

4-7-1972

The Bates Student - volume 98 number 23 - April 7, 1972

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 98 number 23 - April 7, 1972" (1972). *The Bates Student*. 1645.
http://scarab.bates.edu/bates_student/1645

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.

THE BATES STUDENT

XCVIII

BATES COLLEGE, LEWISTON, MAINE, APRIL 7, 1972

No. 23

OPENING TONIGHT

The final moment from Tom Eyen's *THE WHITE WHORE AND THE BIT PLAYER* which is part of *EVE'S GARDEN*. A two woman show with Linda Very and Michele Lettiere this Friday and Saturday at 8:30 in the Little Theatre. Admission for Bates Faculty and Students is FREE.

Eve's Garden First Bates Acting Thesis at the Theater

Two Bates College seniors, Michele Lettiere of Lewiston, and Linda Very of Westwood, Mass., will present "Eve's Garden", the final Bates College theater production of the year, on Friday and Saturday, April 7 and 8, in the College's Little Theatre. Curtain time for both performances will be 8:30 p.m. All seats will be reserved for the production which is open to the public. The box office will be open through Saturday, April 8, from 7:00 to 8:30 p.m.

In announcing "Eve's Garden", which will be the first acting thesis in the history of the Bates College Speech Department, Theater Director Bill L. Beard stated, "Sometimes there are individual students in a theatre group whose acting talents cover a depth and range that allows them to do many things. And sometimes an opportunity can be arranged for an audience to enjoy those talents in all their range and variety. We are pleased to announce such an opportunity."

portunity."

Linda and Michele will present a versatile program ranging from contemporary absurd to musical comedy and from pantomime theater to Restoration Comedy.

A Dean's List student, Michele Lettiere is a speech-theater major at Bates. She has worked on costumes and scenery for major theater productions at Bates as well as playing many leading roles. She will be remembered for her portrayals of the Girl in "Summertime," Juliet in "Romeo and Juliet," and Gwendolyn in "The Importance of Being Earnest."

A speech-theater major, Linda Very's latest major role was that of Lady Larkin in "Once Upon A Mattress." She played the title role in "Mame" and Lady Bracknell in "The Importance of Being Earnest." Miss Very has assisted behind the scenes of many Bates productions, working on scenery, costumes, and set construction.

CAB Cracks Down on Illegal Charter Flights

By Terence P. Wright

(CPS) — Want to be stranded in Europe? That's what happened to several thousand college students who were "taken for a ride" last summer by unscrupulous charter flight operators.

The students had flown to Europe on illegal charter flights, and when they were ready to return home, they found the charter operator was out of business or that government agencies had found out about the illicit flight and grounded the plane.

Only recognized organizations, formed for reasons other than travelling, can arrange charters and take advantage of the "affinity group" discounts on plane fares. This affinity chartering is strictly regulated by the Civil Aeronautics Board (CAB). To travel on the charter flight, passengers must have been members of the organization for at least six months before flight time.

In the past few years, many sleazy operators have slipped into the charter business. They enroll students in phantom groups to

comply with the CAB rule, and they backdate membership cards to make it appear that the student has belonged for the required six month period.

Such groups as the "University Student Organization" or the "American Union of Students" are among those formed solely for the purpose of illegal charters. One young man flew to Europe last summer as a member of the "Anglo-American Political Club," while his return flight was under the auspices of the "Interplanetary Research Association."

The reason that the operators engage in these practices is fairly obvious. They hire a non-scheduled (supplemental) airline plane at a low price, fill it with students who are attracted by their seemingly lower rates, and earn a cool \$5,000 to \$15,000 per flight.

In many cases the student doesn't even know where he's sending his money. Sometimes he isn't told any details about the flight until shortly before it's going to depart. This is especially true with

Continued on Page 8 Col. 3

Assembly Votes Boycott of EAC Budget Meeting

Last Thursday, the R. A. marked its final session of the second semester by taking a firm stand on the issue of organization budgets. Steve Lamson explained to the members present that Dean Isaacson in her capacity as chairman of the Extracurricular Activities Committee, had invited Steve to send a representative to last Friday's meeting of the E.A.C. to discuss the issue of salaries.

Steve raised the question as to the value of accepting the invitation. He noted that John Stimmel, who is chairman of the Assembly's Budget Committee, had already indicated that under no circumstances would he attend the E. A. C. meeting. Discussion ensued which essentially pointed up the strong feelings among Assembly members that the E. A. C. had been far from fair in dealing with the Budget Committee's proposals for a Fee budget for 1972-1973 as approved by the Assembly.

John Stimmel expressed his personal feelings of frustration and disgust with the E. A. C.'s procedures in creating the 1972-1973 budget proposal for the Activities Fee. He noted that it was his observation that in relations with the E. A. C., John and the Budget Committee had not even been afforded common courtesy that should exist among all bodies at Bates. He cited the feeling that he and other committee members were ignored or hindered in direct discussions with the E. A. C.

Following further discussion supporting the frustration, Steve asked if any other members of the Budget Committee would be willing to attend the E. A. C. meeting and they all said no. Steve then asked the Assembly if anyone else felt qualified enough on the question of salaries to speak before the E. A. C. and, if so, if they were willing to do so. No one answered yes to the first question. At this point the motion was made to vote on a proposal to boycott the E. A. C. meeting and it so passed.

John Stimmel then presented to the Assembly a letter which he had written to Dean Isaacson. It is expressed in very frank and harsh language his sense of frustration with the proceedings of the E. A. C. The feeling was expressed in Assembly discussion that if individual mem-

Continued on Page 4 Col. 3

Slanderer Makes Final Stab on Page 8

Campus Information Line

GUIDANCE & PLACEMENT

ISRAEL

Programs are being offered to work and study in Israel. With a college degree you may elect to teach at a Kibbutz. Program lasts one year. Brochures available in G & P office.

TEACHERS WANTED

The North Shore County Day School, Winnetka, Illinois, is looking for teachers in Music, Girls' Physical Education, and Mathematics. Starting salary, \$7,200.

REMINDER

Students are reminded that completed references should be turned into the G & P office no later than June '72. It is advised that members of the class of '72 who have established credential files with the Guidance Office, either check with their respective professors or direct with the G & P Office to insure that files have been completed.

SUMMER SCHOOL

Harvard University will offer a Summer Institute on Telecommunications and Public Policy, July 13-18. Information on request.

Fri., April 7th and Sat., April 8th — 8:30 p.m. — Creative Thesis Production: Michele Lettiere and Linda Very will perform, "Eve's Garden", the first acting thesis in the history of the Bates College Speech Department. The performance includes a wide variety of theatrical fare ranging from contemporary absurd to musical comedy, to pantomime theater, to Restoration Comedy. It will be the final major theatrical production of the year at Bates. General admission is \$1.50, Bates students and faculty — free. The Little Theater box office will be open through Sat., April 8th from 7:00 to 8:30 p.m. All seats are reserved.

As of April 1, 1972, overnight parking will be allowed on Bardwell Street from Andrews Road to Russell Street on the Garcelon Field side ONLY! Side street parking after April 15th.

Concert: The Craftsbury Chamber Players will perform in the Chapel on Friday, April 7th at 8:00 p.m. The group consists of young professional musicians who present chamber music throughout the summer at Craftsbury, Vermont. They perform music from the Baroque Period through the Twentieth Century. Admission: Bates I.D. or adults — \$1.00, Students — .75.

The second annual Lewiston - Auburn **March of Dimes Walk - A - Thon** will be held Sunday, April 9th at 9:00 a.m. starting in front of the Lewiston Armory. The Campus Association will sponsor 10¢ a mile for every Bates student who walks (you may also have other sponsors). For further details, pick up a form at the Concierge in Chase Hall. If you decide to walk, return the form to Claire Lysaght, Roger Bill, Rm. G.

Signups for the Chase Hall Committee's Concert Committee are now being taken in the dinner line. First meeting will be soon to discuss concerts for next fall!

The Chase Hall Committee will present a **Coffee House** on April 8th from 8:00 to 1:00 a.m. in the Den. Everyone is invited.

There is an opportunity for perhaps two Bates students to attend an American - Soviet Youth Conference this summer as guests of the Committee of Youth Organizations of the U.S.S.R. The dates are June 18th to July 2nd, with an option for a third week of travel. Side trips to Moscow and Leningrad are part of the basic agenda. The only cost to delegates will be air fare (\$430 from N.Y.C.). Qualifications? None, really, except that you be a "good representative of American young people" and be able and willing to participate in the conference. Knowledge of Russian is not required. If interested, contact Mr. Price **THIS WEEK!**

Copies of the new issue of the "Alumni Magazine" are now available at the Concierge in Chase Hall.

WARD'S
Ward Bros

72 LISBON ST., LEWISTON

MAINE MALL, SO. PORTLAND

For The **NEWEST** Fashions . . .
IT'S HERE AT WARD BROS.

LEFT: Camel Coat With Hood And Toggle Hardware Closing . . .
Sizes 5 to 13, **\$75**

RIGHT: 1 Single Button Wide Shoulder Coat . . .Blue, Rust . . .
Sizes 5 to 13 **\$75**

USE **BANKAMERICARD**, **MASTERCARD** or
WARD BROS. CHARGE ACCOUNTS

It's a matter of degrees

**at the University of
MAINE
at ORONO**

SUMMER SESSIONS

Plan now to earn your degree credits here in Vacationland Maine's degrees-cooler climate. The recreational opportunities are endless at nearby lakes, mountains, and seashore . . . plus a beautiful, new, Olympic-size swimming pool and many other on-campus facilities. Undergraduate and Graduate courses. Distinguished faculty, visiting lecturers, conferences, workshops and concerts. Weekend outings. Modern dormitory accommodations.

TWELVE WEEK SESSION

1 eight-week evening session (twice a week) June 19-Aug. 10
3 three-week sessions: June 19-July 7 July 10-28 July 31-Aug. 18
3 six-week sessions: June 19-July 28 July 10-Aug. 18 July 31-Sept. 8

For detailed information write: **DIRECTOR OF SUMMER SESSIONS**
14-19 MERRILL HALL, UNIVERSITY OF MAINE AT ORONO
ORONO, MAINE 04473

Make Vacationland Your Vocationland

**Bedard's Pharmacy
Inc.**

Prescriptions Promptly Filled
61 College St., Lewiston
Tel. 784-7521

GIGG'S RESTAURANT

177 Lisbon Street

Good Home-Cooked Food
Reasonable Rates

RESIDENCE FELLOWS

1972 - 1973

LOUIS GARAFOLO

CHIEN HWA

ROSCOE LEE

ROBERT CENTER

JEFFREY GOBLE

PHIL INGERMAN

JOSEPH MADENSKI

MARK CROWLEY

MARK HARRIS

STEVEN KELTONIC

BRAD McGRATH

RICHARD FRANKS

SAM HUEY

ROBERT LASTOWSKI

DAVE McNAUGHTON

The Bates Student

EDITORIAL STAFF

EDITOR - in - CHIEF

John R. Zakian

EDITORIAL BOARD

Louise Rozene
David Lentz

Mac Herrling
Chris Parker

Roger Bennatti
EDITORIAL STAFF

Business Manager

Cynthia Astolfi

Sports Editor

Joe Grube

Layout Editor

Kanthaya Kantharupan

Circulation Editor

Chris Terp

SERVICE STAFF

News Editor

Roger Bennatti

Photography Editor

Joe Gromelski

Copy Editor

Pam Najar

Managing Editor

John Smith

R. A. CONSTITUTION

Observation:

The Representative Assembly should set its highest priority for next year the development of a written and structured constitution, one which firmly settles the body into the governing sequence of this college. The Assembly was severely crippled this year by functioning with an unwritten constitution, one which could be trusted and altered at the whim of whoever wished to do so. The R.A. has no tradition, no historical precedent, on which to stand.

Perhaps, before it sallies forth to protest and defend the rights of the student body, the R.A. should look to itself and shore up its weaknesses. In presenting a written and visible constitution, the R.A. will not only be strengthening itself but also the student body in our community.

A suggestion: One possible way to construct a constitution might be to approach government majors and see if they might be willing to develop one. Perhaps, it could be done as an independent study in the government department.

RESPONSIBILITY

Responsibility. It's a very ominous and overwhelming word but one which plays a very real and dominant role in affairs of this college community. There is the responsibility of campus organizations to offer programs that stimulate and cater to the interests of the student body. There is the responsibility of the Representative Assembly to promote and preserve the interests of those it represents. There is the responsibility of the newspaper to define and pursue the issues that affect the college community. There is the responsibility of the faculty to practice and promote the ideas and beliefs that characterize our academic community. There is the responsibility of the administration to respect and uphold the interest of the college and the students (which should be one in the same).

One of the more troubling criticisms of this college is the fact that no one in any capacity is fully living up to his or her responsibility. Perhaps, it is an impossible goal to set that everyone in a community should and will attain a full respect for and practice of their responsibility in the community. But if one uses this logic as an excuse to fail to even attempt to reach such a goal, then the idea of a strong and meaningful college experience will never be realized.

It is most strongly noted, however, that in the words and action that has characterized this academic year, there seems to be a very real effort on the part of all groups at Bates to respect each other and their responsibilities. If this college is to continue to survive as a viable learning experience, it must do just this. At the moment it is.

JRZ

The STUDENT Expresses
Its Thanks To All Those
Who Contributed To The
Paper This Year.

COMMENTARY

THE MACHINE

Our world is operated by machines called bureaucracies. We are digits in its memory banks; we diligently feed it data when required, we perform its operations, and most of us submit to its mandates. But the computer is not and never has been an adequate substitute for the human brain. It is prone to incorrect decisions as a result of insufficient information. The humanized computer called a bureaucracy is also prone to overwork, corruption, laziness, and agreed. The average computer could rather cleanly kill us all off through a faulty decision. Bureaucracy, however insists on doing things messily and dishonestly—instead of using its already oversufficient weaponry, it develops less easily controlled, more insidious weapons.

People have been beginning to see, for some hundreds of years now, that the machine may claim to have their best interests at heart, but it rarely works out that way. Our environment is rapidly becoming unlivable. Now is the time for people to stop just beginning to see. In a society of blind and self-blinded bureaucracies and their digits the one-eyed man can be King. It is up to cognizant individuals—Batesie grads and undergrads for example—NOT ONLY to watch and discuss social wrongs, but to ACT. And if conservative or diplomatic measures have no effect, then we must act radically. The machine cannot be allowed to supersede the individual.

Recently I found two examples of mechanical manipulation of individuals. I found that the large ads you see in the New York Times and other publications concerning the slaughter of seals are for the most part not concerned with the betterment of your friendly average seal. They are to ensure that the Eskimos of Alaska, whose livelihood centers on the seal trade, will have to sell out their land to the oil companies. Next time you pass up a sealskin article you might think of just who you're hurting and who you're benefiting.

Affecting you and I much more directly, I learned (through the 4th issue of Contraband) that the use of herbicides, not only in Vietnam but also (yessuh!) in Maine and many other states, can cause birth defects to an extent alarmingly greater than thalidomide. Such herbicides have been in use in the U. S. since 1960, and it was only in 1965 that tests of harmful effects were conducted. I might add that the results of the tests have NOT slowed the progress train by so much as 1 mph; since herbicides can clear roadsides SO much more cheaply, they are in use more than ever. And you and I never wanted to have children anyway, remember?

Our standards are no high set of ideals, no lofty aesthetic values; they are the standards necessary for life, ANY LIFE, on this earth. We are not fighting for a better life or utopia. We are struggling for our children's and our own existence.

Freedom does not exist (is not LEGISLATIVELY real) even in a democracy if the ruling force is a machine.

For though such a machine may be stylized in the awesome glass-and-metal phallus of a fifty story building.

For though such a machine may someday be technically advanced enough to imitate birth.

Its child can never be more than cybernetic, however 'ideal' it is in form.

"Better worlds (I suggest) are born, not made; and their birthdays are the birthdays of individuals. Let us pray always for individuals; never for worlds."

"Only the artist in yourself is more truthful than the night."

And Hooray for the same poet who also said anything untrue does not matter a good Goddamn. . .

C. L. Parker

letters to the editor . . . letters to the editor . . .
. . . letters to the editor . . . letters to the editor

EXPLANATION AND THANK YOU

Attention President Reynolds and all those who attended the Friday night production of "Peculiar Friends" by the Modern Dance Company. The Modern Dance Company has in the past two years been building a good reputation on campus and in the community. We do not quite have the reputation or the following of the Robinson Players and it is for these and other reasons that I would like to explain the technical difficulties witnessed Friday night. Neither Mrs. Plavin nor Frank Haskell need offer any apologies for the waits endured by the audience and the dancers, "Peculiar Friends" was a carefully planned production — as anyone who saw Saturday's performance can tell you. The problems were not due to high schoolish unprofessionalism or female incompetency. They were due to the incredible lack of

consideration on the part of one person. The professional who was supposed to do our sound did not show up Friday night, and therefore neither did his equipment. Between 8:15 and 9:00 P.M., Frank Haskell and his crew performed miracles that included racing to a dorm for needed equipment and the rewiring of the entire set up. I am writing this because I do not want anyone to be able to unjustly put down Mrs. Plavin or the Modern Dance Company. Mrs. Plavin is an incredibly talented and imaginative dancer who DOES concern herself with every detail, and was not at all to blame for Friday's mishap. This letter is also a heartfelt thank you to Frank Haskell who literally saved the show. I hope that regardless of the difficulties, you did enjoy "Peculiar Friends" and will remember it as one of this year's high points in Bates theater.

Mary Griffin

COMMENTARY

TOWNIES

This past week saw two developments in the relationship between the College and the City. First, signs were erected in the Gym telling everyone that the athletic facilities were for Bates students only. Then, over the weekend, an onslaught of "Townies" in Chase Hall made it necessary for the college to check I.D. cards and throw a few people out of the building.

The situation in the Gym is very poor, to say the least. There are not enough handball courts for all the Batesies who want to use them, and the Cage is constantly used by the Track and Baseball teams, as well as for Intramurals. It only stands to reason that restrictions have to be placed on their use. The Athletic Department, and Al Myers in particular, has enough work without having to check every ten minutes to be sure that no one is jumping off the balcony and into the high jump pit. And, of course, there is a theft problem over there, and letting everyone wander in and out at random merely complicates the matter.

The Chase Hall problem works along the same line. There are only four pool tables and three ping-pong tables. The feeling among many Batesies is that when you're paying almost four thousand dol-

lars a year to attend College, you should not have to stand in line behind anyone but other students to use the facilities.

Many people will say that it is good that the Townies are contentedly playing cards in the Den and that this is better than if they're causing trouble downtown. This is true, but the College is not here as the Official Baby-Sitter for the City of Lewiston. Granted, we have a civic responsibility and should cooperate as much as possible, but there is a point where responsibility to the BATES community must not be overlooked.

All this brings us to the point of this editorial: As any Batesie can tell you, there is nothing to do in the City of Lewiston. Besides the College facilities and the local bars, as well as occasional athletic events, there is very little going on over a given weekend. Lewiston needs more recreational facilities, and we hope that the City Fathers are planning a few of these at the present time. In the meantime, it would be best if everyone would try to recognize both points of view, for this is the only way to avoid misunderstandings in this rather touchy matter.

JMG

We Want Every PREGNANT Girl to Have a Chance

There is no shame in not wanting to bear a child. Only you know how unbearable an unwanted pregnancy can be. — We ALSO know and understand; that's why **Women's Medical Assistance** was formed. Women's Medical Assistance is a National non-profit organization assisting women in regaining a healthy, balanced way of life. If interested, call us collect . . . You'll be surprised how our people care and how easy they make it for you! There is no need to chance a dangerous, illegal abortion . . . Call Women's Medical Assistance . . . Toll Free . . . NOW . . .

- Confidential Referral and Counseling
 - One inexpensive fee covers all out-patient clinical charges
 - Overnight stay not required up to 12 weeks of pregnancy
 - 18 years and over — no parental consent required
 - State residency not required
 - Travel arrangements made
 - Assistance provided in psychological and medical areas including abortion, birth control, adoption and deliveries
 - We want to help you — only YOU lose by not calling today
- Pa. (215) 878-5800

Stereo Tape Sales

National distributor needs school coverage. Top 50 — 8-track tapes wholesale prices, large earnings. NO INVESTMENT

Contact:

Mr. H. Harris

Lake Erie International, Inc.
3441 West Brainard Rd.
Cleveland, Ohio 44122

ANDERSON & BRIGGS
Prescription Dept.
Dial 2-9861

Worried about local and state taxes? Concerned about economy in local and state government?

So are we—and we intend to do something about it. For more information, call 1-800-452-8700 (toll-free) or write Association of Concerned Taxpayers, 146 State Street, Augusta, ME. 04330.

LOUIS P. NOLIN

Member American Gem Society

133 Lisbon Street
Lewiston, Maine

ROBERT PIERCE

JOEL WEST

WALTER TOOMBS

MICHAEL WILSON

CLARK'S PHARMACY

376 Sabattus Street

Open Daily 9-9

Special 10% Discount for Students

We carry what all collegians will be wearing this fall

SCHOLL'S EXERCISE SANDALS
"Better Than Barefoot"

LARRY WOOD

Friendly ICE CREAM SHOPS

- Sandwiches - Soup
 - Fabulous Ice Cream
 - Friendly Service
- 471 SABATTUS STREET
Open Fri. & Sat. Nites
till Midnight
Tel.: 784-1543

SAM'S

Courtesy • Quality • Service
Italian Sandwich Shoppe
The Original Italian Sandwich
Tel. 782-9316 — 782-9145
268 Main St., Lewiston

ERNIE'S MARKET

88 Russell Street

COLD BEER

CHILLED WINE

ITALIAN SANDWICHES

OPEN:

Mon.-Sat. 8 a.m.-10 p.m.

Sun. 8 a.m. - 12 Noon

PROCTORS

1972 - 1973

BARBARA BILLINSKY

JANET GROSS

JANNE JENSEN

VICKY AGHABABIAN

CAROLYN BRADY

HEIDI HARMS

MARTHA LARRABEE

CINDY ALEMIAN

ELIZABETH DOUGHERTY

SUSAN HELLEN

CAROLE MARTIN

BARBARA AMOLS

MARYELLEN FLAHERTY

JULIA HOLMES

IRENE MEYERS

KATHERINE PSALIDAS

MARY MARGARET SHAW

CELINE WARD

SALLY WILLIAMS

JANE QUANDT

KRISTIN SPEAKER

MARTHA WARD

JENEANE YOUNG

DEBORAH RADDING

NANCY TAYLOR

LINDA WARRINGTON

83 LISBON ST., LEWISTON
782-7351 or 782-7389

MAMMOTH MART
Discount Department Store
760 Main St., Lewiston
Open Daily 10 a.m. to 10 p.m.

MORIN'S BRIDAL WORLD
Open by Appointment
Mon. - Thur. 11 am-9 pm
Fri. & Sat. 9 am-5 pm
311 Main St.
Lewiston Maine 04240

LEE River Rib Flares

For Today's Young Lions—

What's More They're Lee

Prest for No Ironing

Neatness

FLANDERS
AUBURN

MAURICE MUSIC MART
Everything for your musical needs
248 Lisbon St., Lew.
784-9364

DUBE FLOWER SHOP
195 Lisbon St., Lewiston, Me.
Dial 784-4586
Flowers For Every Occasion

AXIS NATURAL FOOD
Organically grown food
whole grains - brown rice -
beans - fruits - nuts - tea
More to Come
255 Lisbon St., Lew.

GEORGIO'S

DRIVE-IN & TAKE-OUT

- PIZZA
- ITALIAN SANDWICHES
- SPAGHETTI
- SPAGHETTI DINNERS
- TOSSED SALADS
- HOT ROAST BEEF SANDWICH

SANDWICHES TO GO

Corner Russell & Sabattus Streets
Tel: 783-1991

R SCOTT PHARMACY
417 Main Street

We have a complete list of
Health-Rite natural supplements.
Start your day off Nature's way.
FREE PRESCRIPTION DELIVERY

Slanderer Bares Truth

The Mad Slanderer sits alone in his room on a gloomy Tuesday morning. He ponders the freshly fallen snow that blankets the campus. He rejoices in the knowledge that the snow has smothered the hope of Spring. The Mad Slanderer has no scruples. Why does he wait? What prevents him from spewing forth his weekly quota of gratuitous and tasteless innuendos against defenseless individuals? He is waiting for a phone call. While he waits he considers throwing buckets of paint on the pair of charming bunny rabbits that frolic only a short distance from his dorm. At last the phone rings.

As usual it is John R. Zakian, the only person on campus who knows the identity of the warped journalist.

"Hello, is this The Mad Slanderer?" Zakian, standing in a phone booth outside of Parker, watches nervously, lest anyone hear what he is about to say.

"Yes, this is he."

"O.K., this week I want you to tackle the Canaval North Association. And remember, I want it good and tasteless. Make some nasty insinuations about..."

"Listen, John, you don't have to tell me how to take cheap shots, especially at a bunch of frustrated astronauts in their second childhood."

The Mad Slanderer banged out a brief but utterly uncommendable article and went to lunch. At lunch he noticed Joe Gromelski, who was completely engrossed in carving obscenities in a Commons' table. Joe, the professional on the **Student** staff, was formerly a photographer for the **National Enquirer** before they cleaned it up.

A student whom the Mad Slanderer had never seen sat down opposite him. "Tell me, Slanderer, why is it you don't sign your articles? Is it because you are totally gutless and are ashamed at the quality of the garbage you write?"

The Slanderer, a sophist at heart, looked up from his piece of pseudo-steak and tried to speak above the noise of some "heavy" song by The Grateful Dead which blared forth from the P.A. system. He made a mental note to cast aspersions on whoever it was who thought up the

idea of playing progressive WRJR during meals. "Not one person who ever complained to me about the anonymous nature of the articles did not know that I wrote them. So why sign them?"

The Mad Slanderer went to class. After class he was stopped by a young co-ed. "Do you write the O.C. article?"

"Why do you want to know?" asked M.S.

"Because I find them unentertaining and uninformative."

"Why thank you. By the way, young lady, you will either submit to me tonight or I will write my next article about you." For further reference to this incident see **Measure For Measure**, by William Shakespeare.

Things were, indeed, going well for The Mad Slanderer until he was discovered as a fraud. John Zakian confronted the leprechaun of a senior on the quad. "O.K., buddy, the jig is up."

"What do you mean?" said the startled Slanderer.

"I've been talking to Michele Lettiere. She says you cleared that thesis article with her and Linda. Some Slanderer you turn out to be! I suppose you cleared that article with the assistant Dean of Admissions, too?" John could hardly control his rage. "I ask you to help this paper out by writing uncalled for, libelous, statements. And what do you do? You clear all these attacks with the very people you make fun of. I'm disappointed."

The Mad Slanderer, caught in a web of his own design, confessed. "Yes, it's true, John. People do know beforehand what I'm going to write about them, but the articles are still uninformative and unentertaining." The Slanderer began to weep.

"It's too late, M.S., a miss is as good as a mile." Zakian turned away.

"Wait, John. Some of that stuff really was in poor taste. Remember what I said about the President of the college? Remember how I cut down the O.C. in their own article? And you can't forget my initial slight of Larry Wood and Louise Weber."

But it was too late. The Mad Slanderer was out of a job.

Continued From Page 1 Col. 4

bers of the body wished to sign the letter that they could do so. But a more formal and impersonal letter should be submitted to the E. A. C. explaining the R. A.'s boycott of the E. A. C. This was agreed upon by the Assembly.

In other business, the R. A. adopted procedures for Short Term which are presented below.

Proposal for Short Term Government

I. Membership

All members of the government who are remaining on campus during short term shall remain members of the Representative Assembly. Any dorm which may be underrepresented and desires representation shall submit a request to the election committee, which will make a recommendation on the request to the assembly.

II. Committees

Under-staffed committees will be filled, if considered necessary, by the assembly in the usual method.

III. Officers

Any officer not remaining during the short term shall be replaced in the manner by which he was chosen.

Continued From Page 1 Col. 4

the return trips.

Some illegal operators go bankrupt during the summer either deliberately or due to large fines levied by government agencies who catch them, leaving the students stranded. They had paid for what they assumed was a round trip, and discovered that the charterer had only hired a plane for the trip over.

The hapless travelers turned to the Embassies for help, and in most cases their parents ended up sending over money to pay for the ride home.

There are several warning signs of an illegal charter flight. Failure to identify the airline being flown is one method. Solicitation for the charter flight, by mail or media, advertisement, to people who are not members of the organization is another.

Charter operators are not allowed to organize groups for flights, and they cannot send prospective passengers to organizations that "just happen to have a few seats available." Backdating the membership credentials is a dead giveaway that the flight is an illegal charter.

In the past few years, surveillance by the CAB and legitimate air carriers has resulted in court action against charter violators. Last June, the American Society of Travel Agents obtained a Federal Court injunction which stopped 23 illegal charter flights to Europe.

But before you cancel your vacation plans, consider the fact that most charters operated by U.S. and foreign-flag airlines are legitimate, and consider that you get what you pay for, usually.

TEACHERS WANTED: Contact Southwest Teachers Agency. Box 4337, Albuquerque, NM 87106. "Our 26th year." Bonded and a member of N. A. T. A.

HEY BATESIES!
Get it all together at
CARROLL'S COSMETICS
Downtown Lewiston
Where it's all at!

Imports International
192 Lisbon St., Lew.
Something a little diff.
Come down and look around
Everything for the collegian's needs

BOOK NOOK
39 Lisbon St.
Lewiston, Me. Tel. 782-0333

LAW SCHOOL
"LAW SCHOOL — WILL I
LIKE IT? CAN I MAKE IT?"
A new book by a recent law
graduate for prospective
law students. Send \$2.95.
Kroos Press, Wisconsin -
53217

Kingsize Waterbeds — \$15.95
— 20 Year Guarantee
Fast Delivery

Heavenly Waterworks
662 Ipswich Street
Boca Raton, Fla. 33432
Tel. 391-9406

JASON'S GIFT SHOP

93 Lisbon Street, Lewiston

Where you can see and obtain
the finest in CUSTOM MADE
brass pipes by Ellen Granet

Dunkin' Donuts

Main Street

Open 24 Hrs.

World's Finest Coffee

ANITA'S DINER

Come In for Early Breakfast
Open 4:30 A.M.
Delicious Luncheon Specials
Good Home-Cooked Food
259 Lisbon St., Lew.
Dial 783-3374

STUDENT ART EXHIBIT IN CHASE HALL

What Kind of Man Visits
THE OAGE
American Cuisine
• Hamburgers
• Stuffed Hot Dogs
(Zut)

Outing Club Grand Finale

Well, here I am writing my last Outing Club article. What can I say? To be sure many of my articles have been simple exercises in Journalism of the Absurd, but there is only so much that one can say about any campus group before absurdity is called for. I probably haven't changed the O.C. image much, considering the amazing amount of ridiculous things that people have taken seriously in this column. Just remember that there are forty-two members on Council now, more than there are representing you in the Representative assembly if I'm not mistaken. Council members spend about sixteen hundred of their hours a year deciding how to spend your money. What does it cost you: \$3.50 a year.

Oh yes, Council is not a clique any more than Smith Middle is. A third of the people who seem to be O.C. Jocks are not; and at least 25 of those 42 who are on Council wouldn't be recognized as members. And what about those obvious O.C. Jocks? What is so horrible about people who pay a buck a day for the privilege of working eight hours a day cutting down trees and clearing brush along the Appalachian Trail? There must be something special about ten students who spend \$50 of their own money on a five day work trip instead of using your student activity money. Give us a break.

Council is not unique. Chase Hall works like hell trying to get decent entertainment and gets credit only when the entertainment suits one's own particular taste. The Campus Association shells out \$500 so that student artwork on exhibit can have decent frames and who says thanks but the few people involved

in the art show. And of course, there's the **Student**. Can you really gripe about the **Student's** \$4 a year when you pay almost four thousand just to stay in this college. The **Student** isn't up to your standards? It would be nice if it were, but we have a student newspaper in order to provide an opportunity for those who have an interest in Journalism. If you want to pay for a journalism department here instead of the **Student**, it's still coming out of your pocket.

I'm truly sorry to be serious in my last article, but it is occasionally necessary. There are a few issues which can be treated seriously in a college newspaper, the nature of the newspaper is one of them. I am fairly sure that next year the **Student** will be reborn and zero in on relevant targets, but I hope it bears in mind the extreme limitations of the college viewpoint. The Lewiston - Auburn area is not trembling in anticipation of the Batesian realization that he must interact with the community. It will never happen, and the community knows it. The Bates student will never have the social impact on this area to match the economic impact of his tuition and board money in the Twin Cities. Batesian, and the newspaper in particular, should realize that the great majority who live on campus can really only make serious issues out of campus reality. And if campus reality is neither serious nor entertaining then let's not quibble about lack of substance, but see our situation as the humorous and unrealistic world that it is.

By the way, Glue rogs may be obtained by using D.W. for reference.

TOWNIES AT PLAY IN CHASE HALL

.. M E N U ..

MON., APR. 10

LUNCH

Vegetable Beef Soup, American Chop Suey w/French Bread or Hot Pastromi on Rye Bread or Brakie Roll or Tuna Fish Chef's Salad Bowl.

DINNER

A Grilled Hamburger Steak w/Cheese Sauce or Beef Tips Burgundy on Bed of Fluffy Rice or A Ham Roll up Platter.

TUES., APR. 4

LUNCH

Cream of Tomato Soup, A Hot Turkey Sandwich Smothered in Gravy w/Cream Whipped Potato or Barbecue Roast Beef on Warm Bun.

DINNER

Baked Polynesian or Plain Pork Chops or A Grilled Cube Steak or A Fresh Fruit Platter w/Banana Bread.

WED., APR. 12

LUNCH

Chicken Noodle Soup, Grilled Hamburgers or Cheeseburgers on Warm Buns or Baked Individual Cheddar Cheese -enCasserole.

DINNER

Charcoal London Broil w/Mushroom Sauce or A Mixed Sea Food Platter w/Lemon Wedge & Tartar Sauce or A Anti Pasto Platter.

THURS., APR. 15

LUNCH

Minestrone Soup, A Hero Sandwich of Lettuce, Ham, Am. Cheese, Tomato, Peppers, & Onions or Beef Ravioli Parmesan or Grilled Western Sandwiches.

DINNER

A Baked Individual Chicken Pot Pie or A Grilled Ham Steak w/Pineapple Ring & Cloves or A Banana Split Salad Plate.

FRI. APR. 14

LUNCH

Shrimp Bisque, Deep Fried Clams w/Lemon Wedge or Tartar Sauce or Steamed Hot Dogs on Warm Buns or Summer Fruit Platter w/Cream Cheese & Olive Finger Sandwiches.

DINNER

Oven Roast of Beef AuJus or Sweet & Sour Pork on Bed of Fluffy Rice or Baked Halibut w/Lemon Wedge & Tartar Sauce.

100 LISBON ST.

LEWISTON, MAINE

THE BIG "S"

Subs, Pizzas, Hoagies

You Name It — We'll make it.

5 Washington St., Auburn, Maine

Tues. - Sat. 10-2 A.M.; Sun. 2-12

STECKINO'S

Maine's Unique Restaurant

108 Middle Street

Lewiston, Me.

- 4 Dining Rooms, Lounge, Banquet Rooms
- American and Italian Cuisine
- Excellent Service
- Buffet Served 1st Wed. of each Mon.
- Open Daily from 10 a.m.
- Convenient Downtown Location

Perfect for every occasion and every group

LUIGGI'S PIZZERIA

Spaghetti - Pizza - Spaghetti Sauce

Cor. Horton & Sabattus Sts.,
Lewiston, Me.

Phones 2-0701 — 2-9301

Eat in or take out

DEXTER SHOE

Factory Outlet

BONNEAU PLAZA

Lisbon Street

Lewiston, Maine

BOOTS

FUNKIES

MARCOTTE

FURNITURE WORLD

Corner, Pine and Lisbon Streets

Lewiston, Maine 04240

Paris CINEMA

784-9882

FESTIVAL OF FILMS
FROM THE GENIUS OF

SHAKESPEARE

DATE	TIME	FILM
APRIL 3	6:00 PM	"HAMLET" L. Olivier
APRIL 10	6:00 PM	"MACBETH" O. Wells
APRIL 17	6:00 PM	"JULIUS CAESAR" J. Robarge
APRIL 24	6:00 PM	"HENRY V" L. Olivier

Advance Sales of Tickets for the Series now on Sale at the Box Office.
Special Group Shows on Request!
For More Information Please Call Us.

Gromelski, Young, and Smith Bask In Sun On Southern Trip

Geggatt, Thornhill, Radis, And Miner Vie For Laurels

This year for the third year in a row several Bates students will be running in the famous Boston Marathon. The runners who have qualified for this dubious distinction of running 26 miles 385 yards are Lloyd Geggatt, Bill Thornhill and surprisingly enough Chuck Radis. (A 1000 yd. man indoors.) All of these runners have been training the past several months on the local roads to get in shape for the run. (By local roads one would have to include all the roads within 30 miles of the school) All of these runners ran to Bowdoin two weeks

ago as part of a workout.

Perhaps the sentimental favorite for Bates running enthusiasts will not come from the above trio but will be found in Neill Miner. Miner one of the greatest X-C runners of recent years at Bates as well as past state champion, has been pointing to the marathon for several months. Preliminary indications show that he should give a good account of himself.

The Sports Staff of the Student wishes all the runners good luck in this annual Patriots Day Event.

Extra Heavy Slate of Away Contests For Bates Squads

Bates College will kick off its Spring Sports Season with a number of contests over the April vacation period. This vacation period will provide a unique opportunity for many Bates students to see Bobcat teams in action while on an away trip.

The baseball team for example plays at Wesleyan Tuesday of that week with a contest in Middletown at 3:00 P.M. Trinity of Hartford will provide the opposition on Wednesday, with that game getting underway at 3:30 P.M. Thursday at W. P. I. for a 3:00 game and Friday at Nichols for a 2:30 game will close out the weeks activities for the baseball nine.

Other sports contests will see the track team on the 22nd run in the B. C. relays, at B. C. The tennis team has matches Wednesday, Thursday, Friday and Saturday. The respective teams providing the opposition and the starting times are: Merrimack (3:00), Lowell (2:00), Babson (1:00) and Bentley (1:00).

The Varsity golf team has a match Wednesday at 1:00 against Babson. On Thursday the golf team will play Bentley at 12:30. Friday at 1:00 will see the golfers in action against Brandeis and Saturday will see the golf team take on Assumption and St. Anselms in an 11:30 match at St. Anselms.

Spring Track Boasts In And Outdoor Mile Champs

Next Saturday the Bates College track team will open up its 1972 Spring season with a meet at MIT. Despite the fact that final exams are scheduled for the same day, the team has an excellent chance to win this contest.

Coach Slovenski has 12 returning Spring lettermen. Heading this list of returning lettermen are Don Smith and Joe Buckley (sprints) and Jack Nelson (middle distance). Dean Peterson in the high jump is the only other senior letter winner.

Juniors as usual make up the brunt of the lettermen. These letter winners include Joe Grube, Joe Bradford and John Emerson in the middle distance and distance events. Bradford is the state champion in the mile run outdoors while Emerson is the school record holder and state champion indoors. George Young and Tim Sheldon are letter winners in the jumps. Hank McIntyre the Indoor Champion in the 600 will run the 440 and relay outdoors.

In addition to these above letter winners the Junior Class boasts a returning Larry Wood. Wood last

year won the B. C. Relays, the MIAA and the New England Championships in the discus. Wood in addition to his fine efforts with the platter is also a fine over all weight man.

Bruce Wicks is the only returning sophomore letter winner. Bruce earned his letter in the 440 last Spring. Wicks placed fourth in this event in the Eastern Championships.

The other members of the team include Senior Kevin Norige and Juniors; Dan Canfield, Jeff Goble, Spider Jordan, Wayne Lester, Charlie Maddaus and Chris Riser. Sophomore members include John Egan, Woody Petry, Blake Whitaker and Dave Wilcox. Freshmen members include George Anders, Mike Bolden, Bruce Coughlin, Norm Graf, Russ Keenan, Bob Littlefield, Todd Macalister, Steve McCucker, John Peterson and Ken Queeny.

After the MIT meet the cats will be idle until April 22 when they run in the B. C. relays. The first home meet will be the Bates Invitational on April 29.

Susan Oliver and Susan Bates Receive Awards From Dr. Dillon

Top Women Athletes Honored At Annual Sports Dinner

Ninety-five jayvee and varsity certificates were recently awarded at the fourth annual Bates College Women's Sports Dinner. In addition five Senior Varsity Charms were presented to senior women who have played on varsity teams during all of their years at Bates. A special honor award, the Outstanding Senior Award, was presented to two graduating seniors, Susan R. Bates of Litchfield, Conn., and Susan Oliver of Farmington, Maine. Dr. Evelyn K. Dillon, Director of Physical Education for Women, presented each girl with an engraved silver bowl.

The over fifty percent increase in sports awards over last year seems to indicate a rising interest in women's sports at Bates College. In regular varsity competition, the field hockey team has been unde-

feated for five years. In addition, the Bates team beat the University of Maine at Orono to win the Maine State Field Hockey Championship this year. In five years of varsity competition the Bates volleyball team has a 28-1 win-loss record, and they also won the Maine State Volleyball Championship this year, beating the University of Maine at Orono.

During the varsity bowling season, Judith Conkling, '72, Trenton, N.J., consistently had the Bates high game and high series score for each tournament. At the Maine State Championship Tournament she had the high game score. In tennis the Bates doubles team of senior Susan Oliver and junior Sandra Boothby, Hanson, Mass., has been undefeated in two years of regular varsity competition.

WILBUR'S ANTIQUES

Three roomy barns of antiques in which to browse. Three large rooms of the finest antiques in picturesque 200-yr.-old Maine farm home for the more discriminating shopper. Call Rena and Phil Wilbur.

Greene, Maine 04236
Tel. 946-5711
Just off Route 202

VICTOR NEWS CO.

59 Park Street
890 Lisbon Street

- School Supplies
- Paperbacks
- Magazines, Newspapers
- Wine
- Candy
- Greeting Cards

Open 7 Days a week until 10