

Eastern Progress

Eastern Progress 1952-1953

Eastern Kentucky University

Year 1953

Eastern Progress - 11 Mar 1953

Eastern Kentucky University

This paper is posted at Encompass.

http://encompass.eku.edu/progress_1952-53/7

EASTERN PROGRESS

Student Publication of Eastern Kentucky State College, Richmond, Kentucky

Volume 30

Wednesday, March 11, 1953

Number 7

Before becoming head cataloger of the Central Cataloging Department of the Louisville Public Schools, Miss Carolyn Irene Whitenack was a teacher in Mercer and Versailles City Schools. She obtained her degree and graduate work at the University of Kentucky and did graduate work in library science at the University of Illinois.

Mr. Zaner Zerkle, Music Supervisor of Lexington City Schools was once a teacher in Cincinnati schools. He was also music supervisor of vocal and instrumental in Lexington schools before attaining his present position. He was educated at Wittenburg College and Ohio State University.

Miss Jeanne Paris, Director of Home Economics of the Kroger Food Foundation, Cincinnati, Ohio, will be one of the speakers in the field of Home Economics during the Vocational Information Conference. She is a graduate of North Dakota Agricultural College and did graduate work at the University of Nebraska.

VOCATIONAL

1953 PROGRAM

TUESDAY, MARCH 10, 1953
SCIENCE
Chemistry, Biology, Physics

9:10 A. M. Little Theater
Chairman: Don Mattox
Discussion Leader: Bill Hensley
Speakers: Dr. James L. Gabbard, Director, Personnel Office, Carbon Carbide and Chemical Corporation, Oak Ridge, Tennessee
Dr. C. B. Hamann, Department of Biology, Asbury College, Wilmore Kentucky
Dr. Waldemar Noll, Chairman, Department of Physics, Berea College, Berea, Kentucky
Secretaries: Don Napier Wanda Matthews
Faculty Consultants: Dr. Thomas C. Herndon, Dr. H. H. LaFuze, Dr. J. G. Black
Ushers: Everett Bickers, Norma Simms

LIBRARY WORK

9:10 A. M. Room 201, Student Union Building
Chairman: Phyllis Rollins
Discussion Leader: Shirley Carson
Speakers: Dr. Jacqueline Bull, Archivist, University of Kentucky, Lexington, Kentucky
Miss Carolyn Whitenack, Librarian, Louisville Public Schools
Secretaries: Martha Herdt, Marjorie Burt
Faculty Consultants: Miss Mary Floyd, Miss Cleo Stamper, Mrs. Guy Whitehead
Ushers: Marylyn Mulvanity, Stanton Young

SOCIAL WORK

9:10 A. M. Room 202, Student Union Building
Chairman: Dorothy McPhail
Discussion Leader: Edith Taylor
Speakers: Dean Howell V. Williams, Kent School of Social Work, University of Louisville
Miss Elisabeth H. Garr, Psychiatric Social Worker, Boyle County Health Department
Secretaries: Colleen Wethington, Evelyn Phillips
Faculty Consultants: Mr. Kerney Adams, Dr. Horace W. Raper
Ushers: Sue Creech, Wanda Smyth

BUSINESS

Accounting Office Management, Secretarial Work
2:10 P. M. Blue Room, Student Union Building
Chairman: Robert Garrett
Discussion Leader: Daisy French
Speakers: Mr. William A. Edie, Office Equipment Manager, The Girdler Corporation, Louisville
Mr. John Lynch, Certified Public Accountant, Louisville
Mrs. Lawrence Davis, American Air Filter Corporation, Louisville
(Continued on Page Six)

CONFERENCE

The Director of Sales Training of the second largest producer of aluminum in America, the Reynolds Metal Company, will be one of the speakers. He is Mr. Cloyd S. Steinmetz, a graduate of Ohio State and a widely known speaker. He will give the chapel address on Wednesday.

Another speaker in Home Economics will be Jane Melton who is supervisor of Home Economics Education of the State Department of Education. She has been a high school Home Economics teacher, a supervising teacher of Home training in this field.

Vocational Conference Is In Full Swing

The crowded lobby, the great number of students in the Student Union Building, and the interest shown by these students are proving this conference to be one of the best ever had on Eastern's campus. The Vocational Information Conference started on March 10 and will continue through March 13. It is being held in the Keen Johnson Student Union Building during the hours of 9:00-10:00 a. m. and 2:00-3:00 p. m. with some special sections held at other times. All information on these meetings can be obtained in the lobby.

The conference is being sponsored by the student vocational committee. This committee is composed of the presidents of all clubs that are entirely men or women's organizations and the class presidents. These students make up most of the leadership of the different committees and choose their

own student assistants.

The entire conference is under the general chairmanship of Miss Wanda Smyth, president of the YMCA and Roger Stephens, president of Kappa Iota Epsilon (Sophomore men's honorary).

The committees are:

Program: Morris Webb and Peggy Chandler, Dot McPhail, David Caylor, Pat Bell

Publicity: Clyde White and Laura Ellis, Jim Allendar, Buddy Curry, Bobby Elder.

Hospitality: Virginia Durbin and Bob Zweigart, Carlene Babb, Blanche McCoun, Roger Geyer, Gene Saylor

Contact of High School Seniors: Laura Elizabeth Todd and Marvin McDonald, Freda Rennix, Juanita Whitaker, Betty Jean Curry

Teas and Dinners: Carolyn Carpenter and Ann Stevens, Joan

Hafer, Eleanor Jones, Marianne Suzier

Pamphlets and Exhibits: Kenneth Jones and Sondra Burton Harry Holderman, Steve Massey, Eleanor Merklein

Interviews: Bill Hensley and Betty Crank, Ronald Smiley, Norma Gschwind, Jimmie Sus Bateman

Information and Registration: Mary Elizabeth Kerns and Joe Berman, Frances Brown, Jane Gregory, Judith Saunders

Poster: Ann Lowery and Chuck Schmitt, Buddy Curray, Blanche McCoun, Juanita Jones, Pat Bell, CWENS

Finance: Stan Stanford and Leah Rose Brown, Olive Edwards and Ruth Hulker

Advisor: Dean Emma Y. Case
Secretaries: Olive Edwards and Ruth Hulker

Jim Bruce, assistant in Special Broadcast Services for WLW and WLW-TV, came to the organization from Ball State Teachers College in Muncie, Indiana, where he taught television and radio. He is a graduate of Murray, received his masters degree at Ohio University, and is working on his PhD from Indiana.

Lieutenant Sarah E. Davis, USN, Procurement Officer for the Navy Recruiting Station and Office of Naval Officer Procurement, Cincinnati, Ohio, will represent the armed forces for women at the conference. She is a native Floridian and received her education at Florida State University.

DR. EARL KAUFFMAN, JR., Director, Division of Recreation, University of Kentucky, will tell students of the opportunities in the field of physical education.

More pictures and news concerning the Vocational Conference may be found on Page Six.

Eastern Progress

Editor in-chief Ruth Hulker
 Business Manager Clyde White
 Club Editor Edie Taylor
 Sports Bill Vendl, editor; Bob Elder, Nick DeSantis Elmer Tolson
 Feature Laura Ellis, Bruce Bates,
 Don Hall, Dot McPhail, Joan Scholle, Shirley Eversole
 Bill Greynolds, Marty LeFevers, Annette Jeter, Betty Otis.
 Photographers Dick Damron, Jim Allender
 News Charleen Farris, Gwen Jones, Margaret
 McDonald, Betty Kegan, Joanne Arnsperger, Janie Rodgers
 Proofreading Janie Thompson, Connie McAuley, Janet Bourne
 Reporters Kitty McKee, Virginia Richardson,
 Betty Herold, Archie Ware, Janet Campbell, Bobby True
 Jackie Ritter, Janet Grant, Floyd Compton
 Circulation Morris Webb, Gordon Cook

A REMINDER TO OUR READERS

This is to remind you that we still feature a "Letters to the Editor" department in this paper, and that we invite comments from the students and faculty. We don't know what you want to read unless you write and tell us. Take advantage of our letters department to blow your stack when the spirit comes on. You may do this either under your own name, or "name withheld" as long as letters do not include libel, slander or profane language.

Don't cuss, write to us, and we'll give your comments, whether beef or praise, a prominent place. The PROGRESS office is still in the Student Union, Room 100.

BEWARE OF CAMPUS DRIVERS

Boys and girls of college age are supposedly endowed with common sense. They should be capable of differentiating between the foolish and the sensible. A day on the campus and one begins to doubt the foregoing. To begin with the campus has more than its share of cars, naturally driving congestion follows. This in itself is a problem without adding to it the number of crazy speed merchants who careen through the campus with reckless abandon, endangering the lives of the lower grade students as well as those of their fellow classmates.

Most of the congestion is caused by those drivers who insist on parking in front of the Training School in the restricted zones. The aftermath is that parents picking their children up or letting them out must double park to do so. The necessity for these tots to go on the street to enter or leave the parent's car makes them likely prey for some of these menaces behind wheels. Think of it this way. A car is a wonderful invention, an almost indispensable convenience and a true enjoyment. But at the same time, in the hands of a "moron" it is a deadly murder weapon and a source of great sorrow. If we realize the plus and minus possibilities of it, it will help us to operate it with full regard for our lives and the lives of others.

REORGANIZATION NEEDED

A recent action by Congress imposed strict limitations on President Eisenhower's powers to reorganize the government. They very graciously extended his reorganization powers for two more years, but, at the same time, also made it much easier for them to kill a reorganization plan. The new amendments effective April 1, require only a simple majority, 25 senators or 110 representatives, to kill a plan.

The republicans came out in favor of the amendment just mentioned while the Democrats were solidly behind President Eisenhower. This may seem paradoxical until it is remembered that this is in line with the action taken when the Republicans tried to decrease President Truman's reorganization powers.

It would seem that such haggling over reorganization of the government is a foolish waste of time. Everyone grants that such a step is necessary. The duplication and wasted effort of the bureaucratic system that we now have is tremendous; it is costing the American tax-payer billions of dollars every year. To quibble over who should make the necessary corrections is hardly a tribute to the ability of the men whom we have elected to serve us.

A far better plan, it would seem, than limiting the powers of the President in regard to reorganization, would be to be more restrictive in granting his choice of men to help him reorganize. Thereby, Congress would have a check upon the governmental reorganization.

However, after a qualified committee has submitted its suggestions; its recommendations should be followed in so far as possible. Since such a committee is in a better position to say what should be done than our esteemed members of Congress, it would seem wise to make difficult for group of "spend-minded" persons to kill a bill which would ultimately be for the benefit of all.

CLUB NEWS

By EDIE TAYLOR

The latest thing on campus is the Jimmy Burch Fan Club. It all started about five months ago during the rehearsals of "The Man" when Jim would keep the cast in stitches performing in his own original style. And then "Twelfth Night" displayed further the abilities of Jim in the character of Feste, the jester. Last Thursday evening for Burnam Hall's Weekly Entertainment Program, Jim was the main attraction, and received long and loud applause. After doing a take-off on Jerry "The Stooze" Lewis Burch spent the remaining time amusing the crowd in the true Jim Burch fashion. And to think, he is only a few years past sixteen. The thing most people don't realize is that he never knows what he will say or do, he just begins.

Something else Big Jim did to perfection was being the MC at the Talent Show this past Monday night. Take a bow, Jim Burch. Eastern loves you!

And speaking of the Talent Show, the Debate Club is the group that was responsible for getting up such a terrific program. Singing, twirling, acting, plus many other forms of talents were displayed. Professor William Hopp was might sharp in his skit as was Boots Whitaker with her baton. In fact, all participating did exceptionally well—we only wish the "cast" in the audience had been as nice. But tell me, what did the person who won the 25 baby chicks ever do with them?

The Debate Club is composed of Mary Jo Isaacs, Alicia McChord, Phyllis Rollins, Bill Greynolds, Jim Snow, Jim Burch, "Tack" Baldwin and Bobby Robinson. These people with Keith Brooks, debate coach, are hoping to leave campus March 15 for a week's tour of debating colleges in the South. Sounds like fun!

The Style Show sponsored by Collegiate Pentacle held last week was really something. All of the models, both gals and guys, looked as smart as Vogue magazine in their outfits which ranged from a pair of blue jeans to a wedding gown. Nell Wilson, Roger Geyer, Dean Rubarts, Cynthia Jonesc, Bill McClanahan, Nancy Rickey, Pat Spoonamore, Charles Gibson, and George McKinney were a few of the models. Refreshments were served in the recreation room to conclude the program enjoyed by all attending.

Students obtaining a B average or above will soon receive their invitation to the annual B-Average Tea which is scheduled for the first of April. Cwens is planning this affair.

More Cwens news is that all members are busy working on the club's display-poster and scrapbook that will be on display at the National Convention of Deans of Women March 28 in Chicago. Billie Ballard, Sue Goble, Fannie Newby are in charge of this project. Cwens' sponsor, Dean Case, has been elected recently to the National Advisory Board of the National Society of Cwens.

"Marriage and Courtship" is the theme Wesley Foundation has chosen for its weekly Monday evening meetings during the month of March. Mightily from the Methodist group plan to spend the week-end of March 20-22 in Lexington attending the annual Methodist State Conference.

Hey, sophomores! Let's have a party. Watch for the posters giving time, date, etc, that soon will be advertising this coming get-together.

Notes from the English dept: The March meeting of the Canterbury Club will be the annual visit to Dr. Clark's home for dinner. A special program is being planned for this which will be next Wednesday night. Sigma Tau Delta is planning a banquet for the occasion of initiating new members, five students plus one faculty member. The date is March 25. The new members are Miss Buchanan, Martha Thornton, Roger Stephens, Edie Taylor, Marjorie Burt and Bill Greynolds.

YWCA members who attended the State YW Conference in Lexington the week-end of February 27 were Shirley Pettit, Margie Rasnick, Dorothy Thomas and Wanda Smyth. Shirley was elected to the planning committee for next year's conference while Wanda is the retiring conference co-chairman. D. Thomas is the new Vespers chairman here on campus.

One of the most beneficial projects that YW has pushed this year, is the Religious Emphasis Week which begun last Wednesday in assembly and continued until Friday. The theme for this movement was "Christianity in Our Modern World." Speakers were Dr. Leo Eddleman, Dr. Thomas Happer, Dr. D. Yandell Page and Rev. Edward Tullis. These ministers visited various classes, held special Vespers services, and conducted open discussions at two Coffee hours. Something which added greatly to REW was the visitation on campus of Doris Wilson, Southern Regional YWCA Secretary. Emma Lou Asbury and Sus Moorehead were co-chairmen of the committee that worked so hard.

Dixie Trapp is the newly elected president of the Home-Ec Club. Other officers serving this semester and the fall semester of next year are Shirley Dugger, vice president; Densye Campbell, secretary; Evelyn Mayse, treasurer; Shelby Frances Wilburn, reporter; and Joy McCreary, parliamentarian.

ALUMNI NEWS

MISSIONARY TELLS OF WORK IN THAILAND

Miss Mary Frances Gould, a native of Covington, Ky., has returned to America, after having spent four and a half years in the Oriental Mission field. Miss Gould, a graduate of Eastern in 1937, also holds a Master's degree in educational psychology from the University of Cincinnati.

In 1948 she accepted the call to the foreign mission field and spent two years in Canton, China. When the Communists moved down upon China she was forced to leave, having no choice but to travel south to Macau. From there she was sent to Bangkok, Siam, a small country of about five million people, which lies just west of Indo-China. Here, Miss Gould, spent two years in missionary work with the natives of Thailand or Siam. When questioned as to what was the greatest opposition to overcome in working as a missionary with the Siamese, she answered: "Buddhism!" All natives are born into the Buddhist religion and to accept Christianity means political and social ostracism. Miss Gould says that one of her most exciting moments came when her mis-

sion group was caught in the cross-fire between Siam's Army and Navy, who are continually at odds as to who will govern the citizenry.

After having made a trip around the world by plane, train, and ship, Miss Gould will spend a year's leave in America after which she will return to her chosen home in Thailand.

PITZER HAS ARTICLE IN SCHOOL JOURNAL

Appearing in the February edition of "Kentucky School Journal," published by the Kentucky Education Association, is an article by Fielder A. Pitzer, social science teacher in the Maysville Senior High School.

Titled, "The Status of Geography in the Secondary Schools of Kentucky," the piece speaks of the need for the geography and how evident the need is. It also mentions the teacher and the pupil and their plight in the course. In the closing paragraph Mr. Pitzer writes, "If the secondary school's function is to provide a series of experiences necessary to successful living, then geography must be a part of this function. As citizens of the world, the secondary schools must prepare our children to meet this challenge."

A native of Virginia, Mr. Pitzer graduated from Eastern in 1949, receiving his B. A. degree, and is now working toward his M. A. degree. He served approximately 34 months in the United States Army.

Junior Alumni

Mr. Carl J. Risch '43 and Mrs. Risch wish to announce the birth of their daughter, Mary Elizabeth, February 11, 1953. The new arrival is being welcomed by two brothers, Carl Joe, 7 1/2 years old, and Michael Len, 5 1/2 years old. Their address: 2408 N. Fares Avenue, Evansville 11, Indiana.

IT'S A FACT
WE CAN MAKE YOU

2-PIECE SUITS

AT

\$39.50 to \$69.50

LET US SHOW YOU!

Available in this area only at

MORGAN N. SMITH
OVER BEGLEY'S

Compliments

MADISON LAUNDRY and DRY CLEANERS

Third and Water Streets

Phone 352

WHEN DOWNTOWN STOP AT

CORNETT'S

LUNCHEON—FOUNTAIN—DRUGS

SCHOOL SUPPLIES

SHEAFFER & PARKER FOUNTAIN PENS

MOST ALL POPULAR LINES OF COSMETICS

CORNETT'S DRUG

W. Main St. At Third

Phones 244-844

PROGRESS WITH A SMILE

By CLYDE WHITE

Just like the psychiatrist asked me the other day, "Are you troubled with improper thoughts?" So I answered, "Naw, I enjoy them."

What's this Mardi Gras we hear so much about? They should take in the OVC, huh? I haven't heard the official All-Seelbach selections but if Walker Park doesn't make it something's wrong! Speaking of the OVC, one of the professors on the campus came up with a funny quip concerning what OVC stands for. After the migration to Louisville he's positive it doesn't stand for Ohio Valley Conference but instead Our Vacant Campus. Please read the following with this in mind: If there weren't any

bad jokes we wouldn't have anything with which to compare the good ones.

Auctioneer: "Now what am I bid for this bust of William Shakespeare?"

Spectator: "That isn't Shakespeare. It's Robert Burns!"

Auctioneer: "Well, well! The joke's on me. That just shows you how much I know about the Bible!"

An uncle and his modern, sophisticated niece stood watching the young people dance about them. "I'll bet you never had an experience like this back in the nineties, eh, Unc?"

"Once," he replied wistfully, "on my honeymoon!"

"He seems to have an unusual hatred for dogs."

"Yes, it goes back to the night he came home lit up like a lamp post and fell asleep sitting on the curb."

"For \$500 I'll endorse your cigarettes," offered the glamour girl.

"I'll see you inhale first," replied the stubborn advertising agent.

Doctor: "There is nothing seriously wrong with your wife, but I must not hide from you that there are indications that a little angina may be expected."

Husband: "Heavens! And we have five daughters, already."

Mrs. McTavish (looking out the window): "Sandy, here comes company for dinner."

McTavish: "Quick, everybody run out on the front porch with a toothpick."

Dean of Women: "Your conduct has made you the talk of the town."

Coed: "Yes, but how long will it last? Some General will win a big victory or something, and I'll have to start all over again."

Patient: "As we have known each other so long, Doctor, I do not intend to insult you by paying my bill. But I have left you a handsome legacy in my will."

Doctor: "That's fine. Er, by the way, let me have that prescription again. There's slight change I want to make in it."

"I've got to give up smoking," announced the husband one evening. "The doctor says one lung is nearly gone."

"Oh, dear," exclaimed his wife. "can't you hold out just a little longer until we get enough coupons for that new rug?"

HOTEL MANAGER (at the Seelbach during the O.V.C.): "Did you find any of our towels in this young man's suitcase?"

HOUSE DETECTIVE: "No, but I found a chambermaid in his grip!"

In The Service

Cpl. Charles W. Whitaker, son of Mr. and Mrs. Sherman Whitaker, Cronona, Ky., recently graduated from a 43 Infantry Division Non-Commissioned Officers Leaders School in Southern Germany. He was selected to attend the school on the basis of his military bearing, leadership potential and proven ability in the line of duty. Its graduates insure the unit of the highest caliber of non-commissioned officers. Whitaker, a squad leader in the 169th Regiment's Company E, arrived in Europe in October 1951. He has been awarded the Army of Occupation Medal for duty in Germany. A former student of the Eastern Kentucky State College, in Richmond, he entered the Army in March 1951.

WITH THE EIGHTH ARMY IN KOREA

First Lt. Raymond E. Goodlett '43 is returning to the United States from Korea under the Army's rotation program. He has been serving as adjutant of the 74th Ordnance Battalion in Korea and has been in Korea since last July. Lt. Goodlett was previously a rug and carpet salesman in Seattle. His home address: 7324 17th Street, N. E., Seattle, Washington.

TAKING ANTI-AIRCRAFT TRAINING

First Lieutenant Edsel R. Mountz '47 is now enrolled in the Antiaircraft and Guided Missile Branch of the Artillery School, Fort Bliss, Texas. Lt. Mountz is studying an eight weeks officers course in Antiaircraft Transition.

CHANGE OF ADDRESS

Miss Phyllis Powell, class 1950, writes that she is teaching first grade in the Central Elementary School and her new address: 123 South Tenth Street, Haines City, Florida.

A/2c Billy W. Parke, class 1952, graduated from the General Jet Mechanic Course at Amarillo, Texas on December 20, 1952 and received his promotion to A/2c while there. He is now stationed at: 303 E. Gordon Street, Valdosta, Georgia.

SHOP AT
ELDER'S FEDERATED
AND SAVE

A GOOD PLACE TO EAT!

SWEET SHOPPE

North Second Street

STOCKTON'S
Welcomes Students

Now Featuring
ALL NEW EQUIPMENT
To Serve You Breakfast
Anytime

Also Serving
**SANDWICHES, SALADS,
HOME-MADE CHILI**

PIE

HOME-MADE PIES

TOM GIRL PAJAMAS BY EASTERN ISLES!

3.95

Made for enchanting softness and enchanted dreams, our classic solid color TOM GIRL pajama in lustrous high count sanforized broadcloth. Sizes 32 to 40. Pink, Blue, Aqua, Maize—all with contrast piping. Also available in tall sizes.

THE SMART SHOP

Tots 'N Teens

N. 2nd St.

Ph. 555

Spring Bonnets Are Bright and Pretty

2⁹⁸ 3⁹⁸

Spring hat styles that go right to your head . . . to captivate you and your admirers . . . with their bright freshness and gay charm. Everyone as glamorous and gay as the new season.

Lerman Bros.

Come to our
EASTER PARADE of SUITS! See everything from the MATCH-BOX silhouette to **STOLE SUITS!**

LOUISE SHOP

CRIPPLED MAROON CAGERS DEFEATED BY NOTRE DAME 72-57

Bingham Leads Attack With 20

Playing a strong, full-strength Notre Dame team in the second game of the NCAA tournament preliminaries at the Allen County Memorial gymnasium in Fort Wayne, Indiana, last night, the crippled Maroons went down in defeat, 72-57.

Minus Bill Bales, top play-maker, and Elmer Tolson, top point-maker, Eastern was unable to keep up with the Fighting Irish. Both Bales and Tolson are four year men, and, therefore ineligible to play under NCAA rules. Jim Bingham and Roger Geyer, playing their final game for Eastern, scored 20 and seven points, respectively. Davis got 11, while Holbrook threw in 10 markers for the Maroons. Bertrand was high point man for the Irish with 23. Rosenthal garnered 17 points.

In the first game of the night DePaul outlasted a fighting and stubborn Miami of Ohio team 74-72.

DePaul and Notre Dame will move on to the NCAA Regional at Chicago stadium Friday and Saturday, March 13-14. On Friday DePaul will play Indiana, Big Ten champion, and Notre Dame will face Pennsylvania, Ivy league titlist. The winners on Friday will play Saturday, with the eventual victorious qualifying for the NCAA finals, at Kansas City, March 17-18.

Big "E" Drops Title To Toppers Stop Murray In Semis, 52-43

The Maroons proved themselves a master of the possession style of play in outlasting an inspired Murray in the semifinals of the OVC tournament. Close guarding and careful shooting were the watchwords as the two teams pulled up with a total of just two points more than the lowest production in OVC tourney history. The low was Western's 47-45 victory over Murray in last season's championship game.

The real secret to Eastern's success was its ability to put normally high-scoring Garret Beshear in a three-man pocket and keep

MAROONS RETURN WITH RUNNER-UP TROPHY—Eastern's Maroon basketball team was welcomed back to Richmond March 1 in a ceremony at the courthouse. With them they had the trophy they won as runner-up in the OVC tournament at Louisville, Western winning the championship cup. Front row, left to right: Jim Bingham, Roger Geyer, Bill Bales with trophy, Elmer Tolson; second row, Tom Holbrook, Al Doherty, Ken Davis, Stan Stanford; back row, Don Bales, manager; Bob Mulcahy, Jim Floyd, Jack Adams and Larry Lovington. Dr. W. F. O'Donnell, Eastern president, is seen between Mulcahy and Doherty. Coach Paul McBrayer and his assistant, Buddy Roberts, were not with the team as they were on their way to scout the Dayton-Seton Hall game. Neither was Shirley Kearns with the team. A death had occurred in his family.

in the tournament, got their chance against Western by defeating Murray, 52-43, on Friday night. In the nightcap Friday, second seeded Western topped Morehead, 76-65.

Western took the lead from the first and was never headed, although twice in the first canto and twice in the second quarter the Maroons shoved to within two points of the Hilltoppers. A field goal by Spoelstra and a crisp by King put Western ahead 3-0. Eastern's first six points were on

Maroons Finish Great Season - Last Year For Six Seniors

NICK DESANTIS

SCORES OF GAMES PLAYED TO DATE

Opponent	Own Score	Opp. Score
Georgetown College	89	41
Middle Tennessee	75	67
Tennessee Tech	94	69
V. P. I.	83	42
N. C. State	75	88
Dayton	62	72
Brigham Young	69	67
Toledo	79	68
Middle Tennessee	101	63
Louisville	91	85

SCRATCH SHEET

By NICK DESANTIS

Court Dust

Eastern's overtime loss to Dayton was their first defeat on the Health Building floor. It snapped a string of 10 straight wins on the home court.

The Progress All-Opponent team was picked by seven Maroon players, six of them seniors. This near All-American squad would have any coach star gazing.

Player, Pos. Team	Votes
Horan, F—Dayton	3
Beshear, F—Murray	5
Speight, F—N. C. State	3
Spoelstra, C—Western	5
Gola, G—La Salle	7
Grekin, G—La Salle	3
Marshall, G—Western	7

Tom Marshall of Western was voted the player most welcomed to foul out.

A vote of thanks for a job well done to Elmer Tolson and Bill

Bales. Both boys played their last game against Dayton.

Diamond Dust

This year's tennis team will be built around three returning lettermen, Don Augsback and Kar. Jones, O. V. C. doubles champions, and Bob Rankin. Don Augsback, team captain, will announce a 14 meet schedule against the top teams in this section of the nation.

Water Drops

The Eastern swimmers expected to just swim laps against a powerful U. K. team. But nobody was as surprised as the Maroons when Gola, G—La Salle swept the 220 and 440 freestyle. Eastern's unbeaten 400 yard "Power Packed" relay team also beat the U. K. team for the second time with a pool record time.

Eastern Swimmers To Meet Berea, Louisville Mermen

By Bill Vendl

Entering the final week of dual competition the Eastern aqua-Maroons are plunging with high hopes toward a .500 season. The only difficulty is University of Louisville and Berea College, still to be met.

Dominating all Eastern's scoring is Gordon Fleck with an amazing total of 78 points, 17 first places out of 24 attempts and records at Tennessee Tech, University of Kentucky and Eastern. Following in high scoring are John Noland (54), Don Combs (33), and Bob Snively and Bill Vendl (26 each).

An avenging squad of finners traveled to Berea College on February 21 to defeat the swimmers of Berea by a 48 to 36 score. After Cronin's third place in the 220 yard free-style, an unexpected first by Combs over Noland's second place in the 50 yard free-style put the Maroons in a command position. Fleck and Snively

tack in the 100 yard freestyle, as did Fleck and Snively in the 200 yard backstroke for a dominating 15 point lead. The 200 yard breast stroke found Durham placing second, while Cronin placed third in the 140 yard freestyle relay team of Noland, Vendl, Combs and Reed almost lapped their opponents.

Alert action caught a diving protest against Berea, but was held off by agreement of Eastern's captains. The Big E scored 7 firsts to Berea's 3.

Once again on the victory road, the "O. V. C.-returnees" met the unbeaten catfish of the University of Kentucky and emerged on the shorter end of a 46 to 38 score. U. K. had previously beaten the mermen 56 to 28. Fleck again paced the entire pack with first places in the 220 yard freestyle and the 440 yard freestyle. U.K.'s sensation Roger Messick held Eastern's Noland to seconds in the 50 and 100 yard freestyle. Brooks and Ruthledge swept the diving as U. K. operated in a reserve role. With Reed out because of an eye infection, Fleck added in the "power packed" combo of Noland, Vendl, and Combs to set a new record in the 400 yard freestyle relay at 4:02.3.

BILL BALES

ELMER TOLSON

Tolson, Bales on OVC Tourney Team

Elmer Tolson and Bill Bales, Eastern forward and guard, respectively, gained the honor of being placed on the all-tournament squad picked at the close of the Ohio Valley Conference Saturday night.

Western, Murray and Morehead also had two men each placed on the team: Art Spoelstra and Tom Marshall, Western; Garrett Be-

shear and Rich Gott, Murray; Lindie Castle and Elza Whalen, Morehead. Ken Trickey of Middle Tennessee made the team as did Paul Hughes of Tennessee Tech. Presentation of team trophies and individual awards was made Tournament Manager Kelly Thompson presented the all-tournament certificates.

Dayton Winner In Overtime, 73-68

By NICK DESANTIS

With 6 seniors ending their athletic careers at Eastern the Maroons suffered their first loss of the season on the home court. Winners in ten straight Health Building contests the Maroons ran into their first overtime game and a 5 point loss.

As Jerry Johns would say, "Dayton looked tough!" But Paul McBrayer's "Five Old Men" got hot, and, led by Bales, Bingham and Tolson, outscored the Flyers 27-12. At half time the hepped-up Dayton team, which had just recently been the first this season to upset No. 1 Seton Hall, was behind by four points.

Eastern lost Jim Bingham by the foul route during the third quarter. It was the fine shooting of Bingham that had helped pull Eastern together, and his loss

was tied five times including the 66-66 final. It was early in the fourth period that Elmer Tolson, playing his last game for Eastern, committed his fifth foul and left the game to a standing ovation from the crowd. He was soon followed by another valuable man, Roger Geyer. Ties of 53-53, 54-54, 62-62, 64-64, and 66-66 resulted in the last five minutes of play.

The last two scores in the final period were like a page from a story book. With just 16 seconds remaining Faxon put Dayton ahead, 66-64, on an easy crisp shot. Eastern came back down the floor as the seconds ran out. With only two seconds remaining Kearns passed to Bales, who drove up the middle for a 66-66 deadlock as the horn sounded.

Eastern found themselves in their first five minutes overtime period of the season. Two points was all Eastern could produce on Shirley Kearns twelve-foot set shot. Dayton, led by John Horan hit for two field goals and three fouls to clinch the victory that

until late in the contest and forced Eastern into freezing maneuvers long before the game was over.

Rich Gott topped Beshear in scoring for Murray with 16 points. Eastern was led by Bill Bales, who got 15, and Bingham and Tolson with 13 apiece.

Eastern's Maroons lost in the final game of the Ohio Valley Conference Tournament to Western's Hilltoppers. Despite the sharp shooting of Elmer Tolson, high scorer of the contest with 25 points, Eastern could not overcome the barrier commanded by the Hilltoppers. A crowd of 7,000 witnessed Western's 70-60 triumph in the Jefferson County Armory at Louisville. It was the third time for a Western team to cop the OVC Tournament trophy, the tournament being staged five times.

Dick White, 5-10, shortest man on the Western squad, paced the winners with 22 points.

Shirley Kearns and Bill Bales garnered 11 points each for the Eastern outfit. The other five men who saw action for Eastern could only rack up 13.

The McBrayermen, seeded first

Two baskets by King and another by Spoelstra moved Western into a 15-8 lead and at the termination of the first quarter the Hilltoppers vanned, 20-14.

The Maroons closed the gap to 20-17 on a free toss by Jim Bingham and a crip by Tolson as the second quarter opened. King hooped a free one for Western, but a stolen-ball crip by Bales cut the Western lead to 21-19. Midway of the stanza, Western led 26-21. With two minutes left, Tolson made his fourth fielder and Western just held a 28-26 advantage.

The Hilltoppers called for time here, and when the game resumed they outscored the Maroons, 5-1, for the remainder of the quarter to hold a 33-27 lead at intermission.

The McBrayermen pulled to within two points of the Hilltoppers again in the third quarter. After two and one-half minutes Eastern cut Western's margin to 36-34. Spoelstra returned to the game, hit a crip and after that the Maroons were held off.

Western held a 45-46 advantage at the end of the third quarter, but within the first minute of the final quarter, the Hilltoppers grew hot and gained a 10-point lead at 51-41. The Maroons slashed back and with six minutes to go Bingham's free throw put the Maroons back in the tilt at 56-50.

Fouls by Eastern gave the Bowling Green boys four more free throws and they regained their 10-point margin. In the last five minutes, the Easternites could get no closer than seven points.

Dayton. It was the last time Paul McBrayer would send any of his starting five onto the Weaver Health Building floor. The "Big Irishman's" starting line-up are all seniors and only three of them were eligible for the Notre Dame game at Fort Wayne. Four-year-men Bill Bales and Elmer Tolson cannot play under NCAA rules.

Eastern has won 17 games and lost eight this season. In most cases it was their own doings that proved their undoing. In a number of games Eastern seemed unable to control a primitive urge to clout opposing players. This, if you get caught, usually results in personal fouls, which doesn't usually result in victories. A good example of this is the Dayton game. Eastern outscored the Flyers by 5 field goals, yet lost by 5 points. LaSalle only scored 2 more field goals than the Maroons but beat them by 22 points.

But Basketball is a game of good and bad features. If the good features double the bad features you have a winning ball club. Eastern wasn't lacking height, although they weren't loaded with it. They displayed a well-balanced offense with four or more players hitting double figures all season and their speed and good ball handling enabled them to play a driving game.

I'm sure that with the luck going our way and Eastern playing their regular game, their final 17 wins and 8 losses could have well been 23 wins and only 2 losses.

All 8 of the Maroons' losses were against top national teams. It is far from a disgrace to loose to such

Tennessee Tech	89	67
Western Kentucky	76	86
Morehead	95	69
Xavier (Ohio)	91	74
Louisville	66	68
Murray	96	68
Murray	53	42
Western Kentucky	60	70
Dayton	68	73
*Ohio Valley Conference Tournament.		
**Overtime		

Eastern Cagers Receive Welcome

A fair sized crowd of Richmond citizens was on hand to greet the Eastern Maroons, runners-up in the OVC tournament, when they arrived by bus here early Sunday afternoon.

Cars met the bus at the northern entrance to Richmond and a motorcade was formed. A city police cruiser and a fire truck led it to the courthouse.

Approximately 100 people gathered before the courthouse steps where members of the team were introduced by Mayor William K. Ritter. Dr. W. F. O'Donnell, Eastern president, spoke briefly and praised the team for doing its best in the tournament, won by Western.

James Linford, president of Richmond Board of Trade, opened the ceremonies with a brief address, followed by a few words by Mayor Ritter.

Don Bales, team manager, held aloft the runner-up trophy which will be added to the collection on the Eastern campus.

powers as LaSalle, North Carolina State, Western Ky., Louisville, and Dayton. In fact, it is nothing short of marvelous just to be able to play them.

Seven of the losses were suffered by the virtue of a road jinx away from home. Only one loss occurred on our own floor, that being in an overtime.

Throughout most of the season our Maroons have been ranked among the first 25 teams in the entire nation by the Associated Press. Currently Eastern is recognized as the 17th power out of over 800 colleges in the U. S.

I know that Paul McBrayer, the entire athletic department, and every Eastern fan, are proud of the 1952-53 Eastern Maroons. The regular season OVC champions and tournament runner-ups have brought to their fans "basketball at its best!"

COLLEGE DRY CLEANERS
Pick-Up and Delivery Service

North Third Street Phone 1165

FOLLOW THE CROWD
to the Most Popular Spot in Richmond
LUNCH DINNER
SPECK'S RESTAURANT

South First Street

YOUNGSTERS!! GROWN-UPS!!

ENTER SYLVANIA'S GREAT NEW FLASH PHOTO CONTEST

'Folks are Fun' COME IN TODAY FOR FREE ENTRY BLANK AND RULES

Win a NASH RAMBLER CONVERTIBLE

A 21" Sylvania Montclair TV Set Ball & Howell Movie Outfit

2 CONTESTS IN 1 (50 prizes for kids - 50 for adults - 1 Grand Prize)

HURRY! HURRY! HURRY!

CONTEST CLOSES MIDNIGHT APRIL 30, 1953

INFORMATION AT

THE BEGLEY DRUG CO. RICHMOND, KY.

In painting class the rule is this:
You'll never find a flaw
If like a Lucky Strike you're free
And easy on the draw!

Richard H. Brenneman
University of Pittsburgh

Like a boy who's lots of fun—
On this you can rely;
There's something else I also like—
A Lucky smoking 'guy!

Carolyn Weckel
Oklahoma University

Nothing-no, nothing-beats better taste

and LUCKIES TASTE BETTER!

Cleaner, Fresher, Smoother!

Ask yourself this question: Why do I smoke?
You know, yourself, you smoke for enjoyment.
And you get enjoyment only from the taste of a cigarette.

Luckies taste better—cleaner, fresher, smoother!
Why? Luckies are made better to taste better. And, what's more, Luckies are made of fine tobacco.
L.S./M.F.T.—Lucky Strike Means Fine Tobacco.

So, for the thing you want most in a cigarette...
for better taste—for the cleaner, fresher, smoother taste of Lucky Strike...

Be Happy-GO LUCKY!

Freshman Doakes is campus king—
An honor key he's wearing;
He won it proving Luckies best
By tearing and comparing!

Arthur Distasio
Northwestern University

COLLEGE STUDENTS PREFER LUCKIES IN NATION-WIDE SURVEY!

Nation-wide survey based on actual student interviews in 80 leading colleges reveals more smokers prefer Luckies than any other cigarette by a wide margin. No. 1 reason—Luckies' better taste. Survey also shows Lucky Strike gained far more smokers in these colleges than the nation's two other principal brands combined.

© A. T. Co. PRODUCT OF *The American Tobacco Company* AMERICA'S LEADING MANUFACTURER OF CIGARETTES

PROGRAM

(Continued From Page One)

Mr. Robert L. Howard, Office Manager, The Logan Company, Louisville
 Secretaries: Violet Barnett, Evelyn Fern
 Faculty Consultants: Miss Anna D. Gill, Miss Margaret Moberly, Mr. R. R. Richards,
 Mr. Alex McIlvaine
 Ushers: Janet Grant, Bobby DeZarn

INDUSTRIAL ARTS

2:10 P. M. Rose Room, Student Union Building
 Chairman: Dave Burgett
 Discussion Leader: Charles Gibson
 Speaker: Mr. Cloyd S. Steinmetz, Director of Sales Training, Reynold Metal Company, Louisville
 Mr. D. Arthur Bricker, Supervisor, Industrial Arts, Cincinnati
 Secretaries: Ronald Coffman, Oris Johnson
 Faculty Consultants: Mr. Ralph Whalin, Mr. Homer Davis, Mr. John Rowlette
 Ushers: Charles Brown, William Baldwin

MUSIC

2:10 P. M. Little Theater
 Chairman: Elizabeth Caywood
 Discussion Leader: Henry Romera
 Speakers: Mr. Zaner Zerkle, Music Supervisor, Lexington Public Schools
 Miss Mary Joseph Leeds, Recording Studios, Lexington
 Mr. Cecil Carrick, Band Director, Eastern High School, Middletown
 Secretaries: Evelyn Rymer, Jane Ball
 Faculty Consultants: Mr. James E. Van Peursem, Mr. Thomas Stone
 Ushers: David Caylor, Phyllis Piper

EDUCATIONAL COUNSELING

2:10 P. M. Room 201, Student Union Building
 Chairman: Charlene Farris
 Discussion Leader: Dr. W. D. Ward, Assistant Professor of Education, Eastern Kentucky State College
 Speakers: Dr. Leslie Martin, Assistant Director of Personnel for Counseling, University of Kentucky
 Miss Jean Doyle, Supervisor, Elementary Schools, Lexington
 Miss Charlotte Kehm, Dean, Norwood High School, Norwood, Ohio
 Secretaries: Norma Gschwind, Dorothy Thomas
 Faculty Consultants: Dean W. J. Moore, Dr. N. B. Cuff, Dr. J. D. Coates
 Ushers: Thelma Parke, Alva Fraley

WHAT INDUSTRY EXPECTS OF THE COLLEGE GRADUATE

4:10 P. M. Little Theater
 Chairman: Roger Stephens
 Speakers: Mr. Cloyd S. Steinmetz, Director Sales Training, Reynolds Metal Company, Louisville
 Secretaries: Olive Edwards, Carlene Babb
 Ushers: Christina Callas, Billie Davis

WEDNESDAY, MARCH 11, 1953
THE NEW LOOK IN MARRIAGE

10:10 A. M. Hiram Brock Auditorium
 Presiding: President W. F. O'Donnell
 Introduction: Peggy Chandler
 Speaker: Mrs. Ethel M. Nash, Marriage Counselor, University of North Carolina, Chapel Hill, North Carolina
 Secretaries: Georgia Williams, Margaret Johns
 Ushers: Jimmy Sue Bateman, Bill McClanahan

MEDICAL TECHNOLOGY, PHARMACY

2:10 P. M. Room 201, Student Union Building
 Chairman: Jo Nell Harrod
 Discussion Leader: Dorothy Bickers
 Speakers: Dr. Philip Wasserman, Director of Clinical Laboratories, Jewish Hospital Association, Cincinnati, Ohio
 Mr. Byron Begley, President, Begley Drug Company, Richmond
 Secretaries: Barbara Patterson, Mary Helen Collins
 Faculty Consultants: Mr. M. J. Cox, Dr. H. H. LaFuze, Mr. Tom Samuels
 Ushers: Lillie Reed, June Peterman

HOME ECONOMICS: A Symposium

2:10 P. M. Little Theater
 Chairman: Ann Covington
 Discussion Leader: Miss Mary Belle Vaughn, Assistant Director of Home Economics Education, Department of Education, Frankfort
 Speakers: Miss Jane Melton, Supervisor, Home Economics Education, Department of Education, Frankfort
 Mrs. Ruth L. Saunders, Home Demonstration Agent, Fayette County, Lexington
 Mrs. W. O. Brooks, Homemaker, Winchester, Kentucky
 Miss Lucille Creech, Dietitian, Tuberculosis Commission, Frankfort
 Miss Jeanne Paris, Kroger Food Foundation, Cincinnati
 Secretaries: Jean Turner, Joan Hafer
 Faculty Consultants: Miss Mary Burrier, Miss Evelyn Slater, Miss Willie Moss, Miss Alma Regenstein
 Ushers: Athalene Cornett, Janice Treadway

ART

2:10 P. M. Blue Room, Student Union Building
 Chairman: Clyde White
 Discussion Leader: Joyce Noe
 Speakers: Dr. Donald Weisman, Head, Department of Art, University of Kentucky
 Secretaries: Martha Chambers, Jean Howard
 Faculty Consultants: Dr. Fred P. Giles, Mr. Dean Gatwood, Miss Mary Klug
 Ushers: Pat Perkins, Buddy McKinley

LAW, BANKING, INSURANCE: A Symposium

2:10 P. M. Room 202, Student Union Building
 Chairman: Roger Stephens
 Discussion Leader: Mr. John Bayer, Attorney at Law, Richmond
 Speakers: Mr. W. L. Matthews, Jr., Professor of Law, University of Kentucky
 Mr. Leroy M. Miles, Vice President, First National Bank and Trust Company, Lexington
 Mr. F. M. Conway, The Bankers Bond Company, Louisville
 Mr. W. H. Honeycutt, General Agent, Northwestern Mutual Life Insurance Company, Lexington
 Mr. Sidney W. Clay, Vice President and Treasurer, United States Trust Company, Louisville
 Secretaries: Grace Reynolds, Buddy Curry
 Faculty Consultants: Dean W. J. Moore, Mr. Alex McIlvaine, Mr. R. R. Richards,
 Ushers: Asa Hord, Charles Schwartz

PHYSICAL EDUCATION

2:10 P. M. Rose Room, Student Union Building
 Chairman: Lawrence Roth
 Discussion Leader: Laura Ellis
 Speakers: Dr. Earl Kaufman, Jr., Director, Division of Recreation, University of Kentucky
 Dr. Martha Carr, Director, Physical Education for Women, University of Kentucky
 Mr. William Aiken, Football Coach, Bell County High School, Pineville
 Secretaries: Carol Melbourg, Virginia Richardson
 Faculty Consultants: Mr. C. T. Hughes, Mr. Paul McBrayer, Mr. Tom Samuels
 Ushers: Beverly Wilson, Bill Vendt

PLANNING FOR A SUCCESSFUL MARRIAGE

4:10 P. M. Hiram Brock Auditorium
 Chairman: Jeanette Bunch
 Speaker: Mrs. Ethel M. Nash, Marriage Counselor, University of North Carolina, Chapel Hill, North Carolina
 Secretaries: Emma Lou Asbury, Bernice Little
 Ushers: Buddy Curry, Pat Rickey, Dixie Trapp, Bill Hensley

HOW TO BE HAPPILY MARRIED TODAY
(For Married Couples)

7:30 P. M. Little Theater
 Chairman: Morris Webb
 Speaker: Dr. James W. Gladden, Department of Sociology, University of Kentucky

Secretaries: Margaret Johns, Margaret Hertzger

Ushers: Gordon Cook, Elmo Martin

RELATIONSHIP BETWEEN DATING PATTERNS & SUCCESSFUL MARRIAGE

7:00 P. M. Hiram Brock Auditorium

Chairman: Blanche McCoun

Speaker: Mrs. Ethel M. Nash, Marriage Counselor, University of North Carolina, Chapel Hill, North Carolina

Secretaries: Eva Ruth Haden, Sue Morehead

Ushers: Margaret Cook, Pat Perkins

THURSDAY, MARCH 12, 1953
SCOUTING AND CAMP COUNSELING

9:10 A. M. Room 201, Student Union Building
 Chairman: Martha Thornton
 Discussion Leader: Edgar McNabb
 Speakers: Mr. B. E. Bedenbaugh, Scout Executive, Blue Grass Council, Blue Grass Scouts of America, Lexington
 Mrs. Frank Murray, Representative, Region Four, Girl Scouts of America, Lexington
 Miss Peggy Hutchinson, Camping Director, Cincinnati Council of Camp Fire Girls, Cincinnati
 Secretaries: Mary Horan, Suzanne Turner
 Faculty Consultants: Mr. C. T. Hughes, Miss Gertrude Hood
 Ushers: Ida McDowell, Dolores Daniels

THE CHURCH-RELATED VOCATIONS

9:10 A. M. Room 202, Student Union Building
 Chairman: Hugh Brooks
 Discussion Leader: Patsy Spoonamore
 Speakers: Mr. William D. Swift, Director, Wesley Foundation, Lexington
 Miss Barbara Hall, Secretary, Y W C A, University of Kentucky
 Secretaries: Jeannette Bunch, Florence Hussung
 Faculty Consultants: Miss Mary F. McKinney, Dr. H. W. Raper, Mr. William Stocker, Mrs. Harold Jennings
 Ushers: Freda Waggoner, Ted Mitchell

ENGINEERING

9:10 A. M. Blue Room, Student Union Building
 Chairman: Farrell Fannin
 Discussion Leader: Milton Martenson
 Speakers: Dr. R. E. Shaver, College of Engineering, University of Kentucky
 Mr. W. B. Drake Research Engineer, Departments of Highways, Lexington
 Secretaries: Sue Covington, Sue Goble
 Faculty Consultants: Dr. Smith Park, Mr. Alvin McGlasson, Mr. Clifton Baskin, Dr. J. G. Black
 Ushers: Jackson Lackey, Barbara Williamson

LUNCHEON

12:00 Noon, Blue Room, Student Union Building
 Presiding: Ann Stevens
 Address: "When to Marry" by Dr. J. W. Gladden, Department of Sociology, University of Kentucky
 Secretaries: Olive Edwards, Betty Garol Osborne

BUSINESS: A Symposium

Advertising, Merchandising, Retailing, Marketing
 2:10 P. M. Blue Room, Student Union Building
 Chairman: Pat Bell
 Discussion Leader: James Murphy
 Speakers: Mr. Arthur A. Klein, Executive Vice President, The Mullican Advertising Company, Louisville
 Mr. Walter Knight, Director of Research, Louisville Chamber of Commerce, Louisville
 Mr. M. B. Tyrrell, Advertising Manager, The Mengel Company, Louisville
 Mr. Howard J. Perry, Public Relations Director, The Mullican Advertising Company, Louisville
 Secretaries: Julianne Weidecamp, Betty Crank
 Faculty Consultants: Mr. R. R. Richards, Mr. Alex McIlvaine, Miss Margaret Moberly, Miss Anna D. Gill
 Ushers: Melvin Northcutt, Joann Blakely

RADIO, TELEVISION, JOURNALISM, THEATER

2:10 P. M. Little Theater
 Chairman: Jane Gregory
 Discussion Leader: James Burch
 Speakers: Mr. James Petersen, Assistant Director, Special Broadcasts Service, W L W, Cincinnati
 Dr. Wallace N. Briggs, Producing Director, Guignol Theater, University of Kentucky
 Mr. John Ed Pearce, Associate Editor, The Courier-Journal, Louisville
 Miss Lorena Eaton, School Editor, Courier-Journal
 Secretaries: Mary Ann Ogden, Jane Thompson
 Faculty Consultants: Dr. P. M. Grise, Dr. Roy B. Clark, Mr. W. L. Keene, Mr. Keith Brooks, Miss Pearl Buchanan
 Ushers: Chester Greynolds, Betty Kegan

AGRICULTURE

2:10 P. M. Room 201, Student Union Building
 Chairman: Albert Martin
 Discussion Leader: Glenn Adams
 Speakers: Dr. W. P. Garrigus, Head, Animal Husbandry, University of Kentucky
 Dr. Stanley Wall, College of Education, University of Kentucky
 Secretaries: Gayle O'Connell, Wilma Brammell
 Faculty Consultants: Mr. William Stocker, Mr. G. M. Gumbert
 Ushers: Wayne Baumgartner, Pat Shugars

GOVERNMENT WORK

4:10 P. M. Room 202, Student Union Building
 Chairman: Martha Herdt
 Discussion Leader: Richard Damron
 Speaker: Mr. Richard L. Chenoweth, Advisor, Board of U. S. Civil Service Examiners, Sixth U. S. Civil Service Region, Cincinnati
 Secretaries: Carol Jackson, Mary Jo Campbell
 Faculty Consultants: Mr. Virgil Burns, Dr. Samuel Walker, Mr. Kerney Adams
 Dr. C. A. Keith
 Ushers: Bettie Maupin, Mae Clark

WOMEN IN THE ARMED SERVICE

4:10 P. M. Room 201, Student Union Building
 Chairman: Martha Applegate
 Discussion Leader: Pat Rickey
 Speaker: Sarah E. Davis, USN, WAVE Procurement Office, Cincinnati, Lt. Florence Grillo, ANC Hospital, Ft. Knox, Kentucky, Captain Dorothy M. Irwin, WAVE, Armored Center, Ft. Knox, Kentucky
 Secretaries: Ruby Holbrook, Joan Blakely
 Faculty Consultants: Col. Stuart Cowles, Lt. Col. A. O. Hatch
 Ushers: Virginia Durbin, Mary Horan

CHOOSING TEACHING AS A VOCATION: A Symposium

7:00 P. M. Hiram Brock Auditorium
 Chairman: Wanda Smyth
 Introduction: President W. F. O'Donnell
 Panel Leader: Miss Louise Combs, Assistant Director of Teacher Education and Certification, Department of Education, Frankfort
 Members of Panel: Mrs. Grace Cramer Webber, Kindergarten Teacher, Ashland Elementary School, Lexington
 Miss Minnie Gibbs, Principal, John H. Heywood Elementary School, Louisville
 Mrs. Mamie West Scott, Supervising Teacher, Rural Demonstration School, Eastern Kentucky State College
 Mr. C. H. Patterson, Superintendent, Mercer County Schools, Harrodsburg
 Mrs. Henry Marshall, Regional Supervisor, In-Service Teacher Training, Department of Education, Frankfort
 Mr. O'Leary Meece, Assistant Superintendent, Somerset City Schools
 Mr. John E. Robinson, Superintendent, Danville City Schools
 Miss Shirley Pettitt, Freshman, Eastern Kentucky State College
 Mr. Keith Wiggins, Senior, Eastern Kentucky State College
 Secretaries: Olive Edwards, Betty Carol Osborne
 Faculty Consultants: Dean W. J. Moore, Dr. D. T. Ferrell, Dr. R. E. Jagger, Dr. N. B. Cuff, Mr. D. J. Carty, Mr. M. E. Mattox, Mrs. Julian Tyng
 Mr. A. L. Lassiter
 Ushers: Margie Rasnick, Isom Stevens

SOCIAL NEWS

Weddings

DWELL-GRITTON
The marriage of Miss Mary Sidwell to Mr. Robert A. Gritton was solemnized on December 29, 1952 at the Stony Mt Baptist Church. The vows were read by the Rev. Roy Tippitt. Mr. Gritton, a graduate of Eastern in the class of 1952, is teaching in McAfee, Kentucky and doing graduate work at East-

RUSSELL-COLLINS
Miss Jeanette Russell and Mr. Ann Collins were married on Saturday, January 31, 1953 at the home of the bride's parents. Rev. W. H. Ellis performed the double ceremony before an improvised altar of white gladioli, ferns and white tapers. Mrs. Collins is a graduate of Eastern in the class of 1952 and is now a member of the Versailles High School faculty. Mr. Collins is a senior at the University of Ky.

ARNOLD-TURPIN
Miss Joyce Earnest, daughter of Mr. and Mrs. Carlos Earnest, Richmond, and A/2c Coleman Turpin, son of Mr. and Mrs. Andrew Jack Turpin, also of Richmond, were married Tuesday afternoon at the home of the officiating minister, Dr. F. N. Under on Lancaster Avenue, Richmond.

Dr. Tindler performed the double ceremony in the presence of immediate families. Mr. Canfield served as best man. The matron of honor was Mrs. Max Canfield.

Following the ceremony, the couple left for San Antonio, Texas, where the bridegroom is stationed at Kelley Air Force Base with the United States Air Force. They will reside on the base. Mrs. Turpin was graduated from Madison High School and attended Eastern Kentucky State College. The bridegroom is a graduate of Adel High School.

IMPBELL-RAMEY
Miss Frances Campbell, daughter of Mr. and Mrs. William B. Impbell of Mount Sterling, Ky., became the bride of William Clark Ramey, son of Mr. and Mrs. Mark Ramey of Sharpsburg at a ceremony solemnized at the First Methodist Church with Dr. J. E. Jess officiating. Miss Jessie Watt Campbell was her sister's maid of honor. The bridesmaids were Miss Elizabeth Woodford and Miss Linda Barrett, both of Mt. Sterling. Miss Betty Woodford of Paris and Miss Nancy Ramey of New York City, sister of the bridegroom. Daniel Dyke Duty, served as best man, and the ushers were Robert Sutton, Tom Mark, Pat Dale and Ollie McCormick.

After a wedding trip South, the young couple will make their home in Sharpsburg, where the bridegroom is engaged in farming.

LISLE
Miss Sue Barbara True, daughter of Mr. and Mrs. Roy True of Frankfort, became the bride of Thomas Yancey Lisle, son of Mr. and Mrs. John Lisle of Irvine, at a candlelight ceremony solemnized at the True home February 17. The Rev. Paul Stauffer officiated in the presence of immediate families. The double ring ceremony was used. A program of nuptial music was presented by Mrs. Jerry Mahoney of Lexington, vocalist and Wil-

bur Tischer Jr., organist. Mrs. John Nolan of Richmond was the bride's only attendant. John Lisle served his son as best man. After the wedding, a reception was held. Assisting were Miss Lois Frisby, Miss Betty Jane Carter and Miss Betsy Otis, all of Lexington; Miss Jackie Ritter of Richmond; Mrs. J. E. Hankins, Mrs. E. W. Mills, Mrs. Ansel Nooe, Mrs. D. G. Yeast, Miss Glenna Smith, James Hankins and David True, all of Frankfort. Mrs. Lisle attended Eastern State College in Richmond. Mr. Lisle was a senior at Eastern State College before entering the armed forces.

DUNLAP-BURKE
February 5, Miss Bonnie Vernell Dunlap, daughter of Mr. and Mrs. Ernest Dunlap, Bedford, became the bride of Lt. William Ralph Burke, son of the Rev. and Mrs. Rufus Burke, Waddy, Ky. The ceremony was performed by the groom's father at the Duncan Memorial Chapel in Floydsburg. Mrs. Burke was a graduate of T. C. H. S., class of '49. She received her teacher's certificate from Eastern State College, Richmond, Ky., and taught English in T. C. H. S. Junior High. She is now employed as laboratory technician at Du Pont laboratory in Indiana. Lt. Burke was a graduate of Waddy High School, received his B. S. degree from Eastern State College, Richmond, Ky., and his army commission from R. O. T. C. of that college. He is now stationed at Indian-town Gap, Penn., with the teaching faculty.

BLACKBURN-ADAMS
Miss Virginia Lenora Blackburn of Pikeville, Kentucky and Mr. Don Adams of Martin, Kentucky, were married on Saturday 28 at Paintsville, Kentucky. Miss Blackburn, A. B. '47 and M. A. '48, is a supervising teacher of history in the Model High School. Mr. Adams completed the work for his B. S. degree in January, '53. He will enter military service within a short time.

Engagements

BALDWIN-JONES
Mr. and Mrs. R. E. Baldwin of Hopkinsville, Ky., announce the engagement of their daughter, Miss Nancy Carroll Baldwin, to Mr. Clay Allen Jones, son of Judge and Mrs. J. Ernest Jones of Mayfield. Miss Baldwin is a graduate of Eastern in the class of 1950. Mr. Jones attended Western State College. The wedding will take place on March 15 in Bethany Chapel, Ninth Street Christian Church, Hopkinsville, Ky.

HALL-WININGER
Mr. and Mrs. W. B. Hall of Lebanon, Kentucky, announce the engagement of their daughter, Miss Marjorie Hall, to Pvt. Darrel W. Wininger, son of Mr. and Mrs. Ulas Wininger of Corbin. Miss Hall attended Eastern Kentucky State College. Private Wininger was graduated from Cumberland College and attended Eastern Kentucky State College. An early spring wedding is planned.

MACALUSA-ROBERTS
Mr. and Mrs. Frank Macaulsa of Pittsburg, Calif., announce the engagement of their daughter, Angie, to Mr. Jack Roberts, son of Mr. and Mrs. D. F. Roberts of 833 West Walnut Street, Dan-

R. O. T. C. RIFLE TEAM—Dick Wittington, center, Captain

ville. The wedding will take place in the summer. Mr. Roberts is a graduate of Danville High School with the class of 1948. After spending three years in service with the U. S. Army, he is now attending Eastern Kentucky State College in Richmond.

BURT-HEYNE
Mr. and Mrs. Everett Burt of California, Ky., announce the engagement of their daughter, Miss Marjorie (Peggy) Burt to Rev. Russell A. Heyne, Jr., of Dayton, Ky. Miss Burt is a senior at Eastern Kentucky State College, where she will receive her degree in English in May. Rev. Heyne is pastor at First Twelve Mile Baptist Church, California and is a senior at Georgetown College.

MASON-ROWLETT
Miss Mary Anne Mason's engagement to Mr. John D. Rowlett, son of Mr. Lon F. Rowlett and the late Mrs. Rowlett, of Denton, Texas, is announced by her parents, Mr. and Mrs. D. B. Mason

of Millersburg. Miss Mason is a graduate of Bourbon County Vocational High School. She is now a Junior at Eastern Kentucky State College, Richmond, and is a member of Kappa Delta Phi. Mr. Rowlett holds a Master's degree from North Texas State College, Denton, Texas and is now a member of the Eastern Kentucky State College faculty. He is a member of Phi Delta Kappa and Alpha Phi Omega fraternities. He served with the United States Coast Guard during World War II. The wedding will be an event of the late spring.

BIRTHS

A son, James Robert, was born to Mr. and Mrs. F. L. Satterwhite, nee Julia Williams, graduated in the class of 1937. F. L. Satterwhite was a student at Eastern in 1933. Their address is 253 Cochran Road, Lexington, Ky.

Dean Of Women To Attend Meeting

Mrs. Emma Y. Case, Dean of Women will attend the meeting of the National Association of Deans of Women March 29-April 2. She will attend a breakfast to be given by the National Society of Cwens for the Deans of Women who have Cwens Chapters on their campus. Mrs. Case has been elected to be a member of the National Board of Cwens as an Advisory Deaa.

DEBATE TEAM SPONSOR TALENT CONTEST

Eastern's Debate Team sponsored a Talent Contest Monday, March 9 in Hiram Brock Auditorium. Hundreds of dollars worth of prizes donated by Richmond merchants were given to the winners. Prizes included cash, lamps, jewelry, theatre passes, cooking utensils, food, clothing, and furniture. Door prizes were also awarded to holders of the lucky ticket numbers.

man's world

is what we call this shoe for you girls . . . take it over, and you'll find you're running things in fine fashion. Soft, delightfully soft leather eases your steps . . . a pull-through leather lace ties everything up nicely.

\$7.95

MIC MOCS BY

SANDLER

OF BOSTON

CHENAULT'S
MAIN AT SECOND

DIXIE DRY CLEANERS

Quality that speaks for itself

Most conveniently located for you

PICKUP and DELIVERY — CASH and CARRY

South Second Street

Phone 7

You might say that you wished OVC was an everyday occurrence but I know that everybody would not agree. As for this cat, I led a dog's life. I'm not used to going around with bags under my whiskers from lack of sleep. As usual everybody seemed to have a very good time but was glad to get back to the thriving metropolis of Richmond and hit the sack. Even if the "Maroons" didn't win the tournament, they know that practically the whole college was down there to back them. Things were a bit different down there with all the new couples that were seen together so here goes something that maybe everybody doesn't know.

Tommy Roberts seems to have the jump on the rest of the football team. From what I hear he was practicing tackling while in Louisville. . . Mr. Brooks scored another hit with his "Twelfth Night." It seems that some of the members of the cast enjoyed especially the trip back from Bloomfield on the bus. . . I was beginning to wonder for awhile if it was the high school or college tournament in Louisville. It seems that Model High was there in full force. . .

Something new seen at the Dayton game was Bob Muller and a girl. It looks like Billy Davis finally broke down his resistance. . . Barbara Scoville has taken over one of Eastern's alumni. If you would like some information about "Jumping Joe" Harper, I'm sure she could help you out. . . Howard Gracey isn't as young as he used to be. It seems like he couldn't take those eight flights of steps at OVC when he took Shirley Eversole home. I hear she doesn't like elevators. . . I think I saw Roy Kidd and Carol Melburg together a lot before the days in Louisville but Toby Wells took care of him one night down there. . . Pat Ritter finally found the key to Roger Geyer's heart and finished out the week-end with a date with him. . . From the looks of Shirley Kearn's eye, you would think he played football instead of basketball. . . Tommy McAnallen and Evelyn Fern are beginning to be seen a lot together. Wonder what happened to Ashland and U. K.? . . When Tolson fouled out of the Dayton game, you could scarcely have heard a pin drop in the gym. I have heard the Eastern fans yell a lot but I think that beat all. . . Another steady pair I've seen a lot of in the grill lately is Patsy Ruby and Walker Parke. They also seemed to enjoy each other's company a lot in Louisville. . . Clyde White had an embarrassing time in the grill not long ago. From what I hear, he lost his trousers and not in a poker game. . . Well, what next? Clay Moore was

seen with Shirley Lefevers at the tournament and Betsy Otis spent her time with a Western fella. I wonder if they will ever stop fussing. . . By the time you read this, Shirley Owens will be an old married woman of about four days. Congratulations to you and your soldier, Shirley. . . Speaking of marriages, I hear by the grapevine that Don Adams and Miss Blackburn, one of the training school teachers, are now man and wife. . . If you ever need a model for painting, just Edie Taylor. I'm sure Doug Bennett can vouch for her ability. . . Ronnie Curry and his girl have called it quits. Now is your chance, girls! . . . Jimmy Allender and Joanne Arnsperger are the latest I've seen. You see something new around this campus every day. . . Jamie Leveridge and Hannah Ketzner are still going strong although you don't see them much in the grill. . . It is probably old news to you but have you seen that sparkler of Bill's on Denyse's third finger, left hand. . . Ernie Rignish in case you haven't noticed is preparing for spring already with a short, and I do mean short, haircut. . . Well Lindy has left us. He has decided to grace Uncle Sam's services with his presence. It isn't every army that has a "king" in its midst. . . Ruby Holbrook seemed awfully happy couple of week-ends ago. It might possibly have been that Tommy Romard got a furlough and came to see her. . . Dick Lambert seems to be keeping Bonnie Gross pretty busy lately, doesn't he. . . OVC

brought a lot of alumni to the tournament. Among those I saw were Jim Dudding, "Speedy" Reid, Afton and Mary Lou Kordenbrock, "Snake" and Mary Lou Manning, Nancy and Harold Kittrell, and "Sis" Parke. . . Chuch Schmitt had a hard time choosing between three girls at OVC. It must be nice to be so popular, wouldn't you think? . . . Eastern's band director and the new art teacher, seemed to enjoy each other's company as much as they did the Dayton game. . . Harry Tom "the sun tan kid" Cooper and Nell Wilson didn't seem to find each other's company too boring at OVC either. . . Another new couple I saw was Betty Mayo and Mike Margaritas. I guess things are over between her and Don. Paul Hancy played husband at the last game. His wife came down to visit. No wonder he looked so contented and happy. . . Well, gang, I guess that's the dope for now. I think I'll hit the sack and finish recuperating from OVC. Meow!

The Cat Dedicates

"So long, It's Been Good to Know You" to Howard Gracey
 "I'll Be Seeing You" to Lindy
 "The Boy Next Door" to Jane Parker
 "Man With The Horn" to Wayne Pressley
 "Just One of Those Things" to Peggy Kraus and Ray Tingle
 "As Time Goes By" to Janice Burton and Jimmy Caudill
 "Chattanooga Shoe Shine Boy" to Fred Wincher
 "Think of You" to Kay Wilson and Bobby Elder.

"Lover" to George McKinney.
 "Dear Hearts and Gentle People" to Mrs. Case.
 "I Dream of Brownie with the Light Blue Jeans" to Charlie True.
 "The Last Time I Saw Paris" to Mrs. Murbach.
 "Give Me Five Minutes More" to Mrs. Barnhill.
 "Hail, Hail, the Gang's All Here" to Eastern at the OVC.
 "Easter Parade" to all of the girls shopping for Easter outfits.
 "Seems Like Old Times" to Deco and Vernon.
 "Oh Happy Day" to the basketball team since practice is over
 "Take Me Out to the Ball Game" to Mr. Hughes.
 "Let's Take An Old Fashioned Walk" to the couples who don't have cars.
 "How Much Do I Love You" to Pat Perkins and Larry Lovington.

SERVING:

- STEAK
- CHICKEN
- SEA FOOD

BOONESBORO BOAT CLUB

Overlooking the Beautiful Kentucky River

NOW...10 Months Scientific Evidence For Chesterfield

First and Only Premium Quality Cigarette in Both Regular and King-Size

CONTAINS TOBACCOS OF BETTER QUALITY AND HIGHER PRICE THAN ANY OTHER KING-SIZE CIGARETTE

A MEDICAL SPECIALIST is making regular bi-monthly examinations of a group of people from various walks of life. 45 percent of this group have smoked Chesterfield for an average of over ten years.

After ten months, the medical specialist reports that he observed...

no adverse effects on the nose, throat and sinuses of the group from smoking Chesterfield.

MUCH Milder
CHESTERFIELD
IS BEST FOR YOU