

10-1908

The Bates Student - volume 36 number 08 - October 1908

Bates College

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

Recommended Citation

Bates College, "The Bates Student - volume 36 number 08 - October 1908" (1908). *The Bates Student*. 1859.
http://scarab.bates.edu/bates_student/1859

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.

John Goss '07

October, 1908.

Table of Contents

	PAGE
A Dreamer.	279
The Soul Lines.	280
The Eternal Feminine.	283
When All Is Said.	289
Editorials.	290
In Loving Remembrance.	292
Locals.	293
Athletic Notes.	297
Alumni Notes.	302
Freshman Class.	313

BUSINESS DIRECTORY

THE GLOBE STEAM LAUNDRY, 32 to 36 Temple Street, PORTLAND

LOWEST PRICES—HIGHEST GRADE

SCHOOL SUPPLIES FROM THE MOST UP TO DATE MANUFACTURERS

School Paper, Silicate School Crayon, Black Boards, The New Book-Slate (no noise, not breakable), Chamois, and Noiseless Erasers

All mail orders promptly attended to.

School Text Books

SCARBOROUGH MAPS

HERBERT L. PALMER, 151 Main St., Pittsfield, Maine

Field Agent for CHARLES SCRIBNER & SONS' Text-Books

FIRST-CLASS WORK
AT
MERRILL & BUBIER'S

189 Main Street, Cor. Park

Confidence

IS WHAT WE ALL NEED. ASK ANY OF THE "OLD BOYS"; THEY WILL ASSURE YOU THAT YOU WILL GET A SQUARE DEAL AT OUR STORE. COLLEGE CLOTHES, THE RIGHT KIND. ALL THE "NEW KINKS" IN FURNISHING GOODS

CRONIN & ROOT

110 Lisbon Street, LEWISTON, MAINE

Please mention Bates Student in Patronizing Advertisers

For the best

CLOTHING

and

UP-TO-DATE

FURNISHINGS

Try the

**Capital and Labor
Clothing Store**

Then you will never try any other.

192 LISBON STREET
Lewiston, Me.

SMITH PREMIER TYPEWRITER

New, Rebuilt and Second-hand.
Machines Rented by the month.

JOHN C. WEST, - Agent

N. E. Tel. 721-3
Automatic 2112
AUBURN, MAINE

W. O. HODGDON
The "41" Barber Shop

ELECTRICAL MASSAGE AND SHAMPOOING

W. O. HODGDON, Prop. 41 Lisbon Street
EDDIE MARTEL
EVERETT KENNEDY LEWISTON, ME.
GEORGE SKANKS

AGENT FOR TAXIDERMIST

"HORNE" the Florist

**Cut Flowers and
Floral Designs
A SPECIALTY**

Also a Large Assortment of

SOUVENIR POST CARDS

Nothing in Post Cards higher than 1 cent
Next to Long's Restaurant, Lisbon Street, Lewiston

D. P. MOULTON

The Prescription Pharmacy

213 Lisbon Street, - - LEWISTON, MAINE

Over 200,000 physicians' prescriptions
on our files.

G. L. ADAMS

Confectionery and Ice Cream

FRUIT AND SODA

223 Main Street, - LEWISTON, MAINE

A. E. HARLOW

**MANUFACTURING
CONFECTIONER**

58 Lisbon Street, - LEWISTON, MAINE

FOUND AT LAST

a nice clean place to obtain a
GOOD HOT LUNCH

The Dairy Lunch

M. E. CLEMENT, Proprietor
28 Lisbon Street, LEWISTON

E. M. WYMAN, Tailor

91 Lisbon St., LEWISTON

Repairs. Cleansing. Pressing.

To those who furnish their own goods
Business Suits cut, trimmed and made for

\$12.50 SATISFACTION
GUARANTEED

Please mention Bates Student in Patronizing Advertisers

The Best Work Lowest Prices Prompt Delivery

— AT THE —

HIGH STREET LAUNDRY

Regular work collected Monday, delivered Thursday.
Special attention given to "Rush Work."
Cheapest Rates to College Students.

LUCE, '10, AGENT, - - - 1 Parker Hall

DEFECTIVE EYES ARE RESPONSIBLE FOR THREE FOURTHS OF ALL HEADACHES

Less than one-half of these cases are accompanied by bad vision.
We remove the cause scientifically and **ACCURATELY**.

UNCONDITIONAL GUARANTEE

Complicated lenses replaced on short notice from largest stock of lenses and best equipped shop in Maine. We invite inspection of our shop and Methods.

D. S. THOMPSON OPTICAL CO.

127 Lisbon Street, - LEWISTON

ALTON L. GRANT, Confectioner

Ice Cream, Fruit and Soda | and CATERER
116 Lisbon Street, LEWISTON

POCKET KNIVES, RAZORS
SCISSORS and SHEARS

Paints and Oils

and all articles usually kept in a

HARDWARE STORE.

GEORGE A. WHITNEY & CO.

235 Main Street, LEWISTON, MAINE

WAKEFIELD BROTHERS Apothecaries

114 Lisbon Street, LEWISTON

Murphy ^{The Hatter} _{Sign Gold Hat}

COLLEGE and SCHOOL CAPS
MADE TO ORDER

Lewiston Fruit Market

IS THE PLACE TO BUY YOUR
FRUIT FOR YOUR CLASS RIDES

We have it of all kinds, also the best line of
CANDY AND CIGARS.

Call and see us. No. 189 Main Street

Please mention Bates Student in Patronizing Advertisers

When Bates Trims Bowdoin

We'll have a night-shirt parade. But you can't wear night-shirts until then. That is why "Sheriff" is here.

IT COSTS NOTHING

To call in Room 33 and look over the samples of fall and winter suits, just in. Over 500 samples. Suits from \$14 upwards and the International Tailoring Company's guarantee is behind every suit. Not always the cheapest but the best for the lowest possible cost.

FRESHMEN

Before you visit the noted shower baths with your Sophomore friends, have "Sheriff" fit you out in one of the "International" raincoats. Raincoats made from any sample that you like. Also Overcoats in all the latest styles.

TO TAP A KEG

Of these new samples means new styles and natty patterns. Don't wait, fellows! Call in and select your suit and have "Sheriff" take your measure for a perfect fitting, up-to-date suit. Pass from out the ranks of the "don't care ones" and get in line with the nifty dressers. Get busy and float out with the good ones with a feeling of good clothes and

OF JOY

It costs nothing to call and we want to see you get by, so when having nothing else to do, wander around to see what we have got, the only place in the two cities where you can get the Collegiate cut suits.

"Sheriff" Cummings

33 PARKER HALL

Representing the INTERNATIONAL TAILORING COMPANY, the
Largest Wholesale Tailoring Concern in America.

Please mention Bates Student in Patronizing Advertisers

BUSINESS DIRECTORY

**TUFTS COLLEGE
MEDICAL SCHOOL**

Offers a four years' graded course including all branches of Scientific and Practical Medicine. The laboratories are extensive and fully equipped. Clinical instruction is given in the various Hospitals of Boston which affords facilities only to be found in a large city.

The diploma of Bates College is accepted in lieu of entrance examinations. For further information or for a catalog, apply to

FREDERICK M. BRIGGS, M.D.,
Secretary, Tufts College Medical and Dental School,
416 Huntington Avenue, BOSTON, MASS.

**TUFTS COLLEGE
DENTAL SCHOOL**

Three year graded course covering all branches of Dentistry Laboratory and scientific courses given in connection with the Medical School. Clinical facilities unsurpassed, 30,000 treatments being made annually in the Infirmary.

The Newton Theological Institution

The New England Baptist Seminary. Near Cambridge and Boston. Eighty-Fourth year begins Sept. 23, 1908. 1600 Graduates. Hebrew and Greek course leads to B. D. degree. Other courses lead to diploma. Wide range of electives. Finest equipment for health, comfort, refinement, and inspiring study. Superior teaching Faculty. Expenses within the possibilities of every man of scholarship and industry. Scholarships offered. Special inducement to student volunteers. The Gordon School, connected with this Institution, opens its twentieth year in Boston Oct. 14, 1908.

Address, President Nathan E. Wood, Newton Centre, Mass.

DO YOU WANT A TYPEWRITER DIRECT FROM THE FACTORY

Combining Visible Writing,
Powerful Manifolding,
Universal Keyboard,
Perfect Alignment, and
Guaranteed Durability
At about one-third the cost of the
standard machines

THEN INQUIRE OF

F. R. WEYMOUTH, 40 Science Hall

Also full line of College Stationery.

The Fisk Teachers' Agencies

EVERETT O. FISK & CO.,

PROPRIETORS.

Send to any of the following addresses
for Agency Manual Free.

- Ashburton Place, BOSTON, MASS.
- 156 Fifth Avenue, NEW YORK, N. Y.
- 1505 Pennsylvania Ave., WASHINGTON, D. C.
- 203 Michigan Avenue, CHICAGO, ILL.
- 414 Century Building, MINNEAPOLIS, MINN.
- 613 Peyton Building, SPOKANE, WASH.
- 1210 Williams Ave, PORTLAND, ORE.
- 405 Cooper Building, DENVER, COL.
- 414 Studio Building, BERKELEY, CAL.
- 238 Douglas Building, LOS ANGELES, CAL.

L. L. Blake & Co.

FURNITURE, CARPETS
and DRAPERIES

155 Lisbon Street, Lewiston, Me.

DUNN & ROSS

Cash Grocers

Main Street, AUBURN

STUART TEACHERS' AGENCY

The only fully equipped Teachers' Agency between New York and Boston. No Fee April or May unless position secured

G. A. STUART, Bates '77, Prop'r, 36 Pearl Street, HARTFORD, CONN.

Call and See Me at the New Store

H. LEURENDEAU

SAMPLE AND DAMAGED SHOES

Repairing Neatly Done

54 Ash Street, LEWISTON

We have the
FITZU and IROQUOIS
Shoe for Men

For Ladies
PRINCESS LOUISE
and the **QUALITY**
our Specialties

Please mention Bates Student in Patronizing Advertisers

BUSINESS DIRECTORY

THE GLOBE STEAM LAUNDRY,* 32 to 36 Temple Street, PORTLAND

Correct Clothes for Men

SMART SPRING SUITS, HATS AND HABERDASHERY

Exclusive Styles and Patterns

Lowest Prices for Good Goods

L. E. FLANDERS & CO.

56 COURT STREET, AUBURN, MAINE

PROFESSIONAL CUSTOM TAILORS, 109 Lisbon St., Lewiston, Me.

The Latest Styles and Best Workmanship Guaranteed.

N. E. Telephone 637-4.

PRESSING AND REPAIRING NEATLY DONE.

Students,

When you need anything in DRUG STORE Goods, go to

HE WILL USE YOU
RIGHT

McCarty's Pharmacy

ROB'T J. HARRIS HABERDASHER AND HATTER

Fancy Lounging Apparel,
Ties, Sweaters, a full line
of "ARROW" Collars and
BATES STREET Shirts.

Lewiston's Toggery Shop

50 LISBON STREET, LEWISTON, MAINE

Music and Musical
Merchandise

ULRIC DIONNE

Frames Made to
Order

DEALER IN

Stationery, Wall Paper, Room Moulding, Books,
Window Shades, Fishing Tackle, Cutlery,
Pictures and Frames.

Full line of Catholic
Goods

Odd Fellows' Block, 188 Lisbon Street, LEWISTON, MAINE

WHEN YOU THINK OF MEDICINE THINK OF

SMITH'S DRUG STORE

178 TURNER STREET, AUBURN, MAINE

243 MAIN STREET, LEWISTON, MAINE

S. P. ROBIE MASONIC BUILDING, LEWISTON, MAINE
Respectfully solicits your patronage

Men's Furnishings

HATS, CAPS, ATHLETIC OUTFITS

SPECIAL VALUES ON HOUSE ROBES AND SWEATERS

Please mention Bates Student in Patronizing Advertisers

BATES STUDENT

Published by the Students of Bates College

THE BATES STUDENT is published for the students of Bates, past and present. Its object is to aid the undergraduates in their literary development, to chronicle their doings, and to furnish a medium through which Bates men may express their opinions on subjects of interest.

TERMS: One dollar a year; single copies, fifteen cents.

Vol. XXXVII.

LEWISTON, ME., OCTOBER 1908.

No. 8

Entered at the Postoffice at Lewiston, Me., as Second Class Matter

A DREAMER

I build me great castles of air,
Which tower in matchless design;
Uncertain, elusive and fair
With beauty I cannot define.
Reflected from turret and walls,
A glory divine o'er all beams;
Its splendor my being enthalls,
For I am a Dreamer of Dreams.

Beside me, with sullen complaints,
My brothers the humble path plod;
Rebel against human restraints
And mingle their souls with the clod.
Unknown and contented they grope;
With longings my daily life teems:
They curse and despair, but I hope,
For I am a Dreamer of Dreams.

And others with grovelling mind,
No sense in my visions can see;
By sordid existence made blind,
They scoff at my castles and me.
In wanton excesses they down
The little which good in them seems;
My failures, new efforts will crown,
For I am a Dreamer of Dreams.

A life may be dismal and small,
To those who will view it that way;
And gloom will envelope us all,
Not guided by Fancy's bright ray.
Ah! what if that vision so high
A will o' the wisp for me gleams!
I'll toil with my face to the sky,
For I am a Dreamer of Dreams.

GRAHAM, '11.

THE SOUL LINES

He had made a failure of it. There was no getting around that. A flat, dark-brown failure. He admitted it. There was no use denying it. But why? Why? That was the question. He had ability. He knew that. Away back in the early days before he had struck out, the country folk and the summer visitors told him so. He remembered so well that afternoon The Girl had run onto him down by the brook while he was drawing the profile made by the rocks. It was the nose and chin of an Indian that it most resembled; and The Girl had taken his pencil and shown him how to make the mouth more stern and then had asked him why he didn't go away to an Art School? And that seemed so long ago. Then his teacher in the Academy had complimented him on his Venus de Milo and had taken the trouble to show him how to foreshorten the knee with a shade line. Even his fellow students had looked upon him as the most promising in the class and now—now he had failed.

For a month he had been trying every newspaper and publishing house in the city. Each day he would start out with a heavy portfolio and a heavier heart to do the rounds. It seemed as if every Art Editor in the great metropolis had the same pair of eyes, for each with expressionless face after looking over his drawings, would say in that business-like cut-and-dried fashion, "Sorry, but we

have no vacancies." Some of them didn't bother to put the "Sorry" in but most of them were polite enough for that. One old German had been so kind as to add, "My boy, you are too young." But there was little consolation in that speech for him now as he trudged up the last flight of stairs to his bare attic room. The rain beat upon the tin roof. The drizzle of the eaves came thru the open window. The lights of the city shone damp and foggy down below. What was the use? Nobody cared. The folks back home asked him in almost every letter how much that drawing of their farm had sold for? They didn't understand. Nobody did. How could they?

He shut the window and dropped into a chair. His coat dripped on the floor. But then what if it did drip on the floor? Perhaps, it would be better if it were blood instead of water, then he wouldn't have to bother any more about editors and portfolios and meal-tickets.

What was the matter with his drawings? His old teacher had said he had the eye. His friends had told him he had the temperament—pooh! as if that counted when dinners cost money. Then what was the matter? He lighted his kerosene lamp and untied the portfolio. There were those hated drawings. He could see now that last man pawing them over and picking out the worst ones, criticising with his eye, and saying nothing with his mouth.

The Boy took them out now and placed them in a row on the floor all around the room. There they stood leaning against the low board. He took the light in his hand and began a stooping journey round the room. There was his Venus! What was the matter with her? The teacher had bent his old fingers to draw the knee. There was Apollo with the muscles shaded into each other, making a well-rounded figure—graceful, alert. Where was the fault? Then Diana, and Poseidon, and Hercules with the large back and small head, and then a little composition work which had been highly complimented at the school, and there near the corner a row of studies—details worked out with the greatest care—and here at the end some life

forms—beautiful, exquisite! and so around the room. The Boy put the lamp on the table and came back to his chair. He would look at them in perspective with a poor light—perhaps, that would help.

He looks at Venus—yes—er yes—what does she mean? What does she express? Ah, now, he was getting at it—what had she to do with him—wet, tired and very hungry? A flash went thru his brain. Throwing off his wet coat he put on a dry ragged one. He changed his soaked shoes for another old pair. Then chucking some pencils and a sketch-book in his pockets he bolted down stairs. The cold rain struck him in the face but he pulled down his hat and started out.

The deserted slippery pavement mocked his heavy step as if he were followed by a foot-pad.

On he went, rapidly, passing block after block, cutting down alleys and crossing disreputable avenues straight down to the river. There under one of the arches of the high bridge was the object of his quest. Hoveling together out of the rain and wind was gathered a bunch of outcasts. Poor, famished, half-frozen, half-naked men and women, barked at by dogs, spurned by men and forgotten by God. The two arc lights under the bridge shone full upon the group, revealing their misery and degradation.

The Boy approached and taking off his coat wrapped it around an old woman, who stood shivering in the wet breeze. Then, he sketched her face. It was not Venus he saw, nor Diana, nor any other marble beauty, but the covering of a soul—a soul which looked out thru the eyes. There were lines in that face—of despair, of sorrow, of exhaustion. It was ugly and repulsive; yet there was a bit of gratitude in the eyes.

The Boy sketched rapidly, boldly, and drew just what he saw. Then he took from his pocket a quarter, the last he had in the world, and, pushing it into the old woman's hand, said, "Mother, you need it more than I do," and left her to make her thanksgivings to the wind.

The old German Art Editor of the Transcript raised

his head from a bunch of drawings and recognized the Boy. With a brisk "Good Morning" he extended his hand to receive the proffered sketch. He looked long and hard at the boy and without a word went over to the corner, and taking his 'cello, played the opening chords of Schubert's great Allegro from the 125th opus. The Boy had won.

ARTHUR HARRIS, '08.

THE ETERNAL FEMININE

It was down by the river that Samuel Jonathan went to think it over. Samuel Jonathan was a small boy, his name was the biggest part of him save his pride, and he couldn't think things over where people could see him, because they laughed at him. It hurt Samuel Jonathan's pride terribly to be laughed at just because he liked to think about things. That was why he was now sitting high up in the twisted trunk of the old willow, swinging his feet above the shining water hurrying past beneath him.

He was studying about the word "elopement." It was a new word to Samuel Jonathan, and a big one, and he liked big words. That morning Uncle James had come in while they were at breakfast and announced in a very important tone, as if he knew something no one else did and felt very big about it, that there was great excitement up on the Hill over the elopement.

"What's an elopement?" S. J.—no one ever called him by his full name—had piped shrilly.

"Quiet, my son, your uncle is talking," and S. J's. father laid aside his newspaper.

"Whose elopement, James?" his mother had asked quite calmly just as though it was an ordinary, every-day, word. His mother was always calm and she handed the coffee to his father with as steady a hand as if nothing unusual had happened, while S. J. was fairly burning with eagerness to know more about it.

"Why, Madeline Easton's."

"Was it that man from Norwich she ran away with?" This was S. J's. father again just as S. J. was leaning forward to ask another question. He waited. Here was a clue, perhaps, to the solution of the mystery.

"Yes, I believe so."

"Well, then, I'm glad she had sense enough to marry him even if she did have to elope to do it. He's a good fellow."

"Henry." This was S. J's. mother with a warning glance in his direction.

"Well, I am. Just because he didn't have any money and a name as old as history, they didn't want her to have him. If it had been James here nothing would have been said."

Uncle James had laughed at that and said that when he got married he was going to take her little sister, she was much prettier according to his opinion. He was going to elope, too, it saved such a lot of fuss and bother.

"Well you're a Campbell, so they wouldn't say anything; but wait for her to grow up if you want and I'll help you elope," was the joking answer as S. J's. father rose from the table.

No one had noticed that S. J's. face grew suddenly very red and his forehead had drawn into a frown while his father and uncle were speaking. He had a hot, queer, choky feeling inside as if someone were squeezing the breath out of him, and his heart was thumping violently. He wanted to step up and pummel his uncle with his own small fists. Wasn't Rita Easton his girl? He'd like to know what business Uncle James had talking about her. Then as quick as he could he made his escape and rushed down to the old willow.

Here he sat and watched the water dancing merrily along, singing in wild glee as it swept past him. The world was very bright and joyful and glad this morning, all of it but S. J's. world. The part which he considered his own had suddenly grown very black, for someone else

just now claimed the very best thing in it. As he stared gloomily up toward the hill where she lived, the anger which had been slowly gathering in his heart suddenly burst forth and he began kicking his heels together so violently that he nearly fell into the water.

‘He said he was going to wait for her to grow up,’ he stormed, ‘And then he was going to ’lope with her, but he sha’n’t do it even if he is lots older’n me and knows lots more. She likes me the best, I know she does ’cause——’

S. J.’s face which had just now lost some of its doleful look suddenly found it again.

‘I dunno. Maybe she don’t either like me so well as him now. The other day when I wouldn’t build her a doll’s house he gave her some choelates ’cause she cried, and she hasn’t been down to play with me since.’

Silence again, save for the gentle rustling of the leaves and the singing of the river. Two blackbirds, perched on a branch just above his head, jeered at him mockingly.

‘He’ll prob’bly ask her right off if sh’ll ’lope with him when she’s big and she’ll tell him ‘yes,’ too, I’ll bet. Dad says people always do what a Campbell wants them to. I’ve just got to get ahead of him. I’m a Campbell just as much as he is. I don’t see how I’m going to get her to come down here so’s I can ask her, though. She was awful mad that last time.’

The sun rose higher. It got uncomfortably warm and S. J. moved up a branch among the sheltering leaves of the willow. His face was still puckered in a perplexed frown. Evidently no light on the question of how to get ahead of his uncle in the matter of elopements had as yet come to him. Scheme after scheme he rolled over in his mind. Only one seemed to have any possibility of success—the play-house. But he hated dolls and he had said he wouldn’t make the house.

At last, however, love seemed to have conquered. He gave a great sigh of relief and the frown vanished. He whistled and dropped a leaf or two into the water. How

bright the river looked. The whistle became louder, then suddenly ceased.

“The fellows would say it was squealing——”

He chewed up two willow leaves, then, with wisdom far beyond his years. “Oh, well, anyhow, I suppose when a fellow loves a girl he’s got to do some things he doesn’t want to and I guess it wouldn’t be exactly squealing. I’ve got to beat him if it is, so it don’t matter.” And he began to work.

As soon as luncheon was over he rushed back to the river. He had chosen the very spot he knew she liked best. where the willow branches came clear down to the slope of the bank and made a sort of room. It was the place he had intended to use as his burglar’s den but if he was going to elope he couldn’t be a burglar, too, so he made his second sacrifice on the altar of love.

It was nearly dinner time when everything was completed. It all had to be as fine as possible else she might not consent to ’lope with him after all. His heart stopped beating at such a thought.

It was too late to go up there that night. The next morning it rained. Was ever anything more provoking? And the next day he did go she had gone to her aunt’s for a week. Well, anyhow, there was one satisfaction, while she was away Uncle James couldn’t ’lope with her.

At then end of a week she was home and S. J. immediately went to see her. To his infinite amazement she had forgotten all about being mad and he was half sorry he had bothered so much about the old house. But when he had seen how delighted she was with it he was glad—oh! very glad he had built it.

“You don’t like my Uncle James so much as me, do you?” he began. He had resolved to settle that question at once and forever.

“N-o-o, I guess not.”

“Aren’t you sure you like me best now?”

“Yes, I guess so.” And with that he had to be content.

“Then you’ll ’lope with me won’t you? Please say

you will and we will go over to Wilder—it's only a mile—to the minister there and he'll marry us. Say, won't you?"

"What, like Millie did?"

"Yes."

"Oh, I couldn't. It would be lots of fun but mamma wouldn't like it a bit. She was awful cross about Millie."

"Well, but you see I'm a Campbell and my dad said nobody would care if a Campbell did such a thing. You see it's different if you 'lope with a Campbell. My dad says your mother wouldn't have cared a bit if it had been Uncle James 'stead of the other feller."

"Well——"

"Please do it. It'll be alright, I know it will, 'cause I'm a Campbell.

"Well, I'll do it then. It would be lots of fun to be married and live here in the play-house."

So they planned it. They were to meet the next afternoon at the edge of the woods just beyond her garden and go across the fields to Wilder. They had often been that way with Uncle James. Then they were to come back, tell her people and his and take up their abode under the willow.

"We shall have to have things to eat," she said. So they spent the next morning getting things down to the river. Once as he was going from her house with a doll's cradle in his arms Tom Harris drove by with his new goat and jeered at S. J. for being a "girl-boy" and "playing with dolls." But S. J. paid no attention. What difference did it make what folks said? Wasn't she going to 'lope with him?

At last everything was done and he went home and persuaded his mother to let him put on his best suit. When she discovered that he was going up to see Rita she made no objections but told him to wear what he liked. He did so. He even went so far as to put on a white collar and tie, his especial abomination. But girls liked such things so he wore them. The third sacrifice.

Long before three he was waiting at the appointed spot.

Some of the fellows went by with fish-poles on their shoulders and he hid behind a tree. Two chipmunks came out and scolded at him. At any other time he would have thrown stones at them, just now he was afraid of getting hot and spoiling his collar. Come to think of it, how hot it was anyway! Wasn't she ever coming? Perhaps she had changed her mind! No, she couldn't have done that after the look she had given him that morning when he had told her how much nicer she was than other girls.

Just then there was a clatter of wheels down the road and her voice speaking to someone. He stepped to the roadside and waited. Presently rounding the curve came Tom Harris, driving that new goat of his and sitting beside him, Rita. S. J. pretended to be out for a walk and nonchalantly cut a stick and began to peel it. Inwardly he was boiling. His first idea had been to rush straight into the woods but pride saved him and he bravely faced the music of Tom's insulting voice calling:

"Don't you wish you had a team?"

"No, I don't," S. J. snapped. Never a glance did Rita give him, though he looked at her meaningly!

"I thought I'd rather go to ride than to walk," she said coolly and turned to Tom again.

"Get your dad to give you a team an' then you won't get left," jeered that impertinent young man. And he rattled past in a cloud of dust.

S. J. watched the goat wagon out of sight with hands clenched and cheeks ablaze.

"I guess they're all alike after all," he muttered. And, careless alike of best clothes and clean, white collar, he turned and dashed away to the river. Dolls and doll things, broken china and bits of glass were pitched carelessly out of the little play-house upon the bank and within half an hour the place was a veritable burglar's den. As he worked he pulled off his wilted collar and tossed it into the river. There was a rent in the back of his coat and a three-cornered tear on his knee.

"There," he sighed as he threw himself on the bank

at last, "If Uncle James wants to go to the bother of trying to 'lope with her I don't know as I care—much, but I would like to lick that miserable Tom Harris, and I will—tomorrow."

BERTHA COMINGS, 1910.

WHEN ALL IS SAID

Come, my love, the day is dying.
All the world in peace is lying
 'Neath the sunset's golden light,
 Richer green in all the meadows,
 Sweeter blossoms, longer shadows
 Than e'er before fell on thy sight.

Come, no longer should thou squander
Precious moments thus to ponder
 O'er that black-bound musty tome.
 Leave the ancients with their sinning,
 Praying, fighting, building, spinning—
 Look on wonders nearer home.

For list thee, love, those Roman fellows,
Sensing twice two thousand yellows,
 Other colors in accord,
 Greens and purples, blues and red,
 Ne'er did see, when all is said—
 Never did, no, 'pon my word.

You my logic deem is thinnish?
Howbeit, dear, pray let me finish,
 Then shall say me yea or nay:
 Not a one of all those sages
 Saw, nor put within his pages
 The sunset you may see today.

JESSIE NETTLETON, '10.

BATES STUDENT

EDITORIAL BOARD

J. MURRAY CARROLL, Editor-in-Chief

RODNEY G. PAGE

JOHN B. SAWYER

GRACE E. HOLBROOK

IOLA A. WALKER

ANGIE E. KEENE

CLARENCE P. QUIMBY, '10

WALTER J. GRAHAM, '11

SARAH E. LITTLE, '10

LILLIAN A. RANDLETT, '11

FRED H. LANCASTER, Business Manager

EDITORIALS

Shall the Societies be reorganized?

It has not been long since considerable discussion was aroused concerning the literary societies and their work in the college. The result of the slight storm then raised was to incite the societies to more efficient work. And while some may still be inclined to look askance upon any adverse criticism directed toward the societies, yet it may happen again that an honest discussion of what seems to be a needed change in the societies will serve to stimulate them to better work, if it does not accomplish its original purpose. It has gradually dawned upon many in the college that the societies can not render the best service to the students as a whole until they are reorganized and separate societies for the young men and young women are established.

To those graduates who cherish fond memories of their society life this statement may come as a shock and convince them that those holding such views are entirely out of sympathy with the best interests of the college. Be this as it may, the societies as now constituted do not accomp-

lish the purpose for which they were primarily intended.

As social organizations they need not be criticised and, perhaps, in this regard deserve commendation as furnishing the only real opportunity for the social intercourse necessary for a healthy college spirit. But as organizations for the training of students in serious discussions they are surely declining. Why? Because debates and discussions of serious political and social topics are dull, if not distasteful, to a large part of the members who attend the meetings. It is becoming increasingly difficult to secure debates as a part of the weekly programs. Only a very few will take part in debate. This might be the case anyway, but surely the present conditions provide little encouragement to the bashful aspirant to oratorical honors.

We believe some means can be found by which the social benefits of the present system can be retained, the same emphasis given to the cultured phase of the meetings, and at the same time more encouraging opportunity provided for serious discussions. Perhaps the organization of separate societies for the men and the women, with regular joint meetings three or four times a term would secure a happy solution of the problem. There must be some change or at least a check to the present tendency if any vestige of the original purpose of the societies is to be retained. Of course sentiment and long custom stand against a change from the old order. Both have their place and deserve due respect; yet to our minds there is a real problem facing the societies. The solution of this problem calls not for sentiment but for a united effort to improve the societies and to make them better serve the interests of the whole college.

Quo Vadis We do not believe that the education of a college man should be confined to the manipulation of logarithms, or the fundamentals of neurosis. A knowledge of the ordinary rules of etiquette is quite as essential to success as is the understanding of the

ductive case, and cannot be acquired in the lecture room alone.

Altho Bates prides herself on being a co-educational institution, social life in the past has never been all that could be desired, and the opportunities for "knocking off the corners" have been meager enough. The present tendencies, far from increasing these opportunities, even point to a curtailment. The customary class-rides and Hallowe'en parties are important and time-honored social events, yet their probable discontinuance is an impending reality. This appears to us a step backward and a path along which we should make haste slowly. We do not wish to dictate a policy to our faculty, yet the student body, which is certainly an interested party, should have a voice in the matter.

IN LOVING REMEMBRANCE

To very many graduates and friends of Bates, the death of Mrs. Mabel Jordan Bassett has brought a sense of real personal loss. Born and brought up in Lewiston, the daughter of a loved professor of the College, herself a graduate, she had a wide circle of friends connected with our institution.

Mrs. Bassett's was a rare personality. From a wonderfully sweet childhood she grew, through a winsome, modest girlhood, into a most unselfish and lovable young womanhood, which finally reached its climax in beautiful motherhood. Her ideals were high, her convictions were strong, and she was loyal to them. She was a faithful and earnest Christian, a worker in the church, and closely affiliated with the religious life of the College throughout her course. How well do we recall her untiring devotion to the Y. W. C. A.!

Her scholarship was of high order. In both High School and College she took first honors, being graduated

from the latter institution in the class of '99. It was noticeable that no jealousy was excited by her excellence in the class room. She was too genuine and unselfish to arouse unworthy feelings.

We would not fail to mention her work as a teacher, in which capacity she had six years of successful experience. She was admired and loved by those who worked with her, and by the pupils who came under her instruction.

When less than three years ago she became the wife of a classmate, Rev. W. S. Bassett, pastor of the Baptist church at Penacook, N. H., her friends felt that by nature, by home training, and by experience, she was peculiarly adapted to meet the demands which must be made upon her as "the minister's wife." To these she proved equal. At length a dear little girl came into the home, and the mother felt that her cup of blessing and happiness was overflowing.

Why, after less than thirty years of life, at a time when she seemed needed as never before, she has been taken away, leaving sorrowing parents and brothers, husband and children, and friends, we question. We trust that "some day we'll understand." We are glad that we knew her; we are blessed to have been in the circle of her near friends. We cannot doubt that her beauty of character has left its indelible mark upon all who knew her, and that her sweet, strong influence, through the channel of others' lives, will be forever felt. '98.

LOCALS

New

Departments By a vote of the trustees, in June, two new departments of the college were established. The courses in English composition and argumentation formerly under the English department and under the direction

of an instructor have been placed under a new department of English and argumentation. A. Keith Spofford, the instructor in composition and argumentation for the past two years was made the professor of this department. The courses in geology and astronomy have also been assigned to a special department and Mr. Tubbs, the instructor in these courses last year was elected as professor in the new department.

Chorus Choir The chorus choir made its first appearance in chapel Wednesday morning. It is a pleasing addition to the chapel exercises. The choir is under the direction of Prof. Brandell. Tenors, Graham and Luce; Sopranos, Miss Brown, Miss Rounds, Miss Clark; Altos, Miss Chandler, Miss Dwyer, Miss Tasker; Basses, Dunn and Morrison.

One more complication has been added to our routine and this one comes by an addition to our bell-ringing system. A five-minute attendance bell is now rung, five minutes after the beginning of each period. Any student not in position in the class room at the tolling of the last bell is considered absent by the professor and, even if the student reports later in the period, he has an absent mark for that recitation.

Senior Class The parts for the Class Day exercises next June, have been assigned as follows: Chaplain, Bolster; Historian, Miss Culhane; Address to Undergraduates, Wadleigh; Address to Halls and Campus, Lancaster; Class Poet, Miss Holbrook; Class Orator, Page; Prophet for Women, Miss Wal-

ler; Prophet for Men, Ranger; Farewell Address, Peterson; Ode, Miss Hardie; Pipe Oration, Roseland; Baccalaureate Hymn, Ames.

Argumentation Course The first debate in the argumentation course was held in Roger Williams Hall Tuesday afternoon. The course this term consists of six debates, one being held every week. The course admits twelve men, chosen from the two upper classes on the basis of work done in debating and forensics. The following men have been selected for the course this term:

From the Senior class, J. Murray Carroll, John B. Sawyer, F. M. Peckham, Warren S. Libby, Raymond S. Oakes, Chas. S. Roseland, Fred M. Lancaster and Rodney G. Page; from the Junior class, Peter I. Lawton, Clarence P. Quimby, Stanley E. Howard, John Powers and Carl Holman.

Bates will hold as usual its intercollegiate debates this year, the return debate with Queen's College, Ontario; the annual Sophomore Class debate with U. of M., and with some other college which has not yet been agreed upon.

Freshman Reception The annual reception in honor of the Freshman class was given by the Bates College Y. M. C. A. and Y. W. C. A. Thursday evening, September 17, in the Fiske reception room, Rand Hall. There was one of the largest crowds that ever has been in attendance at such an affair. Over four hundred were present. The first part of the evening was devoted to a reception by the members of the faculty and their wives. The college orchestra furnished excellent

music throughout the evening. The following program was carried out:

Selection	College Orchestra
Vocal Solo	Miss Brown, '09
Reading	Miss Nettleton, '10
Vocal Solo	Mr. Bassett, '10
Vocal Solo	Miss Tasker, '11
Reading	Mr. Quimby, '10
Vocal Solo	Mr. Brandelle
Selection	Orchestra

Refreshments

Mandolin and Glee Clubs The Mandolin Club, encouraged by its success last year, has again been organized and rehearsals have been already begun. Oakes, '09, will lead the club. Among those who are now at work are Wadleigh, '09; Young, '10; Moulton, '10; Thurston, '10; Tibbetts, '11; Abbot, '11, and Chatto, '12.

The following men are promising candidates for the Glee Club: First tenor, Graham, Yeaton, Loring, Davis; second tenor, Remmert, Allard, Holman, Luce; first bass, Peasley, Johnson, Farnsworth, Cole, Bassett; second bass, McKenna, Dunn, Green, Smith, Cheetham, Morrison.

Bassett will lead the Glee Club and will be assisted by Prof. Robinson and Prof. Brandelle. The plan is to have twelve singers and eight mandolins. Wadleigh will manage both clubs. All who have musical ability in either line should turn out and push the thing to a success.

Northfield Echoes Among those interests to which our attention should be called at the opening of the college years is the Northfield Student Conference. Those who have once heard its echoes and seen its visions

need no inspiration; and it is not for these that this article is written.

What does Northfield mean?

It is an opportunity and privilege distinctly suited to the temper, and especially provided for the truest intellectual and moral stimulus of college students. It is the greatest thing a summer can bring to any serious-minded man, for it means to him, together with hundreds of other young men in our colleges and universities, a life of the fullest enrichment in all that is admirable in possibility and practice. It is the largest gathering of college men anywhere in the world, representing over one hundred and fifty colleges and universities. Men, plan your work to include the education of a Northfield Conference, and do not stop to count the cost, for the benefits, the inspirations, and memories of the great event will last as long as life itself.

ATHLETIC NOTES

**Freshman Soph-
omore Game** The annual Freshman-Sophomore baseball game, which took place on Garcelon Field Saturday, Sept. 12, was one of the most interesting and closely contested class games that ever occurred at Bates.

In the first inning the Sophomores started the game right. F. Clason made a pretty hit to center field, stole second and third, and went home on a passed ball.

In the second inning the Freshmen tied the score, Blanchard drew a pass and Remmert cracked out a three-bagger, on which Blanchard scored. Smith ran for first on a dropped ball, but the Sophs were too quick and doubled it up on Remmert, who tried to steal home.

Nothing sensational happened until the last of the fourth, when heavy hits by Keaney, Carroll, Damon and Lovely netted the Sophomores three runs.

In the first of the fifth, Conklin got to third on a hit to right field. Rammert then hit to Keaney, and got first on fielder's choice, while Conklin was nailed at the plate.

Smith got hit, Lovely threw to second base and Remmer took third, Smith second, and both scored on Thurston's hit to right field.

In the first half of the sixth the Freshmen got a couple more amid appropriate exultations from their contingent in the grandstand. A three-bagger by Lamorey, a two-bagger by Perry and a sacrifice by Blanchard were responsible. The score now stood 4-5 in favor of the Freshmen. Some more stickwork by Smith, Thurlow and Lamorey in the seventh, gave the Freshmen two more.

In the eighth things happened. Macomber got a walk, F. Clason hit to right field, and both scored on Keaney's three-bagger.

Carroll assisted the game materially by a two-base hit, on which Keaney tied the score. Damon drew a pass, Lovely hit to center field and Carroll scored the winning run on a bunt by Lombard.

In the ninth Thurlow got first on an error by Clason, but was caught stealing second. Stevens went out, Lombard to Carroll, and Lamorey, Keaney to Carroll.

After the game a slight overflow of spirits took place, but thanks to some cool heads, no damage was done.

The line-up was as follows:

SOPHOMORE	FRESHMAN
Hooper, lf.....	c., Stevens
Macomber, 2b.....	cf., Lamorey
F. Clason, rf.....	ss., Perry
Keaney, ss.....	p., Delano
Carroll, 1b.....	1b., Blanchard
Damon, c.....	lf., Conklin
Lovely, p.....	2b., Remmert
Lombard, 3b.....	3b., Smith
C. Clason, cf.....	rf., Thurlow

Score by innings:

	1	2	3	4	5	6	7	8	9—R
Sophomore	1	0	0	3	0	0	0	4	x—8
Freshman	0	1	0	0	2	2	2	0	0—7

On the Track Mr. Edward J. O'Conner of Worcester, Mass., will coach the track team this fall and spring. Mr. Conner has had four years' experience at Worcester High School, and one year at Worcester Polytechnic where he turned out successful teams. He comes to us well recommended by Mr. Garcelon, the well-known advisory coach at Harvard, and a Bates man thru and thru.

When college opened this fall there seemed to be a lack of 'varsity material, but after a few weeks work under the critical eye of Edward J. O'Conner, prospects seem brighter for a successful year in track. In addition to our 'varsity squad which is working daily, about 30 members of the entering class are hard at work getting into shape for their annual meet with Bowdoin Freshmen.

Just a word to the Freshmen. Remember, fellows, Bates 1911 pulled out a victory from the Brunswick boys and it's up to you to follow this precedent. The only way to win is by hard work and constant practice. The coach will be on the field every day ready to tell you what to do and how to do it. Track work is one of the most healthful forms of outdoor exercise and you never know what you can do until you try.

A series of interclass cross-country runs is being planned for this fall, and a relay team for the B. A. A. in February.

Come out and work, fellows, and when the first call is given on the field at Orono next May let us have a track team that will bring credit to the college.

JOHN L. WILLIAMS.

**Bates vs
Fort McKinley** On Saturday, Sept. 19, Bates won from Fort McKinley, 34-0. The Soldiers had a much heavier team, but stood no chance against the fast open plays that Bates used. Bates used the game to try out a number of new men. Twenty-one

men were given a chance. The line-up was as follows:

BATES	FORT MCKINLEY
Bishop, le.....	re., Meskill
Jeness, le.....	re., Brooks
Erskine, lt.....	rt., Biterle
Parks, lt.	
Cole, lg.....	rg., Schroeder
Bassett, lg.....	rg., Farch
Cochran (Capt.) e.....	c., Cowan
Cole, e.	
Bickford, rg.....	lg., Appleton
Jecusco, rg.....	lt., McSweeney
W. Andrews, rt.....	lt., Leduc
Cummings, re.....	le., Lundrigan
Irish, re.....	le., Nix
Cobb., qb.....	qb., Brennan (Capt.)
Elword, qb.	
Keaney, rhb.....	rhb., Apple
Dorman, rhb.....	rhb., True
Conklin, lhb.....	lhb., Jefferds
Libby, lhb.....	lhb., Selater
Hooper, fb.....	fb., Tylor
Lovely, fb.....	fb., Surerus

Score—Bates 34, Ft. McKinley 0. Touchdowns, Conklin 2, Keaney, Lovely, Cummings, Bishop. Goals from touchdown, Keaney 2, Cobb 2. Referee, Haliday. Umpire, Sheridan. Field Judge, Schumacher. Head linesman, A. Andrews. Assistant Linesmen Whittum and Armstrong. Timer, Lieut. Dinsmore. Time, 20 and 15 min. halves.

Bates vs Exeter On Saturday, Sept. 27, Bates defeated Exeter by a score of 7-0. Bates was much pleased with the result for it is the first time in six years that we have defeated the Academy boys. It was a cruel day for football. The heat was oppressive and clouds of dust blinded the players. The first part of the game was spent in short kicks and shift plays which caused no gain on either side.

Bates then changed her tactics, and using Keaney and Lovely alternately, forced the ball from the middle of the

field across Exeter's goal-line. In the first part of the second half Bates clinched the game by a safety.

With the exception of a forty-yard run by Exeter near the end of the last half, the advantage was with Bates thruout the game. Following is a summary:

BATES	EXETER
Bishop, le.....	re., Faulkner
Andrews, lt.....	rt., Dunn
McKenna, lg.....	rg., Cooney
Erskine, lg.	
Cole, c.....	e., Downing
Bickford, rg.....	lg., Bluethenthal
D. Andrews, rt.....	lt., Mitchell
Cummings, re.....	le., Lewis
Cobb, qb.....	qb., Sharon
Elwood, qb.....	qb., Murray
Conklin, lhb.....	rhb., Ross
Keaney, rhb.....	lhb., Pearson
	lhb., Mayer
Lovely, fb.....	fb., Way

Score—Bates 7. Touchdown, Lovely. Safety, Ross. Umpire, R. C. Stevenson. Referee, Mr. Schumacher of Bates. Linesmen, Cleveland and Chandler. Time, 15 min. halves.

Football Schedule The football schedule for the season is as follows:

- Sept. 19.—Fort McKinley at Lewiston.
- Sept. 26.—Exeter at Exeter.
- Sept. 30.—Brown at Providence.
- Oct. 7.—Harvard at Cambridge.
- Oct. 17.—Colby at Waterville.
- Oct. 24.—N. H. State at Lewiston.
- Oct. 31.—U. of M. at Lewiston.
- Nov. 7.—Bowdoin at Brunswick.

Football Prospects The football prospects were never brighter than this year. The ease with which the Soldiers were defeated, coupled with the victory over Exeter may well give the boys confidence.

Confidence is a good thing if it does not interfere with hard work and thorough training. What man can help working with such men as Capt. Cochran and Coach Purington to lead and direct him?

The boys should turn out every afternoon to watch the practice. There is nothing like a good cheer from the sidelines to make a man dig in.

ALUMNI NOTES

1870 — Josiah Chase, Esq., has the unique distinction of having been nominated by both the democratic and republican caucuses of York for Representative to the Maine Legislature. Naturally he was triumphantly elected.

Professor L. G. Jordan was voted a year's leave of absence, with salary, at a meeting of the trustees held Commencement Week. Prof. and Mrs. Jordan will soon leave for the South, where they will remain until February, spending most of their time in Baltimore, Washington, and West Virginia. They then plan to go abroad.

Hon. L. M. Webb has a daughter in the Freshman class.

1871 — Hon. O. N. Hilton of Denver was present at the last Commencement, when he received the degree of A. B. and was enrolled with his class. Judge Hilton is one of the leading lawyers in Denver.

1873 — E. R. Angell is the state chemist for New Hampshire.

1874 — F. P. Moulton, teacher of Latin in Hartford High School, was present at the last Commencement, after an absence of many years. Mr. Moulton is the author of many popular Latin text-books.

1875 —Dr. James R. Brackett spent his summer vacation in Italy and Switzerland. He is at the head of the department of English Literature at Colorado University.

H. S. Cowell gave one of the leading addresses at an Educational Convention held at Cushing Academy of which he is principal, during August. The Chinese ambassador to the United States was another speaker.

L. M. Palmer, M. D., has recently given two educational addresses in South Framingham, Mass. The last was at the dedication of the new high school just erected there. Dr. Palmer will be remembered as one of the contributors to the skeleton given last winter for the benefit of the classes in Physiology.

1877 —N. P. Noble is Superintendent of Schools in Phillips.

1881 —Rev. B. S. Rideout of Norway has a daughter in the Freshman class.

1882 —Chalmers H. Libby of Boise, Idaho, has been given the degree of A. B. and enrolled with the members of his class.

J. W. Douglas, agent for the Charities Society, died in September. He was for years a leading educator in Washington.

V. W. Murch has the unique distinction of having under his charge, as principal of a large school in Washington, a son of President Roosevelt, and a son of Mr. Taft.

1887 —Rev. C. S. Pendleton of Oneonta, N. Y., was given the degree of D.D. at the last Commencement.

Miss Lura S. Stevens has been acting as Superintendent of the Young Woman's Home in Lewiston this summer. Miss Stevens holds a similar position in Boston.

1888 —Clarence Smith was called to Lewiston recently to attend the funeral of his father-in-law, Judge A. K. P. Knowlton.

1895 —W. F. Bolster has been appointed resident physician at the Central Maine General Hospital. Mr. Bolster graduated from Bowdoin Medical School in June.

F. A. Wheeler has been given the degree of A.B. and enrolled with the members of his class.

1896 —Elmer C. Vining visited college recently. He has discontinued teaching for a year, and will be at his home in Phillips.

1897 —Carl E. Milliken is member of the Maine Senate from Aroostook County. Allison P. Howes, '03, is member from Somerset County. Ralph I. Morse, '00, of Belfast is member of the House of Representatives. C. N. Blanchard, '92, from Wilton, and H. E. Coolidge, '81, are also members.

Everett Skillings has returned from a year spent in Germany. He will teach in Thayer Academy, Braintree, Mass.

1898 —Mrs. Abbie Hall Coburn spent a month in Europe this summer.

1899 —Perley Graffam has been elected principal of the Gorham, N. H., High School.

Marion S. Coan spent her summer vacation abroad.

Blanche (Whittum) Roberts received the degree of A.B. at the last Commencement, and was enrolled with the members of her class.

The death of Mrs. Mabel Jordan Bassett, daughter of Professor L. G. Jordan, occurred on June 28, at her home in Penacook, N. H. A memorial article is given in another part of this number.

1900 —The marriage of Dr. A. M. Jones and Miss Effie Whitten took place in Lee in August. Dr. Jones is building up a large practice in Milo.

Carlisle P. Hussey, a physician in Suffern, N. Y., was the guest of Professor G. M. Robinson during Commencement Week.

Dennett Richardson is superintendent of the hospital in Providence, R. I.

Rev. Herbert Johnson, a pastor in Milford, Conn., delivered a very acceptable sermon at the Congregational church in Lewiston recently.

Howard Wagg is in the Patent Office, and is studying law.

Rev. W. B. Butterfield of South Berwick is to take a year's vacation because of ill health.

On June 16 at Hallowell occurred the marriage of Jane Avery, Bates, '00, and Harold Edward Jackman.

1901 —Mr. W. R. Ham was married July 31 to Miss Elizabeth Dunmore at her home in Haverhill, Mass. Mrs. Ham is a graduate of Simmons College, Boston, Mass., and was for a time engaged in library work at the University of Maine. Since his resignation from the Physics Department of the University of Maine, Mr. Ham has been doing graduate work in Physics and Mathematics at the University of Chicago. He has recently accepted a position in the Physics Department of the Indianapolis High School.

F. P. Wagg is studying in Columbia University.

W. K. Batchelder is reported by gentlemen who have visited the Philippine Islands, as perhaps the best school superintendent sent out from the United States.

On June 30 occurred the marriage of William K. Holmes, Bates, '01, and Alice I. Frost, Bates, '04. Mr. Holmes is teaching in Middletown, Conn.

Rev. Joseph E. Wilson is preaching in Cregoggin, Nova Scotia.

1902 —Samuel Sawyer, M. D., who was graduated from Bowdoin Medical School in June, is a physician at the Central Maine General Hospital, Lewiston.

Georgianna Lunt has been granted a year's leave of absence from the Edward Little High School, Auburn.

1903 —Norris S. Lord recently delivered an address at the one-hundredth anniversary of his native town, Limerick.

Dr. Carl Sawyer has been appointed interne of the hospital in Providence, R. I.

Linwood C. Beedy gave an interesting speech at the republican rally held in City Hall, Lewiston, on Sept. 11. His subject was, "Tariff and Resubmission."

Edna Conforth is teaching in the Edward Little High School.

The marriage of Vivian Putnam, Bates, '03, to Mr. Islay McCormack occurred in Portland, June 22.

Professor George M. Ramsdell has recovered his health and resumed his work as professor of Mathematics at Bates.

1904 —F. W. Rounds has a position in Pittsburg.

Prof. and Mrs. Foster of Brunswick have a little son, LeBaron Russell. Mrs. Foster was formerly Bessie L. Russell, Bates, '04.

Mae Carrow is teaching in the High School at Ansonia, Conn.

G. D. Millbury is preaching in Hampstead, N. B.

John A. David has an excellent position in a boys' school at Pittsburg, Penn.

Rev. J. Harold Gould is to do graduate work at Harvard this year.

Earl C. Lane is Professor of Chemistry in Pomona College, Cal.

1905 —Bertha C. Files has been elected as an assistant in the Bangor High School.

Miss Della Donnell is teaching in the High School at Bar Harbor.

1906 —W. O. Keirstead married, on Sept. 7, Miss Martha E. Brown of East Wilton

W. W. James enters the Boston University Law School this fall.

Alice P. Rand is to teach in Winchester.

Harold N. Cummings is to enter the Institute of Technology.

Howard Wiggin is to teach in a private school in Cambridge, Mass.

On Oct. 6 at Kingston, Ontario, occurred the marriage of Ross M. Bradley, Bates, '06, to Miss Rita S. Mitchell. They will live in Jamestown, N. Y.

Rev. and Mrs. M. L. Gregg made an extended visit in New Brunswick this summer.

Wayne C. Jordan, Rhodes scholar from Maine, has been spending his vacation in Lewiston and vicinity. He will sail for England from New York, Oct. 6, on the steamer *Campania*. Some of the other Americans who are in Queen's College will return at the same time, there being one from Iowa, one from Nova Scotia, and one from South Dakota. At the end of this school year, Mr. Jordan will take the examination for the degree of B.A. in Theology.

Irving Davis has been obliged to resign his position because of ill health.

J. C. Merrill has been elected Principal of the Eastport, Me., High School where he has been sub-master for the last two years.

Early in September occurred the marriage of Fred L. Thurston to Miss Marion Clark of Worcester, Mass. Mr. Thurston has been elected Principal of the Rochester, N. H., High School.

Frank H. Thurston is teaching Science in the Staten Island High School. A. B. Lewis has a position in the same school.

In August occurred the marriage of Henry G. Blount and Laura Day, both members of the class of 1906. Mr. Blount is Principal of the High School in Weymouth, Mass.

H. D. Harradon is teaching in the Oakland City College, Oakland, Indiana.

Ralph Kendall is teaching Mathematics and Athletics in the Medford High School.

On June 20 occurred the marriage of Luther I. Bonney, Bates, '06, to Miss Katherine B. Bigelow of Turner.

Clara M. Davis is teaching in Dumont, N. J.

Ashmun Salley, who has been spending his vacation in Lewiston, has resumed his studies at the Union Theological Seminary, N. Y. City.

1907 —Harold L. Frost is attending the Hartford Theological School.

True Morrill has been appointed teacher of Science in the Gardiner High School.

Alice R. Quinby is teaching in the High School at Wrentham, Mass.

E. P. Freese has a position in the High School at Granby, Mass.

N. Harold Rich has been elected Vice President of the East Maine Conference Seminary, Bucksport, Maine.

Mabel Porter is teaching History in Edward Little High School, Auburn, Me.

Jerome C. Holmes is substituting in the Chemistry Department for Prof. L. G. Jordan, who has been granted a year's leave of absence.

Guy V. Aldrich visited the college recently on his way to Pennsylvania, where he will enter upon his second year as Y. M. C. A. Secretary of the University of Pennsylvania. He preached this summer in Waterford, Me.

E. K. Boak married on July 1, Miss Marian Turner of Portland, Me. Mr. Boak has charge of the Science Department at Wesleyan Academy, Wilbraham, Mass.

S. R. Ramsdell is teaching in Bar Harbor.

F. P. Caswell has a position in Jefferson, N. H.

Eugene S. Foster married, on Sept. 2, Miss Rosa H. Lamb of Troy, Me. Mr. Foster has been elected Sub-principal of the Maine Central Institute, Pittsfield, taking the place of Frank H. Thurston, '06.

In the early part of July occurred the marriage of Rena M. Merrill, Bates, '07, to Frank L. Maines of Limestone.

Maude Donnell is teaching at Vinalhaven.

Abbie Morse is teaching in Bliss Business College.

Erna Bickford, formerly of '07, was married recently to Rev. George H. Salley of Island Falls.

Carolyn Chase arrived Sept. 15 in Constantinople, where she is to act as secretary to the American College for Girls. She has charge of all the correspondence of the college. The institution is similar to such colleges as Wellesley or Smith in this country. The teachers are for the most part graduates of American Colleges.

1908 —B. H. Whitman is Principal of the Mechanic Falls High School. Miss Ethel A. Bradford is assistant in the same school.

Alice J. Dinsmore is to teach in Bridge Academy, Dresden Mills, Me.

Archie R. Bangs is assistant in German at Colgate University, N. Y.

J. S. Carver has been elected Principal of the High School in Old Orchard. Estella M. Beals is assistant in the same school.

Phoebe R. Bool is to teach in Rumford Falls.

Ruth J. Cummings is teaching German, Latin and English in the High School at Gorham, N. H.

J. F. Faulkner is teaching in Brownville.

Katherine G. Little has a position in New Milford, Conn.

C. L. Wheaton is teaching in the Wilson Memorial Academy, South Nyack, N. Y.

Grace L. Libby is teaching French in Richford, Vt.

Maude M. Bradford is to teach in Wells, Me.

Gertrude Jones is assistant in the academy at Yarmouth.

C. W. Dolloff is to teach in Easton, Me.

Neil E. Stevens is going to study Biology at Yale.

Mabel L. Schermerhorn is assistant in the High School at Warsaw, N. Y.

R. F. Stevens is assistant in Chemistry at Bates.

Sadie L. Grant is teaching French and History at Enosberg Falls, Vt.

Walter E. Libby is studying medicine at the University of Southern California.

Mabel Grant is teaching English at the Dexter High School.

F. W. Burnell is teaching in Natick, Conn.

Mary F. Bliss has a position in Lubec, Me.

Izora D. Shorey is teaching in the South Portland High School.

Arthur N. Peasley is teaching in the Buckfield High School.

Elizabeth W. Anthony is teaching English in a private school at Meriden, N. H.

Wallace A. Clifford is teaching in Kingfield.

C. H. Pratt has a position in the Milo High School.

Carolyne E. Bonney is to teach at Phillips, Me.

J. L. Jordan is principal of the Sabatis High School.

William M. Larrabee has a position in Corning High School, N. Y.

Harold M. Goodwin has been elected Principal of the High School in Bethlehem, N. H.

Percy C. Campbell has a position in the High School at Sharon, Conn.

Ervette E. Blackstone is a teacher in the Caribou High School.

Thomas S. Bridges is principal of the Fort Fairfield High School.

G. W. Schumacher expects to go to St. Louis to study medicine.

G. A. Doe is teaching in Alfred, Me.

Ethel Hutchinson is assistant in Mattanawcook Academy, Lincoln, Me.

George French is teaching Physics and Chemistry in Deerfield, Mass.

Ellen Packard is teaching History and Latin in the Maine Central Institute, Pittsfield.

H. L. Sawyer is Sub-principal of the Eastport High School.

Elsie Blanchard has a position in Billerica, Mass.

Guy F. Williams is Principal of Anson Academy, North Anson, Me.

Bertha Lewis is an assistant in the Whitefield, N. H., High School under F. W. Jackson, '07. Wyona Pushor has a position in the same school.

Charles E. Kenney is at Mountain Leaf Lake, Placer County, Cal., teaching in the Agassiz School for Boys.

Robert L. Coombs has secured a position with the International Banking Syndicate of London and New York.

George E. Merrill is to teach in Franklin, Me.

Eleanor P. Sands is engaged in library work, as assistant in the Lewiston Public Library.

Marion Dexter is teaching in Weston, Mass.

Marion Knight is teaching in the High School at Sopsfield, Mass.

Sue L. Hincks is Principal of the High School at Whitehall, N. Y.

Ruth Sprague is teaching in West Brattleboro, Vt.

F. R. Noble has a position in Troy, Vt.

Marguerite A. Clifford is teaching in Fairfield, Me.

J. M. Harkins is principal of the Union School, East Hariford, Conn. He was the successful one of the ten candidates for the position.

Maurice V. Brown is to enter Tufts Dental College.

William V. Sweetland married, on Commencement Day Dr. Justin. Mr. Sweetland is preaching in Friendship

W. G. Smith leaves the first of October for Chicago, where he will work for the Pictorial Review. He will be accompanied by Frances M. McLain as stenographer.

Ralph A. Goodwin is working for the "Pictorial Review."

FRESHMAN CLASS

The following are the members of the Freshman Class:

Name	Home	Fitting School
Enock Herman Adams,	Belgrade	Belgrade High School
Frank Clason Adams,	Belgrade	Belgrade High School
Ellen May Aikins,	Windham Hill	North Yarmouth Academy
Harry Grover Allard,	Litchfield	Litchfield Academy
Charles Frederic Allen,	New Haven, Conn.	Boardman Manual Training School, New Haven, Conn.
Samuel Leone Allen,	Fairfield	Good Will High School
Jessie Winnefred Alley,	Auburn	Edward Little High School
Amelia Maude Astle,	Houlton	Houlton High School
June Atkinson,	Brunswick	Brunswick High
May Elizabeth Audley,	Gorham, N. H.	Gorham, N. H., High School
Eugene Earle Bachelder,	Gardiner	Gardiner High School
George Harris Barron,	Lewiston	Jordan High School
Marjorie Augusta Barrows,	Sangerville	Sangerville High School
Maynard George Bartlett,	Gorham	Gorham High School
George Homer Beard,	Strafford, Conn.	Strafford, Conn., High School
Truman Beckwith, Jr.,	Providence, R. I.,	Allen School, Newton, Mass.
Charles Herbert Beek,	Calais	Calais High School
Harry M. Bickford,	Carmel	Maine Central Institute
Vaughn Seavy Blanchard,	Manchester, N. H.	New Hampton Literary Institution
Carlton Bly,	Manchester, N. H.	Manchester, N. H., High School
Vivian Beatrice Bowman,	Hatfield, Mass.	Smith Academy, Hatfield, Mass.
Stewart Bowker,	Acord, Mass.	Norwell, Mass., High School
Vernon Kilby Brackett,	Milbridge, Me.	East Maine Conference Seminary, Bucksport
Thomas Joseph Breen,	Lewiston	St. Mary's College, Van Buren
Zela Mae Bridgham,	Auburn	Edward Little High School
George Edward Brunner,	Plainville, Mass.	Dean Academy, Franklin, Mass.
Ernest Herman Brunquist,	Attleboro, Mass.	Attleboro, Mass., High School
Albert Whitehouse Buck,	Orland	East Maine Conference Seminary, Bucksport
Leo W. Blaisdell,	East Franklin	Maine Central Institute
Elizabeth Mason Campbell,	Westbrook	Westbrook High School
Leon Eugene Cash,	Oxford	Oxford High School
Gordon Luther Cave,	Rochester, N. H.	Dover, N. H., High School
Ross Parker Chamberlain,	Pittsfield	Maine Central Institute

- Eleanor Hope Chandler, Presque Isle Presque Isle High School
 Clarence Irving Chatto, Sargentville Bluehill—Geo. Stevens Academy
 Clair Vincent Chesley, Auburn Edward Little High School
 - Zoa Emily Clarke, Newcastle, Me. Lincoln Academy, Newcastle
 Ray Allan Clement, Derry, N. H. Pinkerton Academy, Derry, N. H.
 George F. Conklin, Jr., Roxbury, Mass. Roxbury, Mass., High School
 Robert Henry Currier, Whitefield, N. H.
 Whitefield, N. H., High School
 Hubert Paul Davis, Lewiston Jordan High School
 Wayne Edward Davis, Rochester, N. H.
 Rochester, N. H., High School
 - Cleora Mateuah DeCoster, Buckfield Leavitt Institute, Turner
 - Helen Isabel Deering, E. Denmark North Bridgton Academy
 Harry Cook Delano, Oxford Leavitt Institute, Turner
 Herbert Emil Demuth, Lisbon Falls Lisbon Falls High School
 Burt Lee Dexter, Whitefield, N. H. Whitefield, N. H., High School
 Daniel Sheehan Dexter, Lewiston Jordan High School
 Charles Whitfield Dow, Caribou Caribou High School
 - Ethel Elizabeth Downing, Auburn Hebron Academy
 - Minerva Francis Dunlap, Bowdoinham Bowdoinham High School
 Moses Gale Eastman, Laconia, N. H.
 New Hampton Literary Institution
 - Alice Effie Estes, Auburn Edward Little High School
 Frank Paine Farnum, New Gloucester Edward Little High School
 Walter Ray Fletcher, Dryden Wilton Academy
 Perley Harvey Ford, Kennebunkport Kennebunk High School
 - Grace Amanda French, Turner Leavitt Institute, Turner
 Edward H. Fuller, Auburn Edward Little High School
 - Marguerite Goss, Lewiston Jordan High School
 - Mildred Irene Goudy, South Portland South Portland High School
 - Florence Gray, Lewiston Jordan High School
 Wade L. Grindle, So. Penobscot Bluehill—George Stevens Academy
 Clyde Hebbard, So. Paris Hebron Academy
 - Fredrika Ernestine Lewis Hodgdon, Portland Portland High School
 Chester Hodgkins, Lewiston Jordan High School
 Clifton B. Holt, Lewiston Jordan High School
 - Habel Egeria Howard, Lewiston Jordan High School
 - Ruth Tarbell Humiston, E. Jaffrey, N. H.
 E. Jaffrey, N. H., High School
 - Iantha Irvine, Presque Isle Presque Isle High School
 Frederick Paul Jacusco, Ansonia, Conn. Ansonia, Conn., High School
 Albert Eaton Jennings, Jr., Auburn Edward Little High School
 - Annabel M. Jones, South China
 Oak Grove Seminary, Vassalboro
 Robert H. Keer, Berwick Somersworth, N. H., High School
 - Abigail Margaret Kincaid, South Portland Portland High School

- Charles Clark Knights, Marshfield Hills, Mass.
Marshfield, Mass., High School
- Jesse J. Lamorey, Manchester, N. H. Manchester, N. H., High School
- Flossie May Lewis, Biddeford Biddeford High School
- Harry Havelock Lowry, Providence, R. I.
Classical High School, Providence, R. I.
- Patrick John Malvey, Lewiston Jordan High School
- Harriet Lucy McCann, Mechanic Falls Jordan High School
- Helen Elizabeth McGraw, Lewiston Jordan High School
- Earle Duley Merrill, Madison Gardiner High School
- Helen Katherine Meserve, Jackson, N. H.
Whitefield, N. H., High School
- Mary C. Morse, Waterford North Bridgton Academy
- Guy Maxwell Monk, North Bridgton North Bridgton Academy
- Arthur Chester Morrison, Ashland, N. H.
Plymouth, N. H., High School
- Beatrice Evelyn Neal, Auburn Edward Little High School
- Frank Alexander Nevers, Houlton Houlton High School
- Wilhelmina Irene Noyes, Auburn Edward Little High School
- Marion Carleton Parker, Franklin, N. H.
Franklin, N. H., High School
- Lester Earl Perry, Randolph Gardiner High School
- Gerald Pheeny, Lewiston Jordan High School
- Dean Sherman Pike, Canaan, N. H. Tilton Seminary, N. H.
- Mary Pingree, Falmouth, Mass. Falmouth, Mass., High School
- Clara May Purington, West Bowdoin Lisbon Falls High School
- Albert Ayer Rand, Bradford, Mass. Dover, N. H., High School
- Mary Evangeline Redman, Newport Presque Isle High School
- William Frederick Remmert, Strafford, Conn.
Strafford, Conn., High School
- Alice Helen Richards, E. Livermore Livermore Falls High School
- Florence Annie Rideout, Norway Norway High School
- Christina Isabell Ring, Auburn Edward Little High School
- Melissa Flora Robinson, Dover Foxcroft Academy
- Harold Tribou Roseland, Unity Freedom Academy
- Bernard Ross, Lisbon Lisbon Falls High School
- Ada Rosenburg Rounds, Mechanic Falls Mechanic Falls High School
- Ethelyn Daisy Rouse, Washburn Ricker Classical Institute, Houlton
- Harry Willison Rowe, Pittsfield Maine Central Institute
- Verna M. Sawtelle, Auburn Edward Little High School
- William Herman Schultz, Jr., Lisbon Falls Lisbon Falls High School
- Angie Smith, Woodbury, Conn. Woodbury, Conn., High School
- Leonard Seymour Smith, Shelburne Falls, Mass.
Arms Academy, Shelburne Falls, Mass.
- Roxanna Elizabeth Spiller, E. Barrington, N. H.
Dover, N. H., High School

BATES STUDENT

Charlie Nason Stanhope, Dover	Foxcroft Academy
Russell James Staples, Lewiston	Jordan High School
- Josephine Barker Stearns, Norway	Norway High School
Lewis Smith Stevens, Turner Centre	Leavitt Institute, Turner
Chester Hannibal Stone, Melrose, Mass.	Melrose, Mass., High School
Ernest Nathaniel Seavey, Newton Junction, N. H.	Sanborn Seminary, Kingston, N. H.
- Mary Ruth Sweetser, Auburn	Edward Little High School
Walter Elwin Thomas, Lewiston	Edward Little High School
Norman Charles Thurlow, Burnham	Maine Central Institute
- Margaret Thurston Tubbs, Lewiston	Jordan High School
John Richard Tucker, Litchfield	Litchfield Academy
- Frances Lunette Turgeon, Lewiston	Jordan High School
Clair Elsmere Turner, Harmony	Maine Central Institute
Roy Melvin Tuttle, Freeport	Lisbon Falls High School
- Belle L. Twombly, Manchester, N. H.	Manchester, N. H., High School
Joseph Dyer Vaughan, Norridgewock	Norridgewock High School
Wilder Leroy Vaughan, Corinna	Corinna Union Academy
- Josephine Deering Webb, Portland	Portland High School
Howard Abner Welch, No. Attleboro, Mass.	No. Attleboro, Mass., High School
- Wheatie Clare Whitman, Lewiston	Jordan High School
Albert Newell Whitney, Gray	Pennell Institute, Gray
Paul Murray Yeaton, Belgrade	Belgrade High School

57
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
 100

BUSINESS DIRECTORY

THE GLOBE STEAM LAUNDRY, 26 to 36 Temple Street, PORTLAND

BLUE STORE LEWISTON'S LEADING CLOTHIERS

Sole Selling Agents for Lewiston and Auburn for the celebrated

HART, SHAFFNER & MARX FINE CLOTHING

YOUNG MEN'S NOBBY CLOTHING A SPECIALTY.

BLUE STORE | Lewiston's Big Clothing House. | Largest Stock. Lowest Prices in the City

LOWNEY'S CHOCOLATES

SHELLED NUTS

PERIODICALS

CIGARS

IF YOU DO use rubber or metal stamps, corporate seals, stencils, etc. we will be pleased to have your order; and if you want up-to-date printing **LET US DO IT** AND YOU WILL BE PLEASED.
THE PALMER PRESS 31 COURT STREET Next to Elm House
AUBURN, MAINE

ATHERTON
FURNITURE CO.

Complete Home Furnishers

Discounts to Students on all Purchases

220 Lisbon Street, LEWISTON, MAINE

PING PONG STUDIO

25 SMALL PICTURES For **25** Cents

115 Lisbon St., LEWISTON, ME.

John G. Coburn
Tailor

Swell College Clothing
at easy prices

DORMITORY FURNISHINGS

Every need that a student can feel toward comfortable, homelike apartments can be met on our floors by the very article you have a feeling for. You'll find we can take a real interest in your furnishing problems; that we can meet your price argument; and that the same satisfaction will go to you as has gone to all our other College customers. Try it and see.

Bradford, Conant & Co.
199-203 Lisbon St., Lewiston, Me.

Please mention Bates Student in Patronizing Advertisers

BUSINESS DIRECTORY

Work for **GLOBE LAUNDRY** Collected Monday, Delivered Thursday

BATES COLLEGE,

LEWISTON, ME.

FACULTY OF INSTRUCTION AND GOVERNMENT.

GEORGE C. CHASE, D.D. LL.D., PRESIDENT, Professor of Psychology and Logic	FRANK D. TUBBS, A.M. ST.D., Instructor in Geology and Astronomy
JONATHAN Y. STANTON, A.M. LITT.D. Emeritus Professor of Greek	JEROME C. HOLMES, A.B., Instructor in Chemistry
LYMAN G. JORDAN, A.M. PH.D., Professor of Chemistry	ROY F. STEVENS, A.B., Instructor in Chemistry
ALFRED W. ANTHONY, A.M., D.D. Professor of Christian Literature and Ethics	CAROLINE A. WOODMAN, B.S., A.M., Librarian
WM. H. HARTSHORN, A.M. LITT.D., Professor of English Literature	BLANCHE W. ROBERTS, A.B., Assistant Librarian
HERBERT R. PURINTON, A.M., D.D., Professor of Hebrew Literature and History	ROYCE D. PURINTON, A.B. Director of Physical Training
GROSVENOR M. ROBINSON, A.M. Professor of Elocution	CELIA M. CHOATE, Director in Women's Gymnasium
ARTHUR N. LEONARD, A.M., PH.D., Professor of German	ARTHUR E. MORSE, Assistant in Physical Laboratory
FRED A. KNAPP, A.M., Professor of Latin	FREDERICK R. WEYMOUTH, Assistant in Mechanical Drawing
FRED E. POMEROY, A.M., Professor of Biology	GEORGE H. SMITH, Assistant in Biological Laboratory
HALBERT H. BRITAN, A.M., PH.D., Professor of Philosophy	JOHN P. JEWELL, Assistant in Latin
FRANCES C. NORRIS, A.M., Professor of French and Dean for the Women of the College	STANLEY E. HOWARD, Assistant in Latin
GEORGE M. CHASE, A.M., Professor of Greek	ANGIE E. KEENE, Assistant in English
A. KEITH SPOFFORD, A.M., Professor in Rhetoric and Composition	IOLA A. WALKER, Assistant in English
WM. R. WHITEHORNE, A.M., PH.D., Professor of Physics	OLIVE L FARNUM, Assistant in English
GEORGE E. RAMSDALL, A.M., Instructor in Mathematics	JOHN B. SAWYER, Assistant in Elocution
DAVID W. BRANDELLE, A. M., PH.D., Instructor in History and Economics	JESSIE H. NETTLETON, Assistant in Elocution
	ELIZABETH D. CHASE, A.B., Registrar

Thorough courses (largely elective) leading to the degrees of A. B. and B. S. One hundred and seventy courses in all. Careful training in English Composition, Oratory and Debate. Thorough courses in Engineering and in subjects leading to these. Elective courses in Mathematics extending through the last three years. Excellent laboratory and library facilities. Up-to-date methods in teaching Greek, Latin, French, German, Spanish, History, Economics, Sociology and Philosophy. First-class Athletic field. Outdoor running track and skating rink. Two new buildings to be erected in 1908. Literary societies large and thriving. Moral and Christian influences a primary aim.

Necessary annual expenses for tuition, rooms, board, and all other College charges about two hundred dollars a year. Steam heat and electric lights in the dormitories. Ninety-one scholarships, each paying the tuition of a student.

For further information address the President.

Please mention Bates Student in Patronizing Advertisers

MERRILL & WEBBER COMPANY

Printers
Bookbinders
Directory Publishers

MANUFACTURERS OF
BLANK BOOKS, LOOSE LEAF BINDERS
AND DEVICES OF ALL KINDS

We have all the modern machinery for executing high grade

BOOK WORK

PAPERS, MAGAZINES
PAMPHLETS
ETC.

SUPERIOR JOB WORK

INCLUDING EVERYTHING INCIDENT TO
COLLEGE AND SCHOOL NEEDS

88 and 92 Main Street, AUBURN, MAINE

BUSINESS DIRECTORY

THE GLOBE STEAM LAUNDRY. Special Rates to College Students

R. W. CLARK, Registered Druggist

Pure Drugs and Medicines.

PRESCRIPTIONS A SPECIALTY

Also, Apollo Chocolates.

258 MAIN STREET, CORNER BATES, Lewiston, Maine

School Books in a hurry

And at New York prices, singly or by the dozen, may be obtained second-hand or new, by any boy or girl in the remotest hamlet, or any teacher or official anywhere, and

Delivery prepaid

Brand new, complete alphabetical catalogue, free of school books of all publishers, if you mention this ad.

HINDS & NOBLE

31-33-35 W. 15th St., New York City.

Bates College Book Store

161 WOOD STREET

Text Books
Dictionaries
Note Books
Stationery
College Paper
College Jewelry

Banners
Pillow Tops
Post Cards
Tennis Goods
Ink
Pencils, &c.

The Life Story of O. B. Cheney, \$1.00; by mail, \$1.12.

Memoirs of Prof. Hayes, by mail, \$1.00.

GEO. B. FILES, - Manager

The Store that Satisfies

The Great Department Store

ESTABLISHED 1880

LEWISTON, - MAINE

Lewiston Monumental Works

J. P. MURPHY
Manager

Wholesale Dealers and Workers of

No. 6 BATES STREET,
Near Upper M. C. R.R. Depot,
LEWISTON, ME.

GRANITE AND MARBLE

ESTIMATES FURNISHED ON APPLICATION.
TELEPHONE NO. 410-24

FOR UP TO DATE FOOTWEAR GO TO...

HOYT & MCGIBBON

REPAIRING
NEATLY DONE

282 Main Street, Lewiston, Maine

WHAT IS A GOOD COMPANY TO INSURE IN ?

THE NATIONAL LIFE INSURANCE CO.

OF MONTPELIER, VT.

Issues the Best Forms of Life, Term and Endowment Insurance and Life Annuities. Health and Accident Insurance. Both Sexes Insured

F. W. HILLMAN, '11, AGENT

College Address, 11 Roger Williams Hall, - Lewiston, Maine

Please mention Bates Student in Patronizing Advertisers

BUSINESS DIRECTORY

BOSTON UNIVERSITY

Metropolitan Advantages of every kind

W. E. HUNTINGTON, President.

College of Liberal Arts. Opens Sept. 17.

New Building, Enlarged Facilities, Science Laboratories and Gymnasium.

Address, The Dean, 688 Boylston Street

School of Theology. Opens Sept. 16.

Address, The Dean, 72 Mt. Vernon Street.

School of Law. Opens Oct. 1.

College graduates of high rank may take the three years' course in two years.

Address, The Dean, Ashburton Place.

School of Medicine. Opens Oct. 1.

Address, The Dean, 302 Beacon Street.

Graduate Department. Opens Sept. 17.

Address, The Dean, 688 Boylston Street.

Lewiston Journal Co.

BOOK AND ART

Printing

THIS establishment is thoroughly equipped for the speedy and correct execution of all orders, from the smallest to the largest. Orders from schools and colleges will receive particular attention. Our halftone printing is unexcelled. Estimates on all varieties of work furnished on application. Come here with all your printing needs and be satisfied.

LEWISTON JOURNAL CO.

Printing Department

16 LISBON STREET, LEWISTON, MAINE

Hello! Let's go down to **BERT'S.** Where's that? Why, the **WHITE LUNCH CART,** where you get the best Sandwiches, Frankforts, Pies, Coffee, and Cocoa.

DR. A. J. BOWMAN

DENTIST

163 MAIN STREET

LEWISTON

You are prepared for any emergency in correspondence that may arise.

The Wirt Pen is always ready — always writes. Oldest and best by test of 30 years.

Send for catalogue of 100 styles.

Address,

BLOOMSBURG, PENNA.

BUY YOUR
BOOTS AND SHOES

AT THE
POPULAR SHOE STORE

MORRELL & PRINCE

Masonic Block, 13 Lisbon St.

LEWISTON

Most up to date Shoe Store
in the City.

SUITS

MADE TO ORDER

SUITS, \$18.00 up
PANTS, \$ 5.00 up
OVERCOATS, \$18.00 up

Guaranteed First-Class Fit and
Workmanship or Money
Refunded.

DAGGETT'S

143 Main Street, LEWISTON, MAINE

Please mention Bates Student in Patronizing Advertisers

BUSINESS DIRECTORY

H. C. LITTLE & SON, Insurance

AGENCY ESTABLISHED 1857

Insurance of all Kinds Written at Current Rates

165 Main Street, - - LEWISTON, MAINE

New Hampton Literary Institute

NEW HAMPTON, N. H.

REV. F. W. PRESTON, A.M.,
PRINCIPAL

MAINE CENTRAL INSTITUTE

PITTSFIED, ME.

F. U. LANDMAN, A.B.
PRINCIPAL

THE NICKEL THEATER

MUSIC HALL

MOVING PICTURES AND ILLUSTRATED SONGS.

Only 5 Cents

Students! Why not
trade at.....

Right Goods.
Right Prices.

"The Corner"

W. H. TEAGUE REGISTERED
DRUGGIST

Cor. Ash and Park Streets

FOR GOOD, SNAPPY

College Boys' Clothing

TRY GRANT & CO.

54 Lisbon Street, Lewiston.

FOR A SQUARE MEAL

— GO TO —

BERMAN'S RESTAURANT

Only 25 cents

Lower Maine Central Depot, 83 Main Street, LEWISTON

QUICK LUNCH AT ANY TIME.

College Gowns and Caps

The best workmanship at lowest prices.

SILK FACULTY GOWNS and HOODS

COX SONS & VINING

262 Fourth Avenue, NEW YORK

GUY C. HAYNES, - - Our Agent

CHANDLER, WINSHIP & CO.

Book and Newsdealers

STATIONERY, &c.

100 Lisbon St., Lewiston, Me.

Please mention Bates Student in Patronizing Advertisers

FLAGG & PLUMMER

Artistic Photographers

102 Lisbon Street

LEWISTON, MAINE

SPECIAL ATTENTION GIVEN TO STUDENTS

Telephone 108-2

GEO. F. BARTLETT, Proprietor

The best work and most reasonable prices to be found in the City can be obtained at

THE MODERN SHOE REPAIRING CO.

We will sew on a pair of Union Stock Taps while you wait — 20 minutes — 75 Cents

No. 8 Park Street, LEWISTON, MAINE

We carry the largest line of

Fountain Pens

in the two cities, have a good assortment in the following makes:

WATERMAN'S IDEAL, PAUL E. WIRT and BOSTON SAFETY.

Geo. V. Turgeon & Co.

76 Lisbon Street, LEWISTON

Irving E. Pendleton, D. M. D.

Dentist

129 Lisbon Street, LEWISTON, ME.
Osgood Block.

ESTABLISHED 1892

Stephen Lane Folger

180 Broadway, NEW YORK

WATCHES, DIAMONDS, JEWELRY

CLUB AND COLLEGE PINS AND RINGS
GOLD AND SILVER MEDALS

THE HASWELL PRESS

..Printing..

121-123 Lisbon Street, LEWISTON, ME.
H. W. HASWELL, Prop.

Harry L. Plummer

PHOTO AND ART STUDIO

Journal
Building

LEWISTON, MAINE

Elevator Service

S-a-y, F-e-l-l-o-w-s!

If you drink Coffee or Cocoa why not drink the best? We have it. Our Sandwiches, Frankforts, Pies and in fact everything in the line of a good neat lunch can be had at the lower Lunch Cart, Corner Main and Lisbon Streets.

O. F. ROLLINS, Prop.

DR. EZRA H. WHITE

DENTIST

No. 1 Lyceum Hall Block,
Lisbon Street, LEWISTON, ME

Drs. W. H. THOMAS and W. H. BRESNAHAN can be found at Dr. White's Office.

Please mention Bates Student in Patronizing Advertisers

THE GLOBE STEAM LAUNDRY, Special Rates to College Students

CHAS. A. ABBOTT, Apothecary

FINE LINE OF
APOLLO CHOCOLATES
IN BOXES AND BULK.

Corner Lisbon
and Main Sts.,
Lewiston, Me.

C. L. PRINCE SAMPLE AND DAMAGED SHOES

AT GREATLY REDUCED PRICES.

Men's \$3.50 Shoes at \$2.50.
Ladies' \$3.00 Shoes at \$2.00.

30 Bates Street, LEWISTON, MAINE

DR. JOHN P. STANLEY

DENTIST

ELLARD BLOCK,
178 LISBON STREET, LEWISTON, MAINE

Geo. M. Fogg's Leather Store

is the place where you will find the best
and largest line of

TRUNKS, BAGS AND SUIT CASES

in the State.

My Motto is: Good Goods at Fair Prices.

123 Main St., LEWISTON, ME.

The New DeWitt

Lewiston, Me

G. R. PATTEE, Proprietor.

HARPER & GOOGIN CO.

138 Bates Street,
TELEPHONE 217-2

57 Whipple Street,
TELEPHONE 217-3

AUTOMATIC 1873

Coal **Wood**

LEWISTON, ME.

BOWDOIN COLLEGE

MEDICAL DEPARTMENT.

The 89th Annual Course of Lectures will begin
Thursday, Oct. 22, 1908.

Four courses of lectures are required of all
matriculate as first-course students.

The courses are graded and cover Lectures,
Recitations, Laboratory Work and Clinical In-
struction.

The third and fourth year classes will receive
their entire instruction at Portland, where ex-
cellent clinical facilities will be afforded at the
Maine General Hospital.

For catalogue apply to

ALFRED MITCHELL, M.D., Dean.
BRUNSWICK, ME., 1907.

Do You Intend to Study Medicine?

The UNIVERSITY OF
VERMONT COLLEGE
OF MEDICINE asks
your consideration of its:

New Building
Hospital Facilities
Beautiful Location
Moderate Expense

The fifty-sixth session of this
College of Medicine will open
November 11, 1908, and con-
tinue seven and one-half
months. : : : : :

For Announcement and Further
Information, address

H. L. WHITE, Sec., Burlington, Vt.

Please mention Bates Student in Patronizing Advertisers

A. G. SPALDING & BROS.

The Largest Manufacturers in the World
of Official Athletic Supplies

Official
Implements
for all
Track and
Field Sports

Foot Ball
Basket Ball
Ice Skates
Hockey
Golf

Uniforms
for all
Athletic
Sports

**Gymnasium
Apparatus**

Spalding's handsomely illustrated catalogue of all sports contains numerous suggestions, Mailed free anywhere.

A. G. SPALDING & BROS.

New York
Boston
Buffalo
Syracuse
Washington

Chicago
Philadelphia
Pittsburg
Baltimore
St. Louis

Denver
Kansas City
Cincinnati
Detroit
Montreal, Can,

San Francisco
Minneapolis
New Orleans
Cleveland
London, Eng.

"Maine's Greatest School of Business."

Bliss College

BLISS COLLEGE, pre-eminently superior to all other business colleges in Maine, thoroughly instructs young women, as well as young men, in the science of money making, that they can maintain themselves in independence. Individual and class instruction, advancing students rapidly; can take a short or extended course. Day and evening sessions. Call or send for catalogue.

Address, O. D. BLISS, LEWISTON, MAINE

THE UNIVERSITY OF MAINE

SCHOOL OF LAW maintains a three-years' course, leading to the degree of LL.B. The degree of LL.M. is conferred after one year's graduate work. The faculty consists of five instructors and six special lecturers. Tuition \$70.00. The case system of instruction is used. The Moot court is a special feature. For announcements containing full information, address

WM. E. WALTZ, Dean, Bangor, Me.

Please mention Bates Student in Patronizing Advertisers

BUSINESS DIRECTORY

FREDERICK M. PECKHAM, Agent for the GLOBE STEAM LAUNDRY

Our Prices are Lowest

Our Work is absolutely correct

DR. AUSTIN TENNEY

Our examining oculist gives his personal attention to each case and all our work is guaranteed satisfactory or money refunded.

Broken Lenses replaced for Students, 50c. each.

BOTH 'PHONES **TENNEY OPTICAL CO.** 31 Lisbon St.

**Before Buying Your Fall
Suit or Overcoat**

Look at our Lines and Note the
PRICES

RUSSELL & GEARY

Clothiers, Hatters and
Furnishers

NO. 26 LISBON STREET
Next to Journal Blk.

MEALS AT ALL HOURS OPEN ALL NIGHT
ALL HOME COOKING

LeClair's Cafe

H. A. LeCLAIR, Prop.

34 ASH STREET, LEWISTON, ME.

Boynton's Cafe

C. S. BOYNTON, Prop.

Open Day and Night Phone 753-52

Opposite Empire Theatre, 131 Main Street,
LEWISTON, ME.

You'll Always Find Here

whatever your taste desires in clothes, for we can have them made to your own order, by our well-known Chicago Tailors, Ed. V. Price & Co., from your

Choice of 500 Beautiful Fabrics

Suit or overcoat, it will be right on the minute of style, faultless in shape, correct in fit, distinctively individual in appearance, and uncommonly

Reasonable in Price

Small local tailors cannot produce anything better in quality and finish for twice the money; nowhere else can you find such a variety of patterns. Place your order today.

BEAN BROS.

AUBURN, MAINE

GILMAN, 1911, Agent

Please mention Bates Student in Patronizing Advertisers

The College Press
PRINTERS

Bates College Stationery
and Class Scrapbook Agents

Gardiner F. (Fritz) Merrill '09	32 P.H.
Leon A. Luce '10	1 P.H.
Frederick R. Weymouth '11	S.H.
Dean S. Pike '12	26 R.W.H.
Miss Beulah Mitchell '09	M.H.
Miss Minnie W. Pert '10	C.H.
Miss Gulie A. Wyman '11	11 R.H.
Miss Minerva F. Dunlap '12	5 W.H.

☪ The Bates Calendar for 1909 is now
"under construction" at this office. It's a beauty

JUST CALL AND SEE OUR NEW OFFICE

JOHN W. PALMER, Manager

Lewiston 95 Nichols Street, opp. Vale **Maine**
Over Eastman's Machine Shop

BUSINESS DIRECTORY

Work for **GLOBE LAUNDRY** Collected Monday, Delivered Thursday.

Ross Inn and Ice Cream Parlors

THE PLACE to bring your relatives and friends for a rare treat of something good to eat.

The best place for hot lunches in cold weather, and not the worst for cold lunches in hot weather.

Oyster Stew, Chocolate, Coffee, Sandwiches, etc., etc.

A choice line of Fruits, Nuts, Candies, and "Celebrated" Creams and Ices.

CATERING A SPECIALTY

GEORGE A. ROSS

56 ELM STREET, LEWISTON, MAINE

Tel.—N. E. 531-2
Auto. 1829

WRIGHT & DITSON

Manufacturers and Dealers in High Grade Athletic Supplies

**Lawn Tennis
Base Ball
Hockey**

**Foot Ball
Basket Ball
Golf Goods**

In Best Styles and Qualities

ATHLETIC UNIFORMS A SPECIALTY

It is generally conceded that the clubs equipped by Wright & Ditson, have the best looking, best fitting, and most durable suits.

The **WRIGHT & DITSON SWEATERS** are easily the finest. Made of choice worsted, well made, perfect fitting. Nothing like one of our Sweaters.

CATALOGUE FREE

WRIGHT & DITSON

344 Washington Street
BOSTON, MASS.

76 Weybosset Street
PROVIDENCE, R. I.

18 West 30th Street
NEW YORK

84 Wabash Avenue
CHICAGO, ILL.

Harvard Square, CAMBRIDGE, MASS.

Please mention Bates Student in Patronizing Advertisers

FREDERICK M. PECKHAM, Agent for the GLOBE STEAM LAUNDRY

CLOTHING

SOLD BY MAINES & BONNALLIE

All the latest novelties in
Students' wearing apparel
always on hand ♣ ♣ ♣ ♣

MAINES & BONNALLIE

ONE PRICE
CLOTHIERS

140 Lisbon Street, LEWISTON, MAINE

WANT TO GET HOLD OF
THE RIGHT PRINTER?

Good Printing

Calls for "knack" and good taste
as well as proper equipment.

In these days when genuinely good printing can be had at sensibly low prices it is folly to be satisfied with the poorer kind.

I have just opened a strictly up-to-the-minute printing establishment. I call it the Reed Press, and whenever you see a piece of printed matter from this shop you can rest assured it is as good of its kind as can possibly be produced.

I want YOU to know the Reed Press and learn the quality of its work. Then I am confident YOU won't be satisfied with inferior results. I can produce anything in printed form from the smallest card to a big book, and do it right. There are lots of larger printing shops in Maine than mine, but none better—and that is what counts.

Let me do your illustrated catalogues—your halftone printing—your commercial work. It's good results you are seeking, of course; it's BEST results I promise you shall have every time—in quick time—at modest cost.

Let me know your printed needs at any time—by mail, telephone or in person.

THE REED PRESS

J. A. REED, Proprietor

276 MAIN STREET, LEWISTON, MAINE

Please mention Bates Student in Patronizing Advertisers