

10-7-1932

Eastern Progress - 7 Oct 1932

Eastern Kentucky University

Follow this and additional works at: http://encompass.eku.edu/progress_1932-33

Recommended Citation

Eastern Kentucky University, "Eastern Progress - 7 Oct 1932" (1932). *Eastern Progress 1932-1933*. 1.
http://encompass.eku.edu/progress_1932-33/1

This News Article is brought to you for free and open access by the Eastern Progress at Encompass. It has been accepted for inclusion in Eastern Progress 1932-1933 by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

EASTERN PROGRESS

Kentucky State Teachers College, Richmond, Ky.

Kentucky Intercollegiate Press Association

Entered as second-class mail matter at the Richmond Postoffice

EDITORIAL STAFF

William W. Martin..... Editor-in-Chief
 Albert W. Crumbaugh..... Managing Editor
 Vivian Buckshore..... Associate Editor
 Lillian Bower..... Feature Editor
 Lucille Derrick..... Alumni Editor
 Dean W. Rumbold..... Faculty Sponsor

STAFF ARTISTS

Lloyd Dykes J. D. Turley

REPORTING STAFF

Margaret Manning	Mabel McKinney
Garvice Kincaid	Blanche Wimble
Annabelle Clary	Chlorine Paynter
Leslie Gay	Naomi Green
Bernard Rupard	Mildred Boyer
Mary Elston	Dorothy Collins
Howard Stamper	Lucy Mitchell
Maynard Bodie	Estelle Heller
Mildred Hancock	Ruth Bingham

Progress Platform

The creation of a professional spirit among students of education.
 An active Alumni Association.
 Student participation in government.
 Encouragement of intra-mural athletics.
 A recreation center open to all students.

Welcome, C. K. E. A. Delegates

Today the Progress in its opening edition of the school year, 1932-33, has the pleasure of welcoming to Eastern's campus the delegates to the third annual meeting of the Central Kentucky Education Association.

We feel it our privilege to extend to you the cordial greetings of the student body here. We are honored with your presence and hope that this year's meeting may be equally as successful as those which have preceded.

In recognition of the virtue of the C. K. E. A. and the standards which it carries, we highly recommend it to the Eastern students. Its service to the state, like that of the K. E. A., of which it is an integral part, cannot be measured or proclaimed by mere words alone.

Attendance at the general and special sessions should be realized by the students as a matter of vital importance. Information to be received at these meetings will be of a nature that should be intensely interesting to those enrolled here who aspire to be future leaders and educators.

The theme, "Public Relations," for this year's C. K. E. A. assembly is well worth the attention of everyone who intends to enter into the schools, communities and public activities of our great commonwealth.

Where is Your Uniform?

Eastern's 1932 gridiron season gets under way today when the Big Maroons meet the Georgetown Tigers. The game should be a good one and we believe we are sending a squad on the field that will make the best of its opportunities to bring home the bacon.

Coach Hughes, with the assistance of his co-workers Tom Samuels and freshman coach Al Portwood, has worked strenuously against uncertain odds during the past three weeks of practice shaping an eleven out of a shamefully small squad of twenty-four men.

It is more than regrettable that out of all the would-be football players in school only that meager number is willing to give service.

We commend those men who have the spirit to carry on in the face of such ill support on the part of other members of their sex. On the other hand, we view with disgust the idea that in a school of this size there is not a football squad indicative of the best that Eastern could produce.

Campus and town gossip places the blame on the coaches and the school for not retaining several former players and for not securing others. Factors over which neither the coaches nor the school had control are many times responsible for certain so-called veterans not being on the squad. There is more to dispel the attitude that the school does not want a good grid team than there is to warrant the existence of such a thought.

That the school has not cooperated with the coaches and they with it is nothing sort of an absurd idea. What is lacking is the rigid backing of the student body.

When the student body takes pride enough and interest enough in the institution to get more men out on the field, then Eastern will establish its place in gridiron history. There will then be less room for idle criticism, a growth of more real school spirit, and not only the game of football, but athletics as a whole

will be on the high road to better days.

The national rules committee has revised the football rules to such an extent this year that the game should be more illustrious than ever. No man of football timber can now afford to become infected with "spectatoritis."

Let Us Get Busy

Now is the time to lose that tired, lazy, and wanting-to-loaf feeling. Every hour wasted means so much money taking wings, and if one thinks seriously enough one knows that the bank account back home cannot be wasted. Why come to school and do it? Just because the parental eyes are turned away? Time means money and money means a livelihood. Should loafing in college be the cause of a not-so-good livelihood and maintenance later in life?

It is smart to be both collegiate and intelligent. In fact, it is just being a big leap ahead of the other fellow. He may be collegiate, but what does he do in classes? Slicks back his hair and rests comfortably? Yes, he's collegiate. Consider the intellectual type. He's very studious; but try talking to him about non-bookish things. Yes, he's book intelligent.

But the collegiate-intellectual type combines the good points of both the collegiate and intelligent. He's fast and peppy—that's collegiatism. He's sensible and uses his studying time with purpose. That's the intellect shining through. But not being so absorbed in books that he knows of nothing else, he enjoys them with an open mind. Likewise when engaged in diversion he devotes his whole enthusiasm to them. His mind is versatile and adapts itself to moods and methods.

In other words, Mr. Collegiate-Intellect is the man you'll bet on every time. He has those pleasing qualities combined with foresight and power. Yet it makes him something other than just a "thing" to converse with and advise. It makes a man or woman to be consulted and questioned. It makes a person to admire.

Shall all students strive to this bigger and better type of person? Or just go on idling away time and caring little what becomes of the money, by them not made, but which their parents worked so hard to accumulate.

Richmond Welcomes Eastern; Eastern Appreciates Richmond

"Eastern Teachers College has in recent years taken rank among the foremost educational institutions of the state. The Richmond citizenship appreciates the fact that in Eastern this community has a commercial as well as a rich cultural asset. Richmond has a kindly and sympathetic interest in each student that selects the Richmond school as the institution in which to seek further educational training."

"One hundred and fifty representative business and professional men of Richmond, members of the Chamber of Commerce, welcome to our city the hundreds of young men and women matriculating at Eastern."

The two above statements are taken from The Register. The first one is the voicing of welcome by the editor on behalf of the city of Richmond. The second is part of a statement made by the secretary of the Chamber of Commerce. Both reflect the intensity of the spirit of good-feeling and cooperation which is manifest among the citizens of this community. The Eastern Progress, as the mouthpiece of the student body, wishes to publicly recognize and voice its appreciation of these sentiments.

The Chamber of Commerce without hesitation endorsed the sale of advertising to the local business houses by the members of the Eastern Progress. The Richmond Register has proved most loyal in its editorial support and has served as an efficient laboratory for the practical training of past editors of the Progress.

In return for these accommodations and services by the local community it is imperative that the student body and faculty of Eastern reciprocate with an equally enthusiastic cooperation. There are many ways of doing this. At the present time the most obvious is concerned with the service rendered by the merchants in cashing the checks of college students. This is an appreciated service, but in order that the students, and the business houses as well, have the proper protection, it is necessary to deal with the transactions in a scientific manner. This is being done to avoid the losses and inconveniences that have occasionally happened in previous years. The plan which has been evolved by the college and the Chamber of Commerce is this: "Each student has a blue identification card bearing his number and his name in print. In order to be recognized for the purpose of cashing checks the student must write his signature on the identification card and present it to the merchant."

This edition's bid for the "campus hall of fame" goes to Dr. Hummel, physics department. He dismisses his classes exactly when the whistle blows even though he is in the middle of a sentence.

STUDY IN GREEN

By Dykes

THE CAMPUS ARTIST

Have you seen the artistic sample displayed in President Donovan's lawn? Whether the sample is approved or not, soon the whole campus will show signs of the artist's visit.

No one yet has seen the artist at work. It is believed that he works at night, but inconceivable how. He is indeed master of a trade, for each year, at this time, his masterpiece is evident. Like most artists, he is never satisfied with his work, but comes back year after year, and does the picture again.

Never is it the same. Every year, at its completion, it is thought to be more beautiful than the last. Some day he may paint that Perfect Picture.

This artist's work can be identified by the colors—red, yellow and brown—but you may find them in many shades and tints, all perfectly blended.

COLORS

I caught a glimpse of a setting sun,
 Then I rushed back to my task.
 But I knew the colors.
 I could name each one
 Of that vivid scene just passed.
 The richest of shades, tints and hues.
 They were all there just now.
 Lavender, pink and a touch of orange
 Seemed to blend into the blues.
 Just a sunset, you might say,
 And it would mean no more
 To you. . . .
 But that one glimpse of paradise
 Might last my whole life through.
 —Blanche Wimble

Alexander Heads Home Ec Group

The first fall meeting of the Home Economics Club was held Thursday, September 22. Plans were made for initiating the freshman girls, and a future social event in the form of an out-of-door steak fry was decided upon.

The officers chosen to head the organization this year are president Barbara Alexander, of Middleboro and a member of the junior class, vice-president Ruth Corum, Corbin, of the senior class, and Lillian Cox, secretary and treasurer, of Richmond, and enrolled as a senior at Eastern.

PHOTOGRAPHY CLUB

Dr. G. D. Smith is organizing a class in photography. It is to be an extra-curricula course and will meet in room R, Roark hall, from three to five on Tuesdays and Saturdays. He will teach photographing, developing, printing and use of lantern slides. Students must pay for materials used.

Dr. Smith is said to be an expert in this line. His lantern slides are used in twelve school in New York City, three hundred slides are in the University of Cincinnati, and he also made slides for Luther Burbank. Burbank used these in his lectures until his death.

If Dorothy Collins will present her student card at the PARKETTE RESTAURANT she will receive a FREE plate lunch October 9.

Baxtoria Cafe

HAVEN OF THE HUNGRY...

Meal Tickets ----- \$5.50 for \$4.75

ALL AMERICAN HOME COOKED MEALS

SHORT ORDERS SODA FOUNTAIN

Lerman Brothers Coats

They're a sensation any way you look at them . . . good materials and smart styles! These low prices are sensational for coats of this type.

Sizes 14 to 44

\$9.75

to

\$14.75

Men, Watch Your Belt Line

Don't...

Let your belt defeat your appearance! New, attractive EASTERN belts of real quality at a price that's right \$2.25

College Book Store

"At Your Service"

Basement Administration Bldg.

Eastern Students Always Welcome Stockton's Drug Store

