

11-21-1930

Eastern Progress - 21 Nov 1930

Eastern Kentucky University

Follow this and additional works at: http://encompass.eku.edu/progress_1930-31

Recommended Citation

Eastern Kentucky University, "Eastern Progress - 21 Nov 1930" (1930). *Eastern Progress 1930-1931*. 8.
http://encompass.eku.edu/progress_1930-31/8

This News Article is brought to you for free and open access by the Eastern Progress at Encompass. It has been accepted for inclusion in Eastern Progress 1930-1931 by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

THE EASTERN PROGRESS
The official student publication of the Eastern Kentucky State Teachers College, Richmond, Ky.

Entered as second-class mail matter at the Richmond Postoffice

Member of the Kentucky Intercollegiate Press Association

EDITORIAL STAFF

Kenneth T. Marshall..... Editor-in-Chief
Harold Prim..... Associate Editor
J. Harold Hieronymus..... Feature Editor
Nell Pelphrey..... Society Editor
Ada Hood..... Exchange Editor

BUSINESS STAFF

Robert Dix..... Business Manager
Allington Crace..... Advertising Manager

REPORTERS

Neomi Maddox..... William White
Lucille Derrick..... Hazel Miller
Clarissa Hicks

Christine Gantley..... Staff Typist
Dean W. Rumbold..... Faculty Sponsor
J. D. Turley..... Staff Cartoonist
Mabel Williams..... Circulation Manager

Progress Platform

Student participation in government.
Official Freshman Week.
Undergraduate scholarships.
Spring vacation during K. E. A.
Extension of fields for specialization.
Inauguration of active journalism department.

Quo Vadis?

Within the next seven months an army of several hundred thousand college and university graduates leave the grandeur of campus life and fulfill whatever destiny that opportunity may hold for them.

The majority have never appreciated the value of the dollar and will not until they have been thrown upon their own resources. The "pocketbook back home" will be at another service, and the few thousand spent upon your education will be expected to pay at least an ordinary rate of interest—equivalent to your own upkeep.

The average college student places upon himself a creation of supremacy. Having spent four years in the playgrounds of the rich, called institutions of higher learning, he becomes conceited. The world unfortunately does not hold such high opinion of the college man. They must succeed, and then, and not until then will the social herd bow to the new financial, athletic, literary, or political god.

With the world in the heaves of financial distress, millions of men are out of work. Men that are experienced, clever, intelligent are in the clamorous army of the unemployed. They will be the first to fit in when the cycle turns to a higher plane. The college graduate will have competition, keen competition if he is to reply upon his own abilities. And if one relies upon what someone else can do for him, he will be fortunate enough to start, but the one down the line who stands alone, and stood alone thru college, has a hundred-to-one the better chance.

There should be a course taught in colleges wherein a man is told, if he doesn't believe, that the world off campus isn't what it seems when he gets that check from home; that unusually is it heartlessly cold, and that piece of parchment signifying a degree is rendered to a nonentity.

As said in the beginning, there are less than seven months to think it over. Seven months of study that may result either one way or another. We will either succeed or fail. We fail who succeed, if we do not fit in the notches that our lives could be of most service to society. In seven months a vast army will fall into the maw of industry. With the most adverse time to greet any graduating class since the panic of 1907, will it succeed? It will—if it has learned to face facts. Vincit qui se vincit.—Collegian.

Think It Over!

A speaker at a recent State Teachers' Convention, in speaking about making the teaching profession more truly a profession, made the statement that the profession is "short on good teachers and long on poor ones." He classi-

fied poor teachers as follows:

Parkers: Those who park around waiting to get married. These are always the model of the village; likewise, feared by all men.

Stepping-stoners: Men who use the profession to make enough money to enable them to take up some other field of work.

Parent complexioners: Those who are "keeping" school because their parents "always wanted them to teach"—not being personally interested.

Bored class: Those who find no interest in anything connected with the profession of teaching.

Complainers: Chronic kickers who are always thinking and believing that "everything would be all right if it wasn't for this or that."

Poor health: Those whose health does not permit them to enthrone, inspire, and lead in the work of teaching.

Trianglers: The only triangles in the teaching profession should be in mathematic books.

Whether you agree with these statements or not, they should be very thought-provoking to the prospective teacher and are worthy of the time spent in thinking. Check yourself on these points and see if you have allowed, or are allowing, yourself to fall under one of them. If so, you are helping to lower the standards of one of the most noble professions.

Give the matter serious consideration. The student teachers of today will be the educational leaders of tomorrow. Upon them rests the future status of the teaching profession. Upon their mental makeup depend the social and professional fate of a group of people who will tomorrow guide the advancement of civilization and mankind.—Pointer.

Another Secret

One of the secrets to success in college life is the logical use of one's intelligence. Not all of us can be brilliant students, nor stellar athletes, nor presidents of our classes, but each of us can excel in some activity, and we all can strive to reach the average in the various phases of college life.

Although we may not be termed smart, or clever, it is encouraging to be known as sensible or level-headed. One need not be spectacular on the campus to be successful; outstanding students are not the only ones who enjoy a pleasant and profitable school year.

There are regulations and privileges wherever there is mankind. Furthermore, the complexity of the system is determined by the social status. In college we must adapt ourselves to a different environment from that at home. Some of the regulations may seem unreasonable to us at first, but the significance goes deeper than the surface. We must remember that to disobey the disliked rules of an organization does not correct that fault.

When we reach the point where calm logic dominates impulsiveness, when we can draw out complaint with unerring cooperation, then we can sail in all serenity upon a smooth collegiate sea, with sails full set and a steady compass. Then has success in college been attained; then will we enjoy a pleasant and profitable school year.

Welcome, C. K. E. A.

The Progress, the official student publication of the Eastern State Teachers College, wishes to join the administration in extending to you our most sincere welcome to our campus for this the initial meeting of your organization. We are glad you have come and want you to feel that you are welcome to go about the campus as students of the college.

Some of you have been students of the institution. To you we wish to express our appreciation of your return visit. During your absence we have tried to make the institution bigger and better.

To many of you this is your first appearance on our campus. We welcome you here during your short stay, and are proud of having you as our guests.

We only hope to be a gracious host. May this meeting, the first of its kind, prove a stepping stone toward the enlightenment of the childhood of Kentucky.

ADVICE to LOVELORN

By MRS. MARGERY MIX
NOTE: It is the purpose of this column to give advice and assistance to those in the Eastern student body or faculty who have problems (particularly those of the heart) which are in need of solution. Address all letters to Mrs. Margery Mix, care of Eastern Progress.

Dear Mrs. Mix:

I am enrolled for two classes with the cutest little instructor. He is single, good looking, has a nice car, and is very popular among both students and faculty. I get the greatest thrill when he looks at me in class, but when he calls on me I can't say what I want to. I don't want to fail, for he would think me dumb, but I must find some way to get better acquainted with him. What method of approach could you offer?

QUIET V."

Dear Quiet V.:"

You should know by this time that members of the faculty are not to be approached. Let him do the approaching. However, if I'm not mistaken, the party you refer to has been tried quite often, and it may take excellent maneuvering on your part to succeed.

M. M.

Dear Mrs. Mix:

Everything has been going smoothly between my newly-found and me all this term, but I just received a letter from the real steady back home saying that he was coming to visit me during Thanksgiving, since I couldn't come home. If he comes, there is going to be trouble. What can I do to prevent their meeting?

TROUBLED ME

Dear Troubled Me:

Quite typical you are in looking for trouble before it comes. Don't you realize that your home town friend, if he's a real man as you say, has a girl for every night in the week, and Sunday, too. Your campus steady may be away on a football trip, or the home-towner may fail to break a home date to come to see you. Don't let the matter worry you; chances are 1,000 to 1 against their meeting.

M.M.

Dear Mrs. Mix:

Somerset girls have always been my weakness. Last year the two I met proved my undoing until the affair faded with time, but now up pops another, a blonde much more beautiful than any yet, and although I hate to admit it, I've already slipped. Am I naturally weak, or do these Somersetters all have winning ways?

BROTHER

Dear Brother:

I too have heard of these girls. You have an extremely difficult case, and the fact that she is a blonde intensifies the difficulty. Watch your step, and proceed cautiously until you learn her disposition and cunningness.

M. M.

THE TEN COMMANDMENTS

(Dormitory Edition)
I shall study only upon special occasions.
I shall not permit my roommate to study when I am in the room.
I shall borrow anything I may require.
I shall sing, whistle, or play the piano whenever I please; be it night or day.
I shall leave all doors wide open while doing the above.
I shall leave in ruins every room that I enter into.
I shall break the neck of anyone who ruins my room.
I shall attend the movies every night in order to further my education.
I shall, when there is nothing else to do pound upon the walls, bang upon the steam pipes, and stamp upon the floor.
—Jack O' Lantern.

It's an Old Spanish Costume

... the Bolero — but it's been taken up by the smart fashion world, as the nonchalant young lady on the right will tell you. Her companion's Tunic frock is a Russian adaptation. Oh, Fashion is cosmopolitan this season ... and our prices have a universal appeal!

\$6.90 to \$14.75

J. C. PENNEY Company, Inc.

These enduring young charms—rouge, face powder, elastic garments, and false teeth.

Mary had a little lamb which drank some gasoline. It wandered near unto a fire, and since has not benzine!

Powder Puff

Phone 579

Nestle Wave\$7.50
Finger Wave75
Marcel75
Shampoo50

Rear McKee Bldg.

One Way Out of Trouble

YOU'LL GET YOUR SHARE of trouble, and may never know its source.

It often comes from shoddy shoes, (we come in here of course)

If shoes are causing you distress, so quickly are they wearing,

You'll stop the trouble right away if RICHARDSON does your repairing.

Richardson Shoe Service

Special Service TO STUDENTS An Agent in Each Hall!

Room 6, Sullivan Hall—Miss Essie Gruelle
Room 219, Burnam Hall—Miss Frances Foster
Room 131, Memorial Hall—Rawdy Whittaker

Modern Dry Cleaners

H. S. BYBEE

265 E. Main, in the Bottom Telephone 434

Come To See Us!

The Policy of Our Store is STANDARD BRANDS OF MERCHANDISE AT MODERATE PRICES

YOUNG MEN'S SHOES AND HATS \$5.00 and \$6.00
YOUNG WOMEN'S SHOES AT.....\$5.00 and \$6.00

Allin A Hosiery Come in and see us.

RICE and ARNOLD

BIG SAMPLE COAT, DRESS AND HAT SALE ON AT

B. E. Bellue Company

COME AND GET A REAL BARGAIN

Kentucky Ice Cream Co.

Will gladly assist you in making your selection for Thanksgiving.

Anything in individuals—Made with combinations of various delicious flavored and colored creams and ices.

PLACE YOUR ORDER NOW

Phone 420 Richmond, Ky.

The Margaret Burnam Shop

WE ARE SHOWING NEW SUNDAY NIGHT DRESS CHIFFON AND CREPE—ALL COLORS

Discounts of 1-3 & 1-2 On All

Fall Millinery.

Second Street Opposite Court House

Prevent that afternoon drowsy feeling

have a fountain Luncheon at our Modern Luncheonette

If luncheon leaves you logy and below par for the afternoon try a light fountain luncheon instead of a heavy noon meal.

Fountain foods are the kind that modern diets demand. Especially in summer.

Our sandwiches, either toasted or plain are always freshly made—right before your eyes.

Cooling fountain drinks, ice cream and other fountain foods to tempt your appetite may be had at any hour of the day. Come in today.

Consolidated Drug Stores

Social & Personal

Miss Evelyn Fields of Cumberland has been a recent visitor of her brother, Mr. Cyril Fields.
Miss Jennie Ramsy, a former Eastern student, now teaching at Benham, was visiting her brother, Mr. William Ramsy.
Miss Dorothy Nisbet had as her week end guests Mr. and Mrs. J. A. Jacobs and Mr. James Jacobs of Cumberland.
Messrs Bill Jacobs and Lindsey Barker, of University of Kentucky, were week end guests of Mr. Cyril Fields.
Mr. and Mrs. M. V. Wicker of Wayland have been recent visitors of their daughters, Misses Erma and Shirley Wicker.
Miss Emma Lee McCreary had for her week guest her mother, Mrs.

B. F. McCreary.
Miss Aileen Frye has been visiting Miss Mabel Robertson.
Mrs. J. T. Powell was week end guest of her daughters, Misses Nell and Elizabeth Powell.
Miss Bernice Maddox of La-Grange was week end visitor of her sister, Miss Noemi Maddox.
Miss Ruby Massey was recent visitor of her sister Miss Winona Massey.
Miss Lucille Cornelison spent week end with Miss Anna Williams.
Mr. and Mrs. William Cornett, former Eastern students, were week end visitors here.
Mrs. D. B. Pelphrey of Lancaster visited her daughter, Miss Nell Pelphrey, during week end.
Miss Lorena Young spent week end with her aunt in Stanford.
Misses "Dutch" and Mattie Talbert had for their guests during the week end their mother, Mrs. James Talbert, and niece, Martha Elizabeth Allnutt, both of Owen-ton.
Mr. Kenneth Marshall spent week end at his home in Corinth.
Mr. Clyde Adams visited his parents, Mr. and Mrs. Ray Adams, at Mason, Ky.
Mr. Clarence Harmon visited Mr. Herschel McKinley, and they attended the Ashland-Owensboro game.
Miss Hazel Woodrum of Lebanon spent the week end with Forman Simpson.
The following students spent the week end off the campus—Misses Mary Elston, Pauline Parter, Mildred Boyer, Emma Bucham, Addie Carrithers, Laura Green, Mary Van Vever, Lenora Asburn, Amy Childers, Anna Williams, Marie Domigan, Lillian Halcomb, Elaine Colyer, Elizabeth Smith, Lucille Estridge, Maurine Coffey, Ethel Ramsey, Lucille Ramsey, Helen Adams, Dorothy Sewell, Stella Hall, Mildred Baugh, Frances Proctor, Margie Matherly, Rebecca Smith, Geneva Jardon, Elizabeth Phelph, Mary Lou Stamper, Hazel Miller, Ruth Miller, Alice West, Maritta Vivian, Mossie Gould, Mary Emerson, Audrey Acton, Pauline Gooch, Logan Boggs, Mae Fish, Sue Cheetam, Mary Frances Shelton, Nannie Mae Rupard, Maude Grooms, Mamie Meece, Ruby Carrier, Mary Frances Belwood, Bessie Henry.

Intercepted Letter

Rich. Kent.
Chilly Nov. Note.
Dear Ma & Pa,
I hain't havin such a good time in this here college. The teachers around here expect a fellow to noe a lot. I work so hard I don't know wu I am supposed to represent. The tother nite I wuz strugglin over my science, library readin, which they maid me take, when one of the boys (he wuz a great big fellow, too, ma) axed me what I wuz readin. He sez Freshie, wuhot you digestin, and I thot I wuz right smart when I told him the dick-shonary. A nice lookin gurl set herself right next to me and I hardly new it. That showed your darlin sun wuz studyin, like you told me to ma.
Don't you know ma, I went a sparkin with one of these here college lasses the tother nite. She is cute but not so cute as my Lizzie back home is though. You now I always said my Lizzie had a far away look in her eyes, gosh, how I love that there girl Lizzie. I want to tell you somethin else about this college girl. She told your boy he wuz cute ma. I hate to tell it ma but I held her hand. I didn't sleep any that night after committin that sin. You noe you always told your sun to treat other girls like I would treat my darlin sis, Mirandy. Mirandy shure is a sweet girl even if she is my sis. This goes to show what boys will do when they git out their ma's cair.
They have another thing here I don't like. It's called a freshman kourt. I wuz up in front off that kourt and wuz givin a good lickin. I knowed I done wrong by courtin here. They said that caused all the trouble, that and a little red cap with a number on. I didn't ware the cap when I went out with this here college girl, but ma I didn't know they ment it when they sed we had to all the time. Ever time they hit me I rised one foot off the floor. It certainly felt keen after it wuz over. I would like this here institushun if it wuzn't for so many things like that.
Ma I'm eatin as little as I can where they make us eat. I go over on the farm where they milk and git me two bottles every day. Tell my lizzie she won't noe your darlin sun the next time I come home. I'll be fattern our old sow is ma when I come Xmas.
I realy am larnin somethin ma, you can tell that by how nice like I got this here letter wrote. I started to show it to that college girl to read how I could write but I happened to recollect about tellin about my Lizzie. My roommate is from a city and he says I can do fine. I want to come home about thanksgivin Day but ma I'd rather stay than ride that big bus that you put me on. I goes to fast ma but I'll come home on it Xmas vacashun.
Some day when I'm edicated I'll come home to marry Lizzie and stay, Lizzie shure is a fine girl.
I will hush now, tell all the youngens hello ma. Pa too.
Love,
Ronald.

Book Week is

Being Observed
Book Week is being observed at Eastern Kentucky State Teachers College this week by appropriate programs and exercises in conjunction with a nation-wide program being featured by libraries throug the country designed to call public attention to the stimulation of interest in reading.
The exercises at Eastern in observance of book week include a special Kentucky program to be presented at the chapel hour Wednesday in which the college librarian, Miss Mary Floyd, and members of the library staff will acquaint the student body with what the Eastern library contains of Kentucky literature and history. Miss Isabel Bennett, assistant librarian, will preside. Special attention will be brought to the John Wilson Townsend collection of Kentucky literature recently acquired for the college library. This collection is regarded as one of the leading collections of Kentucky literature now in existence and contains over 5,000 books and manuscripts. These books are housed in the Kentucky room of the library.
Several short talks by students, describing the opportunities offered by the library for study and research, will be a feature of the program. Miss Ruby Watson, Lexington, will present biographical sketches prepared by freshmen. Miss Elizabeth Stewart, Richmond, will discuss the John Wilson Town-

send library.
"Available Material in Kentucky History" will be the subject of a talk by Miss Rey Long, Richmond. Miss Lucille Teater, Richmond, will discuss Kentucky fiction, and Miss Annie Laurie Forsythe, Paris, Ky., poetry. Hershel McKinley, Owensboro, will give an outline of suggested material for future authors.
Music will be furnished by the college orchestra. The Kentucky room of the library will be open to visitors Wednesday and Friday afternoons.
Ushers at the exercises will be costumed to represent characters in Kentucky literature.
On Friday a play will be presented at chapel by children of the training school portraying the history of book week.

send library.
"Available Material in Kentucky History" will be the subject of a talk by Miss Rey Long, Richmond. Miss Lucille Teater, Richmond, will discuss Kentucky fiction, and Miss Annie Laurie Forsythe, Paris, Ky., poetry. Hershel McKinley, Owensboro, will give an outline of suggested material for future authors.
Music will be furnished by the college orchestra. The Kentucky room of the library will be open to visitors Wednesday and Friday afternoons.
Ushers at the exercises will be costumed to represent characters in Kentucky literature.
On Friday a play will be presented at chapel by children of the training school portraying the history of book week.

Ask Any Smart Co-ed
Where's the best place to buy:
HOSE GLOVES Smart Frocks Hand Bags Toiletries
and she'll say—
J. C. PENNEY Company, Inc.

Mr. Kenneth Marshall spent week end at his home in Corinth.
Mr. Clyde Adams visited his parents, Mr. and Mrs. Ray Adams, at Mason, Ky.
Mr. Clarence Harmon visited Mr. Herschel McKinley, and they attended the Ashland-Owensboro game.
Miss Hazel Woodrum of Lebanon spent the week end with Forman Simpson.
The following students spent the week end off the campus—Misses Mary Elston, Pauline Parter, Mildred Boyer, Emma Bucham, Addie Carrithers, Laura Green, Mary Van Vever, Lenora Asburn, Amy Childers, Anna Williams, Marie Domigan, Lillian Halcomb, Elaine Colyer, Elizabeth Smith, Lucille Estridge, Maurine Coffey, Ethel Ramsey, Lucille Ramsey, Helen Adams, Dorothy Sewell, Stella Hall, Mildred Baugh, Frances Proctor, Margie Matherly, Rebecca Smith, Geneva Jardon, Elizabeth Phelph, Mary Lou Stamper, Hazel Miller, Ruth Miller, Alice West, Maritta Vivian, Mossie Gould, Mary Emerson, Audrey Acton, Pauline Gooch, Logan Boggs, Mae Fish, Sue Cheetam, Mary Frances Shelton, Nannie Mae Rupard, Maude Grooms, Mamie Meece, Ruby Carrier, Mary Frances Belwood, Bessie Henry.
New Books
"Walking On Air", by Justin Love.
"Forsaken", by A. Loan.
"Why I Left School," by Ossie Dumb.
"The Rough Ride," by Rhoda Ford.
"The Girl With Personality," by Nifty Dresser.
"The Burnt Mustache," (a sequel to "Hot Lips") by Irma Schorcher.

E. V. ELDER
Exclusive Clothing Department Richmond, Ky.
\$5 Clothing Sale
Beginning Friday Nov. 21—Ending Dec. 2
Buy a
HYDE PARK GRIFFON
SUIT - TOPCOAT - OVERCOAT
at regular price
and get an Extra
HYDE PARK — GRIFFON
SUIT - TOPCOAT - OVERCOAT
at
\$5.00
Come in and inspect this combination clothing sale. No obligations to buy.

WELCOME! Kentucky Educational Convention Meet Your Friends at this store while in town!
Goldsmith's
Elks' Bldg. 2nd & Main Richmond.

Dining-Dancing-Dating
The smart modern can do all three with these frocks!
Reg. \$10 & \$12 Silk Frocks
Every fashion detail is a reason for you to come and inspect them! Romantic styles in Flat Crepes, Light colored woolens... Black Canton Crepes with white trimmings. Of course there's plenty of tunics, boleros, peplums and caplets. Drop in tomorrow and see them!
2 for \$15
\$7.95 Each

And To Top A Modish Costume—These **New Hats**
Just unpacked and glowing with their newness! Soft felts in every conceivable color. **\$1.79**
All head sizes.
Crepe De Chine Undies Soft, Clinging garments. Chemise, Bloomers, Dance Sets **\$1**

Smart Down To Her Heels Is She Who Wears These **Dull Chiffons**
Those hard - to - find "Off-Black" hose are here, too, at a price that will tempt you into buying a full Winter's supply. Full fashioned hose in all other leading colors. Silk-to-top. **\$1.19 PR.**
Two Pairs **\$2.25**
Men's Pastel Colored Shirts **\$1.65**
The newest vogue in shirts. Sale priced.
Collegiate Ties **\$1.00**
Stripes, figures, all over designs. All Silk Lined.

Several Students Need Employment

The Board of Regents of Eastern State Teachers College at the last meeting held in Richmond, passed a resolution in which appreciation was expressed to those Richmond residents who have given employment to students who require an opportunity to earn a portion of their expenses.
President H. L. Donovan stated that employment is being given to 104 students on the campus, and that about 25 have been given jobs in town.
There remains about twenty students who, unless they can get an opportunity to earn a few dollars a week, will have to withdraw from the institution.

Main Heads and Foot-notes
The best that can be made—at the lowest price... that's what the college man finds in the shoes and hats he buys at J. C. Penney's! Under this heading come the style, comfort, fit and appearance that he finds with each added day's service. Take note of these values on your next trip downtown!
HATS \$2.98, \$4.98
SHOES \$3.98, \$4.98
J. C. PENNEY Company, Inc.

The **W. D. Oldham Co.**
HOME OF
Printzess—Bobbie—Shagmør
COATS
Lipson—Lanvette—Dorris
DRESSES

Eastern Students Are Always Welcomed
50c Woodbury's Face Cream39c 50c Size Listerine39c
25c Woodbury's Face Cream19c 25c Size Listerine39c
25c Woodbury's Facial Soap19c 25c Listerine Tooth Paste19c
\$1.00 Coty's Face Powder89c 50c Ipana Tooth Paste39c
65c Ponds Face Creams Jars59c 50c Pepsodent Tooth Paste39c
35c Ponds Cream29c 50c Pebecco Tooth Paste42c
\$1.00 Size Listerine89c 25c Packers Tar Soap19c
25c Ponds Cream Tubes19c
STOCKTON'S DRUG STORE

And then there is the Scotchman who asked the man who rescued his son, "Where is his cap?"

Like an
Extra
Check

from Home!

The thrill that comes—not once in a lifetime—but every time you come into the store and see something you'd like to have. You look at the price tag... oh, boy! what a grand and glorious feeling... you can afford it... even if the first of the month is a long way off.

That's the advantage of shopping here... you always find that our prices enable your checks from home to s-t-r-e-t-c-h amazingly!

J. C. PENNEY
Company, Inc.

WHAT EASTERN NEEDS MOST

- Noiseless alarm clock.
- A parachute to descend from rumble seats.
- Leather as a substitute for cafeteria steaks.
- A non-shrinkable dollar.
- A permanent trouser crease.
- A wind-shield attachment for grape fruit.
- Teachers who don't give Xmas.
- A calendar without the first of the month.
- A substitute for college jokes.
- A laboratory of chemicals that won't burn, stain, explode or blow up.
- Chewing gum machines on the backs of chapel seats.

MADISON THEATRE

SATURDAY
Don't Miss This You'll be Sorry!

Zane Grey's
THE LIGHT OF WESTERN STARS

STARRING
Richard Arlen
MARY BRIAN

Visit the Theatre Thanksgiving day—There will be a most entertaining program waiting for you.
Matinee at 1 O'clock

MAKES THE FIRST

Kenneth Canfield, stellar plunging fullback, prevented Coach Hughes' Maroons from playing a scoreless season by getting loose from the Eagles in the Eastern-Morehead tilt and plowing across for the season's first marker. Canfield, a local boy, has been unable to play most of the time this season due to an injured knee received early in practice.

LIBRARY NOTES

The Freshman Class of 1929-30 purchased the following books and donated them to the library:
Anderson: Dark laughter
Beebe: Edge of the jungle
Bloomfield: Good woman
Brush: Young man of Manhattan
Burns: Saga of Billy, the kid
Charnwood: Abraham Lincoln
Douglas: South wind
Ellis: New spirit
Ferval: Cleopatra
Gibbons: Red Knight of German
Hamsun: Hunger
Hudleston: Gentleman Johnny
Burgoyne
Huxley: Point counter point
James: Philosophy of William James
O'Neill: Emperor Jones; the straw
Rinehart: (The) Door.
Russell: Selected papers of Bertrand Russell
Tully: Beggars of life
Wilder: Cabela
France: Revolt of the angels
They are ready for circulation. You will find them on a book truck in the main lobby of the library. Look them over and use them in the reading room when you like. If you care to take one home with you present it to the main desk to be checked out. This is the kind of gift that others will enjoy and we are sure that many will join the library staff in thanking the freshmen for their service to the school in this fashion.

A Word From The "Y's"

Discussion groups as organized at the joint Y. M. C. A. and Y. W. C. A. meetings on Sunday nights will continue on the present subjects only three more Sundays. The present topics under discussion will be brought to a close with a final meeting during Thanksgiving week. The joint social committee of the Y. M. C. A. and Y. W. C. A. have announced that there will be a social offered the two organizations at some time during Thanksgiving week. The date has not been definitely decided upon, but will be announced later. The event is looked forward to by those who attended the werner roast given by the organizations some time ago, when a party hiked to the grove on the State Farm for an evenings fun. A membership drive will be staged by the membership committee of the Y. M. C. A. sometime during the next two weeks. An opportunity will be given for quite a number of boys to join the organization. Topics to be discussed at the meeting of the organizations next Sunday night are: "How Honest Shall We Be?", Dr. Jacob D. Faris, leader; "Why Go to College?", Mr. Thomas E. McDonough, leader; "Is Campus Popularity Worth Seeking?", Dr. L. G. Kennamer, leader; "A Girl's Place on Eastern's Campus", Mrs. H. L. Donovan, leader; "Does Eastern's Campus Give a Fair Chance to All?", Miss Pearl Buchanan, leader. The average attendance at the Sunday night discussion for the last three meetings has ranged over one hundred.

BOOK WEEK CHAPEL PROGRAM
Music..... Orchestra
Interesting Features of the John Wilson-Townsend Library.....
Elizabeth Stewart
Author List and Biographical Sketches Prepared by Freshmen..... Ruby Watson
Available Material in Kentucky History..... Ray Long
Kentucky Fiction..... Miss Teater
Kentucky Poetry..... Anna L. Forysthe
Suggested Topics for Future Authors..... Herschel McKinley
Song..... My Old Kentucky Home

HUMOROUS

I met him on the campus,
The night was still as death.
I knew he knew his onions,
I could smell them on his breath.
A civilized man uses his mind and senses less than a savage.
A news item reports that a woman visited her husband in prison and shot him. These wives never will let a man finish his sentence.

MAROON NET CARD FILLED

Ten S. I. A. A. Games Scheduled for Eastern Basketeers

Ten basketball games, all of them S. I. A. A. contests, have been arranged for o'cach Turkey Hughes' meandering Maroons of Eastern Kentucky State Teachers College during the approaching season. Two more S. I. A. A. contests are pending to complete the schedule for the local varsity quintet.

Practice is being held three nights a week for the court artists, being started early in an effort to locate a man to replace Henry Triplett, back guard, who was graduated last year, and Bill Insko, substitute back guard, who failed to return to school.

A large group of eligibles is trying out for the team and while the last year's regulars, Herman Hale and Bill Melton at forwards, Ben Adams at center, and Zeldia Hale at running guard, have somewhat of an edge, it would not be surprising to see newcomers get considerable opportunity to show what they can do. Lawrence Hale, another native of Carr Creek and brother of Herman and Zeldia, is an excellent prospect. This is the first time that Lawrence has been able to enter school at the fall semester and last year when entering at the beginning of the second semester made the squad and played a good brand of basketball.

Several candidates for the net team are on the football squad, which handicaps them in their workouts. The season closes this Saturday when the Western Kentucky State Teachers come here for their annual battle. Following that the workouts will be held regularly for the opening game with the University here on January 6.

Western Teachers will be met three times by the Maroons, twice in Bowling Green and once in Richmond. Eastern and Berea play two games, Kentucky Wesleyan plays two and Georgetown two, while Louisville is met only once, that the season's opener here. Two games with Transylvania are pending and are expected to be arranged shortly. The schedule follows:
Jan. 12—Berea, there.
Jan. 6—U. of L, here.
Jan. 16—Georgetown, there.
Jan. 23—Western, there.
Jan. 24—Western, there.
Jan. 27—Wesleyan, there.
Feb. 3—Berea, here.
Feb. 7—Wesleyan, here.
Feb. 14—Western, here.
Feb. 21—Georgetown, here.

Training School Trimmings

Mr. Parkinson of Souix City, Ia., was in the Training School this week giving music lessons. He was also present at the chapel program of the high school and entertained the audience with two musical numbers. Mr. Parkinson has just returned from a trip to the orient as a member of a string band.

A Debating Club, under the direction of Mr. Grise, has recently been organized. The interested students held their first meeting November 14 and elected officers.

The members of the sophomore class were delightfully entertained Thursday morning at their "home room" hour by Miss Louise Rutledge, who gave two readings for them. The high school is glad to welcome Mr. Boetticher, teacher of manual arts and science, back to his post again after his unfortunate accident in the manual arts department.

On November 7 and 8 Mr. Burns attended the Inter-racial Conference which met in Louisville, to which he was named an official delegate.

The assembly committee, consisting of one member from each of the Junior and Senior High School classes, with Mr. Walker acting as chairman, has arranged the following programs for the near future.

November 19—Music, directed by Mr. Van Puersem.

November 26—Music Club, sponsored by Mr. Boetticher.

December 3—Girl Scouts, sponsored by Miss Lee.

Some of our co-eds are so fast that they don't wait until April 1st to make fools out of boys—and themselves.

Freedom of speech does not justify lying.

UPPER CUMBERLAND CLUB IS ORGANIZED

The Upper Cumberland club, consisting of members from Harlan, Bell, Whitley and Knox counties, held its initial term meeting last week. The officers elected were: Cyril Fields, president; Sally Terry, vice president; Beatrice Fuson, secretary-treasurer; Bert Howard, representative on the newly formed faculty-student social committee.

The club work has started off very enthusiastically and the aims of the club and its plans for the coming year seem to be earnestly felt by all of its members.

Many social events are being planned by the club social committee and several outings are scheduled for the coming months.

THIS GAME OF FOOTBALL

When we were on the twenty
We heard a wise man say,
"This deadly game of football
Has surely had its day."

It's too filled up with fractures;
It causes too many sprains,
They'll soon be playing checkers,

Howdy
Folks!

We hope your visit to the C. K. E. A. in Richmond will be a source of both pleasure and profit to you.

Stanifer's

"Men's Wear"
"Ladies Footwear"

This Christmas

your friends want your PHOTOGRAPH,
the gift that only YOU can give.

For Special Student Offer See—

MISS NELL PELPHREY
MISS ADA HOOD
MR. MAYNARD STAMPER

Telephone 52 for your appointment

The McGaughey Studio

DON'T
let your feet defeat
your appearance

RIGHTLY or wrongly, you
ARE judged by appearance.
Keeping your shoes well-heeled and well-soled is an inexpensive way of insuring favorable judgment.

Bybee Shoe Hospital

Second and Water Streets

Where brawn gives way to brains.

When we were one and twenty
Was many years ago,
But still they're playing football,
As you perhaps know.

The croakers are still croaking
And all is much the same,
Except that eighty thousand
Turn out to see the game.
—College Star.

Stanifer Bldg. Up Stairs

Phone 1083
Dr. Ray Stanifer
Dentist
Dr. F. M. Elliott
Dentist
Dr. J. A. Arbuckle
Eye, Ear, Nose & Throat

AND

Don't
Forget

To Cash In On
The Checks We
Sent You

They Can Be
Applied On Any
Dress or Coat
in the House

The
Style
Shop

The Peoples Store

LADIES READY-TO-WEAR

Notions, Shoes, Millinery

East Main Street

Phone 633

Richmond, Ky.

NOTICE!

ALL HAIR CUTS 25c

SIX EXPERIENCED BARBERS
Satisfied Customers is Our Motto—Ask the one who comes here.

HOURS 7:30 A. M. TO 7:00 P. M.

SANITARY BARBER SHOP

CLAYTON SALLEE, Prop.

Main Street

Opposite Court House

first
think of your
druggist's

Service, service, and more service. Open early and late. Having what you want when you want it. Drugs, Confectionery, Stationery, Cigars, Sundries, Beautiful Sheaffer's Lifetime pens, pencils and desk sets. FIRST, think of your druggist's!

SHEAFFER'S

(Your Name and Address)

PERRY'S DRUG STORE