston-Auburn Community Concert Association, and the Jordam-Ramsdell Scientific Society presented several musicians and speakers.

Mr. William Warfield opened the series on October 8. This noted bass-baritone has won acclaim the world over in connection with his four world tours on which he acted as a cultural emissary of our Department of State. Warfield has appeared in the Broadway musical reviews, "Call Me Mister," "Set My People Free," "Regina," and "Porgy and Bess," as well as an appearance in Carnegie Hall.

Simmons Discusses Pasternak

Dr. Ernest J. Simmons spoke November 30 on the subject of "Boris Pasternak and the Crisis in Soviet Literature". This crisis, he explained, culminated in strict thematic control of Soviet authors after World War II. Said Simmons, "Pasternak's philosophy and his use of image, are combined in his book *Dr. Zhivago* in a 'culmination of historical struggle of Soviet artists to recover their creative rights.'"

Lord Earl, Clement Attlee, former Prime Minister of Britain, speaking on December 3, discussed the problems concerned with world disarmament. He stressed the closeness of the nations due to modern means of transportation and communication as the greatest reason for advocating this policy. He found the solution to this disarmament problem in the reforming of the voting system of the U. N. which must be reorganized in order to make it "more democratic." Under this policy, "we could do away with national arms and national armies."

Parsons And Poole Entertain

On December 7, Parsons and Poole, Duo-Pianists, presented a program including classical selections by Beethoven and Mozart as well as contemporary compositions.

Miss Carroll Glenn, a graduate of the Juilliard School of Music, gave a violin recital on January 14. She has appeared throughout the country as a soloist with symphony orchestras and in solo and joint recitals with her husband, pianist Eugene List. She

has appeared on the Telephone Hour, the New York Philharmonic broadcasts and on her own program.

On March 20, the Baltimore Symphony Orchestra presented excerpts from Wagner's "Die Walkure" and Verdi's "Otello" as well as instrumental selections from other works of these composers. Soloists with the orchestra were the versatile soprano, Frances Yeend, star of the New York City Opera Company, and tenor Charles O'Neill, of the Metropolitan Opera.

"Scientific Creativity" finds its basis in the work of men who take new instruments and inventions and apply them to scientific questions of the day," remarked I. Bernard Cohen, lecturing on April 14. Cohen discussed what motivations the creative scientists had. The first, stated Cohen, "is challenge; the second is necessity."

Bullock And Roe Speak

Mr. M. Loren Bullock, university representative of International Business Machines at MIT, spoke on April 19. His subject dealt with the uses and applications of digital computers in physics, biology, and chemistry. Dr. Glenn M. Roe, a teaching fellow at the University of Minnesota, a member of the physics department and a senior physicist, presented an illustrated talk on artificial diamonds on April 26.

On May 3 Dr. Peter Van de Kamp, the head of the astronomy department at Swarthmore College, lectured on astronomy. Dr. Van de Kamp acted as program director of astronomy for the National Science Foundation, and led the Shetland site of the Georgetown eclipse expedition.

Lord Clement Attlee

C.A. Begins New Program 'Religion-In-Life' Started

During the past year, the Bates Christian Association instituted a new program which was called Religion In Life. Combining the alternating Public Affairs Week with Religious Emphasis Week, the program's goal was to promote a series of speakers in the field of philosophy and religion who would speak to the students on the subject "The Image of Man."

Dean Charles Long of the University of Chicago initiated the program on Sunday, October 11. Dr. Samuel Miller, dean of the Harvard Divinity School, spoke on "The Image of Man" as presented in contemporary literature. He drew parallels between modern man and the chief characters in Franz Kafka's *The Castle*, Par Lagerkvist's *Barra-*

bas, and Albert Camus' *The Fall*.

The Rev. William Rowell, a member of the Society of Saint John the Evangelist, presented his discussion in an exposition on monasticism. Speaking before a February 14 chapel audience, Rev. Rowell stated that man himself must choose between the world of nature and the kingdom of God, the right choice being the renunciation of the things of the world and the dedication to the search for the kingdom of God.

Dr. William Bradley, from the Hartford Theological Seminary, concluded the "Image of Man" series with his presentation of the man who seeks justice rather than charity, and prefers justice over love if both cannot be acquired together.

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)

720 SABATTUS STREET

THE BLUE GOOSE GRILL

69 SABATTUS STREET

Editorials

To Have And To Hold

The new cut system, which is to be introduced next fall, will very possibly come as a revelation to some while to many others it will appear to be a subtle form of persecution. Those students who begin the fall semester with a q.p.r. below 2.0, and find themselves without the luxury of excused cuts will probably be the ones to groan the loudest.

Those students, however, who, after they have used their allotted cuts, and find that they need an excused cut will be put out when they don't receive it. Therefore it is to be expected that by the middle of the semester these students will also be disenchanted with the new system.

Even the people who have a 2.8 for the previous semester, when they begin the next semester with unmitigated joy at the prospect of their new freedom, will find that they have not just been handed the use of unlimited cuts. Undoubtedly some students will begin a semester with unlimiteds only to find that they have dropped beneath the new requirements by the start of the following term.

Academic Policy Strengthened

It should be made clear at this point that despite the lowering of unlimited cut requirements there has been no change in the academic policy of the College. Academic policy has even been stiffened in regards to the warning system since a warning in any subject signifies loss of cuts in that subject. Also, grades, as they apply to being dropped from the school, remain the same. With this in mind it is fairly obvious that the changes in the cut system were not designed to make the academic life at Bates a lark. Then too, the fact that cuts accrued by an individual because of illness or participation in College functions are not counted as cuts taken at the discretion of the student, gives ample proof that the College is not turning into an authoritarian oligarchy.

Examination of the above facts reveals the apparent purposes behind the introduction of the new cut plan. There will be times when the students with a q.p.r. of less than 2.0 will decide that the cuts they are missing are worth the effort of studying harder. Those students who run out of cuts in the middle of the semester may well come to the conclusion that they must either learn to budget their cuts or work for a q.p.r. of 2.8 or better. Since approximately one-third of the student body will have the freedom of unlimited cuts, with a q.p.r. of 2.8, as opposed to the previous, estimated, one-eighth allowed this freedom, more students will be motivated to work for the more accessible 2.8.

A Framework For Advancement

This framework encompasses the stipend, a larger number of cuts, by which the faculty hopes to lure the reluctant scholar into doing a better level of work. And if a student has no cuts, if his q.p.r. is less than 2.0, he can gain his cuts by working for them. But additional cuts for those who are willing to work for them is not the only point involved.

The responsibility placed upon the individual student is something to be reckoned with. If the grades of unlimited cut students begin to fall, the faculty may well return the cut system to its former conditions. Here, more than anywhere, does the attitude of responsibility play its most important part, not only to the new system as a whole, but in regard to the individual as well.

Still the fact remains that the new system provides a built-in stimulus to prod the student with falling grades into working harder to regain his cuts. As a result, the overall average of student grades will rise, and this of course is what the College desires.

Letters To The Editor

POINT OF HONOR

The phrase "On President Phillips' request I would like to clarify..." which opened a recent letter to the STUDENT, has reminded me of an incident which occurred the day after I wrote a letter several months ago. I was surprised that day to receive a long distance call at work from our Prexy, who challenged me to substantiate my statement that Bates has "ONE OF THE HIGHEST FACULTY-STUDENT RATIOS IN THE NATION." This proof, he demanded, was to be on his desk by the next morning, "Air Mail"!!!

Being allowed so little time to gather my material, I was fortunate enough to have come across the 1959 issue of *The College Blue Book*. I wrote two letters to Dr. Phillips offering my findings of the facts presented in this book, and not having heard further from him, I assume that he is in agreement with me. I feel that the student body also has the right to know these facts and I apologize for neglecting to write this letter sooner.

Cites Book

The College Blue Book listed several thousand colleges and universities, as well as listing the smaller schools and divisions which make up the universities. After a total of 4049 of these schools and colleges (about one half of the total) appeared a faculty-student ratio. Of this number only 913 had a ratio higher than Bates (15).

When one considers the better known small schools with which Bates is often compared, such as Antioch, Amherst, Bowdoin, Hamilton, Haverford, Oberlin, Swarthmore, and Wesleyan; not one had a ratio nearly as high as Bates. Most of these schools had ratios of 7, 8, or 9. Needless to say, Bates compared quite unfavorably with the Ivy League colleges also.

Studies Figures

While studying these figures, I picked out 134 colleges and universities throughout the country which were familiar to me. This list contained both large universities and small colleges and no effort was made to exclude the less favorable examples. Of the 134 colleges, only 18 had higher ratios than Bates. Of this total group of 134 colleges and universities, 40 were in New England. In this group of the New England colleges only five had higher ratios than Bates.

In looking over the statistics for the state of Maine, I found faculty-student ratios after 26 colleges and divisions of colleges. Only three had higher ratios than Bates. They were Husson College (23), Gorham Teachers (17), and the University of Maine's Division in Portland (16).

States Importance

I feel that the above-cited examples fully substantiate my original contention. Of course, I admit that the faculty-student ratio can be deceiving, for many of the large universities have included their research staff, which logically results in a more favorable ratio. However, the faculty-student ratio is an important criterion in comparing colleges, and can be found in almost all books and magazines

which make such comparisons. The poor ratio at Bates indicates that many classes are too large and that some departments are inadequately staffed. It would seem to me that an improvement of this situation should head (rather than trail) the list of the College's future goals.

Yours truly,

Charlie Updegraph '59

Ivy Leaves

By MARION SCHANZ

More spring news comes from the University of Illinois where an assistant biology professor excited a campus controversy. In a letter to the university's paper professor Leo. F. Koch approved of "mutually satisfactory" sex relations for "mature students." Koch's suspension brought reactions from Kansas University and Washington University, St. Louis.

Professor Excises Controversy

Washington University's *Student Life* declared that "the University of Illinois, not Professor Koch, committed a grave 'breach of academic responsibility' in its suspension of the professor."

Cites Sleepers, Artists

We sometimes have a problem staying awake in class, but consider how a graduate student lecturing in a military history class at Duke University felt when he glanced up from his notes and found his professor had fallen asleep.

Our campus modern artists may be interested in a Fresno City College art instructor's comment on the look alike art expressions and his comparison of the modern artist to an oyster fisherman who "has to go farther into water for each catch. And some of them are in over their heads, and will drown fast if they don't watch out."

Beware: Phobias and Prejudice

Name your phobia. The University of Rhode Island *Beacon* ran an interview with Dr. L. Guy Brown, head of the URI department of sociology. Politicophobia, a morbid fear of unscrupulous political persons will be on the rise in this election year. The doctor's glossary of 161 phobias includes aichmophobia, a dread of painted instruments, for inoculations in particular; topophobia, or stage-fright; and especially applicable to the season, bibliophobia, a fear of books.

The UCLA *Daily Bruin* reports a "prejudice proof" grading system for the Law School. This new system resulted from a fight between a student and a professor who allegedly failed him because of "political disagreements" and destroyed the evidence, the student's exam paper. Now each student receives a number to which professors have no access, but the professor may add or subtract three points on the basis of class participation and attendance before he sees the number. This system encourages more class participation and discourages favor-seeking students.

Also from U Conn comes the news that the Board of Trustees and Student Senate met to discuss re-admission of an expelled undergraduate newspaper editor.

IN THANKS

I hope you will be good enough to let me use a column in your paper to express my sincere thanks to those Bates students who have been helpful to me in my campaign. It is not always easy to find individuals who will be willing to undertake the hard, practical work which is involved in campaigning and I, therefore, appreciate all the more this kind and generous assistance.

Best wishes for a pleasant Summer.

Sincerely,

John C. Donovan

Politicus

Last week the world witnessed the fatal collapse of the Paris summit meeting. It will be quite some time before an American president will again agree to such a meeting with the Soviet Union. Premier Krushchev came to Paris with the intention of wrecking this meeting of the heads of state. In a most abusive manner, unbecoming a statesman, Krushchev arrogantly demanded an apology from Eisenhower for the U-2 incident, an apology which no self-respecting national leader could give.

Though the summit conference collapsed ignominiously, the West, particularly the United States, can learn a lesson from this diplomatic fiasco. The Geneva and Paris conferences have demonstrated the inefficiency of open and personal diplomacy as against traditional and secret diplomacy.

Obviously the failure of the summit meeting was not caused solely by open diplomacy. The Stalinists, dormant for four years, have forced Krushchev to reconsider his past policy of peaceful coexistence. Further, the Soviet army officers feel that their service has been neglected. The U-2 incident gave these elements, the Stalinists and army officers, an issue which enabled them to force Krushchev to take such a belligerent stand against the West before and during the summit conference.

Meeting on the world stage in Paris, Krushchev took the opportunity to stabilize his position within the Soviet government. If the diplomatic exchange had been less publicized and more private, than Krushchev would not have been given this opportunity. Secret diplomacy has the advantage of allowing the Western leaders to force the Soviet premier to talk and not perform. In secret sessions Krushchev and the West could make compromises that have been impossible to accomplish before the public. Never in history have world leaders attempted such diplomatic circuses. We must return to the time-tested tradition of secret diplomacy.

WS and NJN

Guidance

(From page five)

ginning in February, 1961. These applications, due at the Headquarters, Washington, D. C., may be obtained in the Placement Office. Men desiring further information should visit the recruiting station in Lewiston or in Portland.

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 Swartchild Jr. '62 Business Manager
Joseph Wietlette '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.

Guidance News

CAREER OPPORTUNITIES

The Research Laboratory of General Electric has vacancies in its Research Training Program. Interested graduates with a degree in chemistry may obtain additional information in the Placement Office or write to Mr. Leo L. Contois, Jr., Research Personnel, General Electric Company, Post Office Box 1088, Schenectady, New York.

WOMEN

The Massachusetts Memorial Hospital of the Boston University School of Medicine has available a position as research technician. The position, involving metabolic experiments on animals and patients, is open to any woman, preferably one with a degree in biology or chemistry. Anyone interested should write directly to Dr. Norman G. Levin-sky, Massachusetts Memorial Hospital, 750 Harrison Avenue, Boston 18, Massachusetts.

MEN

The floor covering distributors, Ben Elfman & Son, Inc., are looking for a salesman for the state of Maine. Previous experience is not necessary. Anyone interested should contact Mr. Arthur I. Saklad, Sales Manager,

Ben Elfman & Son, Inc., 155-159 Portland Street, Boston, Massachusetts.

Doubleday and Company, Inc., is establishing a "college traveler" staff of men to visit colleges and universities, discussing the company's books with them. This is not a sales position. Also available with Doubleday are positions as wholesale salesmen for the company's paper-back division. These men will visit retail outlets, promoting sales. For either position, contact Miss Loretta Lunt, Personnel Manager, Doubleday and Company, Inc., 575 Madison Avenue, New York 22, New York.

MILITARY TRAINING

The U. S. Marine Corps Officer Selection Office has announced that its Officer Candidate Course convening in September 1960, has been enlarged. Any graduate interested in joining the class should write directly to Captain John E. Coffman, Officer Selection Office, United States Marine Corps, 200 Summer Street, Boston 10, Massachusetts.

The Coast Guard Officer Program has issued preliminary applications for the OCS Class be- (Concluded on page four)

Final Exam Schedule

FRIDAY, MAY 27

8:00 A. M.

Astronomy 100
Chemistry 302
Economics 261
English 334
Government 450
Spanish 208

10:15 A. M.

Chemistry 216
German 312
Mathematics 103
Mathematics 412
Religion 212
Sociology 216

1:15 P. M.

Biology 111

3:30 P. M.

Chemistry 316
Religion 100

SATURDAY, MAY 28

8:00 A. M.

Economics 402
History 116
Religion 330
Sociology 420

1:15 P. M.

French 102
German 102
Spanish 102

MONDAY, MAY 30

8:00 A. M.

Biology 212
Biology 412
Chemistry 100
Government 314
History 316
Physics 372
Psychology 210

1:15 P. M.

English 100
Philosophy 200

3:30 P. M.

German 352
German 354
German 454
Speech 111
Speech 126
Speech 406

TUESDAY, MAY 31

8:00 A. M.

Biology 214
Biology 312
Economics 334
History 321
Mathematics 304
Music 202
Phys. Educ. 310M
Psychology 415
Secretarial 113
(1:00 section Libbey)
Sociology 301

1:15 P. M.

Economics 100
Economics 202
Education 450
Secretarial 113
(4:00 section Libbey)

3:30 P. M.

Geology 202 (Carnegie)

WEDNESDAY, JUNE 1

8:00 A. M.

Cultural Heritage 402

10:15 A. M.

English 200
Sociology 100

1:15 P. M.

Chemistry 318
Government 304
Mathematics 104
Philosophy 333

3:30 P. M.

English 119
French 208
History 226
Physics 301

THURSDAY, JUNE 2

8:00 A. M.

Chemistry 422
English 230
Geology 314
History 228
Physics 100
Physics 314
Physics 356
Spanish 324

1:15 P. M.

Economics 305
English 342
Mathematics 202
Mathematics 302
Spanish 242 (Hathorn)

3:30 P. M.

Geology 101
History 238
Physics 332
Spanish 112

FRIDAY, JUNE 3

8:00 A. M.

French 104
German 202
Spanish 104

1:15 P. M.

English 212
French 363
Music 206
Secretarial 217 (Libbey)
Speech 242

SATURDAY, JUNE 4

8:00 A. M.

Government 100
Psychology 201

1:15 P. M.

Economics 302
Education 331
Education 343
Physics 272
Secretarial 216 (Libbey)
Speech 222

MONDAY, JUNE 6

8:00 A. M.

Biology 222
Economics 331
English 302
French 353
Government 220
Physics 462
Psychology 250

1:15 P. M.

Chemistry 106
French 242 (Hathorn)
History 376
Speech 332

TUESDAY, JUNE 7

8:00 A. M.

Cultural Heritage 302

1:15 P. M.

Biology 260
Biology 420
Chemistry 405
English 242
French 132
Government 328

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.

Netmen Conclude Successful Season

By SKIP MARDEN

WITH A SAFE-AND-SANE IVY WEEKEND delivering the student body to its ultimate fate of final examinations, this column is the last of the 1959-1960 school year. In accordance with the best of business principles that make going-out-of-business sales quite fashionable, the attempt will be made to get rid of all those let-overs that are worthy of mention.

SPEAKING OF GOING-OUT-OF-BUSINESS, Brandeis University announced last week that they were abandoning intercollegiate football as an offering of their academic program. This announcement in itself is not particularly startling because it seems that any school that wants to make a quick academic reputation must join the bandwagon with other citadels of learning like the University of Chicago and drop the sport. However, these other universities did so because of excesses in the administration of football, not because they felt shamefully undermanned.

IT SHOULD BE POINTED OUT TO Brandeis that football, a small student body, and an excellent academic reputation are not at all incompatible as their administrators seem to feel. Bates College has been able to combine these three somewhat successfully for many years. Although the football teams have seldom had records that would be acceptable by Big Ten Conference standards, the Garnet elevens have always held their own against much larger competition. This has been done with a male enrollment of 450 and without any sacrificing of academic standing. With only nine years of football behind them, it should be pointed out to Brandeis that support of that fall sport is in no way in opposition with a small student population or Eleanor Roosevelt as a guest lecturer.

* * * *

THE REMARK OF THE WEEK was passed by a member of the Bates faculty after their team had been defeated in Intramural competition, "Well," this immortal bard said, "if we didn't lose, that coupled with the absence of Mayoralty, no one could tell what might happen. So we threw the game."

* * * *

THE SENIOR YEARBOOK THAT has aroused a mixed reaction also revealed a number of items that are of interest. First, Gerry David's piece on this college's sports program was very well-done and worth reading again. It was a fine summary of the spirit of athletics at Bates. Secondly, one could not help but note the large number of seniors that have played either a varsity sport or in some form of Intramurals. This participation seems to justify the athletic program as much as any success in competition. Besides this sentimental reference to the Bates' Plan of Education's well-rounded man, one could also not fail to notice that in four years, there have been only four championships brought home to Lewiston — one in football and three in track. But to echo the Brooklynite, "Wait until next year."

BOSTON TEA STORE

Food Gifts and Snacks

249 MAIN STREET

LEWISTON

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

Bobcats Finish Second In State Series Competition As Bowdoin Takes Title, Then Defeat UNH For Seventh Win

The 1960 edition of the Garnet netmen finished up their campaign in grand style by topping UNH last Saturday. This victory gave the Peckmen an enviable 7-3 record for the season. Earlier in the week the Cats came off on the short end of a 5-4 match with Bowdoin. This contest decided the State Series Crown. The Bowdies also swept the State Tournament, walking away victorious in singles and doubles.

Wyman Wins Singles

Bowdoin's fine sophomore, John Wyman, was just too hot to handle as he easily swept through three rounds to win the tournament and the singles trophy. Wyman had no trouble at all taking the measure of Colby's John Kellom and Dave Graham in the opening rounds. He then downed teammate Woody Sillimen 6-2, 6-4 for the title.

Teaming with George Davis, Wyman then defeated Bruce Kean and Neil MacKenzie 6-4, 7-5 to sew up the doubles championship. Bates did fairly well plac-

STATE SERIES TENNIS

	W	L	Pct.
Bowdoin	6	0	1.000
Bates	4	2	.607
Colby	2	4	.333
Maine	0	6	.000

ing Graham and Craig Parker in the second round of singles. Kean and MacKenzie defeated the Maine combine 6-2, 6-3 to gain the finals. Both Colby's and Maine's entries were eliminated in the first round of play.

Last Wednesday the Bobcats lost a squeaker to the Polar Bears for the State Championship. Leading 4-1 going into the doubles, the Cats folded, losing all three plus the deciding singles match.

The netmen really put the pressure on during the singles, grabbing victories in the last four spots. MacKenzie took Devereux 6-1, 6-3, and Jim Corey in the fourth slot whipped Davis 6-4, 6-2. Kean had his back to the wall as a result of dropping the first set to Pete Travis, but came through like a champ, winning 3-6, 6-0, 6-3. Jeff Mines started out well against Stuart and finally held on long enough to win 6-0, 5-7, 7-5. These big victories gave Bates four vital points at this stage. Bowdoin had but one with Wyman defeating Graham 6-0, 6-1.

Bates Drops All Doubles

Needing only one doubles victory to clinch the match and thereby a share in the State crown, Bates could not turn the

NEIL MACKENZIE and BRUCE KEAN rank as number two doubles team in state following loss to Bowdoin pair, George Davis and John Wyman.

trick. Wyman and Travis defeated Graham and MacKenzie 6-2, 6-4. Mines and Parker went down at the hands of Davis and Stuart 6-2, 6-2. The only tight match was Corey and Kean versus Sillimen and Devereux. They were unable to come up with the big point, finally losing 8-6, 7-5. This sweep of the doubles tied the match at four all. With pressure on, Sillimen easily downed Parker in a delayed match 6-2, 6-2 for the deciding point. Thus Bowdoin with a fine clutch performance salted away the State title. They last won back in 1957.

Nip UNH 5-4

Moving to the brighter side, the Cats closed out the season by tripping the Wildcats from UNH. Again it was the bottom part of the order that came through. With Graham losing to Magenau 6-0, 6-4 and Parker to Wilder 6-1, 6-3 the rest had to produce. Kean and Mines had little difficulty in topping Dibbens 6-4, 6-0 and Prugh 6-2 6-1 respectively. Corey outlasted Weinberg in a three set battle 3-6, 6-1, 7-5.

MacKenzie made the comeback of the season in downing Bob Hicks 6-0, 4-6, 7-5. Neil, down 5-0 at the start of the sixth, reeled off seven straight games. This later proved to be the crucial point of the match.

Mines-Parker Win

In the doubles, Mines and Parker after being down at the start of each set, finally came through winning 7-5, 6-4. This victory was the clincher. Hicks and Weinberg downed Kean and Corey 6-4, 6-4, while Magenau and Wilder took Graham and MacKenzie 6-3, 6-4. Magenau

and Wilder have been Yankee Conference singles and doubles champs these past two years.

JV Baseball

Tuesday the Bobkittens entertained the Baby Polar Bears of Bowdoin as the Bowdies, on the strength of an early 9-0 lead, won the game 11-4. Dick Jones and Dave Kramer pitched for Bates, each one being hit hard by the Bowdies. Al Kilgore and Bob Spalding led the rallies for Bowdoin as they each collected three hits.

Wilson Paces Cats

Monte Wilson led the Bates' attack with two singles. Dave Kramer hit a double and speedsters Bob Huggard and Arch Galloway each stole two bases to highlight the Bates efforts. Kramer also struck out nine in seven innings of work.

Middies Win 10-6

Thursday the Maine Maritime Academy visited Garcelon Field to do battle with the Bobkittens, emerging victorious 10-6. They started out shelling Bob Gibbons in three innings as they scored six runs. Dick Jones and Bob Huggard were also hit hard by the Sailors. Dave Kramer pitched adequately over the last three innings, but it was too late as the ten early runs M. M. I. got were enough.

Wilson Homers

For the home side, there was some lusty slugging by Monte Wilson and Arch Galloway. Wilson hit a two-run homer and Galloway hit two booming doubles, one of which came with the bases loaded.

COLLEGE PHARMACY, INC.

PRESCRIPTIONS

PROMPTLY FILLED!

"You rely on your doctor —
rely on us"

143 COLLEGE ST. — LEWISTON, ME.
Tel. STate 2-3771

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.

Feld Loses Duel With Bowdoin 2-1

Drops 'Cats To Improved 4-8 Mark In Abbreviated Season

Graves Concludes College Career As Baseball Fable

By DICK YERG

Jerry Feld, the hard luck man on the Garnet mound staff, finished out his college athletic career yielding only two runs on seven hits to Bowdoin last Friday, but suffered the loss as Bates bats could produce but one tally. The 2-1 defeat gave the Leaheyman a 4-8 record in an abbreviated baseball season and Feld finished with a 1-4 mark. The loss total is no indication of his pitching prowess, however, because Bates scored a mere eight runs in those four games. Feld's earned run average was a respectable 2.48.

Fourth Fatal

The fourth inning told the story of the game, and the Brunswick mob bunched four of their seven safeties together to register the two Polar Bear runs. Hal Butchman led off the

STATE SERIES BASEBALL

Colby	4	2	.667
Maine	4	2	.667
Bowdoin	3	3	.500
Bates	1	5	.167

inning with a towering double off the left center field fence and wound up at third as Bill Davis made a faulty throw to the infield. Butchman scored on Bob Kennedy's single, and Kennedy crossed the plate following base knocks by Dick Leeman and Newt Stowell.

In the home half of the fourth, Dick Gurney started the threat as he walked with one away. Swift Hathaway rapped a base hit and Danny Young playing his final game for the Bobcats walked to load the bases. Red Vandersea worked crafty left-hander Bob Swenson to a 3-2 count before drawing ball four and forcing in the lone Bates run.

Bowdoin bats were silenced by Feld as he settled down and scattered two singles over the remaining five frames. Swenson did just about the same. Captain Bob Graves slapped out his final base hit for Bates in the sixth, but the Bowdies retired the next ten men until the Garnets

almost ignited a two out rally in the ninth. Gurney singled and pinch hitter Bud Spector walked, but Young fanned to end the game.

Bates finished with a disappointing 1-5 mark in State Series play while Colby and Maine split the crown with four wins and two losses each.

Wednesday Bates couldn't overcome a four run first inning and lost to Suffolk University 7-3. Brent Collor, S.U. chucker, delivered the crusher with a three run homer in the first off starter and loser Jack Bennett.

Red Round Tripper

Bates scored one in the first

and another in the fifth as Spector smashed a pinch hit double, went to third on a passed ball and came home on an error. The 'Cats picked up the final run in the seventh as Vandersea finally unleashed his power and ripped an opposite field home run over the right field barrier.

The snowed-out five game trip to New York over vacation left Chick Leahey's young club still rusty and green when they started the Maine baseball wars. However nine of the sixteen man squad are sophomores and freshmen, and with this past year of experience could paint a rosier picture for Bates baseball in 1961 and 1962.

DEXTER MORSE, popular Bowdoin firstbaseman, retires ace Garnet pitcher, Gerry Feld, in final game of the 1960 season, won by the Bears 2-1.

FINAL BASEBALL STATISTICS

	Batting						Fielding			
	g	ab	r	h	rbi	avg	po	a	e	
Bennett, Jack	5	11	1	3	0	.273	1	4	0	
Davis, Bill	12	37	2	1	0	.027	25	18	6	
Feen, Dennis	5	13	0	2	0	.154	27	3	1	
Feld, Jerry	8	21	0	3	4	.133	1	25	5	
Graves, Bob	12	42	7	11	5	.262	21	2	0	
Gurney, Dick	8	23	2	5	1	.217	26	13	0	
Hathaway, Swift	11	34	6	4	1	.118	18	10	5	
Lawler, John	10	34	4	9	4	.265	14	22	7	
Rushforth, Dave	5	13	0	3	0	.231	3	0	1	
Spector, Bud	8	10	1	1	0	.100	17	0	0	
Taylor, Ron	10	38	7	14	11	.368	6	10	0	
Vandersea, Howie	12	44	7	13	2	.295	120	3	4	
Wilson, Ed	10	41	3	10	1	.243	12	16	4	
Young, Danny	10	32	1	5	2	.156	21	27	3	

Extra Base Hits: Home Runs: Taylor 3, Graves, Hathaway, Vandersea, one each. Triples: Graves 1. Doubles: Taylor, Vandersea 3; Graves, Lawler 2; Spector 1.

Pitching	g	ip	h	so	bb	r	er	era	w	l
Bennett, Jack	4	28+	33	15	14	28	17	5.29	1	3
Feld, Jerry	7	47+	37	29	16	21	13	2.48	1	4
Taylor, Ron	5	28	21	15	10	11	6	1.92	2	1

By AL MARDEN

"Oh Geesly!" Upon hearing this remorseful cry, one would automatically turn expecting to see Bob Graves, and 99% of the time he would be right. Gravesy, captain of this year's baseball team, is well-liked by all for his jovial and mischievous personality.

Graves Is Opportunist

My first encounter with Gravesy, which is typical of him in more ways than the obvious, came when I was a sub-freshman. On the trip up the scenic Maine turnpike a stone became lodged firmly in my eye and it became necessary to have professional hands remove it. Bob endeared himself forever to me by taking me down to the infirmary to have it cared for. While I was on the operating table, Gravesy disappeared. While returning rather hazily to my abode for the night, I discovered that during Gravesy's absence from the scene of exploration and excavation of my eye, the refrigerator at the infirmary had been relieved somewhat of its burdensome load. Needless to say, Gravesy is an opportunist!

Bob was brought up on the Waltham, Mass., baseball diamonds. He pitched for Waltham High for four years and also played in the Pony League, continuing his fine pitching record. He furthered his pitching experience at prep school (Coburn Classical).

Economics, Baseball Major

Here at Bates, Bob has majored in Economics and minored in baseball, although sometimes Prof. Williams wonders if it isn't the reverse. In his four years Graves has built up quite a record both on the field and off. His first three years were spent alternating between the mound and the outfield.

This past year, due to arm trouble, Gravesy patrolled only the grass of right field. His overall pitching record stands at 5-9, a good record when one considers the overall record of the teams he played on. Gravesy has been a consistent .300 hitter for four years and his timely hitting has driven in many runs. His plans for the very immediate future include — the army.

1960 Team Is Best

Bob considers this year's team as the best all-around team he has played on. He said that with a couple of breaks the team would have been over .500. Bob was pleased with the way the pitching (an expected weak department) came through. The team this year was a good defensive team and the pitching has been good, but they couldn't

Capt. Bob Graves

come through with the runs.

Bob feels that certain changes are necessary next year. He feels that more emphasis should be placed on the fundamentals of baseball than is at the present time, and that freshmen should be used less than they are now. They should play a year on the jv's in order to prove themselves. "Playing varsity ball as a freshman puts too much pressure on you too quick," says Bob.

Overall Bob feels that the athletic teams at Bates "hold their heads high as far as the teams they compete against." He feels, however, that there is too much friction between teams and that next year the coaches should get the teams closer. They should eliminate the criticism one team has for another.

There was one subject that Gravesy could only praise — Chick Leahey. Gravesy says, "Chick is a terrific coach. He deserves more credit than he gets. A winning team has three assets, hitting, pitching, and fielding, and Chick hasn't been able to put all three assets together in one team. Chick should be given a lot of credit for putting this year's team together as well as he did. Gravesy's concluding words were "Chick's a helluva guy".

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

FOR THE BEST IN
GOOD THINGS
TO EAT

Come to

COOPER'S

Sabattus Street

DRY CLEANSING
SERVICE

Tel. 4-7326

Call and Delivery

Cummings
INCORPORATED
CLEANSERS & FINISHERS
College Agent, Diane Pannier

Clark's Drug Store

DRUGS CHEMICALS

BIOLOGICALS

Main St. at Bates St.

Tel. 3-2011

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

DeWITT
HOTEL

Nearest the College

DINING COCKTAIL
ROOM LOUNGE

Tel. 4-5491

Garnet Thinclads Fifth In N. Englands, Smith Wins

Bates concluded their 1960 track season with a fine fifth-place finish in the New England Track Championships held at M.I.T. last Saturday. Paced by Rudy Smith's victory in the quarter mile and two second-

Thomas Sets Record

Despite John Thomas' breaking of his own world high jump mark with a leap of nearly 7 ft. 4 in., B. U. was unable to retain their title as Brown collected 40 points, Connecticut and Holy Cross 27 points apiece, Rhode Island 23, and Bates 16, all better than the Terrier's 15 markers. The meet ended a six-year reign by Boston University.

Revenge In 440

Rudy Smith regained his New England crown in the 440 which he had lost to Basil Ince of Tufts the year previously. By running a :49.1, he defeated Bob Langen of Trinity who edged him the previous Saturday in the East-erns at Worcester.

John Douglas collected eight points as he captured second places in both the broad jump and the high hurdles. In the broad jump, he was defeated by Dick Huddleston of Wesleyan who won with a jump of 22-7 which topped Douglas' best by ten inches, far below the Garnet star's peak. In the high hurdles, Douglas was edged out as Angelo Sinisi of Brown won with a performance of 14.5 seconds.

Morse Third In Javelin

Doug Morse was the only other scorer for Bates as he took a third place in the javelin with a

Intramurals

The torrid pennant race in "A" League softball looks like a toss up going into the final week of play, but Chutie's A.C. of Smith South and Frank Holz's J.B. "Whizkids" are showing the way.

South Overcomes Lead

Friday night South roared back in typical Yankee style and overcame a 12-4 North lead to nip them 13-12. J. Curry's relief pitching and Dave Wallstrom's clutch hit were decisive. Fastballers Frank Holz of J.B. and East's Charlie Meshako locked horns in a pitcher's duel (intramurally speaking) but the game ended in a 5-5 tie because of darkness and must be replayed. Jack Flynn put the "gentlemen" from East back in the tilt with a grand slam single through shortstop.

Middle Upsets East

On Saturday the Malouf-led Middle contingent upset East as Meshako shaved the point spread too fine. Currently John Carroll, Smith Hall, Southern Division, has a 3-1 record while Johnnie B. is 2-1 with the tie game to be replayed. If the Gallons, Muello, Flynn infield combo defeat J. B., South, once the doormat of intramural athletics, can again hoist the pennant flag.

toss of 181-3. The event was won by Reid Cranshaw of Connecticut with a record-breaking throw of 216-9.

The Year's Sports In Review

By JIM HALL

The 1959-1960 season found the Bates athletic teams enjoying a moderately successful year as the track team regained their State Championship and also ended with a perfect record in meet competition. The basketball and tennis teams also had winning seasons and even the golf team set a new record for victories.

1-5-1 In Football

In the fall, the Bobcat football team had a losing season, finishing with a 1-5-1 record. However, although plagued by inexperience, they were never outclassed and turned in respectable performances against their top three opponents; losing to Maine 12-0, to Tufts 28-12, and to Colby 14-0.

In the opening game of the year, Bates won easily over Union 35-14, then lost to Tufts, dropped a game to WPI 14-6, and visited Middlebury only to lose by the same margin. In State Series play, after losing to Maine in the mud, Bates, although outclassing Bowdoin, was held to a muddy tie. In the last game of the season, again in the mud, Bates lost to Colby.

Individual standouts on this year's team were Jack Flynn, Jim Wylie, Bill Hayes, Dick Ellis, and Bill Davis. Flynn and Hayes won All-Maine plaudits, while Flynn and Wylie were given all-New England recognition.

12-11 In Basketball

The basketball squad ended their season with a record of 12 wins and 11 losses. Led all season by their scrappy captain Jerry Feld, the under-rated hoopsters performed exceptionally well against teams from outside Maine. Meeting their toughest competition in State Series play, Bates finished with a 2 and 7 mark for last place.

At full strength for the start of the season, Bates surprised everyone by defeating Massachusetts 75-68 and then scaring highly-touted Maine before bowing 65-61. Bowdoin was easily outclassed 87-70 in the first meeting and Colby was smothered 94-76 as the Bobcats reached their season's peak. Garnet hopes ended here, however.

With the loss of key personnel, Bates hit a midseason slump, losing to its State Series rivals after a poor performance in the Down East Classic. They

regained their winning ways with five straight victories over Springfield, MIT, Wesleyan, Babson, and Tufts. Home fans were treated to a double-overtime win over the Gymnasts, the defeat of Brandeis despite a ten minute freeze, and another close game with Maine as a patched-up five fought back from a 15-1 deficit only to lose 54-49.

Feld Named All-Maine

Besides All-Maine forward Gerry Feld, the Bobcats depended heavily upon the services of Carl Rapp, Scott Brown, and captain-elect Jim Sutherland. Brown's outside shooting, Rapp's cat-like movements, and Sutherland's rebounding all contributed to a winning season.

In track, Bates was undefeated in dual meets and annexed the State Championship, the only one of the 1959-1960 year. The team, paced by Co-Captains Rudy Smith and John Douglas, was one of the most powerful in the history of the state track competition.

The winter season saw Bates defeat New Hampshire, Tufts, MIT, Bowdoin, and Maine with ease. Pete Schuyler, Rudy Smith and Barry Gilvar won their specialties in every meet as Gilvar set a new cage record in the dash. Douglas and Bob Erdman were consistent winners in the hurdle races. A host of other performers, Dave Boone, Larry Boston, Jerry Walsh, Pete Allen, Frank Vana, Carl Peterson, John Curtiss, Doug Morse and Paul Rideout were all consistent point-scoring.

Regain State Crown

Walt Slovenski brought his charges into the spring season primed to win back the State title lost the previous year to Maine. After running past North-

eastern, Colby, and Brandeis, Bates were able to achieve their goal, and annexed the crown for the third time in four years. Smith won the 440, Douglas set a record in the broad jump and won the high hurdles, Erdman took the lows, Gilvar won the 100, Schuyler captured the mile, Jim Hall took the high jump, and Jack Curtiss won the javelin.

In tennis, Bates posted a winning season and finished a very close second in State Series competition, losing both matches to Bowdoin 5-4. The Garnet netmen finished with a 7-3 record with victories over Clark, Lowell Tech, New Hampshire, and Maine and Colby twice each. Captained by Dave Graham, the team boasted some fine performers in Graham, Craig Parker, Bruce Kean, Neil MacKenzie, Jim Corey, and Jeff Mines.

Golf Team Sets Record

The golf team broke an all-time record for Bates linkmen as they defeated Maine for their third win of the year. Top performers were Captain Jon Phothero, Pete Gove, Bob Morse, Mal Johnson, Tom Brown, and Dick George.

In baseball, Bates surprised many of their cynical followers. The season was highlighted by a victory over a powerful Maine nine 7-1 and the emergence of a new star in the person of freshman Ron Taylor. Taylor led the team in hitting, both for average and power, as he belted three home runs. He also had two of the Garnet team's four victories.

Other top hitters included Bob Graves and John Lawler, while the team got good pitching from Gerry Feld and Jack Bennett. The team featured a number of freshmen including Howie Vandersa, Bill Davis, Bud Spector, and Dennis Feen.

get off
your
pad, dad...

GO GREYHOUND

(for out-of-this-world savings!)

No, there's no Greyhound Scenicruiser® Service to outer space—yet. But if you're rocketing home for the holidays, there's no better way to go! It costs less than driving your own jalopy, too. With this exclusive Greyhound Service, you get more—pay less. Get in orbit...go Greyhound.

COMPARE THESE LOW, LOW FARES:

BOSTON	\$ 5.35*
HARTFORD	9.40
NEW HAVEN	10.50
NEW YORK	11.60

*plus tax

BAGGAGE PROBLEMS? You can take more with you on a Greyhound. Or, send your belongings by Greyhound Package Express. They arrive in hours and cost you less!

It's such a comfort to take the bus... and leave the driving to us!

216 MAIN ST.

Tel. 2-0311

GREYHOUND

44 BATES STREET
LEWISTON

**SELF-SERVICE
LAUNDRY**

"Come Clean"

8 lbs. . . . 60c

QUALITY GAS

GOOD USED CARS

Used Tires - \$6.00

Excellent Condition

**Sacre's Economy
Corner**

Cor. College and Sabattus

THE SPIRIT OF BATES ATHLETICS is told in this picture. As avid fans look on, Pete Schuyler nears the finish tape to win the mile in Bates' State Meet victory.

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