

Eastern Progress

Eastern Progress 1951-1952

Eastern Kentucky University

Year 1951

Eastern Progress - 20 Oct 1951

Eastern Kentucky University

This paper is posted at Encompass.

http://encompass.eku.edu/progress_1951-52/1

Eastern Progress

Published semi-monthly during the school year by students of Eastern Kentucky State College

Member
Kentucky Intercollegiate Press Association
National Editorial Association
Kentucky Press Association
Associated Collegiate Press
Intercollegiate Press

Entered at the Post Office at Richmond as second class matter under Act of March 3, 1879

Co-Editors.....Ruth Ann Hulker and Kay Wilson
Faculty Adviser.....Mr. Paul Duncan
Business Manager.....Clyde White
News Reporters.....Edith Taylor and Margaret McDonald
Feature Writers.....Bobby Elder and Joyce Parks
Sports Reporters.....Bill McComas, Bill Vendi, Ben Turpin, Bill Greynolds and Gene Jones
Circulation Manager.....Jerry Owens
Typists.....Janie Thompson and Kitty McKee
Contributions also from Journalism, English 201

To Freshmen

By BILL GREYNOLDS

Welcome to Eastern. Doubtless, since you have been here, you have become acquainted with the campus, the faculty and your fellow students. You have observed the friendliness of everything, the friendly arrangement of the buildings, the helpfulness of the faculty and the companionship of other people of your own age.

We expect you had pangs of homesickness at first and we hope they were soon relieved. Soon you will be referring to Eastern as "home" and each coming week as you meet more people and become more deeply involved in the affairs of the school, you will discover that Eastern offers you, not only new knowledge to prepare you for your place in life, but also, the opportunity to obtain life long friendships.

The Art Of Making Friends

"The more intellectual people are, the more originality they see in other men. To commonplace people, all men are alike."
PASCAL

Ever since popularity of analysis and opinionizing has become such a commercialized and booming occupation, the art of being aware of other people and giving them all the credit they deserve (and sometimes more) has been the main ingredient in the receipt for winning friends and influencing people.

Newspapers and magazines today draw a great deal of attention with their articles on "winning and influencing." Most of us seem to want recognition—social approval—popularity. Some of us try to practice the little hints given to us in these various columns and articles. We smile and flatter and wonder whether we're making a hit.

Let's forget the over-emphasis on "how to win." Probably the original aim suggested by the writers was a much different application of this principle concerning other people. This method is by finding something interesting and original in individuals, which not only gives us the frivolous goal set by popularity advisers, but also more personal enjoyment and richer, more understanding minds and personalities.

By KAY WILSON

"Two cokes, one milk—he's driving!"

"The Cat's Meow"

While a cat has nine lives, eight of mine will be gone if some of these Easternites I write about ever get their hands on me. I have to save that extra one because I haven't "lived" as yet and besides, I'm too young to die. I hope that this cat's cunning will protect him for the next few months to come, since I'll be pushing a pen with my paws all this year.

You know, if you just sit still and listen to people, you can find out lots of things that are sometimes mighty interesting. In some of my daily and nightly prowls, I've picked up a few little items you might like to know:

Jenny Chattin and Bob Mulcahy seem to be hitting it off O. K. again. How long will it last this time?

I've been wondering why Roy Kidd doesn't date. I think he needs "medical attention."

It isn't quite the same without "Lindy," is it? Since "old kings never die," he'll be back next semester.

"Hacksaw," you're quite the Romeo. First it was Bobbie True, who we hear is engaged, and now Kitty Parsons is added to the list.

The freshmen have started early this year and Ann Phelps and Ernie Rigrish have a head start on going steady. My, isn't love grand?

Paul Trieschmann and Kay Wilson aren't a twosome any longer. I see Kay with Jim Cox and Paul with "Bradie" Cox.

Dick Wilson is really nuts about

Billie Jo Engle. That's something new for Dick! Can't say we blame him, she is certainly cute!

Come on, Jackie Ritter, why don't you give Barry Brinkman a break? Don't be a hard-hearted Hannah!

Bill Bales might not die of a broken heart. Cute Gay Sells from Louisville is trying to help him forget!

Time rolls on and so do Janie McCord and Bob Robertson. This true love seems to run very smoothly!

Frances Rogers and "Chuck" Schmitt were having difficulties but they've kissed and made up by now!

Hey, boys, have you seen Marty LeFlevers? Hands off though, fellas. She belongs to Pee Wee!

Don Hortman and Don Daly are mighty cute. How about a date, boys?

Could it be that Sid Smith is another target of Cupid? If so, the gal could be none other than Shirley Spies!

Hey, Bingham, looks like you've lost the battle for "Dece." "Bucket" has got that deal cinched!

I heard that Ann and Roger aren't going steady and that came from a reliable source! OK, boys, now is your chance!

Vet's Village grew considerably this summer due to Alex Stevens and the football team. Alex and Janie are joined by "Chuck" and Margaret Hertzler, Carl and Jeanine White, Larry and Diane North, and Bill and Joyce George.

Congrats a little late, kids! I have one thing to say about

Jimmie Sue Bateman and that is she certainly does know how to pick her men! Don't all you gals think Bill McClanahan is something?

Hey, Eagle, have you finally decided to give the girls a break? Hannah Ketzner is what is known as "living"!

There never was before and there never again will be anything like the character on the campus known as Joe Leone. If you're ever in a dull mood, get him to tell you his "Sam Spade" story.

Keith Wiggins has been dating Margie Sagester. Margie, does he ever sing to you? He certainly can do it well! Sigh! Sigh!

Wonder when we'll hear "Here Comes the Bride" played for Lou Daniels and Jean Linder? Lots of luck and best wishes to both of them whenever it may be!

Brian Gibbs had a pretty visitor for the first two home games. Is she coming again or has Brian found out that absence doesn't make the heart grow fonder?

Lolly certainly looked happy when Planholt was here not long ago, but judging from the looks of things, they aren't going steady!

Looks like Eddie McNabb has finally latched on to Ann Barker. Where there's a will there's a way and Eddie was mighty determined last year!

This business of pushing a pen with my paws is a pretty hard job, and since I've been at it most of the day, I think I'll call it quits for now and catch forty winks before I go over the back fence and down the alley to see that Persian that lives in the next block. Meow!

Two Coaches
Ten members of the 1951 Eastern football team are married.

CLOSE RELATIVE

"If you kiss me, I'll call a member of my family." He kissed her. "Bro-ther!" she gasped.

"I don't know whether to marry a woman 10 years older than myself, or 10 years younger."

"It all depends on whether you want to be mothered or smothered."

Eastern Ads

LOST: OCTOBER 3, A GOLD lace pin with stone setting. If found turn in to office of the Student Union Building. Reward \$2.00.

LOST: GREEN BILL FOLD. Please leave at office of S. U. B.

FOUND: GLASSES IN BROWN plastic frames. Owner call at office of S. U. B.

FOUND: SILVER RING WITH wide band. Also a nail file and clipper. Call for at office of S. U. B.

WANTED: PUBLIC OPINION organization needs men or women between 21-55 for part-time interviewing-work. No selling. Hourly rate. Car necessary. Reply Box 471, Princeton, N. J.

NOTICE: IF YOU WOULD LIKE to write or work for THE EASTERN PROGRESS stop by Room 100 in the S. U. B. on Tuesday and Thursday afternoons between 3 and 5 o'clock.

NOTICE: IF YOU WISH TO place an ad in the lost and found column of THE PROGRESS you may do so absolutely free. Just bring your ad to Room 100 of the S. U. B. If the door is not open, slip your ad under the door.

DIXIE DRY CLEANERS

Quality that speaks for itself

Most Conveniently located for you

PICKUP and DELIVERY — CASH and CARRY

South Second Street

Phone 7

IT'S EASIER THAN EVER!

Students! Make money

writing Lucky Strike jingles!

MORE FUN, TOO!

No tricks! No gimmicks! Takes no time—no special talent! You can make \$25.

Just write a simple four-line jingle based on the fact that

LUCKIES TASTE BETTER THAN ANY OTHER CIGARETTE!

(or other qualities of Luckies such as those listed below.)

Write a Lucky Strike jingle, like those you see on this page, based on the fact that Luckies taste better than any other cigarette, or other qualities of Luckies such as those listed below. If your jingle is selected for possible use in Lucky Strike advertising, we will pay you \$25 for the right to use it and your name in our advertising. Lucky Strike jingles will soon be running in your paper. Start today—send in as many jingles as you like. Be the first to write a jingle in your school!

Just made a great discovery which I announce with haste: Folks go for Lucky Strike because they like that better taste!

Before each class—and after too! I do just what I like—Relax—enjoy the better taste of good ol' Lucky Strike!

READ THESE SIMPLE INSTRUCTIONS

1. Write your Lucky Strike four-line jingle on a plain piece of paper or postcard and send it to Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y. Be sure that your name, address, college and class are included—and that they are legible.
2. Base your jingle on the fact that Luckies taste better than any other cigarette—or on any of the alternate themes below.
3. Every student of any college, university or post-graduate school may submit jingles.

IMPORTANT:

To make money writing jingles, it is not essential to base your jingle on "Luckies taste better than any other cigarette." You may base a jingle on other outstanding qualities of Luckies such as the following:
L.S./M.F.T.
Lucky Strike Means Fine Tobacco
Be Happy—Go Lucky!
So round, so firm, so fully packed
So free and easy on the draw
Buy Luckies by the carton
Luckies give you deep-down smoking enjoyment
Luckies are the world's best-made cigarette.

COPR., THE AMERICAN TOBACCO COMPANY

L.S./M.F.T.-Lucky Strike Means Fine Tobacco

Lovable

ADVERTISED IN LIFE

only 98c

Lovable's smart cross-band bra is a remarkable value...

Here's today's rounded look in a superb bra by Lovable... at a fraction of the price you might expect to pay. Fits flawlessly, has long-wearing self straps. Come in... see... you'll want several!

We have it in white satin. A-cup, 32-34; 1-cup, 32-38. Also fine broadcloth, \$1.

Lerman's

Introducing: The Coaches

By GENE JONES

It's that time of the year again when leaves fall, sweaters are brought forth and footballs are found booming high in the air. So, getting right on the subject of football brings us to our present environment, Eastern and the football coaching staff.

The head man of the "Maroon" eleven is one who surely knows his way around the campus of Eastern, Tom Samuels. This man has been in the great gridiron game the biggest part of his life and is starting his fifth year as head coach at Eastern. Prior to this time, Tom served as line coach between 1932 and 1947, coming directly off the campus of Michigan University where he played for the great Wolverines in 1929, '30 and '31 under the tutelage of Coach Harry Kipke. While playing for Michigan, Samuels was selected as an All-Big Ten tackle.

Coach Samuels received his B. S. degree from Michigan and his M. S. degree from the University of Kentucky. Now nearing the twentieth season in a coaching capacity here, Tom has high hopes for his '51 gridders.

During and out of season, Samuels is busy in health and health-education work with both state and national organizations. In Kentucky, he is vice-chairman of the State Committee on Standards for Health, Physical Education and Recreation.

Backfield Coach

Directing the split-T formation of the "Maroons" is former All-American Glenn Presnell, B. S., University of Nebraska, 1928. He was chosen on the 1927 All-American team as a halfback and has played a lot of football around the pro league. He was player-coach of the famed Ironton, Ohio Tanks (home of your writer). He played with the Portsmouth Spartans of the National Pro League in 1931, '32 and '33. From 1934 through 1936, he played with the Detroit Lions and then turned toward his present career, coaching. From 1938 until 1941 he guided the backfield at the University of Nebraska, the same Cornhuskers who went to the Rose Bowl in 1941. The following year, Glenn was elevated to the head coaching position at Nebraska.

Serving as an officer in the Navy during 1943, '44 and '45, "Press" spent some time coaching the backs at North Carolina Pre-Flight. After the war, he returned to coaching at Nebraska for the 1946 season.

Presnell came to Eastern in the fall of 1947 and has been instructing the "Maroon" backs since that time.

Line Mentor

On the forward wall where mighty-a-blow is struck and where headlines are few, we find the third of our coaching trio, Fred Darling.

Fred played three years for the Maroons and was chosen as honorable mention on the little All-American team. Besides that honor, from a small school, compared to other powers around the nation, he was selected as a first string tackle on the Kentucky Intercollegiate Athletic Conference squad for three successive years.

In the spring, the Eastern line coach turns his fancy to track. Last spring his charges went through an undefeated campaign, winning six straight meets.

The Eastern student body is proud of its fine coaching staff and through this article wishes to convey their best wishes to the staff and their squad for a very successful season in '51.

Suit Involving 'Irvington' Filed City Seeking Property For Park

Seeking possession of "Irvington," formerly the US Trachoma hospital, for use as a public park, the city of Richmond has filed an action against the Kentucky State Medical Association. This land is across the street from President W. F. O'Donnell's home on our campus.

The city is basing its plea for ownership of the ancestral property, located on Lancaster avenue, on the last will and testament of the late Mrs. Elizabeth E. Irvine, widow of W. M. Irvine. In the document it is written that if the property should ever fall as a hospital under the guidance of the State Medical Association, then Irvington will revert to the city of Richmond to be used as a public park.

In its petition, the city claims that the defendant has admitted publicly that the property shall no longer be used as a hospital. Closed Dec. 1, 1950.

Mrs. Irving's will, probated December 6, 1920, gave the Kentucky State Medical Association the power to use the property for hospital purposes. With Dr. Robert Sory appointed supervisor and director, the U. S. Trachoma hospital or Irvine-McDowell Memorial hospital, was opened in October, 1926. After almost a quarter of a century, it closed December 1, 1950.

The U. S. Public Health Service cooperated with the State Medical Association in the operation of the hospital.

Mayor Grant Robinson, Jr., said that he could make no statement concerning plans for a park. He added that the council would have to work out "a number of problems" if the property is awarded the city by the court.

During its period of existence, the hospital treated more than 13,000 victims of trachoma. It averaged a 38-bed arrangement.

EASTERN COACHING STAFF: left to right, Backfield Coach Glenn Presnell, Head Coach Tom Samuels and Line Coach Fred Darling.

DANCE AFTER GAME

The Caduceus Club will sponsor a dance October 20, after the Erskine football game, from 9:00 to 11:15. Admission will be \$.75 Stag and \$.50 Drag. It was announced there would be a door prize, and there will be an orchestra to provide the music, so start saving your pennies, boys!

The club held its second meeting of the year last Monday, October 8. Dr. Thomas Boneta, an alumnus of Eastern, and graduate of Baylor University, spoke extemporaneously on subjects suggested by the members, namely the typical day of a doctor, experiences in medical school, the problems of starting a practice. Dr. Boneta, is a practicing physician and surgeon in Richmond.

TOUCHDOWN

One more minute and fifty yards to go! A crowd of battling youths against him. His thoughts were on the goal, the treasure in his hands. Would he make it? A sudden push, backwards—a few inches more. The time was speeding past. He caught his breath, one more attempt, a few feet closer, then

Burgie Moores Has New Dance Band

Burgie Moores, who is taking graduate work here at Eastern, has recently organized a new dance band.

The band includes: Carroll Shaver, drummer; Raymond Engle, sax; Don Knowland, clarinet; Gordon Fleck, bass; and Wayne Powell, piano.

Following the Hillsdale game, Saturday, Sept. 22, the band made its first appearance by playing for an informal dance held in the recreation room. They also play for private parties and other dances.

a dash. Again a mob closed in about him. He must make it! Ah, at last, an open space and yes, his goal!

The time was up but he made it—just as the whistle blew, he reached his class with his book under his arm!

BELIEVE US

Did you know there are 84,948 books in Eastern's library?

SWIM HOURS LISTED

The swimming pool located in the Weaver Health Building is open to all students of Eastern. Admission to the pool requires a physical examination and a health certificate from the college infirmary. In order to abide by sanitation rules, regulation cotton suits provided by the college and bathing caps supplied by the girls are required.

Women may swim from 4:00 to 5:00 p. m. on Tuesday and Thursday, and men may swim from 4:00 to 5:00 p. m. on Monday, Wednesday, and Friday, according to Miss Gertrude M. Hood of the Physical Education Department.

OLD EASTERN

Central University, a Presbyterian endowed college, opened in Richmond September 22, 1874.

This institution continued to serve its constituency until 1901 when the plant in Richmond was abandoned.

The campus and buildings were presented to the state as a site for Eastern Kentucky State Normal School. Classes for this school began in 1907.

"E" News From Armed Forces

By ANN HULKER

Pvt. Robert J. Tankosh, 23, a former student at Eastern, has been assigned to the 101st Airborne Division, Camp Breckinridge, Ky., for Army basic training.

William J. Slattery, Richmond, Ky., will enter her second three-months phase of training in the Air Force Officer Candidate School at the Gateway to the Air Force, Lackland AFB, Texas, this month. Miss Slattery received her AB and MA at Eastern; she enlisted in the Air Force in June.

Staff Sergeant Winston H. Bales, Jr., is a recent arrival at Frankfurt, Germany, where he has been assigned to the 60th Troop Carrier Wing at Rhein-Main Air Base. His wife, the former Rose Eva Wells, lives at Bennington Court, Richmond. He was sent to Africa, Sicily, Italy and Corsica during World War II, and has been presented the following decorations: The Air Force Medal, ETO Ribbon, American Defense Ribbon, Good Conduct Medal, and the Pre-Pearl Harbor Ribbon.

Pvt. Charles E. Hale, 21, a former student at Eastern from East Point, Ky., has completed processing at the 2053rd Reception Center here and is assigned to the 3rd Armored Division, Fort Knox, Kentucky, for Army basic training.

Pvt. Calvin L. Witt, 23, former student at Eastern, has completed processing at the 2053rd Reception Center here and been assigned to the 3rd Armored Division, Fort Knox, Ky., for Army basic training.

Pvt. Rex E. Miller, 21, Sand Gap, Ky., who attended Eastern, has completed processing at the 2053rd Reception Center in Fort Meade, Maryland, and has been assigned to the 101st Airborne Division, Camp Breckinridge, Ky., for Army basic training. Pvt. Johnny W. Neverstich, 21, also a former student from Cumberland, Ky., has been assigned to Camp Breckinridge.

Pvt. Richard C. Gwinn, 20, another former student at Eastern, has been assigned to the 5th Infantry Division, Indiantown Gap Military Reservation, Pa. Pvt. Rodney Salisbury, 21, Martin, Ky., has also been assigned to Indiantown Gap Military Reservation, Pa., the 5th Infantry Division.

RACQUET LOVE

Need exercise? On our campus we have five recently surfaced tennis courts for the enjoyment of the students.

CHESTERFIELD - LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT U. OF VIRGINIA

Mincer's Pipe Shop

We certify that Chesterfield is our largest selling cigarette by 2 to 1

SIGNED *Robert W. Mincer* PROPRIETOR

2 to 1 Because of MILDNESS

Plus NO UNPLEASANT AFTER-TASTE

...AND ONLY CHESTERFIELD HAS IT!

Featured in

SEVENTEEN • MADEMOISELLE
GLAMOUR • VOGUE • HARPER'S BAZAAR

Props of a Model...

THE MARS Colors and Leathers Go Here

Lucky Stride

Fashion-Show Flats

Famous models, in the know and on the go, wear FASHION-SHOW FLATS before the camera, playing, dancing, dating, or just rambling about. Want the wear-with-all of a model? Step down, dress up in Edith Henry's fabulous FASHION-SHOW FLATS! Big or Small... Fits for All! From 3 1/2 to 13, AAAA to C.

PAUL JETT'S
314 W. Main St.