

"Don't ever dare to take your college as a matter of course—because, like democracy and freedom, many people you'll never know anything about have broken their hearts to get it to you."

Alice Duer Miller

The Colby Echo

Published Weekly by the Undergraduates of Colby College

Come to hear Dr. McFarland tonight at 8 p.m. in Lovejoy Auditorium.

VOL. LXIII, No. 17

Waterville, Maine, Friday, March 4, 1960

Rate — \$3.50 per year

Lapham Heads Student Government

Bev Lapham

Wayne Westbrook

Charlotte Clifton

Mike Flynn

Dick Lucier, outgoing president of Student Government, announced the results of the 1960 Student Government elections late Tuesday afternoon. Beverly Lapham, sweeping to a clear victory, was elected new president, while Wayne Westbrook captured the vice-presidency. Charlotte Clifton — in the closet contest of the election — became secretary, and Mike Flynn became treasurer.

The student body, 610 voters, overwhelmingly approved the proposed amendment to the Stu-G constitution which provided for giving the Social Chairman a voting position on the organization. Since Mike Flynn, the new treasurer, is this year's Social Chairman, the new amendment is not actually necessary this year.

On the third issue at stake in the elections, the loyalty oath, students voted their disapproval of it by a 2 to 1 majority. The Student Government will publicize the results of this referendum in hopes of influencing Congressional vote when the Kennedy bill, which provides for the abolition of the disclaimer affidavit, comes before the House and Senate within a few weeks.

Most of the new officers did not learn of their election until the early evening on Tuesday. They expressed their satisfaction with the voters' choice of two candidates from each party. Planning conferences together to work out party differences, they were glad of the opportunity to weld the two parties' approaches to Stu-G into one comprehensive attack on the problems facing the organization. They all felt that they were in fundamental agreement over the basic troubles lying in the present organization.

Bev Lapham stated that he intended to effect a few measures right away to improve the body's immediate workability. In that way he hopes to raise the prestige of the group in order to increase its potency. Such measures as improved attendance, possibly parliamentary procedure, and more consistent, effective origination and discussion of ideas within the group itself seem to be among his plans.

Vice-president Wayne Westbrook stated that he does not intend to

Continued on Page Eight

S. Nolet Appointed New Chief Justice Of Judicial Board

Sandra Nolet

Sandra B. Nolet has been appointed chief justice of the Women's Judicial Board for 1960-61. The choice was made by the Dean of Women, retiring Chief Justice Jo Deans, and President of the Student League Marcia Peterson.

The position of chief justice is one of the highest that a woman can obtain at Colby. The office is one of honor, trust and responsibility. Integrity, impartiality, personal honesty and devotion to the traditions and principles upheld by Colby College and the Women's Student League are the qualities which this position demands.

The jurisdiction of the Judicial Board extends to all cases of violation of the rules of the Women's Student League. The chief justice is also a member of the League's Executive Board and of the Interdorm Council.

Sandy is a member of the junior class from Mathuen, Mass. Major-

Gabrielson Speaker To Be Professor Rivlin

Professor Benjamin Rivlin of Brooklyn College will be the speaker at the next Gabrielson Lecture, to be held March 8 in Given Auditorium.

His subject, "France and the Eur-African Community," concerns African colonial policies, a topic in which he is not only versed but expert. An eminent researcher in the field, he has published numerous articles and two studies. The latter, **The United Nations and the Italian Colonies and Self-Determination and Dependent Areas**, were published by the Carnegie Endowment for International Peace.

During the Second World War, he headed the African department of the OSS (Office of Strategic Services) in both Washington and Africa. His abiding interest in African and Middle Eastern problems led him to positions in the State Department and in the Trusteeship Council of the United Nations.

Mr. Rivlin's educational background has included matriculation at Brooklyn College and M.A. and Ph.D. degrees from Harvard. During 1956 and 1957 he was a Fulbright Resident Scholar in France and North Africa.

Professor B. Rivlin

Boardman Society Is Created for the Men Independents

Plans were unveiled recently for the formation of a Colby Independent Men's Association. It will be known as the George Dana Boardman Society, named in honor of a nineteenth century Colby graduate who distinguished himself in the field of missionary work. The purpose of the society shall be to "contribute actively to the intellectual and social opportunities" of non-fraternity students, "in order to enrich their college experience." The organization will be located in Champlin Hall where a new first floor lounge has already been promised.

All male students at Colby will be eligible for membership, although those affiliated with a fraternity and interested in joining must enter as non-voting members. The only restriction which will be placed on persons interested in joining the organization is that they meet their semester financial obligations which shall be determined by the society as a whole.

A seven man provisional executive committee made up of seven independents worked laboriously in drawing up a constitution which was submitted to prospective members and approved unanimously at a mass meeting held in Roberts Union. The constitution was approved Monday evening by the Student Government.

The committee was ably assisted in its work by Ralph Nelson, '60, Continued on Page Seven

Samuel Reshevsky Will Give Lecture & Chess Exhibition

The Chess Club will be host this Sunday to International Grandmaster Samuel Reshevsky. This event is being sponsored by the Student Government and Roberts Union. The famous chessplayer will give a lecture and a simultaneous exhibition at 3 p.m. in the banquet hall of Roberts Union. All students and faculty members who intend to play against Reshevsky are requested to leave their names, either personally or by phone, at the desk of Roberts Union today or tomorrow in order to reserve a board.

Reshevsky was born in Ozorkow, Poland, November 26, 1911. He learned to play chess at five and at six was giving exhibitions all over Europe. In 1920 he arrived in the U.S. and traveled throughout the country performing as a chess prodigy, playing up to twenty opponents at a time. After taking ten years off in order to complete his schooling, he returned to chess in 1934 compiling an impressive record in American and International Chess Tournaments. He has won the U.S. Championship five times and was the victor in set matches from such great players as Najdorf, Gligoric, Lombardy and in 1955 a short match with the present World Champion Mikael Botvinnik of Russia.

Talks On Majors To Take Place At Department Teas

Following is the list of dates for Department Teas which will be held in the Smith Lounge of the Women's Union, from 4:15 to 5:30 p.m. Seniors are invited to the Teas of all departments in which they may be interested in majoring. At each Tea a member of the department will speak informally on the major in that particular department.

- March 9 Economics and Sociology
- March 10 Art, Music, Philosophy and Religion
- April 6 Biology, Chemistry, Geology, Mathematics and Physics
- April 7 History and Government
- April 13 English and Classics
- April 14 Modern Languages

ing in English literature, she is a member of the Chi Omega sorority and served as rush chairman for the present year. She is also a junior advisor, dorm chairman, secretary of Newman Club, a cheerleader, and a member of Interdorm and Student League.

Ellen McCue Becomes Stu. League President

Officers of Student League for the year 1960-61 have been announced by this year's president Marcia Peterson. Incoming president is Ellen McCue, a junior from Summit, N.J. Ellen, a member of Chi Omega sorority, is presently serving as vice-president of Student League. This position includes being chairman of the Junior Advisors. She is a dean's list student, a dorm sub-head, vice-president of the band, and a member of the orchestra and Newman Club.

Newly elected vice-president is Mary Ballantyne, a sophomore from Windsor, Vermont. She is editor of this year's Student League Handbook and a member of Dorm Council, the Oracle, choir and Outing Club.

Other newly elected officers are: recording secretary, Reggie Foley, '61; corresponding secretary, Sandy

Ellen McCue

Fullerton, '62; treasurer, Nancy Cuneen, '61; and editor of the handbook, Polly French '63.

The Installation of the entire Continued on Page Eight

Dr. Ross A. McFarland will speak on "Preparation for Space Travel" at an Averill Lecture at 8 p.m. in Lovejoy Auditorium. Dr. McFarland is the director of the Guggenheim Center for Aviation Health and Safety at Harvard School of Public Health and a professor of environmental health and safety at Harvard.

Dr. McFarland has specialized in psychology, physiology and occupational medicine since graduating from the University of Michigan (B.A.) and Harvard University (Ph.D.).

The Colby Echo

Box 1041, Colby College, Waterville, Maine
Office: Roberts Union, Call TR 2-2791, Ext. 240

Founded 1877. Published weekly except during vacations and examination periods by the students of Colby College; printed by the Eagle Publishing Co., Inc., Gardiner, Maine. Charter members of the New England Intercollegiate Newspaper Association. Represented by National Advertising Service, Inc. Subscription rates: Students \$3.50; Faculty free; all others \$3.50. Newstands price: ten cents per copy.

Entered as second class matter at the Post Office at Waterville, Maine. Acceptance for mailing at special rate of postage provided for in section 1103, Act of October 3, 1917, authorized December 24, 1918.

All opinions in this newspaper not otherwise identified are those of the COLBY ECHO. Mention the ECHO when you buy.

EDITOR - DANIEL HODGES, '61
MANAGING EDITOR - CAROLYN EVANS, '61
BUSINESS MANAGER - LEWIS YURDIN, '61

SECTION EDITORS

News Editor - Jill Williams, '61	Asst. Business Manager - Allston Weller, '62
Feature Editor - Deborah Berry, '61	Advertising Manager - Richard Fields, '61
Co-Sports Editors - Gerald Tays, '62	Asst. Advertising Manager
Elliot Woocher, '62	Judy Dunnington, '61
Make-up Editor - Ann Gleason, '62	Circulation-Subscription Manager
Asst. Make-up Editor - Susan Schaeff, '63	Thomas MacMullen, '63
Copy Editor - Mark Bradford, '62	Financial Manager - Peter Armstrong, '61
Exchange Editor - Barbara Chapman, '60	Billing - Susan Miller, '61

Editorial

Let's Get Organized!

The Independent Men have organized. By so doing they have given up part of their independence. It seems they "felt a need" and "organized" in order to do something about it. Good. What this campus needs is more organizations. . . . especially "Independent" organizations. One has to put the word in quotation marks now, for there are "Independents" and independents. I throw my lot in with the latter, for they, at least, have the moral honesty to practice what they preach. That is the wrong phrase, for they do not, thank God, preach. If one cannot see the advantages of remaining independent, then that is their problem. But, apparently that is lost now; everybody else on campus has an organization, therefore, the "Independent Men" must have one, too. Plans include everybody. . . . or will eventually. . . . women. . . . and fraternity men, although the latter will be "non-voting members." I can't imagine why. . . . Most anyone on campus will admit that most of the organizations are dying, but is it necessary to make the death quite so horrible? Could there not be a sort of re-grouping of forces; withdrawal to small groups consisting only of those who are most interested? This may come. . . . but the "Independent Men" will be right in there pitching (or shoveling) with the rest of the organizations. After all, if Stu-G in its new form is to re-distribute funds, support big weekends, and any number of equally vote-attracting projects, why shouldn't there be more organizations to be fed from the surplus? We could organize everyone on campus into some group or other. . . . there could even be a group for those who belong to no other group, and after all, we all have a life-time free membership guaranteed in the "Colby Family."

It seems slightly sad. One is tempted to try to define "independent" and nowhere does the word "organization" appear. Something has been lost. . . . or is there no such thing as a spirit of independence left anywhere on the campus? There are a few. . . . call them diehards if you will, who are still independent. . . . I salute them, as basically honest souls who have looked the situation over, thought about it and made the honest decision to go it alone. They are not alone. . . . but they are the few who are honestly so.

Closely akin to this is the new Stu-G situation. For the sake of keeping that organization alive, 610 people thought it worthwhile to bother to vote. The same 610 apparently split their ballots right down the middle, electing half of each platform. This shows some sign of intelligence, for the combination is the only one which will (1) keep Stu-G from going under, and (2) keep the campus from dying of apathy. They made promises they will undoubtedly not be able to keep, and plans which they will be unable to carry out. But, at the same time, they were elected by those 610 in good faith as being the people best suited for the job. Good luck to them. They will need it, for they have inherited a thankless job and an apathetic campus which is already dying from combination of over-organization and under-interest.

The Referendum question which was also voted on in Monday's trip to the polls raises a question or two of more serious nature. Title, section 1001 (f) of the NDEA was disapproved by a vote of two to one. . . . and it might be interesting to know why. . . . Why people voted the way they did, and why more did not think the issue important enough to even bother to vote. . . . Election of Stu-G is one thing, local, and while important on that level, certainly not as far-reaching as the implications of the NDEA which our faculty so intelligently voted to accept "with objections" or however it was phrased. One can hardly criticize the faculty for their action however, at least they voted.

D. B.

Reviews of Religious Convocation

John Dixon

by Rosemary Blankenship

The all-college assembly February 23 featured Professor John W. Dixon Jr. as the principle speaker. His subject was "The Search for the Sacramental Form." He quoted the following lines from Archibald MacLeish's play "J.B.": "I would not sleep here if I could.

Except for the little green leaves in the wood

And the wind on the water."

As Prof. Dixon said, the first interpretation of the author's meaning is nature as nature. This he discards because it gives no answer. But as the artist sees it in "J.B.," it is concrete. This is the function of art because it takes a stand and looks at nature with reality. He said that when men use systems, as they do when writing or speaking, they try to explain nature with words. These systems fail because words change. However, an artist's conceptions never change with time.

Job saw beyond the green leaves. He saw God's hand. This is religious art because it shows the relation between God and man. But religious art doesn't bring the viewer into any personal experience with God. When art brings the spectator into the presence of God, it becomes sacramental. When Job became ashamed after defying God, the form became sacramental. An artist must be aware of God's order before he communicates the experience of God. God's role is to inspire man. Prof. Dixon said that a good example of sacramental art was the Coventry in England. The entrance to the new structure is through the bombed ruins of the old. On the altar of the old Cathedral is inscribed these words: "Father, forgive." And over the altar is written, "The glory of the Latter Temple shall be greater than that of the former Temple." As worshippers enter the new Cathedral, they pass from the old to the new. As he said, truly mind, heart, love and compassion are shown in the architecture of this cathedral. It

Clark Fitz-Gerald

by Carol Grosman

Sculptor Clark B. Fitz-Gerald presented his views about religious ideas and how they influence the forms in which he works during his Religious Convocation Lecture. The audience was quickly responsive to his witty comments interwoven with more serious ideas about life and his work, as conveyed with the sparkle of his warm personality.

Now residing in Castine, Maine, the former art professor explained the need for religious art pieces such as crosses and furnishings with sacred decoration, to be less of a commercial, standardized product. Infused with the spirit and character of the church in which it is to be used, the piece should be a personal, individualistic expression which will convey more to the denomination toward which it is focused than the too often relied upon traditional religious decorations. He felt it is his cause to strive for this meaning and quality in the modern religious work he designs for various churches. People must seek for and appreciate the "hand-madness of things" and "the human involvement." Too often, the product of "catalog-buying" are unquestionably accepted to serve religious art needs, whereas they may be far from adequate.

In coordinating the general character of the religious denomination and its particular congregation with the meanings conveyed by the desired furnishings, he noted the importance of materials. The congregation should feel "comfortable" with the materials used. In the steel center of Youngstown, Ohio, steel was a natural material for the artist to employ. Religious symbols familiar to the congregation are the basic subjects of much of his work. Colored slides of candelabras, choir screens and other pieces he has designed accompanied his talk.

was commented that while he told the story of Coventry, the audience seemed to pass through a real experience with God, sacramental in form.

Darby Betts

by Gail Longenecker

On Feb. 22 at 4:00 p.m., Dean Darby W. Betts-delivered the second lecture of the religious convocation, his topic being architecture and religion.

Dean Betts referred to architecture as the "Mother of the Arts," its primary disability lying in the fact that it cannot exist for its own sake. "It exists," he said, "to serve the needs of its client." Architecture must possess the qualities of firmness, commodity (it must be functional) and delight. By delight, he meant that architecture must be satisfying with respect to its proportions, color and harmony.

Instead of the term "church architecture," Dean Betts employs the phrase "architecture and the church." A church cannot be designed properly without an understanding of its theology and an understanding of the needs of its congregation.

Theology, put simply, is the relationship between God, man, and nature. It must be incorporated into a realistic sacrament before it can be understood. In the worship of the church, the entire process of the development of theology is reenacted. Dean Betts stressed the necessity of understanding these theological aspects of the church before attempting to understand the architecture which must be employed.

The problem becomes one of deciding how to deal with these theological considerations in a solid three dimensional form. The church's motif shows the "demand of God" to the outer world; the cross, the prophets, and the "Last Judgement" scene being three of the primary motifs employed. Church interiors served primarily as a representation of the Kingdom of God. Dean Betts believes that this representation must be properly enclosed. He is therefore against the use of plate glass windows disturbing the background of the altar of a church. The interior should look upon the world as it should be, not as it has been changed and corrupted by man. Not only in architecture, but in all the arts, there is more expressed than the mere physical forms to which we are accustomed.

The furniture in a church, in its forms and spatial arrangement should speak the language of the age. All of our modern churches are an architectural attempt to fulfill this requirement. A Gothic Church would be obsolete in the modern world because the Kingdom of God today carries different connotations than it did in the fourteenth century. A church altar should be simple so that nothing will detract from its meaning. Dean Betts referred to the various motifs and symbols found inside and the spiritual weaknesses of our age.

question was directed toward the feasibility of permitting Dean's List students to take a sixth course free of charge. Dean Strider stated that this was unsound. However, if any Dean's List student wishes to take a sixth course and shows a need for the necessary funds, he could probably receive help from the Financial Aid Committee.

Unlimited cutting was the third major question on the agenda. There were several supporting reasons suggested by students including a statement that college students have enough responsibility so that they don't need to be guided by a limited out system. Dean Strider agreed that, in principle, unlimited cutting was feasible. But both the faculty and students agreed that this rule would have to except freshmen and probation students.

Educational Committee Discusses January Plan

by Stewart Stearns

Last week, the Educational Policy Committee, headed by Dean Strider, met with students in an open discussion of the new January Plan, cutting changes, and other questions of policy. Although only a handful of interested students attended, the discussion did bring out some lingering doubts and also weaknesses of the January Plan.

Dean Strider started the meeting by outlining the basic reasons for the conception of the plan. Some time ago, he stated, the faculty complained that there is a lack of intellectual curiosity among Colby students and asked the Educational Policy Committee to explore the problem. Another problem causing the January Plan is the so-called "dead" period between Christmas vacation and first semester exams. A third problem at Colby, according to Dean Strider and the committee, is lack of opportunity of individual study for the student. The committee felt that the January Plan would meet the problem by providing a whole month for a student, uninterrupted by classes, exams, and other activities, to delve into a narrow field of research. Also, the plan would give this same month to half of the faculty so they could put in research in a special area of their field.

A number of valid questions were then raised by students concerning the basis of the plan. One student thought that the intellectual curiosity of students would not be affected by the individual research period of January since those students interested in doing independent study from those students who

wouldn't normally do it. In fact, this approach seems to be one of the premises of the January Plan.

Another prevalent question among the students was that if at present juniors and seniors must study in cooperation with a faculty member who has studied in the same field, where will there be enough qualified members to be instructors during the research period in January?

Thirdly, one student reasoned that if one of the purposes of the new plan is to create individual research opportunities, the student would not really get these opportunities until the junior and senior years. (In January, the freshmen and sophomores would follow a more or less general course of research.) Then, the course of study is less defined for freshmen and sophomores than for juniors and seniors.

Since the January Plan is now only at the advanced theory stage, such student questions as number of courses per student and exact dates of the first semester could not be answered at this time. The specific details will not be ironed out for some time to come.

Aside from the January Plan, a

Elections, Playday & Conference Are On WAA's Agenda

Colby College Acquires 18th Century Painting

At the February 29 meeting of WAA, nominations for 1960-61 were announced and will be voted on by the Women's division on March 9. They are: President, Lee Holcombe, Heather Campbell; Vice President, Liz Conley, Penny Diez; publicity chairman, Sandy Kidder and Jean Eilson. Nominations for board officers were also made.

Plans for three WAA play days were made. The first playday will be held at Maine on Saturday, March 5 and is open to fifteen Colby women. The plans for the day include bowling in the morning, entertainment at noon and volleyball in the afternoon. Transportation will be provided by a Bates College bus leaving Colby at 8:30 Saturday morning and returning at 5:30 p.m.

Margie Chamberlain announced the program for a Colby skating playday to be held on March 12 from 3 to 5 p.m. Interdorm competition will be in the form of relay races and spontaneous numbers. Dick Bergoine of the Waterville Skating Club will provide instruction. There will be demonstrations, a grand march, free skating and refreshments.

WAA voted to send two members and an advisor to the New England conference at the University of Connecticut on April 22-24. At this time Colby representatives will have the opportunity to discuss WAA activities.

Woodman Hall was declared the winner of the round-robin interdorm basketball tournament. Betsy Perry, manager, announced the Woodman players: Jill Francis; Noemi Sanchez; Jan Thompson, Capt.; Barbara Simons; Shirley Parry; Sue Freeman; Edi Sewall; Pat Pollard; Lucille and Lillian Waugh.

Sadie Says . . . Beware, Colby Men

The time has once again arrived, gals! Sadie Hawkins Day has officially been set for Saturday, April 2 at the Women's Union. Delta Delta Delta will hold its annual Sadie Hawkins event in accordance with the following proclamation, set up by Hebezeiah Hawkins, Mayor of Dogpatch County. **PROCLAMATION: KNOW YO' ALL, WHEREFORE AND WHEREAS, I PROCLAIM: YO' GOTTA RUN — KETCH OR BE KETCHED. WHEREAS, IF YO' LAYS YO' PORE ACHIN' UN-MARRIED HAID IN A SAC IN DOGPATCH; AND WHERE, IF YO' IS MAN OR GAL, HOOMAN OR OTHERWISE; AND WHEREAS, IF YO' AIN'T HITCHED TO MAN, WOMAN, ANIMULE? OR POST; THEN YO' IS ELIGIBLE. YO' JUST GOTTA RUN.**

Committee chairmen in charge of the event are Willie Russel, Chrysler Bachmann; publicity, Jane Gerner; decorations, Margo Ettinger; tickets, Sue Boyle; entertainment, Patch Jack; food, Gail Smith, Brenda Bertorelli; pipes and corsages, Chance Oliver.

Rules for this lively time will be posted in the Spa. So come on gals and grab yourself a spirited, "fortunate", Sam before he gets a head start.

Raeburn Painting

The Raeburn painting, recent addition to Colby's growing art collection, is perhaps the most valuable piece of art ever acquired by the college.

According to Dr. James Carpenter of the Art Department, this portrait of the Scottish noblewoman Mr. Austin of Kilspindie, is a "superb example of eighteenth century portraiture." It remained in the family collection until 1884, and since then has been exhibited in the Scottish Royal Academy, in London, in the Rhode Island School of Design in Providence, and at the World's Fair in 1940.

Sir Henry Raeburn, the artist, was a famous Scottish portraitist who ranks with artists such as Reynolds, Hogarth, and Gainsborough. He is one of the finest painters Britain has produced. He spent most of his life in Edinburgh and devoted himself entirely to portraiture. Raeburn painted every eminent Edinburgh man of his day, including such famous personages as Jeffrey, Stewart, Erskins, and Sir Walter Scott. His characterizations are complete and depend on the pose and gesture of the subject to fulfill the expressions given in the countenance.

Raeburn paintings are in widespread circulation today. Some may be found in New York, at the Public Library or the Metropolitan Museum of Art, at the Art Museum in Worcester, Massachusetts, at European galleries, and in many private collections, including that of J. P. Morgan.

The painting is in the gallery of the Bixler Art and Music Center opened last fall and dedicated in honor of President J. Seelye Bixler.

Colby To Be Host On April 7 - 9 For 10th Band Festival

Colby will be host to the tenth annual New England Intercollegiate Band Festival on April 7, 8 and 9. The Festival, which has been held in Massachusetts for the past nine years, will be held on the Mayflower Hill Campus this year because of Dr. Comperetti's active interest in the event and the recent completion of our Music and Arts Center, the Bixler Building.

There will be two dress rehearsals on Saturday afternoon at 2 p.m. with a concert that evening at 7:30. The guest conductor will be George Seuffert, Director of the Fordham University Symphonic Band.

All the New England States will be sending representatives. Band members will be coming from Dartmouth, University of New Hampshire, Norwich University, Bowdoin, Bates, University of Maine, University of Rhode Island, Trinity, University of Connecticut, Tufts, University of Massachusetts, and Boston College. Some other New England schools which may send representatives have not yet sent definite replies.

Former Dean Gave Averill Lecture On Political Situation

Miss Pauline Tompkins, a former Dean of Women at Colby who has returned from a two-year stay in the Pacific, delivered a lecture last Thursday in Lovejoy on the universities of Australia and New Zealand and on the political situation in Formosa.

She emphasized that the major stress in Australian universities is on the intellectual. The student begins his major as soon as he enters a uni-and studies only in his field. Since it is felt that one should obtain a great deal of depth in one area, all survey courses are regarded with horror. All Australian universities have the same type of administration, the same curriculum and much higher admissions standards than those of the United States. The percentage of the population that receives higher education is much smaller than in America.

Miss Tompkins taught political science at the university in Taiwan, Formosa for a year. There she had ample opportunity to study the political situation of the Chinese Nationalists. Formosa has what might be called a guided democracy. Chiang Kai Shek is so firmly established in his position that it would be impossible for anyone else to assume his post. The people of Formosa enjoy a greater amount of freedom than the Koreans, but not as much as the westerners. Miss Tompkins explained the difficulty of the position of the United States in this area, complicated by the fact that this country remains true to principle in not recognizing Red China, although it is one of the most rapidly growing powers. After the lecture, the American Association of University Women, of which Miss Tompkins is a member, sponsored a reception in the Faculty Lounge.

New Italian Arts Exhibited March 8

An exhibition of sculpture and painting by two of Italy's foremost contemporary artists will open at Colby on March 8 in the Bixler Art and Music Center. This exhibition is prior to a showing in New York City.

The paintings are by Giorgio Morandi and the sculpture, in bronze, is by Giacomo Manzù. The pair are credited with leading a revival of artistic activity in modern Italy.

This exhibition, provided through the courtesy of the World House Galleries, will continue at the gallery through March 20.

DEAN'S LIST

WOMAN'S DIVISION
Class of 1960

Rosemary Athearn, Brewster, Mass.; June M. Chacran, Newton, Mass.; Susan C. Chamberlin, Groton, Mass.; Virginia A. Clark, Balla-Cynwyd, Pa.; Iris A. Cofman, Marblehead, Mass.; Rebecca E. Crane, Norway, Maine; M. Josephine Deans, Winchester, Mass.; Ann H. Dudley, Topsam, Maine; Harriette Howard, Nantucket Island, Mass.; Judith A. Ingram, Cohasset, Mass.; Margaret A. Jack, Rye, N.Y.; Beverly L. Johnson, Holden, Mass.; Linda F. Julia, Fairfield, Maine; Cynthia H. Love, Saco, Maine; Blandine L. McLaughlin, Fairfield, Maine; Wendy R. Williams, So. Weymouth, Mass.; Helen Martin, Rockport, Mass.; Sandra Myers, Bethel, Maine; Carlene A. Perry, Brownville Junction, Maine; Joanne W. Price, West Roxbury, Mass.; Janice A. Rideout, Bucksport, Maine; Louise C. Robb, Westfield, Mass.; Carol L. Seaman, Summit, N.J.; Judith A. Sessler, Plainfield, N.J.; Nancy G. Walker, Westboro, Mass.; Lorene Waugh, Berlin, N.H.; Margaret D. Wetzel, Oceanside, N.Y.; Carol A. York, Waterville, Maine; Katherine P. White, Sharon, Mass.

Class of 1961

Dorothy P. Boynton, Skowhegan, Maine; Hilda Brown, W. Hartford, Conn.; Faith K. Bunker, Fairfield, Conn.; Heather Campbell, Woodside, N.H.; Grayce E. Hall, Melrose, Mass.; Patricia A. Houghton, Intervale, N.H.; Nancy R. Judd, Turners Falls, Mass.; Harriet W. Lunt, Cape Elizabeth, Maine; Ellen M. McCue, Summit, N.J.; Jacqueline Nunez, Freehold, N.J.; Donna L. Sample, Portland, Maine.

Class of 1962

Janet M. Cole, Lexington, Mass.; Mary Alice Deems, Bangor, Maine; Patricia Downs, Bronxville, N.Y.; Cynthia B. Dunn, Winchester, Mass.; Jean E. Gaffney, Westport, Conn.; Priscilla A. Gwyn, Scarsdale, N.Y.; Dorcas M. Hebb, Bridgeton, Maine; Janet K. Hertzberg, Brattleboro, Vt.; Sandra A. Keer, Bangor, Me.; Lynn B. Kimball, Pittsfield, Mass.; Gillian Lamb, Swansea, Mass.; Brenda L. Lewiston, Hopedale, Mass.; Patricia J. Millet, Bucksport, Maine; JoAnne M. Sexton, Westfield, Mass.; Pamela A. Taylor, Upper Montclair, N.J.; Ann B. Tracy, Charleston, Maine; Janice E. Turner, Canton Center, Conn.; Judith A. Webb, Hingham, Mass.

Class of 1963

Mary E. Brown, Seaford, N.Y.; Susan Comeau, Orono, Maine; Jean A. Eielson, Haverhill, Mass.; Jean E. Elliot, Maugatuck, Conn.; Dian R. Emerson, Lexington, Mass.; Sandra MacWilliams, Kittery Pt., Maine; Judith Magalhães, Westfield, N.J.; Sally B. Morse, Springvale, Maine; Sally A. Proctor, Bronxville, N.Y.; Anne M. Quirion, Continued on Page Four

SPRING ST. LAUNDRAID

10 Spring St. Waterville

SAME DAY SERVICE ON LAUNDRY

REASONABLE PRICES

TR 3-3957

"Good Shoes for College Men and Women"

GALLERT SHOE STORE

51 Main Street

Waterville Maine

Charge Accounts

MAJESTIC RESTAURANT

Home Style Cooking
American & Syrian Food

Located At

60 TEMPLE STREET

Air Conditioning

You Can't Miss

a thing when you see Europe with our
TOUR for STUDENTS, by STUDENTS.
82 DAYS, 9 COUNTRIES, 28 CITIES
JUNE thru AUGUST \$1,050

Contact Continental Pierson
Cedar Grove, Maine

BERRY'S STATIONERS

DENNISON SUPPLIES
STUDIO GREETING CARDS
ROYAL TYPEWRITERS
Sales - Service - Rental
SCHOOL SUPPLIES

170 Main Street
Waterville, Maine

WELCOME TO

AL COREY'S MUSIC CENTER

99 Main St.

EVERYTHING IN MUSIC

TR 2-5022

LARRY'S PHARMACY

Prescriptions
Waterville's Professional
Drug Center
INVALID AND SICK
ROOM SERVICE

Phone TR 2-2182
Night Calls TR 2-7732

113 Main St., Waterville, Maine

Canterbury Club's Prof. Schoen-Rene Boards To Offer New Officers Plan Conducts Seminar Deferment Exams Lenten Observance

The Canterbury Club met Sunday, February 28, and held election of officers. The following were elected: President, Mike Wilcox '61; Secretary, Phyllis Crawford '62; I.F.A., Jane Bowman '61 and Bill Woolridge '61; religious convocation, Dottie John '61 and Frank Wiswall '62; planning board, Midge De Motte '63, Ruthie Pratley '63, and Tom MacMullan '63.

The first Lenten service for Episcopal students was held on Ash Wednesday, March 2, at 6:45 a.m. in Rose Chapel. Three more Lenten services will be held for Episcopal students on March 9, April 6, and April 13, at 6:45 a.m. in Rose Chapel. Coffee and donuts will be served afterwards.

The next meeting of the Canterbury Club will be held this Sunday, March 6, at 3:30 p.m. in the Chapel lounge. Come one, come all!

Dr. Otto E. Schoen-Rene, chairman of the English department at Hobart and William Smith Colleges (Geneva, New York), has been named a visiting professor at Colby for the semester. He is conducting a weekly seminar on literature and rhetoric.

Dr. Schoen-Rene's a great versatility is demonstrated both in his academic and non-academic careers. He has held such positions as ghost writer, actor, manager of a summer stock company, and teacher of contract bridge.

Although English has always been his principal field, he taught physics to servicemen during World War 2, and has tutored high school and college students in almost every conceivable subject.

The distinguished scholar spent 1934-45 on the Harvard University faculty, during which period he received his A. M. and Ph. D. degrees from that institution. He had earlier graduated summa cum laude and

Applications for the April 28, 1960 administration of the College Qualification Test are now available at Selective Service System local board throughout the country.

Eligible students who intend to take this test should apply at once to the nearest Selective Service local board for an application and a bulletin of information.

Following instruction in the bulletin, the student should fill out his application and mail it immediately in the envelope provided to SELECTIVE SERVICE EXAMINING SECTION, Educational Testing Ser-

was second in his class (1930) at Harvard.

P.O. Box 586, Princeton, N.J. Applications for the April 28 test must be postmarked no later than midnight, April 7, 1960.

Marchetti, Bath, Maine; Larry R. Mitchell, Muncie, Indiana; Ralph D. Nelson, Westboro, Mass.; Whitney T. Shackford, Arlington, Mass.; Donald P. Williamson, Stoughton, Mass.

DEAN'S LIST

Continued from Page Three
Augusta, Maine; Anna J. Radwany, Orange, Conn.; Edith-Ann Sewall, Cape Elizabeth, Maine; Susan B. Stein, Hyannis, Mass.; Judy P. Vance, Springfield, N.J.; Marjorie R. Walton, Moorestown, N.J.

MEN'S DIVISION

Class of 1960

Senior Scholars: Louis Rader, Richard Cusson, Donald Mardecai, Roger W. Brown, Westfield, Mass.; David M. Copithorne, Lexington, Mass.; Lawrence W. Cushman, Lancaster, Mass.; Jerry LaForgia, No. Bergen, N.Y.; Charles C. Leighton, Newton Centre, Mass.; Edward R.

Class of 1961

Robert W. Burke, Brockton, Mass.; Daniel L. Hodges, Hartford, Conn.; Barry E. Long, Warwick, R.I.; Stephen K. Richardson, Attleboro, Mass.

Class of 1962

Gary B. Miles, Needham, Mass.

Class of 1963

Ronald N. Grant, Jr., New York, N.Y.; Robert J. Gula, Middletown, Conn.; Jon F. Hall, Portland, Me.; Stuart G. Hardy, Jr., Braintree, Mass.; Brian G. McAlary, Waterville, Maine; J. Wesley Miller, Springfield, Mass.; William H. Witherell, Westboro, Mass.

DATSIS HOT DOG PLACE

Back of Levine's Store on Front St.
BEST SANDWICHES FOR COLBY STUDENTS
REASONABLE PRICES

College week in Bermuda

With Pan Am
in your plans you won't be left home!
Seats for everybody!

No matter how many people are planning to visit Bermuda during College Week this Spring—Pan Am will get you there!

Pan Am plans to put as many extra planes in service as necessary to assure passage for everyone who wants to spend a week or two in Bermuda this Spring.

There's no week quite like College Week in Bermuda! Every Spring, Bermuda becomes the college students' vacation capital of the world... a sort of temporary campus specializing in *fun*. And for many years Pan Am has been recognized as the finest way to get there. Several reasons:

- Dozens of Clipper* flights available each week from New York and Boston, with as many more to be added as necessary.
- The round-trip fare is only \$105, tourist class. Or, pay only 10% down on the Pan Am Pay-Later Plan.
- By Pan Am Jet Clipper, Bermuda is only 1 1/4 hours from New York.

Make this your year to spend the Spring holidays in Bermuda. You'll find many of your friends have made their reservations already. Make yours now on Pan Am, the airline that carries more passengers to Bermuda than the next two airlines combined. Call your Travel Agent or nearest Pan Am office.

*Trade-Mark, Reg. U.S. Pat. Off.

PAN AM

WORLD'S MOST EXPERIENCED AIRLINE
FIRST ON THE ATLANTIC... FIRST ON THE PACIFIC... FIRST IN LATIN AMERICA... FIRST 'ROUND THE WORLD

DUAL FILTER DOES IT!

Filters as no single filter can for mild, full flavor!

Here's how the Dual Filter does it:

1. It combines a unique inner filter of ACTIVATED CHARCOAL...definitely proved to make the smoke of a cigarette mild and smooth...
2. with an efficient pure white outer filter. Together they bring you the real thing in mildness and fine tobacco taste!

NEW DUAL FILTER Tareyton

Product of The American Tobacco Company "Tobacco is our middle name" (C.A.T. Co.)

Five Co-eds Nominated For Queen Of The 1960 ROTC Military Ball

Eddie Madden Is Slated To Play at ROTC Ball

The C. Philip Christie Squadron of the Arnold Air Society at Colby has announced the selection of candidates for the coveted honor of Queen of the Military Ball to be held March 12, 1960, at the Women's Union, Colby College.

The following five co-eds have been chosen:

Top row, L to R, Gail Smith, Shirley Kelley, Sandy Nolet. Bottom row, Maren Stoll, Sally Proctor.

Miss Sally Proctor, class of '63, is from Bronxville, New York, and is a member of Delta Delta Delta.

Miss Shirley Kelley, class of '63, is from East Northfield, Mass., and is a member of Chi Omega.

Miss Gail Smith, class of '62, is from Melrose, Mass., and is a member of Delta Delta Delta.

Miss Sandy Nolet, class of '61, is from Methuen, Mass., and is a member of Chi Omega.

Miss Maren Stoll, class of '60, is from East Pembroke, Mass., and sings with the popular Colbyettes.

The Ball having been scheduled for next week, work is in full swing and the advanced cadets are working with volunteer basic cadets to make this particular dance the finest on campus. The motif of the dance will be Oriental, to suggest the beauty of cultural traditions of our Far Eastern continents.

Non-APROTC students are especially encouraged to attend, since the price will be the lowest of any big dance on campus: \$2.50 per couple.

Continued on Page Eight

Patti Pollack

Eddie Madden

The Military Ball to be held on Saturday, March 12, will feature the music of Eddie Madden, his trombone, and his orchestra, along with the vocal attributes of Patti Pollack, the featured singer.

Eddie Madden has supplied musical backing on recordings and in person with such artists as Patti Page, the Four Lads, Jerry Vale, the Ames Brothers, Frankie Lane, and many others. In addition to the fact that he has written all of the arrangements which his own orchestra plays, he has found time to arrange and compose for such big names as Buddy Morrow, Ted Herbert, Cindy Lord, Marvel Records, and the Edward B. Marks music publishers. Eddie's trombone can be heard on Tampa records which has recently released his original treatment of "Carmen's Rook" and

Continued on Page Seven

Address all letters, complaints, applications for work, and muttered imprecations to the Colby ECHO, Box 1014, Roberts Union, Colby College. We welcome your letters - friendly or otherwise.

MAINE'S LARGEST CHAIN
DISCOUNT DEPT. STORES

Open Daily 'Til 9:00 P. M.
21 College Avenue
Waterville, Maine

FREE TV MODERN BRICK

MOTEL ARNOLD

New In '59. 3 Min. North of
Downtown Waterville on
Route 210.

HOT WATER HEAT
OPEN YEAR ROUND

Tel GL 3-7318

Verified Lubrication
Road Service

Atlas, Fires and Batteries

Post Office Square
Esso Service Center

R. J. DUNN, Prop.

TR 2-8225 TR 2-9727

Waterville

Maine

Trading Post, Inc.
WAR SURPLUS AND
SPORTING GOODS
71-73 Temple Street
Waterville, Maine

Waterville
Savings Bank

Member of the

FEDERAL DEPOSIT

INSURANCE CORPORATION

Waterville

Maine

Alvina & Delia

ARRIVING
IN OUR
"CASUAL
COLONY"

Sportswear Shop

THE FABULOUS
VILLAGER

SHIRTS

SHORTS

etc.

in

BATIK

and MADRAS

PRINTS

Shop Early
for
TOP SELECTIONS

Just Arrived

IVY LEAGUE
DRESS SHIRTS

- Solid Colors
- Oxford Stripes
- Button Down Collars

reg. \$5.00

\$3.98

NEW SPRING CHINO PANTS

All Colors — All Sizes

CONTINENTALS and IVY STYLES

\$3.98 and \$4.98

The Store For Men and Boys

LEVINE'S

The Colby Store — Where you can charge it
Ludy '21 Pacy '27 Howie '41

MULE KICKS

by Elliot Woocher

The time has come when, despite the snow on the ground, spring beacons in the distance and the sound of baseball echoes in the field-house in the afternoons. Winter is fast passing and with it winter sports. No more will Alford Arena be filled with "1...2...3...4... we want more" shouted from the voices of jocular Colby fans after the White Mules have notched another score on their way to victory. This is not to say, however, that the Mules have played their last game of the season; it only means they have played their last scheduled home game. There is still a chance Jack Kelley's fine team will take the ice again (at least once more) against one of the East's best teams. More about this later, but first let's take a brief look at the best hockey season a Colby team has ever had.

Before the season started, many on Mayflower Hill, in view of the rough schedule and the inexperience of the young team, believed that if the Mules could win half their games the season should be considered a successful one. This was not a pessimistic view, considering the fact that many of the players who brought a winning team to Colby last year had been lost through graduation, and over half of last year's great freshman team had been lost in the scholastic struggle. The team surprised everybody including coach Kelley, however, and developed very fast to become the best small college sextet in the East, and a team which could hold its own against the best of the larger schools. This is borne out by their 16-7 record (12 wins in their last 14 games) which includes victories over the two other leading small college clubs, Middlebury and Hamilton, and wins over large schools such as Harvard, Army, Brown, and Providence. The teams which defeated the Mules are R.P.I., B.U., B.C., Dartmouth and Toronto. Of these losses most were close games which could have gone either way.

It is hard to say what has been the "highpoint" of a season which has seen 16 victories, but in this reporter's eyes the Harvard victory must rank very near the top. Coming on home ice early in the season and after a bitter loss to Dartmouth, it certainly must have picked up the team's spirit and given them the confidence they needed. On the other side of the fence, I consider the toughest defeat to be the B.U. game played over Winter Carnival. In this game the Mules outplayed the Terriers but were thwarted by a tremendous performance by B.U. goalie Barry Urdansko. A victory in this game would have helped Colby's NCAA tournament hopes very much.

With this brief retrospective glance, let's now turn our attention to the present and the future. Right now uppermost in the minds of all Colby hockey fans is the question of the Mules chances of getting an invitation to the NCAA Eastern Regional Tournament to be held in Boston around the middle of this month. Four teams from the East receive bids, and of these four, two eventually represent the East in the National Championships. The teams will probably be chosen within the next week. This is the way the picture looks from here.

There appear to be about seven teams who will get serious consideration. They are St. Lawrence, B. U., B. C., Harvard, Colby, Clarkson, and R. P. I. Three other teams Dartmouth, Providence and Army, may receive some backing but from here their chances seem slim. Of the first seven teams I have mentioned I believe St. Lawrence, R. P. I. and B. U. will probably receive berths. That leaves the number four spot open. Of the remaining four teams of the first seven, Clarkson I believe has the weakest chance. In fact their consideration stems mainly from their past reputation, for they have had one of their worst seasons this year. This narrows it down to Harvard, Colby and B. C. Choosing from these three teams on the basis of record or how they have fared against each other is very difficult. For example, Colby has defeated Harvard while B. C. has defeated Colby and Harvard has beaten B. C. Now if this isn't confusing enough, add to it the fact that Northeastern has beaten B.C. while Colby has drubbed Northeastern; Providence has defeated Harvard and lost a close one to B. C. while Colby soundly defeated Providence; and Dartmouth has beaten Colby while Harvard defeated Dartmouth. You see the picture is very confusing. If I had to make the choice, however, I'd choose Colby on the strength of their defeat of Harvard and because B.C. and Harvard have been losing to teams which Colby has recently been beating. But of course I'm prejudiced. Who the selection committee's choice will be we'll find out very soon.

Whether Colby makes the tournament or not, it has been a wonderful season for coach Kelley and the team. Best of all the future

Kelley Drops His Membership As A Tourney Selector

In an exclusive interview with the Echo sports department Monday night, hockey coach Jack Kelley announced that he would resign his position as a member of the NCAA selection committee which was formed earlier this year to select four teams to play in a round-robin tournament which would select two teams to play in the national playoffs. Coach Kelley said that the impetus for his resignation was the point which we have been harping on for some time: the lack of recognition. Kelley felt that his position on the committee was rather delicate in that he wants all the recognition possible for his club. He felt that the committee might find his opinions biased, and therefore it was best that he resign. We know that Coach Kelley is doing what he thinks best for the team, and we appreciate his eagerness to see the team reap the benefits, they deserve.

Ryan Tops Colby's Old Scoring Total

Pos.	Player	G	Ass.	Pts.
RW	Ryan	22	27	49
LW	Boardman	22	21	43
C	Maguire	14	29	43
D	Young	7	23	30
RW	Beck	10	12	22
LW	Ackerman	10	11	21
LW	Knowles	7	11	18
C	Sears	5	13	18
D	Wilmerding	5	6	11
LW	Leofanti	4	2	6
D	Arens	1	4	5
RW	French	1	2	3
C	VanBeever	0	2	2

We of the Echo sports department would like to extend to Jack Kelley and the teams our hardest congratulations for a job well done. You have represented Colby in the finest fashion, and you may be extremely proud of your efforts. We hope that the season hasn't come to a close as yet, and we will be waiting anxiously to hear from the NCAA selection committee.

CORRECTION

Last week's Echo inadvertently omitted Alpha Tau Omega from the list of standing of first semester's Intramural Basketball League. Their record was 7 wins, 3 losses giving them a tie for third place.

looks even brighter. This year's team is made up of mostly sophomores and juniors and will lose only four seniors: Jock Knowles, Hank Van Beaver, Pete MacFarland, and Jim Fox. These four have performed ably this season and will be missed next year. For replacements, however, there is some fine talent coming up from the freshman team, and also we hear that some of last year's freshman players who had scholastic difficulties will be returning. Add these players to this year's sophomores and juniors who will most likely improve after having a year's experience together, and you have a "whale" of a team (no disrespect to our sacred Mule intended). There is no doubt from here that next year the rafters of Alford Arena will ring many times with the sounds of 1...2...3...4... we want more."

Cagers Gain 2nd Place In State Competition

The Colby basketball team salvaged second place in the State Series with wins over Bowdoin and Bates this past week. The Mules bombed Bowdoin 78-48, with a powerful barrage of baskets and air-tight defense. Then, playing spotty but sometimes brilliant ball, they downed the Bobcats 72-64.

The Bowdoin game saw the Mules play one of the best home games of the season as they completely dominated the Polar Bears. The Mules were again led by the fine playing of Ed Marchetti who added 20 more points to his State Series scoring lead. Other men who were outstanding for Colby were Charlie Swenson and Leon Nelson. Swenson had his hottest shooting night of the season as he connected on 8 of 9 shots from the floor, winding up the game with 17 points.

In the game with the Bobcats from Lewiston the Mules didn't play quite as well, but still were in command most of the way. The Batesmen did throw a scare at Lee Williams and his crew when they came back from a 11 point deficit to within 4 points late in the second half. Colby thwarted their bid, however, and again pulled comfortably ahead.

In the first half the Colby attack was led by sophomore guard Dennis Kinne, who hit on soft jump shots from around the foul line

against the loose zone defense thrown up by Bates. Kinne was helped by Dave Thaxter and forward Charlie Swenson as the Mules took a 29-18 lead at halftime.

In the second half both teams traded baskets as the shooting improved. Bates was paced by guards Scott Brown and Pete Fisk while Colby was led by Dave Berquist and co-captains Nelson and Marchetti. Ed, who had only 2 points in the first half, started to hit when the going got rough, and ended the game with a total of 14 points. Leon, scored on two of his beautiful driving underhand layups in which he seems to defy gravity by staying in the air so long. Berquist came off the bench and kept Colby's lead intact by quickly hitting on three of four soft jump shots.

The win gave Colby a 4-4 record in State Series play. The Mules will finish their season in a game against Maine when this issue comes out.

Women's Ski Team Past Rink Greats Competed In Meet Meet Mules In A Hockey Attraction

Five Colby women competed in a ski meet at Middlebury, Vermont on February 25 and 26. The meet was part of the festivities at Middlebury College's Winter Carnival. The five girls that attended were: Sally Case, Jean Eielson, Lee Holcombe, Sue Parmalee, and Ginny Murphy. The Misses Parmalee and Murphy acted as managers for the team while the other three participated in the races. Since this was the girls' first competition, they expected nothing spectacular, but did amazingly well. The competition, consisted of Class A and Class B races, some of which will probably be in next year's Olympics.

Other schools taking part in the meet were, Middlebury, which took first place, University of Vermont, University of New Hampshire, McGill Colby Junior, and Skidmore. The first race was downhill on Thursday afternoon, February 25. In this race Lee Holcombe placed seventeenth and Jean Eielson eighteenth. The official results are not yet in from the slalom race on Friday morning, but it is quite certain that Jean Eielson, placed second and that Jean Eielson placed seventeenth and Sally Case nineteenth. Lee Holcombe would have finished twenty-first, but was disqualified at the gate.

The girls are to be commended on their fine job. Sally Case had raced only once before and this was the first racing experience for the other two, so we can see that with practice, Colby will have an excellent Ski team.

This Friday, the team will compete in Stowe, Vermont, as guests of the University of Vermont. The same schools will probably take part and Colby has high hopes for good results.

This Saturday at Alford Arena one of the world's great hockey games will take place. The event is known as the Alumni hockey game, and features the stars of the past as well as this year's team.

The Alumni will be coached by Mr. Bryant and Ron Leimieux. Some of the former Colby players who will be returning to the ice are forwards Dick Morrison, Howie Cates, Skelter Magathlin, Charley Morrissey, Iggy Weiner, Dan Hall, Bob Johnson and Joe Wallace; and defensemen Jim Fox, Don Cote, Guy Vigue, and Bernie Lalaiberte. The goalie for the alumni will be Don Williamson.

This is the first time the game is being played in two years. Past Alumni games have been close contests although the varsity will be favored, but upsets have been known to happen! It should prove to be lots of fun to watch. Game time is 3:30.

Mule Frosh Five Gains Eighth Win

Colby's freshmen basketball team gained their eighth victory of the season as they defeated Bridgton Academy 76-55 at Wadsworth Fieldhouse. The baby Mules record now stands at 8-7, but they have finished strong, winning five of their last seven contests.

The Frosh Mules roled to a 41-27 half time lead and coasted home in the second half. The Colby attack was well balanced as five men hit in double figures, John Novak led with 22 points while Vin Pero provided most of Bridgton's scoring with 26 points tallied.

"RED CARPET" DELUXE STUDENT TOURS OF EUROPE - SUMMER 1960

visiting: ITALY • SWITZERLAND • FRANCE
HOLLAND • ENGLAND • BELGIUM

70 unforgettable days

\$1695 inclusive

Price includes round-trip trans-Atlantic passage on luxury liners, first class hotels, meals, sightseeing, deluxe motorcoach, entertainment, socials with American & European students.

Our complete program includes 30 expertly planned student tours including RUSSIA and 1960 OLYMPICS.

For complete information contact

U.S.N.S.A. - 20 West 38th Street, New York 18

Gentlemen:

Please send complete information on your

☐ Red Carpet Tour ☐ General Tours

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

COLLEGE _____

U.S. NAT'L STUDENT ASSN.
EDUCATIONAL TRAVEL, INC.
20 West 38th Street
New York 18, N. Y.
OXford 5-5070

A non-profit corporation serving U.S. students from coast-to-coast

The Guite Shop TAILORS

51 Elm St.

Alterations Cleaning Pressing

Giguere's Barber Shop and Beauty Parlor

Tel. TR 2-6021

146 Main Street

JUST ARRIVED

BERNAT

Real Shetland Wool

YARN SHOP

134 Main St.

Chilean Students Leave After Brief Visit Here

Chilean guests at Colby - first row, L to R. Antonio Passalacqua, Patricia Cerda, Enrique Castro. Middle Row, Aida Maggi, Ana Maria Cusacovic, Ingrid Hamdorf, Hilda Pereira, Ana Maria Lira de Munoz. Top row, Luis Duran, Alonzo Fernandez, and Juan Rojas.

by Brenda Lewison

Our eleven Chilean guests left Tuesday, March 1 after a two-week visit here at Colby. It was a very wonderful experience for all of us who had the opportunity to really get to know them, to talk with them, and to like them.

The Chileans were interested to see our educational system at work. When a student graduates from a Chilean high school he has a degree called the Higher Certificate of Education and has studied Spanish, French, English, algebra, geometry, physics, chemistry, political science, civics, philosophy, history, geography, and literature. The purpose of a Chilean high school is to give the pupil a general culture with knowledge in a large number of fields; this assures that those who do not go on to college will have a wide scope of information, and that those who do continue have a good background.

The Chileans were pleased to see that here in the United States even the small towns have "wonderful, modern schools." In Chile every town does have its own school but

they are not comparable to those here, and the families which can afford it send their children to boarding schools until college.

Forty percent of the students who graduate from high school enter the universities, if they pass their entrance exams; and there, for the first time, they enjoy the merits of coeducation. Now the serious work begins and everyone must decide immediately what he wants to do after graduation, because in Chilean universities students take only courses in their major field.

In contrast to Colby and many American schools, the majority of

Continued on Page Eight

EDDIE MADDEN

Continued from Page Five

"Mozart's Cha-Cha." Together with the superb musicianship of the leader combined with some of the nation's finest instrumentalists, the aggregate group has become one of the most aggressive and musically capable attractions in the dance band field. The instrumentation of the orchestra is unique

in that it utilizes four trumpets, four saxophones, piano, string bass, drums, and Eddie's trombone out front. The dance style is distinctive due to the band's use of Madden's original arrangements.

Patti Pollack has been described as one of the freshest singers in years to travel with a big band. Having the combined qualities of Doris Day and Jo Stafford in her lyric style, she introduces her own inimitable interpretation of each song to produce ultimate musical entertainment.

BOARDMAN SOCIETY

Continued from Page One

of Pi Lambda Phi fraternity, without whose services the Boardman Society might not have been organized. Dr. William Allen, the head of Colby's Classics department, has agreed to act in the capacity of faculty advisor to the newly formed association.

HART'S

Tailors, Cleaners & Dyers
Repairing and Alterations
Custom Made Clothes
22 Main St. Waterville

REPORTERS BOX

Jean Gross '63
Suzy Martin '62
Bob Neuwirth '61
Stewart Stearns '63
Sally Morse '63
Brenda Lewiston '62
Linda Nicholson '62
Anne Quirion '63
Debby Price '62
Phyllis Crawford '62
Bob Risch '61
Charlene Grimmins (T)
Sue Marshall (M)
Jan Thompson '62 (M)
(ROTC DEPT.)

For Tops in Car Care
SEE THE BOYS AT

COOK'S GULF SERVICE

Corner Silver & Spring Sts.

TR 2-6732

Across from WTVL Radio

AT COOK'S YOUR
BUSINESS COUNTS

Gibbs
girls
get
top
jobs

Gibbs-trained college women are in demand to assist executives in every field. Write College Dean about Special Course for College Women. Ask for Gibbs Girls at Work.

BOSTON 16, MASS. . . . 21 Marlborough St.
NEW YORK 17, N. Y. . . . 230 Park Ave.
MONTCLAIR, N. J. . . . 33 Plymouth St.
PROVIDENCE 6, R. I. . . . 155 Angell St.

Super Shirt Laundry

DRY CLEANERS

Bachelor Bundle Service

74A Elm Street TR 2-5461

DAKIN SPORTING GOODS CO.

67 Temple

TR 2-2344

STUDENT PRICES ON ALL SPORTS

Have a real cigarette—have a CAMEL

The best tobacco makes the best smoke!

H. J. Reynolds Tobacco Co., Winston-Salem, N. C.

LET IT RAIN!

YOU'VE A
SUNNY
FASHION
OUTLOOK
WHATEVER
THE WEATHER
WHEN YOU
WEAR ONE
OF OUR
ALL-WEATHER
COATS

by

Jolee

Smart sand corduroy coat
finished with new Chin-Quaker
Collar and huge Beau-Catcher
Pockets.

\$19.98

The practical milium lining
in a lovely coordinated
floral print. Sizes 5 to 15.

Emery-Brown Co.

FIVE COEDS

Continued from Page Five
ple. The dress will be formal, which means either tux or dark suit for males. AFROTC students will be wearing the Air Force dress blues.

Committee heads are: Steve Kudriavetz, decorations; Peter Laylin, military protocol; Ronnie Weber, refreshments; and Peter Henderson and Ned Gow, publicity and press.

ELLEN McCUE

Continued from Page One
board of new officers will take place this Sunday at 2.30 p.m. in the Women's Union. Dr. Bixler will participate. All women students are invited to attend.

Members at large of Student League include: class of '61 — Scotty McLeod, Lee Holcombe; class of '62 — Roey Carbino, Marcia Eck, Nancy Rowe; class of '63 — Lynn Ehrlich and Donna Cobb.

LAPHAM HEADS

Continued from Page One
be a figurehead officer. He made it clear that he is willing to accept greater responsibilities than other vice-presidents have taken in the past and that he hopes to serve in an advisory capacity.

Secretary Charlotte Clifton, who is dissatisfied with the present practice of making the minutes of meetings available after a week's cooling-off and then only to the members of Stu-G, plans to post each week's minutes within a day or two after each meeting. She hopes that such publicity will help to put Stu-G more in contact with individual students.

Treasurer Mike Flynn is interested in the possibility of mimeographing and distributing his treasurer's reports and posting them. As he said, "After all, it is the students' money, and they should know what's being done with it."

All of the candidates approach their new posts with a clear vision of their jobs as being directly responsible to the student body. It is as though they conceive Stu-G to be not a government over the students, but a students' government.

CHILEAN STUDENTS

Continued from Page Seven
university students live at home rather than in dormitories on the campus. Perhaps the most startling difference of all is that summer vacation in Chile begins after exams in December and ends between the middle of March and April first. During this time the students recover from their busy year and their December final exams which are the only ones of the year.

The most common course for boys to study is engineering, for which they must study six years; the girls often prepare for teaching.

The common impression of the Chileans concerning Colby was good. The girls were especially impressed with the art and music departments, and the fact that right here on campus we can see famous works of art.

"Here you have everything you want; skating, skiing, a library with all wonderful books, the Spa for bridge, washing machines in the dormitories, an infirmary with a doctor every day, and even a chapel." They commented on the friendliness of everyone and said that at dinner when everyone was together it was "like a party." To make the campus complete we even have "pretty scenery."

One of the more enjoyable events of the last two weeks was Wednesday night, February 24, when the Chileans told a little about themselves and then answered questions which Colby students asked about almost every conceivable topic. Afterwards they put on a very enjoyable program of singing with guitar accompaniment and then Chilean dances.

Three Rakes from the elite society of 17th century London, (Dick Hilton, Bev Lapham, and Frank Stephenson) rehearse their parts for "The Country Wife" to be produced by Powder and Wig, March 11 and 12.

OPERA HOUSE

Friday - Saturday
"LIL' ABNER" and
"SNOW FIRE"

Sunday - Monday
"THE MUMMY"
and "4-D MAN"

Tuesday - Wednesday
"Wreck of
Mary Deare" and
"Beat Generation"

STATE WATERVILLE

Friday - Saturday
"MOUSE THAT ROARED"
Peter Sellers Jean Seberg

Sunday - Wednesday
Two Jerry Lewis Hits
"SAD SACK" and
"DELICATE DELINQUENT"

Starting Wednesday
"ON THE BEACH"
Gregory Peck Ava Gardner
Fred Astaire Anthony Perkins

HAINES

Friday and Saturday
Audie Murphy in "Hell Bent For Leather"
Van Johnson "Web of Evidence" Vera Miles

Sunday - Tuesday
Ray Dunton Elaine Stewart
"Rise and Fall of Legs Diamond"

Gas Tank Full?
For The Weekend?
For The Game?

See

"COOKIE" MICHEAL
Corner of North & Pleasant Sts.
WATERVILLE MAINE

CATERING TO PRIVATE
PARTIES AND BANQUETS

\$1. - \$1.50

Nightly Specials Except
Tues., Wed and Sat.

Ferris Arms Motel
TERRACE DINING ROOM
44 College Avenue

Harold B. Berdeen
Job, Novelty & Social Printing
"We Give You Service"
Telephone TR 3-3434
88 Pleasant St. Waterville

Admor
CLEANERS DYERS

158 - 158 Main Street
Gives the Colby Student
SHOE REPAIRING & DYEING
Quality Service - 1 Hour Service
For your convenience will deliver

ROLLINS-DUNHAM

COMPANY

HARDWARE
HOUSEWARES
WESTINGHOUSE
APPLIANCES

SENSATIONAL RECORD BARGAIN!

12" LP VINYL
Specially Pressed by
RCA Custom
Records

Just released
for VICEROY
—the Cigarette
with
A THINKING
MAN'S FILTER...
A SMOKING
MAN'S TASTE!

WHAT A RECORD!!

10 GREAT JAZZ NUMBERS

Martians' Lullaby March Of The Toys
Royal Garden Blues Just A Mood
Shine On Harvest Moon
Erroll's Bounce St. James Infirmary
Ciribiribin Tin Roof Blues
When The Saints Go Marching In

PLAYED BY YOUR FAVORITE ARTISTS

Benny Goodman Louis Armstrong
Erroll Garner Shorty Rogers
Jonah Jones Duke Ellington
Ben Webster Red Norvo
Bob Scobey Buck Clayton
Vic Dickenson
Rex Stewart
Dukes of Dixieland

ACT NOW! CLIP ORDER BLANK!

GET
**Campus
Jazz
Festival**

—the Hottest Jazz
Record In Years

For
Only \$1.00

—and 2 VICEROY Cigarette packages!

Hurry! Hurry! Get this truly great jazz record at a low, low price, while the limited supply lasts! Record features your top favorite Jazz Instrumentalists—the winners in a national popularity survey of American College and University Students. Send for Campus Jazz Festival today. Use coupon below!

BROWN & WILLIAMSON TOBACCO CORPORATION
Box 355
Louisville 1, Kentucky

Please send me postpaid record(s) of the Special VICEROY CAMPUS JAZZ FESTIVAL. Enclosed is \$1.00 (no stamps, please) and 2 empty Viceroy packages for each record ordered.

Name _____
Address _____
City _____ Zone _____
State _____
College or University _____

This offer good only in U.S.A. Not valid in states where prohibited, taxed or otherwise restricted—expires June 30, 1960.