

Eastern Progress

Eastern Progress 1950-1951

Eastern Kentucky University

Year 1951

Eastern Progress - 19 Mar 1951

Eastern Kentucky University

This paper is posted at Encompass.

http://encompass.eku.edu/progress_1950-51/7

EASTERN PROGRESS

Student Publication of Eastern Kentucky State College

Volume 29

Richmond, Kentucky, Monday, March 19, 1951

Number 7

RECORD GROUP STUDENT TEACHING

"E" Debaters Are Active

By NEVILLE SMITH

Eastern now has its first debate team in many years. Although this team has been in action for only a short time, it has been surprisingly successful.

Members of the team are: Bill Greynolds, Jim Cunningham, Joe Rich, Keith Wiggins, Victor Venetozzi and George Ruchell. It is coached by Mr. Keith Brooks.

Recent encounters of the team have been with Annapolis, Louisville and Georgetown University of Washington, D. C. These teams were met along with others during the recent Indiana University invitational.

"Don't Use A-Bomb"

Expert Advises

"The atomic bomb is the poorest weapon the United States could use in Korea," Dr. Ralph Overman told an audience of students, faculty and local residents at Eastern's weekly chapel hour last Wednesday.

"The A-bomb is useful only in concentrated areas," Dr. Overman said. The nuclear scientist from Oak Ridge, Tenn., pleased his audience with an informative talk on the constructive and destructive uses of atomic energy.

DEBATE TEAM—Mr. Keith Brooks (center) is shown giving instructions to the Eastern debate team. Left to right are (negative team): Victor Venetozzi, Keith Wiggins, George Rauschell, Mr. Brooks; (affirmative team): Martin J. Cunningham, Jr., William Greynolds and Joe Rich.

"'85 Is Largest Ever," Says Dr. J. D. Coates

By BOB ESTEP

Eighty-five students began their student teaching this week. According to Dr. J. D. Coates, Professor of Secondary Education and Principal of Model High School, this is the largest group of students ever to take student teaching at Eastern in one semester.

Science Building Contracts Let

The State Property and Building Commission has awarded contracts totaling \$586,270 for the erection of a science building on the campus of Eastern.

The Switzer-Willing Company of Lexington received the main contract on a low bid of \$417,143 for the construction of the building. The Harlan Plumbing and Heating Company of Harlan was awarded the contract on the low bid of \$116,864 for heating and plumbing. The Union Electric Company of Lexington was the low bidder on the electric work with a bid of \$52,263.

Behind Roark

The new building will be erected behind the Roark Building and will be joined to it. After the completion of the new structure, Roark Building will be used for classrooms for several departments of the college. The need for additional classrooms has been very pressing for many years. The enrollment in the college has increased approximately 50 percent since the last addition was made to the number of classrooms on the campus.

It is expected that the contractors will begin clearing the site within the next few days and that the building itself will be ready for occupancy within a year.

The awarding of contracts for this structure is the culmination of six years of effort on the part of the administration at Eastern to get facilities for improving the teaching of science and at the same time to increase the number of classrooms that could be used during the regular college day. In order to accommodate all classes in recent years the college has had to have some night classes for students who live on the campus.

Dr. Dorris Speaks At Rotary Meeting

Dr. J. T. Dorris, head of the History Department at Eastern was guest speaker at the Rotary Club last week.

The historian discussed recruiting and enlistment practices for the armed services in the years past. He exhibited a number of documents, original and photographed, to illustrate his talk. One photograph was that of the general's commission that George Washington received when he took command of the continental army.

Dr. Dorris expressed his desire that this community establish a museum in which to display relics, documents and manuscripts of local historical value. Guests of the club were Kenneth Durham, a student of Model High school, and Ralph Rowlette, a student of Kingston High. They will be sent by the club to the Fifth Annual World Affairs Institute to be held in Cincinnati March 30 and 31.

Social Studies Open To Co-Eds

Women graduates of colleges in this state are eligible to compete for an \$1800 fellowship to be awarded by Barnard College for graduate study in the social sciences.

The Public Service Fellowship, established in 1934 by the Women's Organization for National Prohibition Reform, is awarded annually within different sections of the country. Candidates for the 1951-52 award must have received the bachelor's degree not earlier than May, 1943, or be assured of receiving it no later than July, 1951 from an approved college or university in the District of Columbia, or in the states of Maryland, Virginia, West Virginia, Kentucky, Tennessee, North Carolina, South Carolina, Georgia, Florida, Alabama, Mississippi, Arkansas, Louisiana and Texas. The fellowship may be used at any approved institution.

The student must have shown special ability and interest in the social sciences and must show promise of future usefulness in the public service. Mrs. Mary H. Fairbanks is chairman of the awards committee, which also includes Dean Millicent C. McIntosh, Professor Conrad Arensberg and Professor Basil Rauch. Applications, which must be submitted by April 1, may be obtained from Mrs. Fairbanks, Barnard College, New York 27, N. Y.

Of the eighty-five student teachers, fourteen are teaching in commerce, four in industrial arts, twenty-three in social studies, four in mathematics, two in science, seventeen in physical education, six in home economics, seven in English, one in Latin, four in music, and three in art.

The student teachers are listed below alphabetically with the subjects they are teaching and the school assigned:

Mary Elizabeth Anglin, commerce, Frankfort; Juanita Back, industrial arts, Danville; Mary Helen Barnett, social studies, Model; Carl M. Bell, math, Model; Oscar J. Brock, Jr., social studies, Model; Charlene Campbell, science, Model; Douglas G. Campbell, physical education, Ft. Thomas; Paul T. Carpenter, social studies, Central; Phyllis A. Chandler, home economics, Model; Rita Childers, English, Madison; Virginia Heiss Clem, commerce, Stanford; Bill Ed Coleman, social studies, Madison; Frank Edward Darling, industrial arts, Madison; Alfred W. Dawson, commerce, Lawrenceburg; Jamie Cousier Dearing, English, Model; Betty Jo Dickson, Latin, Model; Stanley Doddridge, physical education, Model; Clay Dooley, social studies, Beattyville.

Various Locations

Edward Eades, social studies, Model; Carl Eagle, physical education, Model; Billie Jo Elder, English, Madison; William T. Emmett, math, Model; Stella Wireman Estep, commerce, Winchester; Bonnie Jean Etherington, commerce, Lawrenceburg; Joan Ruth Evans, home economics, Central; Mary Catherine Evans, commerce, Central; Robert Evans, physical education, Model; James C. Eversole, social studies, Madison; Kenyon Farmer, social studies, Madison; Herman Faulconer, commerce, Ft. Thomas; John W. Fletcher, social studies, Model; Charles E. Friend, math, Model; Mattie Jean Gardner, commerce, Frankfort; Earlsis Doyle Gleaton, social studies, Madison.

Betty Ann Griffin, music, Madison; Marjorie Ralston Hendren, Lancaster; John C. Hogg, physical education, Winchester; Joylene Parker Johns, home economics, Model; Helen Maxine Jones, home economics, Central; Robert Keen, industrial arts, Madison; Fred Carl Kelly, social studies, Model; Leroy Kendall, physical education, Model; Thurston Wesley Kirby, music, Model; Earl Land, physical education, Model; William Leedy, physical education, Standford; Luella Malicote, English, Model; Carl Edward Martin, physical education, Kingston; Betty Dimmick Mattingly, social studies, Model; Harrison Mays, Jr., social studies, Madison; John William Miles, physical education, Model; Travis W. Montjoy, science, Model; Robert Bruce Morris, social studies, Ft. Thomas; Agnes Lewallen Mullins, commerce, Standford; Alta Leonou Noll, English, Model; Eunice Owens, music, Madison; Norma Brandenburg Pelfrey, English, Madison; Ray Pelfrey, physical education, Model; Mildred Peters, art, Ft. Thomas; Patsy M. Pullins, home economics, Central; James A. Rankin, social studies, Ft. Thomas; Aoma Joyce Reed, commerce, London; Homer Rice, social studies, Central; Dixie Garrett Rich, home economics, Central.

Russell John Russo, commerce, Lancaster; Mary Sandlin, social studies, Model; Tolbert Sandlin, social studies, Madison; George Sasser, math, Central; Nick Semak, physical education, Model; Clyde Seters, social studies, Madison; Doris Shanklin, music, Model; Calloway Sizemore, commerce, Central; Billie Jean Smith, art, Ft. Thomas; Charles Ed Smith, commerce, Winchester; Donald Stahl, English, Model; Barbara Jean Stephenson, art, Ft. Thomas; John Rad Sutton, social studies, Central; Harry O. Sweesy, social studies, Madison; Elby Lee Tackett, science, Model; Robert John Tankosh, social studies, Madison; Roman David Todoran, physical education, Kingston; Martin L. Vaughn, industrial arts, Madison; Dolores Walker, physical education, Model; Jess Russell White, physical education, Winchester; Jane Wilhoite, physical education, Model; Doris Lane Wilson, physical education, Model.

NEW CANTERBURY MEMBERS

Two freshmen have been accepted into the Canterbury Club as apprentice members. They are Charles R. Lamb and Ruth Ann Hulker. Shirley Spires, a junior, was also recently accepted as a Canterbury member.

Sigma Tau Delta Officers Listed

By ANN HULKER

A new English society, with better written and oral publications as its goal, was brought to the campus recently. Requirements of Sigma Tau Delta are a 2.0 standing and a sophomore classification. Dr. Roy Clark, head of the English Department, is sponsor.

The officers of the club are: Vivian Pelley, president; Doris Moberly, vice-president; Evelyn Rogers, sec.-treasurer; Pat Lackey, historian and Jonas Holland, reporter.

The Lookout

- March 19
6:00—Movie (Mrs. Murbach), Little Theater.
7:00—Play Rehearsal, Brock Auditorium.
- March 20
5:00-8:00 — Regional Speech Festival, Brock Auditorium.
8:00—Play Rehearsal, Brock Auditorium.
- March 21
5:00-8:00 — Regional Speech Festival, Brock Auditorium.
7:00—Play Rehearsal, Little Theater.
6:15—Faculty Dinner.
- March 22
7:00—Play Rehearsal.
- March 26
6:30—Basketball Banquet, Cafeteria.
- March 30
9:00—Vice-Versa Dance, Walnut Hall.
- March 31
9:00—Square Dance, Rec Room.
- April 6
9:00—Hobo Dance, Rec Room.

Mrs. Emma Case Makes Address At Altrusa Meeting

Mrs. Emma Y. Case, dean of women at Eastern, was guest speaker at the dinner meeting of the Altrusa Club last week at Benaut Inn.

Mrs. Case stressed the importance of vocational training in preparing youths to meet problems of the future, and the importance of youths obtaining the kind of work they like and for which they are physically and financially able to prepare themselves.

The speaker told of the proposed plan for the Vocational Information Conference to be held for students on the Eastern campus April 16, 17, 18 and 19.

Eastern Band Presents Concert

The Eastern Concert Band, under the direction of Mr. Atkisson, presented a very delightful program in the Hiram Brock Auditorium on Wednesday evening, March 14.

Turlet's "French National Dele March" opened the program. Other numbers featured in the first half of the program included "Joy of Man's Desiring," Bach; "Finlandia, Tone Poem," Sibelius; "Entry of the Gladiators March," Fucik; "Liebestod" (Love Death), Wagner, and "March of the Steel Men," Belsterling.

"Mardi Gras," Grofe; "Dance of the Rose Maidens," Khachaturian; First Suite in E Flat for Military Band, Holst, and Losey's "March Gloria" made up the last half of the enjoyable program.

Mr. Atkisson and all members of the Concert Band are to be commended on their fine accomplishments.

Miss Pelley To Accept Charter

The charter for Sigma Epsilon Chapter of Sigma Tau Delta, national fraternity for writers, will be presented at the assembly hour March 21 by Dr. William E. Jones, of Georgetown College.

Miss Vivian Pelley, of Covington, president of the local chapter, will accept the charter. President W. F. O'Donnell will respond for the college.

KEA Will Have 'Eastern Breakfast'

The Eastern breakfast held annually during the meeting of the Kentucky Education Association in Louisville will be held this year as usual on Friday morning, April 13, at 8:00 o'clock in the Roof Garden of the Brown Hotel. All graduates, former students, and friends of the college are invited to attend the breakfast. Tickets may be purchased at Eastern headquarters in the lobby of the Brown Hotel April 11 and 12.

Maroon Stars Wed Classmates

Two Maroon stars, Paul Tesla and Harold Moberly recently married classmates.

Baseballer Tesla, one of Eastern's outstanding infielders took Miss Patty Reed as his bride shortly before leaving school to report to a Cleveland Indians' farm club in Daytona Beach, Florida.

Moberly, hard fighting basketballer who is elating for medical school next fall, married Doris Croley. They are living in Richmond.

Our President On AACTE Board

President W. F. O'Donnell has been appointed by the American Association of Colleges for Teacher Education to serve on a committee which will visit each of the member colleges in nine southern states during the next three years to determine whether the colleges meet the standards that have been approved by the Association for teacher training institutions.

The AACTE, with a membership of about 300 colleges and universities throughout the United States, has divided the country into four sections and appointed a committee of 15 in each section to study the colleges in each area. Dr. Frank Dickey, dean of the College of Education, University of Kentucky, and President O'Donnell are the Kentucky representatives on the committee. In January they visited the University of Alabama in Tuscaloosa.

BAECHTOLD CHOSEN

Jim Baechtold, Eastern's big cat, has been selected to Toledo University's all-opponent cage team.

Plans Set For Vocational Conference

By BETTY HUME

The second annual Vocational Information Conference for both men and women students will be held on Eastern's campus from April 17 to 20. Mrs. Emma Y. Case, Dean of Women, is the faculty advisor for this conference, and it will be sponsored by the Vocational Information Council. This council is composed of representatives from the eight women's organizations and an equal number of men from the men's organizations.

Included in this program to assist students in choosing their vocations will be more than thirty informal conferences in the various areas. Many men and women workers in these fields will be here as speakers and consultants.

Francis Rothwell and Betty Lee Nordheim are the co-chairmen of the council. Co-chairmen of the committees are: Program, Alicia Ernst, Keith Wiggins; Hospitality, Marilyn Ward, Roger Geyer; Publicity, Reed Elliott, Ramona Fletcher; Pamphlets and Exhibits, John Cobb, Sara Griggs; Teas, Betty Jo Williams, Edmond Burton; Interviews, James Shelton, Evelyn Rogers; Posters, Jean Knox, James Shelton; Finance, Jane Wilhoite, Jim Baechtold; Contact for Local High School Seniors, Sara Griggs, Joe Taylor Turpin; Information and Registration, Claude Bivins, Joan Hale. The conference will be held in the Student Union Building.

'Hobo Dance' Kyma Event

The Hobo Dance, an annual event sponsored by the KYMA Club, will be given on the night of April 6, in the Rec Room of the Student Union. Hours will be from 9:00 to 12:00. Prices will be 75 cents for stags and \$1.00 for drags. Ties and tails are definitely out, as one can gather from the name. If you want to be a big hit, just wear your oldest and shabbiest rags and use your own judgment about shoes! The Hobo get-together is always one of the merriest events on our campus, so don't be a goon, grab a chick and "drag" her over on April 6.

Rachel Johnson Crowned Queen

Miss Rachel Johnson of Vanceburg was crowned queen of the thirteenth annual Military Ball last week by Cadet Lieutenant Colonel Francis Rothwell.

In the queens court were Peggy Hinton, Teresita Bunag, Pat Powers, Janie McCord, Martha Smith, and Elizabeth Ann Smith.

After the coronation, the grand march was led by Colonel and Mrs. William D. Paschall.

QUEEN AND COURT—Queen Rachel Johnson is pictured above with her court at the coronation ceremonies of the gala Military Ball held here last week. This annual event was sponsored by the ROTC Cadet Corps of the college. A capacity crowd was on hand.

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

A New Philosophy?

We live in a changing world. The past 2000 years have brought almost impossible changes. This evolution has yielded automobiles, planes, machinery, and ships all of modern design, as well as the atomic, and possibly the hydrogen bomb.

Philosophies have changed too, especially those of religion, morals, and character. Perhaps those of religion have changed more noticeably than others. For instance, the first century Christian was prompted by a philosophy that caused him to share his every possession with his fellowman. Love, time, and money were things to be used for others.

In the turmoil of the 20th century man searches for a new philosophy, but do we need a new one. The philosophy of the first century was that of Jesus of Nazareth, "love the Lord thy God with all thy heart, and thy neighbor as thy self." What could be plainer than this, love God and love man. It worked too, there had been a world of jealousy, difference in language, and religion, but this philosophy gathered together under one principle, the barbarian, the Greek, the Gentile, the male, the female, th larned and unlarned.

Would such a philosophy work in our present civilization? I think so. However, it would involve paying a price. Loving one's neighbor as one's self may not be too easy, since it suggests that we are to be concerned over his welfare, his comforts, his necessities. That he be allowed exactly the same privileges we possess.

Had this been the case in former times, would Hitler have ordered the bloody massacre of the Jews? Would Mussolini have adopted his savage plan? Would the barbaric policies of Japan have been the same? Last, but not least, would Red Russia desire to extend the iron curtain around the world if she loved her neighbors and loved God? It isn't very probable that she would.

A new philosophy? No, we need to use the old one. Love God and love man.—Bill Slagle.

Other Colleges

More than 5,000 copies of the Daily Northwestern were stolen recently, later to be recovered in the basement of a suburban apartment house. Detectives are still looking for the thieves.—THE DAILY NORTHWESTERN, Northwestern University.

Theology students at Emory University are "tired of giving first class propaganda to Communism by continuing our failure to practice what we preach."—THE EMORY WHEEL, Emory University.

Three fraternities at the University of Virginia came "within an ace" of being suspended by the administration recently because "Exhibition drinking and obscene language were seen and heard" by administration officials.—THE CAVALLIER DAILY, University of Virginia.

At Michigan State college the instructor for a course called Criminal Evidence noticed that several mid-semester exam papers were remarkably alike, and promptly gave the whole class a lie detector test.—THE MICHIGAN STATE NEWS.

Dating problems are going to be tougher, and the caliber of football will be lower, if congress passes either the Selective Service act or the Universal Military Training act.—THE DAILY TEXAN, University of Texas.

"It seems rather sardonic that one of the freedoms we are fighting for, we ourselves are abusing to such an extent that those whom we are fighting are gaining comfort by this abuse."—THE RAMBLER, St. Benedict's College.

In a recent poll of the student body and faculty, it was decided that an Air Force Reserv Officers Training Corps unit would be a very desirable thing for Geneva College.—THE CABINET, Geneva College.

Jim Caudill, Morehead student from Ashland, Ky., has now won three consecutive contests on the C. B. S. Sunday night Horace Heidt Show. Jim plays a mean trumpet solo. Look for Jim on platter soon.—THE TRAIL BLAZER, Morehead Ky. State College.

A concert and a dance was presented by Elliott Lawrence and his orchestra on March 6 in the Carr Health building. Murray was very fortunate to line up such a wonderful congregation.—THE COLLEGE NEWS, Murray Ky. State College.

Twenty-one young women received their caps, which signify that they have successfully completed the pre-clinical training and are now officially accepted in the College School of Nursing.—THE WALLPAPER, Berea, Ky., College.

Four U. K. students have been chosen by the 4-H Club committee to represent the United States in an international farm-youth-exchange program. Basis for their selection was on their ability to represent American rural youth and life, 4-H club record of achievement, personality, initiative, and ease in meeting people.—THE KY. KERNEL, University of Ky.

ACTIVE IN SPEECH Miss Pearl L. Buchanan, Associate Professor of English at Eastern, received her Master's Degree from Northwestern University. Miss Buchanan is very prominent in speech activities around Kentucky.

EYE TO EYE "I guess I've lost another pupil," said the professor as his glass eye rolled down the kitchen sink.

Foreign Tours For Students

The educational division of GENERAL TOURS has announced that there is still room for students to register in the tours of Profs. TOWNSEND of N. Y. U., KNOLLMEYER of the U. of Vermont, and GUIQUET of the U. of Washington. These tours cover Western Europe and feature a special seminar of 10 days in a Swiss Alpine resort, providing also outdoor sports. As a unique feature in student travel, supplementary Scandinavian tours, including a cruise on the S/S "KASTELHOLM" to the fjords of Norway, Sweden, Denmark and Finland, have been planned in cooperation with the Swedish cooperative movement "RESO".

Another "student travel first" will be educational tours to HAITI (4 tours starting June 25) as well as one grand tour of South America visiting Trinidad, Brazil, Uruguay, Argentina, Chile, Peru, Ecuador and Colombia. This is the first time that opportunity is given to students to join an extensive tour of South America. It is a high priced tour, limited in number, using the S/S "ARGENTINA" of the Moore-McCormack Lines and the S/S "SANTA PAULA" of the Grace Line as well as the Pan American Airways System. Departure will be on June 30 from New York with return to New York on August 15.

Information may be obtained directly from the above mentioned professors or from GENERAL TOURS, 724 Fifth Avenue, New York 19, N. Y. Tel.: Circle 6-5812.

WHAT HAPPENED

Mr. William Hopp, of the Biology Department, is well-known for his sense of humor. The weekend of the O. V. C. tournament, he entered the nearly empty lab and began, "Fellow paupers and non-sports lovers—"

PEABODY GRAD

Miss Cleo Stamper received her B. S. degree from Union College, and her M. A. degree from the George Peabody College for Teachers. Miss Stamper is an assistant librarian and also assists in Burnam Hall.

EASTERN HUMORÉTTES

STIFF SALE

Two Richmond businessmen were exchanging tall tales, mostly about their business experiences. One of the men had just finished telling about a big business deal on which he had made over \$1,000. "Why, that's nothing!" said the other. "A woman came into my store the other day to buy a suit to bury her husband in, and I sold her an extra pair of pants!"

LIGHT CLIMB

Inmate N. 4622 of the alcoholic ward fingered his electric flashlight lovingly. "If I turn this beam straight up in the air," he said to inmate No. 4623, "I'll bet you a trillion dollars you can't climb up it."

"I'm wise to your tricks," sneered No. 4623. "I'd get half way up and you'd turn it off."

BABY POT

An old cannibal chief sat anxiously outside the hut of the tribal witch doctor. The doctor finally appeared with a happy smile on his face. "Chief Wampum," he declared, "you are the father of a bouncing eight-pound baby boy. Do you want to take him with you or will you eat him here?"

BRIDES NOTE

A famous man had a tough time deciding whether to marry a very beautiful but stupid girl or a rather painful looking creature who was blessed with a magnificent voice. Art triumphed. He married the soprano. The morning after their nuptials, he woke up, took one look at his bride, nudged her and shrieked, "For Heaven's sake, SING!"

CALLING McBRAUER

A pastor decided to have a sign made to put over the door of the church during the Christmas holidays. The manufacturer lost the note which gave the dimensions of the sign and the inscription that was to be printed thereon, so he wired the pastor, who was out of town, "Rush copy of motto and dimensions." A new lady clerk in the Western Union office got the reply and promptly fainting. It read, "Unto us a child is born. Eight feet long three feet wide."

RAT RACE

"Doctor! Doctor!" called Mr. Smith, frantically, "come quick! You know how my wife always sleeps with her mouth wide open? Well, just now a mouse ran down her throat!"

Burnam Breeze

By ANN HULKER

A voice upraised, a laugh too loud; The hall police disperse the crowd. (That is to say, unless you find A closet, a bed to hide behind.) A little lecture, very brief— Oh, I'll surely come to grief! A kindly smile, a last request, "Please sign this book, you little pest; And if you sign it just twice more, We'll campus you one time or more." What shall I do? I sit and pine. Alas! Alack! It's after nine. But venture out I cannot do, For of black marks I have two. But now I know it doesn't pay To holler, shout, or be too gay. I'll men my ways; I'll surely be A newer, quieter, campus-less me.

Eastern Ads

Found: Lighter with initial "G." Owner call at office of S. U. B.

Found: Brown plaid umbrella. Owner call at office of S. U. B.

Wanted: Camp counselors for summer camps. Write to: Camp Director, Louisville Council of Girl Scouts, 424 W. Jefferson Street, Louisville 2, Kentucky.

Found: Fur-lined gloves. Owner call at office of S. U. B.

Lost: A darn good basketball tournament in Louisville on February 24. Please return to the Eastern Maroons next year.

Notice: Be getting your "garb" ready now for the Hobo Dance to be held in the Rec Room April 6.

For Sale: Like new, Camera Retina I, Kodak 35mm, Xenar F3.5 50mm lens, leather case and filter. Margarethe Breuninger, Burnam Hall 238.

Notice: Anyone desiring to place a classified ad in The Progress may do so simply by writing the information desired on a slip of paper and putting it in The Progress box in the Ad. Building.

LOST: Man's brown billfold containing \$30 and important papers. Please turn in at the Information desk of Administration Building. Belongs to Billy Markesbery.

LOST: A lady's green and silver Sheaffer pencil. Return to Mrs. Chenault's office in Student Union Building.

Jackpot for Crackpots

By E. TUDOR MOOSEPOTE, *B. M. O. C., *K. K., *O. P., Norfolk U.

INTRODUCTION

Dear Students:

You are about to read for the first time in the hallowed pages of the Progress the esoteric musing of E. Tudor Moosepote on Western Civilization, particularly eastern Kentucky. When Professor Moosepote discovered a sanctuary of knowledge named— weirdly enough— Eastern Kentucky, he hastily hastened to that scholarly institution, after resigning his position as sub-janitor at Notre Dame. French critics have dubbed him the Andre Gide of Mossy Bottom, the English have dubbed him the Somerset Maugham of Somerset, and that esteemed magazine, "American Golfer," has just dubbed him. Mr. Moosepote, on assuming this high office, said: "I want to make you all, my readers." In order to make his readers happy, Professor Moosepote now is presenting, through the excellent medium of our college crier, his first-hand impressions of a cursory survey of the campus, escorted by the guardians of our peace, Mr. Whittaker, and Mr. Ault. Here are a few excerpts from the Journal of E. T. Moosepote:

"There was the nonsensical quibbling of Hannah, Patricia Ruth, Pat L., Parksey, and Gay over who won an ambiguous contest in Burnam Hall one early morning some weeks ago. I gathered that Pat L. was third, and Parksey the most unique 'leap-frogger'."

"And the questionable assignment of two lovers in a phone booth. Wickets said he was calling Winchester, and D. D. stated with indignation, 'The door was open.'"

The Passing Daze

"I am somewhat impressed by some noteworthy remarks in a recent issue of 'Life,' of Robert Maynard (The Boy Wonder) Hutchins, so I shall repeat them here in my Journal for the benefit of the literate readers:

"The regular cycle from the bottom to the top is to take a course, memorize it, take a test on it, pass it, and forget it."

"There are two ways to have a great school. It must either have a great football team or a great president."

(In conclusion, Mr. Moosepote stated that Mr. Hutchins, past president of the highly experimental U. of Chicago, must have been only jesting and that actually the man did not even has his Ph.D.)

"La Garage will have the best basketball team in 1952, but I wouldn't want to bet on them."

The staff of the Progress was sadly informed by Professor Moosepote that he had intended to produce other material from the "dominion of the muses," including his "Musings on the O. V. C.," but unfortunately a canine who goes by the appellation of "Mozart" ate the last ten pages of his manuscript. But, reader, rest peacefully, for we have just been assured that we are in for more literary wizardry from the pen of E. Tudor Moosepote.

*B. M. O. C.—Book of the Month Club (inverted).

*K. K.—Ku Klux and Kentucky Kernel.

*g. k. k. w. t.—goated Kentucky kernel with a thurst.

*O. P.—Out of Print.

STUDENT PERSONALITY

WILLIAM THOMAS McANALLEN

Tommy, as he is known to most of you, is a 19-year-old freshman from Winchester. He is 5 feet, 11 inches tall, weighs 170 pounds, and has black hair and green eyes—what more can you girls ask for? Tommy's likes are baseball, swimming, dancing—at which he is very good—casual clothes and loafing at Boonesboro Beach during the summer. His dislikes are fickle girls and conceited people. Tommy is a member of the Newman Club and he is majoring in Health and Physical Education.

This column is sponsored by KESSLER JEWELERS, your downtown Richmond jewelry headquarters. The student recognized in this column is featured here to give him the chance for recognition which he deserves, but otherwise would not receive.

STUDENT CHARGE ACCOUNTS WELCOME

COLLEGE

DRY CLEANERS

Pick-Up and Delivery Service

North Third Street

Phone 1165

Every day, more and more smart men agree that ADAM offers the greatest Hat value . . . all the style and quality features of the most expensive hats at prices that really make sense.

5.00 - 6.00 - 7.50

UNITED DEPT. STORE Main at Second

ALUMNI NEWS

Ball-Creech Engaged
Mr. and Mrs. L. C. Ball of Harlan, Kentucky, announce the engagement of their daughter, Dana Lee, to Mr. Edward T. Creech, son of Mrs. Louise Creech, also of Harlan, Kentucky. Dana Lee, a 1950 graduate, is Dietician at the Harlan High School, and Ed, class of 1949, is a chemist at the Oak Ridge Division of the Carbide and Carbon Chemical Company, Oak Ridge, Tennessee. Wedding plans are being made for the early Summer.

Leers-Deering
Miss Anna Catherine Leers, daughter of Mr. and Mrs. Warren Leers of Covington and Mr. John Edward Deering, son of Mr. and Mrs. Edward Deering, also of Covington, were married February 9, 1951, in the Zion Lutheran Church, Park Hills. Both bride and groom are graduates of Eastern in the 1950 class. Mr. Deering is English and Journalism teacher at Highlands High School, Fort Thomas, Kentucky.

DeVenzio In Army
William L. DeVenzio, the class of 1947, is now in the Army. His home address is Apt. 38-C, Neville Island, Pittsburgh 25, Pennsylvania. He is now married to the former Catherine J. Wiener.

Accountant
Mr. Florian R. Caldwell, the class of 1936, is a Cost Accountant and resides at 7200 Garden Road, Cincinnati 36, Ohio. Mrs. Caldwell is the former Alma Bach.

Hospital Instructor
Sara Allison Tribble is an instructor and technician in the X-Ray Department at General Hospital, Cincinnati, Ohio. Sara graduated from Eastern in the class of 1947.

Bindel Teaches
"Hank" Bindel, who received his M. A. in January, 1951, is now teaching Chemistry and Science at Simon Kenton High School, Covington, Kentucky.

Hellard-Elsee Vows
Miss Nina Jean Hellard, daughter of Mr. and Mrs. Sam S. Hellard of Covington, and John Brand Elsee, son of Mr. and Mrs. John Elsee, Sr., Irvine, were married Thursday morning, February 1st, at 10:30 o'clock in the parlor of the Latonia Baptist Church. Miss Mary Elsee, sister of the bridegroom, played a selection of nuptial music preceding and during the ceremony. Miss Elsee is a former Eastern student. The bride was given in marriage by her father and attended by her sister, Miss Juanita Hellard. Cecil Craig, former Eastern student, of Covington, served Mr. Elsee as best man. A reception followed the ceremony.

Ohio Teacher
Mrs. George Buchanan, the former Mary May Smith of the class of 1947, has been Home Economics teacher at Kings Mills, Ohio, since

her graduation. Mrs. Buchanan is the sister of Doris L. Smith, a graduate student attending Eastern from Dayton, Kentucky. The Buchanans may be written at Box 154, Kings Mills, Ohio.

Collins Missing
First Lt. John Collins of Manchester, Ohio, and Eastern graduate in the class of 1948, has been reported missing in action since the middle of February in Korea. Mrs. Collins, the former Doris Johns of Corbin and an Eastern student, and their son, Johnny, Jr., are living in Manchester, Ohio.

Aiken Bell Coach
Bill Aiken, an Eastern graduate in the 1948 class, has been hired as head football coach at Bell High School. Previously, Bill was assistant to Coach Lloyd Patterson at Pineville High School in 1949. Later he went to Everts, his home town, where he has remained as teacher and coach there. His wife is the former Dorothy LeFevers, an Eastern student from Kettle Island, Kentucky.

Paynter Marries
The wedding of Miss Erma Elaine Paynter and Mr. Prewitt Paynter was to take place March 4 at Cynthia. Miss Paynter is the daughter of Mr. and Mrs. J. W. Paynter of Cynthia. Mr. Paynter, a graduate of Eastern in the 1942 class, is the son of Bracken County School Superintendent Charles Paynter and Mrs. Paynter of Brooksville. After receiving his M. A. from U. K. and serving as captain in World War II, Mr. Paynter has been principal of Germantown Junior High School, Germantown, Kentucky, for the past three years.

Recruiter Mountz
First Lt. Edsel R. Mountz, a graduate of Eastern in 1947, has been assigned to the Lexington U. S. Army and U. S. Air Force Recruiting Station as adjutant. Lieutenant Mountz taught Commerce at Irvine High School from 1947 to 1949. He was working on his Master's Degree at U. K. when he was called back into active duty in December. Lieutenant Mountz is the son of Mr. and Mrs. Joe Mountz of Clay City, Kentucky.

Major Stafford Injured
Major Charles Leonard Stafford, class of 1939, was injured in a plane crash in the Virgin Islands last week. Major Stafford and his crew had left the States from Bolling Field and crashed on landing. His injuries were thought not to be serious. They were mostly cuts from flying glass. Major and Mrs. Stafford, the former Bonnie Applegate, class of 1938, and their children, Charlene, age five, and Elizabeth, age ten, are living in Washington, D. C.

E. J. Warms Killed
E. J. Warms, Jr., class of 1936, was killed in an automobile accident near his home at Kinsman,

Ohio, on March 3. Mr. Warms was head chemist for the Jamestown Paint and Varnish Company of Jamestown, Pennsylvania, just seven miles from his home. He was returning home from a meeting of chemists at the time of the accident. He was buried on March 7 at Lebanon, Kentucky, home of his parents. Besides his parents he is survived by his wife, a young daughter, Barbara, 8 years old, and a son, David, age 6 years old, and a brother, Pierce Warms, of California.

Junior Alumni

Cynthia Hubbard Ney was born October 7, 1950, to Mr. and Mrs. Marshall Ney. Mrs. Ney was Margaret Hubbard, class of 1938. Mr. Ney graduated from Eastern in 1936. Mr. and Mrs. Ney have a son, James. Their address is 111 North Fort Thomas Avenue, Fort Thomas, Kentucky.

Mr. and Mrs. James P. Short announce the birth of a daughter, Lula Deann Short, September 2, 1950. Mr. Short, a member of the class of 1936, is now stationed at Stebbins, Alaska, with the Alaska Native Service. Mr. Short is an active alumnus and keeps in touch with the Alumni Association quite often. He is one of those supporting the Alumni Association's Magazine Project.

Mr. and Mrs. John Knoer of 2519 Talbott Avenue, Louisville, Kentucky, are the proud parents of a son, John Carrell, born October 23, 1950, at the Baptist Hospital in Louisville. Mrs. Knoer, the former Katherine Carrell, was a member of the class of 1936. Since her graduation she has taught much of the time in the Jefferson County Schools, Beuchel, Ky.

Mr. and Mrs. G. T. Gill have announced the arrival of a daughter, Martha Coleman, born January 17, 1951. Mrs. Gill was the former Alethea Heft, class of 1946. She taught Commerce in the Ahrens Trade School, Louisville, Kentucky. Mr. and Mrs. Gill's address is 143 North Crestmoor, Louisville 6, Kentucky.

Mr. and Mrs. George Campbell are welcoming a son, Edward Alton, born January 26, 1951, at the Pattie A. Clay Infirmary, Richmond, Kentucky. Mrs. Campbell, a graduate of the class of 1950, was the former Jeanne Murbach, daughter of Dr. Janet Murbach, Professor of Romance Languages at Eastern. The Campbells also have a daughter, Eunice Joy. They may be addressed at Box 161, Hyden, Kentucky, where he is the Assistant Teacher of Agriculture over Leslie County, working with the Veterans' Training Program. Mr. Campbell also received his degree in 1950.

Mr. and Mrs. Lee Duncan Stokes are the parents of a son, Lee Duncan, Jr., born at the Pattie A. Clay Infirmary in Richmond on January 22, 1951. Mrs. Stokes, a member of the 1938 graduating class, was the former Mary Ann

KYMA CLUB—This gay group is the KYMA Club, Eastern's student pep organization. KYMA aids the college's athletic program in many ways including the sponsorship of the annual homecoming parade, organizing pep rallies and various other functions. Several of its members are also cheerleaders.

Collins of Richmond. Mr. and Mrs. Stokes also have a daughter, Mary Ann, who is three years old. Their address is 103 Mills Avenue, Greenville, South Carolina.

Mr. and Mrs. William Gregory announce the arrival of a daughter, born January 14, 1951. They have chosen the name, Mildred Ann. She is the first child. Mrs. Gregory, the former Martha Sharp, of the class of 1948, worked in the extension office while she was a student and after her graduation until her marriage. Mr. and Mrs. Gregory may be reached at Route 3 A, Springfield, Kentucky.

Mr. and Mrs. James Brown of Lancaster Avenue, Richmond, have selected the name, Ben Franklin Brown, for their son born Monday, January 5, 1951, at the Pattie A. Clay, Richmond. This is their second son. Mrs. Brown is the former Sara Dan Walker, class of 1946.

Brian Douglas Becker was born March 1, 1951, in Williamston, South Carolina. He weighed 8 pounds and 10 ounces and is the son of Gerald Becker, class of 1948, and Adela Hetherton Becker. Gerald is teaching and coaching at Williamston High School, Williamston, South Carolina.

Mr. and Mrs. Leonard E. Coger announce the birth of Wayne Edwin Coger January 26, 1951. Mrs. Coger is the former Allie Bond Smith, class of 1944. Their address is 52 Dover Road, Rochester, New York.

Robert Coleman Alford, son of Mr. and Mrs. Coleman Alford, was born November 22, 1950, in Waialua, Oahu. Mrs. Alford is the former Bobby West, who graduated in the class of 1943. The Alford

may be written at Box 481, Waialua, Oahu.

Mr. and Mrs. Everette L. Dunagan announce the birth of Daryl Lee Dunagan November 20, 1950. Mrs. Dunagan is the former Laura Kelsay who graduated in the class of 1949. Mill Springs, Kentucky, is the Dunagan address.

Mr. and Mrs. Alva M. Thomson of New Richmond, Ohio, are proud to announce the arrival of Linda Rae Thomson, born December 19, 1950. Mr. Thomson is teaching Social Studies in the New Richmond High School after his graduation in 1948. He received his M. A. degree from Eastern in July, 1949. The Thomsons have another daughter, Terry Jean, almost four years old. The Thomsons' address is R. R. No. 2, Box 12, New Richmond, Ohio.

Bing Crosby's Hits Head Best Records

Surveys made among music publishers, composers, bandleaders, disc jockeys and music stores showed that records made by Bing Crosby, Artie Shaw and Glenn

Miller lead a list of "The Top 25 Records of All Time."

Results of the poll, published in the February issue of Cosmopolitan magazine, list three of Bing's records among the top 25, with Shaw and Guy Lombardo winning two places each.

Crosby's "White Christmas," which sold over eight million copies, was named most popular in the survey, and his "Jingle Bells" was runner-up.

The next four platters, listed in order of their popularity, are: Glen Miller's "In the Mood"; Artie Shaw's "Begin the Beguine"; Les Brown's "Sentimental Journey"; and Shaw's "Stardust."

Guy Lombardo's "Winter Wonderland" and "Humoresque" were in 17th and 24th places, respectively. The oldest record on the list is Gene Austin's "My Blue Heaven," made in 1927.

"The all-time hits," says radio and TV columnist Jack O'Brian, who reports the survey, "as a rule, are not flash favorites. The recordings that endure are those people genuinely like to listen to—not the bizarre or novel."

Eat At The
SWEET SHOPPE

for the young and gay **8.95**

Combed chambray . . . applique organdy yoke . . . velveteen belt. Comes in steel gray, apricot and raspberry blue.

sizes 10-16—only 8.95

THE SMART SHOP

FOR TOTS 'N TEENS

North Second Street

Phone 555

See us for your
Jewelry Needs
Whittington Jewelry Company

213 West Main Street

For the Easter Parade . . .

LET US HELP YOU MATCH
UP YOUR ENSEMBLE!

Coats - Suits - Dresses
and all accessories

THE LOUISE SHOP

West Main Street - Richmond

Compliments

Madison Laundry

and

Dry Cleaners

Third and Water Streets

ROYAL CLEANERS

ONE DAY SERVICE ON REQUEST

QUALITY CLEANING — PROMPT SERVICE

Second and Irvine Streets

Richmond, Kentucky

DOC'S PLACE

A Good Place To Eat

Main Street

Opposite Courthouse

You Are Always Welcome To

Stockton's Soda

Fountain Service

Where Students Like To Meet

Stockton's Pharmacy

Phone 352

Spring Sports Awaiting Fair Weather

Various Varsity Teams Eye Season Openers

The weatherman is holding up Eastern's spring sports program which will include baseball, track, football, golf, tennis and the various phases of the women's athletic program. The majority of these teams have already staged preliminary workouts. They have been chased indoors by constant threats of rain and snow.

Baseball Opener

Athletic Director Charles T. Hughes will again coach the Maroon baseball squad. The varsity nine will be defending the OVC championship won last spring. The baseballers will open their 1951 campaign here on April 5 with the Miami University Redskins of Oxford, Ohio.

Football Classic

Coach Tom Samuels' footballers will stage their annual spring grid battle in Hanger Stadium on Friday night, April 6 at 7:30 p. m. This Maroon-White classic will terminate the spring grid drills. Samuels' 40 man squad will be divided into two teams. This meeting will be the third in the history of the varsity's football program.

Quarterbacks Roy Kidd and Larry North will head the respective offenses. One of the promising "newcomers" to the varsity eleven is former basketball player Carl Eagle of Harlan. Eagle will be eligible for football next fall. The "Harlan flash" has been looking well in workouts thus far.

Track Meet Here

Coach Fred Darling's track team will open its spring campaign here on April 17 with Centre. Coach Darling has already scheduled six meets. The OVC track meet will be held at Cookeville, Tenn., on May 19. Students interested in track are urged to contact Mr. Darling.

Tennis Planned

Science instructor Bob Gaines will tutor the varsity tennis team this spring. With the opening match carded here with Centre on April 7, the racquetees are expected to take part in 10 matches in addition to the conference tournament.

Golfers Too

It is expected that Mr. Ben Owen of the Madison Country Club will act as instructor for the Maroon golf team this year. The golfers are slated to open on April 11 with Tennessee Tech on the local course.

SO THAT'S IT

It is rumored those blasts in Nevada that shattered windows for three hundred miles was not an H-bomb or even an atomic bomb, but a fire cracker dipped in HADACOL.

LOVELY STRANGER

Your eyes are limpid pools, my love. Your lips are burning flame. I love you madly. By the way, I didn't catch your name.

YEA SARAH

Schubert had a horse named Sarah. He rode her in a big parade. When the band began to play, Schubert's Sarah neighed.

1951 Baseball Schedule

April 5	Miami U. (Ohio)	Here
April 6	Berea	Here
April 10	Morehead	Here
April 17	Centre	There
April 21	Tennessee Tech	Here
April 25	Marshall	There
April 28	Western	Here
May 1	Xavier University	There
May 4	Western	There
May 5	Centre	Here
May 11	Morehead	There
May 12	Xavier University	Here
May 15	Marshall	Here
May 16	Tennessee Tech	There

OVC Tourney To Remain In Louisville

The Ohio Valley Conference last week namer Athletic Director Bernie Shively of the University of Kentucky director of officials. The conference members also voted to retain the Jefferson County Armory at Louisville as the site for its 1952 basketball tournament.

Shively appeared before the conference members at a meeting and explained his plans for assignment of conference football and basketball officials. The members then voted to accept his plan and assigned him the job of getting the set-up started.

The University of Kentucky athletic director will assign the officials from nominations made by coaches. C. T. Hughes, Eastern Kentucky State College athletic director, and Ellis Johnson, Morehead State College coach and athletic director, were assigned to a committee to work with Shively in establishing a booking office.

The new plan will be on a one-year basis, effective at the start of the football season next September, and will not interfere with Shively's duties at the University of Kentucky.

The seven-member conference, in setting the dates of next year's tourney for February 21-23, inclusive, revised the set-up. Three games will be played on the first night of the tournament, the semifinals on the second night and the championship tilt the final night. Under this plan, the consolation game will be discontinued.

Johnson New President
Johnson assumed the presidency of the conference, replacing Luther Poling of Marshall. His term expired. The presidency is held on an alphabetical, rotating basis.

Roy Stewart, athletic director at Murray State College, became vice-president. Dean W. G. Nash of Murray was named to the judiciary committee for three years.

ALL-OVC—Jim Baechtold, "The Big Cat," was the first player named when the all-tourney team was announced at the Armory on February 24. Baechtold, a 6-3 junior, wound up his third year as a Maroon regular. Despite the fact he drew the toughest defensive assignment in many games, "The Cat" had a 14 point per game average. Truly one of the best all-around players in the nation today, he appears headed for a great season in his final year in the 1951-52 campaign.

OVC President Announces Policy On Spring Sports

The Ohio Valley Conference Baseball League will be divided into an Eastern and Western section this Spring, according to Luther Poling, president of the Ohio Valley Conference.

The Eastern section will be composed of Marshall, Morehead and Eastern, while the Western section will include Murray, Evansville, Western and Tennessee Tech. Each team will play the other teams in their respective sections twice in regular season play and then the winners of each section will meet this year on the Western section champions' home field for a best two of three games for the Ohio Valley championship.

The first two games in the play-off will be seven inning affairs while the third game if necessary will be a nine inning tilt. In the championship playoff two games will be played on May 21 and a third if necessary the following day.

Voice of Eastern

If the international situation permits, Eastern's 1951-52 basketball team will play the toughest schedule in the nation! Coach McBrayer isn't the type to build his success on "breather" schedules. . . Many people suspect unfair play in the scheduling of Louisville and U. K. in the first round of NCAA play at Raleigh, N. C. The same thing happened several years ago when both teams were in the Olympic playoffs. Spivey and Company should beat the Cardinals.

Cuff Notes Taken at the NIT: "Eastern Kentucky's basketball team rates with the best in the nation," said Beloit's Coach Dolph Stanley prior to the start of the tourney. Stanley added, "I would sooner play Kentucky than play Eastern!" . . . The Beloit Bucs had an off day in losing the tourney opener to Seton Hall . . . Dayton, led by big Don Meineke, looked good in the early rounds . . . Remember Eastern has beaten both Dayton and Beloit . . . No other school in the state has played the number of NIT teams that Eastern has. The Maroons have played four including close setbacks to North Carolina State and Brigham Young . . . Meineke's play in the Garden will certainly make him an All-American next winter . . . Goebel Ritter of the New York Knickerbockers is very popular with the youngsters in New York. They flock to him and yell, "Hey Tex (Ritter), how about your autograph!" . . . Fred Lewis, former cage great, is studying at NYU by day and coaching in Long Island at night.

Gov. Wetherby To Speak At Cage Banquet Here

Eastern's basketball squad will be honored at a testimonial banquet here on March 26, with Governor Lawrence Wetherby as guest of honor, President W. F. O'Donnell announced today. The banquet is open to students, faculty and Eastern's many basketball followers.

OVC Lifts Ban Against U. of L.

University of Louisville got what it wanted and the Ohio Valley Conference at the same time saved face when the conference lifted the scheduling ban against Louisville but continued the suspension of Louisville from the league.

Sentiment among U. of L. authorities didn't favor rejoining the league anyway. Basketball Coach Peck Hickman had expressed a desire to play some of the better drawing teams in the conference like Eastern and Western, but was not interested in playing a full conference schedule.

Now it's left up to the discretion of Western, Eastern and other league teams whether they'll play Louisville if Louisville wants to play them.

EASTERNOLOGY

There was a young lady of Natchez Whose garments were always in patches, When comments arose on the state of her clothes, She drawled: "When Ah itches, Ah scratches!"

WOLF HUNT

Dad labored hard for 18 years To keep the wolf away; Then daughter up and married one And brought him home to stay.

The banquet will be held in the main dining room of the Student Union Building. It is scheduled to begin at 6:30 p. m.

Lettermen Announced

Coach Paul McBrayer has announced his lettermen for the past campaign. The list includes: Joe Harper, Carl Eagle, Harold Moberly, Alex Stevens, Elmer Tolson, Bill Bales; Roger Geyer, Jim Bingham and student manager Don Bales.

Final Record

The Maroons closed the season with a record of 18 victories and 8 setbacks in a backbreaking schedule. One of the country's leading basketball rating powers lists Eastern in the top 25 of the nation.

Maroons Pick Best Opponents

Eastern's Maroon basketball squad picked an all-opponent team and named the following as the best they faced during the past season:

- Mel Hutchins—Brigham Young
- Jack Feeman—Toledo
- Ron Bontemps—Beloit
- Monk Meineke—Dayton
- Harry Axford—Evansville
- All-American Mel Hutchins was an unanimous choice. Others who received votes were Sam Ranzino—North Carolina State, Rip Gish—Western Kentucky, and Garrett Beshear—Murray Ky. State.

STUDENTS!

Do Your Spring and Easter Shopping at ELDER'S FEDERATED STORE West Main Street

FINE FOODS
Take Out Order Specialists

HINKLE Rexall DRUG
18-19 DELIVER

That New Spring Outfit Deserves A PORTRAIT for EASTER
The McGaughey Studio
RU BEE

DIXIE DRY CLEANERS
Quality that speaks for itself
Most Conveniently located for you
PICKUP and DELIVER — CASH and CARRY
Phone 7 South Second Street

Now some take Greek and some take math, Their tastes just aren't alike. But ask them all what brand they smoke—The answer's "Lucky Strike!"
James Eickmann Michigan Coll. of Min. & Tech.

Be Happy

Go Lucky

LUCKIES TASTE BETTER THAN ANY OTHER CIGARETTE!

I may be flush, I may be not—No matter to my date—For if I come with Lucky Strikes Then boy I really rate!
Joan Marie Nixon University of Southern California

When Yale plays Harvard in a game, One of the two must lose, But you will always pick the champ, If Lucky Strikes you choose.
Stephen Krulik Brooklyn College

LUCKY STRIKE CIGARETTES

LS./M.F.T.—Lucky Strike Means Fine Tobacco