

2-10-1939

Eastern Progress - 10 Feb 1939

Eastern Kentucky University

Follow this and additional works at: http://encompass.eku.edu/progress_1938-39

Recommended Citation

Eastern Kentucky University, "Eastern Progress - 10 Feb 1939" (1939). *Eastern Progress 1938-1939*. 9.
http://encompass.eku.edu/progress_1938-39/9

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 1938-1939 by an authorized administrator of Encompass. For more information, please contact Linda.Sizemore@eku.edu.

Dots and question marks from border to border (of campus) and coast to coast (on the way up town) . . . What two Co-eds started hitch-hiking to Lex. and wound up in L'ville? . . . What gal arose at 5:30 to catch a 5 o'clock train to where to see who? . . . Why Mr. Kemp and Miss Alexander enter B. B. games via different doors, and leave libraries early? . . . Who came to the campus to be near who and why? . . . Don't ask us, we don't know either.

Have you read "In A Dither" in College P. O. this issue? It is really rare and was addressed to this editor originally before the editor lifted for another column. Anyway, I wish the aforementioned young lady would see me personally for an answer . . . and date . . . and if you guys and gals have any other questions that provoke you just address them to this column and leave them at the Post-Office. Also, if you have a suitable and printable answer to "In a dither" please send it in to us and maybe we will print it. With all these boys about, one of you might help her out.

"Are you a pharmacist?" she asked Ricky Collins at the local soda dispensary.

"No, Madam," he replied, "I'm a fizzician."

Last issue we predicted a winner in the forthcoming Milestone Contest. This week we go further out on the proverbial limb by saying that two of last year's winners will repeat again this year. Results and photos will formally be announced in the next issue of The Progress. Lets all vote! Primaries will be held Tuesday and the finals on Thursday next.

Risking the perils of death, the valiant knight had rescued the fair maiden and, now, he was holding her in his arms.

"Listen, big boy!" she said, "You're not holding me for ransom, are you?"

"Hell no!" replied the knight. "Let Ransom get his own woman."

Tonight, we face our traditional rivals, the Morehead Vultures (or is it Sparrows?). To the many visitors, we extend a hearty welcome, and especially to Harry Lowman who tries to be sports editor of the Morehead Scandal Sheet. To show our appreciation of Mr. Lowman's self-acknowledged ability, if he will just present this clipping at the door, he will be admitted to the game for 75c.

The following classified "ad" was recently reproduced in S. M. Sautley's column in the Richmond Register.

"Will the gentleman who picked up the fur coat on Riverside Drive last week please return the blonde that was in it? No questions asked." . . . and for a better one on blonde, just ask Miss Ruth Flannery of the local campus.

For the many, many members of Doc. Moore's Economic class we offer the following definitions:

Socialism is to have two cows and give one of them to the government.

Communism is to have two cows, give both of them to the government, and have the gov-

EXPERT WATCH REPAIRING
O. G. ESTES
Next to Post Office

Shampoo, Finger Waves 50c
Permanents \$2.50 to \$7.50
SANITARY BEAUTY SHOP
Phone 103

DEPENDABLE, HIGH-GRADE SHOE REPAIRING
Rivers Shoe Repair Service
Secnd Street, Just Around the Corner from Stanifer's

For That Collegiate Appearance
Send Your Laundry and Dry Cleaning to
MADISON LAUNDRY & DRY CLEANERS
ZORIC ODORLESS CLEANING
See Our Agents:
Office Girls in Burnam and Sullivan Halls
Clyde Lewis and Durward Salisbury in Memorial Hall
or PHONE 352-353

Notes On Popular Dance Orchestra

BEA WAIN, VOCALIST

LARRY CLINTON, LEADER

Larry Clinton's musical career started off with a wrong note, a cut over his right eye and a gash under his chin. His grandfather struck a discordant tenth on the family pipe organ one day, and Larry—age 1½—tumbled out of a high chair and plunged head first through a picture frame.

Larry told the story between bites of a roast-beef sandwich and sips of a scotch and soda backstage at the Paramount Theatre in Newark, New Jersey, where he was making an appearance during the recent holidays. Clinton called it breakfast, lunch working in some time about midnight.

"Granddad kept an album," the band leader whose ingenious re-write of eight notes from Debussy turned into the year's top song, making just about ten times the money for the Debussy estate that the composer earned from his music during his entire lifetime, said, wrapped in a bathrobe, "and made the entry that day as my first signs of musicianship. I still carry the scars, here and there."

Larry, who has been winning numerous collegiate polls as outstanding swing leader of the past year, showed this correspondent some faint white crevices over his eyes and under his chin. "Mother used to sing oratorio arias in between meals and granddad banged out Toccatos by Bach," he said. "I stored up lots of good music in my head and later got to hate formal instruction and exercises. I liked to find my way about!"

So young Larry went about rummaging through music albums by himself and storing up classical tunes, until one bright day he found a thing called "Reverie" in the back of a collection by a French composer named Claude Debussy. He picked out the melody on the keys with four fingers and a few days later went on to something else. So the Debussy piece got stored up in the

back of his head like a sort of "Lost Chord." He was then twelve. "It didn't come back to me," said Larry, nodding to Bea Wain, his singer, who peeked in and asked to make a "quickie" call; "it didn't come back until one restless night last summer after a grueling session at the Glen Island Casino. "I was fooling around on the piano and the thing came to me in a flash. Mind you, after more than fifteen years. I wrote lyrics and revised the music a bit and then we received permission to publish it. To date the estate of the late French composer has been enriched by more than \$60,000.

This business of swinging the classics isn't all peaches and cream," Larry told us. "Even though the colleges like our swing versions of things like "Martha," "I Dreamt I Dwelt in Marble Halls," and "Lullaby"—we receive thousands of protests whenever we do one of those numbers on our Magic Key programs!" Larry usually asks the opposing factions if it isn't better to have kids dancing to time-worn melodies like these rather than to the primitive notes of, well, even his own "Dipsy Doodle."

The Clinton band has probably played more college proms than any other top-flight swing unit. The reason, Larry feels, is because the band tries to play directly to the dancer—rather than to the jitterbug. Though Larry has lots of jam tunes in his books and pulls them out when the occasion arises, "Lifty-dance-swing" might be a good catch-line for Larry's style.

Composer-Leader Larry Clinton is following his success with "My Reverie" with two new tunes—"It Took a Million Years" and "The Devil with the Devil." We took our leave of Mr. Clinton just about the same time that a myriad swing fans all but broke his dressing room door in.

Sophomore Class Elects Catlett To Vacant Office

At the regular meeting of the Sophomore class, held in the examination room of the library, Monday morning, February 6, Ruth Catlett, secretary of the class, was elected to serve as the treasurer for the rest of the year because of the withdrawal of John Saad from school.

Allen Zaring was appointed chairman of the dance committee and plans were discussed for a dance to be held between the dates of the Military Ball and the Junior Prom.

J. W. COBB THE TAILOR
Phone 536 First Street
Work Called for and Delivered

OLD FASHIONED? MAYBE . . .

J. C. Penney opened his first store 34 years ago, with the idea that he could make his customers his friends. He saw to it that they got a fair deal, that they got their full money's worth. He followed the "Golden Rule." His business has been growing steadily but we still follow that rule. Maybe it is old-fashioned, to treat your customers as friends. But we've been doing it so long it's a habit with us, and we LIKE to run our business that way!
J. C. PENNEY CO.

SOCIETY

Dr. and Mrs. H. L. Donovan entertained with a luncheon on Saturday, January 21, honoring the Board of Regents of Eastern Kentucky State Teachers College, at their home.

The regents who were present on the occasion were: Mr. H. D. Fitzpatrick, Prestonsburg; Mr. J. M. Alverson, Lexington, and Mr. J. W. Cammack, Owenton. Other guests were Mrs. Keen Johnson, Miss Katherine Morgan, Miss Judith Johnson, Mr. Marshall Brock, all of Richmond, Mr. C. C. Webber, Ft. Thomas, and Mr. L. H. Whalen, Louisville.

Miss Martha Eubank was in Louisville the last week-end for the wedding of her brother.

Miss Jessica Floyd has accepted a position to teach in the city schools at Falmouth and was the guest of Misses Dorothy Paine Virginia Baber in Burnam Hall.

Miss Mary Hieronymus was in Lexington Saturday for the Kentucky-Marquette basketball game and attended the dance in the new Student Union building following the game.

Opening February 16th—**THE LOUISE SHOP** (formerly The Rose Shop). Mrs. Lucian McCord, Prop.

Miss Doris Davis had as her guest the past week-end Miss Martha Carpenter, a student of the University of Cincinnati.

Miss Ruth Dix had a series of parties between the semester at the Home Management house.

Miss Helen Chamberlain, Winchester, has been a recent guest of Miss Martha Hammond.

Miss Pearl Buchanan was in Cincinnati to see "The White Oaks," starring Ethel Barrymore. Miss Buchanan was accompanied to Cincinnati by Messrs. Frank Wilcox and Leonard Stafford and was a guest of Miss Carolyn Moores.

THE LOUISE SHOP—featuring everything new an exciting in millinery—\$1.95 and up.

Miss Drucilla Wilson was at Washington and Lee for the mid-winter dances.

Mr. Tommy Phillips of Tennessee has reentered Eastern for the beginning of his sophomore year.

Miss Betsy Anderson has resumed her duties as Librarian after a visit with her family.

Mr. Robert Ruby has entered school for this last semester.

Miss Emma Goodpaster has returned from Cincinnati where she visited her brother.

THE LOUISE SHOP invites you to see the smart new dresses from \$5.00 up, sizes 11 to 44.

Miss Ann Stiltz was in Cincinnati to visit friends the last week-end.

Dr. L. G. Kennamer was in

VISIT THE **MADISON BARBER SHOP**

FOR EXPERT SERVICE

MADISON
FRIDAY

MARK TWAIN'S ALL-AMERICAN BOY!
TOM SAWYER DETECTIVE

SATURDAY
GEORGE O'BRIEN in "ARIZONA LEGION"

MIDNITE SHOW SAT. 11:00 P. M.
SUN. MON. & TUES.

JESSE JAMES
POWER FONDA
KELLY SCOTT

—WED. & THUR—
2—SMASH HITS—2

THE YEAR'S OUTSTANDING FILM ROMANCE!
CLAUDETTE COLBERT
ZAZA
HERBERT MARSHALL

PLUS HIT NO. 2
BORIS KARLOFF
DEVIL'S ISLAND

Harlan to represent Eastern at the Art Exhibit of Dord Fitz, a former student of Eastern.

Messrs. Eugene Cole, Harry Lucas and Kenneth Canfield were in Lexington for the Kentucky-Marquette game.

Miss Mildred Lightner, of Dayton, Ohio, has enrolled in the University of Miami.

Miss Betty Johns has accepted a position in Dayton, Ohio.

Join our Hosiery Club and get your 13th pair FREE, **THE LOUISE SHOP.**

Misses Lucy Wallace, Pearl Stephenson, Lula Shearer, Versa Collins, Christine Farris, and Sally Terry are staying in the Home Management House on the college farm.

Barnes Is Heard In Varied Voice Recital Here

Edwin Barnes, baritone, gave a voice recital in the Hiram Brock auditorium Wednesday evening, February 8. Mr. Barnes, accompanied by Miss Elmer Katherine Douglas at the piano, presented a varied program to his listeners.

He is a February graduate of Eastern and has been active in the Glee Club, World Affairs Club and many other campus organizations.

Mr. Barnes has been awarded a voice scholarship and plans to continue his study in the near future.

TOMBSTONE OR "MILESTONE"

Are you going to bury your school memories at graduation . . . or keep them alive thruout the years . . . to cherish and remember?

In the years that come will you remember how Bill and Mary looked during those happy years at Eastern? And will they be able to picture you?

Your photograph by McGaughey in the "Milestone" now will be one of your most valued possessions as the years roll by.

PRESERVE YOUR YOUTH

Have Your Photograph in The "Milestone"

THE McGAUGHEY STUDIO

HOSIERY

The Perfect Valentine Day Gift

And Treat YOURSELF to the Best

3-Thread Luxury SHEERS

79c Pr.

The wispy sheer stockings your best girl would like to wear always! Full-fashioned with hair-fine seams, French heels. Newest spring colors. Delight her with three pairs.

THIRTEENTH PAIR FREE!

2-Thread Chiffon Hose 28c pr. **UNITED** 4-Thread Chiffon Hose 59c pr.

McWhorter Leads KIAC Scoring Race By Two Points

Lorentson, Centre, Is Second; Kirk, Morehead, Is Third

HAS 112 POINTS

The race for basketball scoring honors in the K. I. A. C. has developed into a two-way race between Virgil McWhorter of Eastern and Andy Lorentsen of Centre.

A computation of all games, excluding conference tilts, played tonight showed today that McWhorter had 112 points, two more than Lorentsen. Jack Kirk of Morehead, who was displaced as leader last week, dropped to third with 93 points.

The list of the high ten scorers suffered a wholesale change. Only five who earned a spot in the select circle last week were able to keep up the pace. The newcomers are Harry Stephenson and Dick Betz of Transylvania, Quinlan and Stocksdale of Georgetown and Tony Raisor of Kentucky Wesleyan.

Raisor, a guard, and Quinlan, a center, are ahead in free-throwing with 31. Lorentsen has the most field goals—44.

Table with columns: Player-Club, G, FG, FT, TP. Lists high scorers like McWhorter, Lorentsen, Kirk, etc.

KIAC Champs Are Forced To Work Hard At Eastern

Long Shooting of Jed Walters, Sub Guard, Gives Western Victory

ETC FROSH WIN

The champion Hilltoppers of Western Teachers College came to Richmond last Saturday, saw the Maroons of Eastern and conquered them by a 49 to 37 score but failed to impress the near-capacity audience.

Ed Diddle's current edition seems to lack the strength of the champions of last year—but then a coach is lucky if he gets one "Red" McCrocklin in a lifetime. And McCrocklin is gone.

Usually the Toppers depend on fast pass work and accurate close-in shooting for their points, but it was the long-range accuracy of Jed Walters, substitute guard, which sent the Maroons down to defeat.

Coach Rome Rankin's men had fought the visitors on even terms during the first half, rallying to knot the count at 20-all at the intermission. Sophomore Charles Perry's long shots kept the Maroons in striking distance.

Walters went back into the game in second half and began his assault on the nets which resulted in seven field goals, all in the second half, and one free throw for a total of 15 points.

Eastern fought a game fight, but could do nothing to stop Walters' shots from far back.

In a preliminary game the Eastern frosh downed the Sue Bennett varsity by a 52 to 35 count as Fox DeMoisey, brother of "Cack" and "Frenchy," hit the hoops for 21 points. The U. K. frosh last week were able to defeat Sue Bennett by only 67 to 61.

Summary table for Eastern vs Western game with columns FG, FT, PF, TP for various players.

Summary table for Eastern vs Berea game with columns FG, FT, PF, TP for various players.

Totals 13 11 10 37 Score at halftime: Eastern 20, Western 20.

Free throws missed—Abney, Luman, Tussey. Western—Ball, Towery.

Referee—Williams, Pitt. East'n Fr. (52) (34) Sue Bennett DeMoisey (21) F..... (8) Harris Osborne (4)..... F..... (2) Williams Russell (1)..... C..... (8) Branaman Taylor (4)..... G..... (8) Adams Tinnell (4)..... G..... (7) Farris

VULCAN IRVINE Ladies' and Men's Tailor Cleaning, Pressing, Repairing Made in Richmond 215 Main St. Phone 896 Phone 104 Madison Theatre Bldg.

Heads KIAC Race

At the present time, Virgil McWhorter, known to Coach Rankin and his cohorts as the "Hazel Green Special" is heading the race for basketball scoring honors. In a computation of all games, it was found that McWhorter has 112 points, two more than Lorentsen of Centre.

Eastern Defeats Berea In Roughly Played Game

Maroons Chalk Up Seventh Victory Against Mountaineers

EROSH QUINT WINS

With Referee Daiton Williams blowing his whistle so much many thought they were attending a flute concert rather than a basketball game, the Eastern Teachers hung one on the Berea Mountaineers at the Weaver gym last Friday night by a 53 to 39 score.

Williams, who recently set a record by calling 49 fouls in a game, did not get quite within striking distance of his mark, but did manage to call 39 personal fouls and a technical violation, which is an average of exactly one foul per minute of playing time.

Twenty-two personals and a technical were called on the Mountaineers and 17 personals on the Maroons. Eastern hit 19 of 31 tosses at the basket from the free-throw line and Berea connected with 13 of 22 heaves.

The first half of the game was close, Eastern having a four point margin at one time, but the Mountaineers closed the gap and knotted the count at the intermission. During the early minutes of the second half the teams stayed about even but finally the Maroons began to pull away.

With ten minutes to go Eastern led by only 33 to 32 but the men of Coach Rome Rankin scored eight points before Coach Oscar Gunkler's charges counted and the issue was never in doubt thereafter.

Five men left the game via the personal foul route, Eastern losing Thurman, Yeager and McWhorter and Berea dropping Powell and Candy.

In a preliminary the Eastern freshmen downed the Berea yearlings by a 28 to 16 count with big Fred Darling leading the way with 12 points.

Summary table for Eastern vs Berea game with columns FG, FT, PF, TP for various players.

Summary table for Eastern vs Berea game with columns FG, FT, PF, TP for various players.

Summary table for Eastern vs Berea game with columns FG, FT, PF, TP for various players.

Totals 13 11 10 37 Score at halftime: Eastern 20, Western 20. Free throws missed—Abney, Luman, Tussey. Western—Ball, Towery.

Referee—Williams, Pitt. East'n Fr. (52) (34) Sue Bennett DeMoisey (21) F..... (8) Harris Osborne (4)..... F..... (2) Williams Russell (1)..... C..... (8) Branaman Taylor (4)..... G..... (8) Adams Tinnell (4)..... G..... (7) Farris

GO TO THE FIXIT SHOP For All Kinds of SMALL RADIOS \$5.00 UP KEYS MADE TYPEWRITERS REPAIRED

Wesleyan Is Defeated By Maroon Five

McWhorter Leads With 20 Points In Free Scoring Contest

SCORE IS 55-43

With Virgil McWhorter returning to form, the Eastern Maroons whipped the Kentucky Wesleyan Panthers, 54 to 43, in a free scoring contest Monday, Jan. 30 at Weaver gymnasium. The Baby Maroons won from the Panther Cubs, 44 to 22, in a preliminary.

McWhorter, the former Hazel Green star, was ill all the previous week with a severe cold, and while he participated briefly in the Western tilt, he was obviously weak and could not get going.

In this game, however, he cavorted as of old and dropped in eight field goals and four free throws for a total of 20 points, nine more than any other competitor in the contest.

The victory was not a particularly hard one for Coach Rome Rankin's squad, as they took a substantial lead about five minutes after play began and held a ten point advantage, 29 to 19, at the intermission.

In the second half the Panthers came back fighting and with only five minutes left to play pulled up to within two points of the Maroons at 43 to 41. Eastern, however, was able to get going again and scored nine points before Wesleyan counted again.

The maroon offense was not as efficient as usual but the offense was improved and every member of the starting five gathered at least four points, Perry being the low scorer as his long shots were barely missing.

Summary table for Wesleyan vs Eastern game with columns FG, FT, PF, TP for various players.

Totals 16 11 18 43 Referee, Koster, University of Louisville.

Editor Completes Arrangements For Printing Annual

Students Are Urged To Reserve Space, Have Pictures Made At Once

CONTEST SOON

Final arrangements for the printing of the yearbook are being made and February 20 has been set as the deadline for all class and individual pictures.

The cost for space in the yearbook will be \$1.50 for freshmen, \$2.00 for sophomores, \$2.50 for juniors and \$4.00 for seniors. Students desiring to have their picture in the yearbook are urged to give their fee to one of the class representatives or to some of the Milestone staff.

The editor of the yearbook also stated that clubs who wish to have their pictures in the annual will be given the choice of group or single pictures. Special rates are being given to clubs who signify that they want space at this time, and all campus organizations are urged to make the necessary arrangements as soon as possible.

Each year the Milestone conducts a contest to select the most popular on the campus and also a girl to reign as Miss Eastern, but this year, for the first time, co-eds will not be permitted to vote in the contest. They will, however, be permitted to aid in the selection of a Mr. Popularity.

Class representatives on the Milestone staff are as follows: Seniors, Homer Ramsey and Ruth Lynch; juniors, Frances Little, Marian Campbell and Carl Kemp; sophomores, Doniphan Burrus, Ora Tussey and Eldora Chamberlain; freshman, Fred Darling, Eileen Frame and Susan Biesack.

Whitman's CHOCOLATES VALENTINES DAY February 14th

Roth Presents Paper On Explosives To Science Club

The Science Club held its regularly scheduled meeting at the home of Dr. T. C. Herndon on Feb. 1. After a short business session a scientific paper on the chemistry of modern explosives was presented by Leslie Roth. The talk was an excellent analysis of the chemical problems in regard to ballistics. At the next meeting Russel Greene is to present the third of the series of scientific papers on the subject of Endocrinology.

Student NYA Aid Will Reach 1267 In Kentucky

Eastern To Receive \$10,665 To Assist Students In College

FOR 12 COLLEGES

College and graduate aid program of the National Youth Administration for 1939-1939 will reach 1,267 students in Kentucky who will receive \$171,045.

Colleges and universities were assigned quotas of students on the basis of 9.3 per cent of the total number of resident undergraduates and graduate students, 16 to 24 years of age enrolled on October 1, 1936.

College students may not receive more than an average of \$15 a month and graduate students are restricted to an average of \$30 a month. The average payment has been reduced, Aubrey Williams, administrator, said, because the applications for student aid far exceed the number who can be given assistance. This permits the program to reach a greater number.

The institutions receiving the aid, the number of students and the monthly and yearly allotment included Asbury College, 51 students, \$765 monthly allotment; Berea College, 62, \$930, \$8,370; Centre College, 32, \$480, \$4,320; Eastern Kentucky State Teachers College, 79, \$1,185, \$10,665; Georgetown 34, \$510, \$4,590; Kentucky Wesleyan 18, \$270, \$2,430; Murray State Teachers College 68, \$1,020, \$9,180; Transylvania College 49, \$735, \$6,615; Union College 24, \$360, \$3,240; University of Kentucky 314, \$4,710, \$42,390; University of Louisville 136, \$2,040, \$18,360; Western Kentucky State Teachers College 125, \$1,875, \$16,875.

Le Cercle Francais To Accept New Members; Floyd Speaks On France

Le Cercle Francais met Tuesday evening, February 7, at the home of Mary Ann Collins, Richmond. The members voted to bring new members to try out for club membership this semester. In order to become a member one must have had at least one year of college French and be fairly capable in French conversation.

The guest speaker of the evening was Miss Mary Floyd who discussed her tour of France, this last summer.

TO LOOK YOUR BEST

Have Your Clothes Cleaned and Pressed

DIXIE DRY CLEANERY

Johannie lies awake The whole night through Thinking of the bills That soon are due.

Jimmie sleeps sound. Debts? He hasn't any. He's a "lay-away" shopper At J. C. Penney!

Choose what you want EARLY, when stocks are NEW; make a small down payment, and regular weekly payments. By the time you NEED your purchase, it's all YOURS!

PENNEY'S

H. M. WHITTINGTON CO. WATCHMAKER AND JEWELER Second Street

OLDHAM, ROBERTS & POWELL Incorporated FUNERAL DIRECTORS AND EMBALMERS AMBULANCE SERVICE West Main Street Phone 413

There is a Private Dining Room at The College Grill for the use of Student Committees, Bridge Parties, and other conferences. Delightful Dinners with Courteous Service Plate Lunches, Tasty Sandwiches and Cold Drinks Always MEAL TICKETS—10% REDUCTION Union Bus Station Third and Water Streets

HYDE PARK - GRIFFON SUITS FOR SPRING ARE HERE! \$24.75 COLOR: A brilliant panorama of color—a pageant of bright new shades—a veritable riot of dazzling new tones. NIAGARA GREENS ROBIN'S EGG BLUES NEW CHALK STRIPES HERRINGBONE DIAGONALS BERG HATS—for university men, all spring colors..... \$3.50 ARROW SHIRTS FLORSHEIM SHOES COOPER JOCKEY UNDERWEAR E. V. ELDER Home of Nationally Advertised Lines

Now is the Time for an Extra Pair of PANTS Suit Matching Patterns \$1.88 \$2.88 \$3.88 Young Men's Slacks and Conservative Style! HARD WEARING WORSTEDS We've included many pairs of our newly arrived spring trousers in this sale. You'll save a dollar—not small change, if you take advantage of our sale prices now. An extra pair of trousers to match your suit will save wear and tear on both pairs. Young Men's Sizes 12 to 20—Men's 29 to 44 LERMAN BROS. CASH DEPARTMENT STORES

Sports INSIGHT

By JIM RODGERS

For the past three years there has been an ever-increasing demand on the part of the student body for better athletics at Eastern. When the schedules for football and basketball are issued to the public, someone always has his complaint to make. It may not occur to the majority of Eastern followers that at the stage of development such as ours, it is indeed a task to complete any sort of schedule. The colleges holding high athletic ratings and now those schools with whom we have had athletic competition in the past, either demand an exuberant guarantee or won't play us. The reason is none other than should an outstanding team play Eastern in football and by chance taste defeat, then their loss would be great because the least a team can hope for is a moral victory whereas in this instance the only team eligible for that would be Eastern. A school that has a nation-wide reputation has everything to lose and nothing to gain by competing with schools whose teams are considerably weaker. Reversing the situation, you might readily see how difficult it is for the officials here to even arrange games with schools near our caliber but whom we have been defeating most handily the past three years. These schools to desire competition where the chances are better than fifty-fifty in their favor.

There are probably a few who will say, how did we ever get in such a predicament; when did we make all this progress? Well, back in the "dark ages," for example 1930, Eastern played a nine game schedule in football and lost all nine. The following year the count totaled seven losses and one victory. In 1932 the only game that was placed on the correct side of the ledger was a 31-0 drubbing handed to Sue Bennett, a team that had soundly beaten us the two previous years. This same year Wittenberg presented Eastern with probably one of the greatest whitewashings ever administered in collegiate football, 99-0. Then along came '33, '34, '35 and for those three years the grand count came to nine defeats, four victories, and five ties, but the following years were to hold a far different story. In 1936 Eastern won six, lost two, and for some time the leading scoring eleven in the state. The next year the final outcome registered about the same except for one tie and one less victory, but 1938 was to overshadow all previous performances. Last year, as most of you remember, Eastern's football team was studded with sophomores and juniors and managed to make a most impressive record of six victories, one tie, and one defeat. This is our progress: In the last three years the Rankinites have accounted for three times the number of conquests made during the years 1930-35 inclusive.

A TOUCH OF HUMOR—

And just a touch too—the rumor has been going around that during the past few weeks Coach Rankin and Doc Lydey have formed the habit of wasting their spare moments trying to defeat each other at checkers. To date the score is even up at 32, however, some of these days the coach is going to make a slip. His method is to so enthrall Doc with stories of beautiful women that Lydey just naturally loses all consciousness. While in this coma the positions of certain checkers are changed and that my friends is how the resulting victories stay evened-up.

EAT AND DRINK
AT
HAPPY'S

HOT HAMBURGERS OUR
SPECIALTY

Opposite Memorial

**NEW CENTRAL
SERVICE STATION**
JAMES DUNCAN, Proprietor

Automobile Accessories
Gasoline and Motor Oil
General Repairing

Cor. Madison Ave. and Water St.

Phone 24

Shackleton's
Have All
**VICTOR
RECORDS**
307-309 WEST BROADWAY
LOUISVILLE, KY.

Eastern Natators Win Handily In Two Meets Away

Tusculum, Maryville
Fall Before Strong
Eastern Aggregation

IDENTICAL SCORES

Between semesters Eastern's swimming team journeyed to Tennessee to engage Tusculum and Maryville in dual meets. This was the first out-of-state trip taken by the swimming team this year, and in both meets they won handily by the identical scores, 42-33.

At Tusculum, Roth, Dickman, and Evans took first places in the 100 yard back-stroke, 50 yard free style and 100 yard free style respectively. Members of Eastern's team who placed second in other events were Brock and Weaver. The 200 yard relay team composed of Stayton, Roth, Weaver and Dickman came thru with some excellent swimming and another first place. In the diving events Dickman easily outpointed Doty and Parker of Tusculum.

The following day, Jan. 28, the team journeyed to Maryville College. First places were gathered in by Brock, Roth, and Dickman in their specialties, with Mills taking a second in the 100 yard back-stroke.

The performance of the team in these two meets was a tribute to the ability of Coach Bob Dickman, and should make Eastern's aggregation a strong threat for honors in the coming state meet.

Baby Maroons Pile Up Unusual Record During Season

High Scoring Of
DeMoisey Leads Frosh
Quint To Victories

RECORD GIVEN

This year's edition of the Baby Maroons look particularly strong to date, they have won six of their seven games. After losing to the Eagles at Morehead, the Yearlings have defeated Transylvania, Sue Bennett and have twice bested Berea and Kentucky Wesleyan. The Eastern Frosh have but four games left on their schedule. Tonight, they hope to defeat Morehead and thus avenge their former defeat. After this game they will play Transy, Centre and Sue Bennett to complete their schedule. A glance at the records show that Eastern has averaged 40 points to 22 for their opponents and this is good ball playing in any league. Led by the flashy, high-scoring DeMoisey, the team composed of Osborne, Darling, Tinnell and Sorrell, have played the best freshman ball seen at Eastern in many a day. Other members of this star-studded squad includes Tyehonevich, Bill Smith, Bert Smith, Flanagan, Jennings and Brown. At the present, Fox DeMoisey is leading the high-scoring pack with a total of 75 points, which gives him an average of 11 points per game.

"Turkey" Hughes, coach of the Baby Maroons, has turned out one of the best teams in history. It is true that the Frosh are served as cannon fodder to the varsity, but they, in turn, are getting satisfaction in showing their strength against those in their own class.

Centre Announces Grid Schedule For Next Year

Centre College is to meet three new foes on the gridiron this year, according to the 1939 schedule as announced by Athletic Director Quinn Decker.

The new opponents are Army, V. P. I. and Cincinnati. They replace Villanova, Washington U. of St. Louis and Washington and Lee. Decker said the homecoming game would be against either Ohio Wesleyan or Chattanooga.

The schedule:
Sept. 23—Open.
Sept. 30—Mississippi College, here.
Oct. 7—Army at West Point.
Oct. 14—Transylvania at Lexington, Ky.
Oct. 21—V. P. I. at Blacksburg, Va.
Oct. 28—Louisville U., here.
Nov. 3—Cincinnati U. at Cincinnati.
Nov. 10—Ohio Wesleyan, here.
Nov. 17—Chattanooga U., here.

Morehead Trail Blazer Receives Unique Yells In Novel Contest

The response was magnificent to a plea by the Trail Blazer, Morehead State Teachers College student publication, for some new basketball cheers.

For example, one contributor sent this in:
"Sew 'em, sew 'em, stitches! Stitches!
"Hit the basket, sissy briches!"
Another
"Mouse, mouse! Nibble, nibble!
"Come fine quint, let's not quibble;
"Pass that apple, dribble, dribble!"

Morehead Eagles To Play Eastern's Maroons Tonight

The Morehead Eagles will try to add the Maroons to their long list of K. I. A. C. victories when they play at the Weaver Health building tonight. In a previous en-

counter at Morehead, the Eagles won but the Maroons have improved considerably since that time. The game will also feature the scoring duel between McWhorter of Eastern, high scorer in the K. I. A. C., and Kirk of Morehead, the runner-up. The main game will begin at eight o'clock.

Earle Combs Says Playing Ball Is Hard Proposition

Eastern's Contribution
To Big League Game
Addresses Exchange

WITH YANKEES

"Play ball!" That is the cry of the umpire at the start of every ball game," said Earle Combs in a short talk before the Richmond Exchange Club Monday night, "but it is far from a playing proposition from the players' and coaches' standpoint. It is hard work."

Earle, introduced to the club by H. Bennett Farris as the star of Madison county, admitted that he was very lucky to become connected and remain with the greatest ball club (the New York Yankees) for fifteen years. This remark was the result of the fact which he stated that many of his friends hailed him as "lucky" without giving him any credit for hard work he puts into his job as Yankee player and coach.

The big time ball player and coach repeated last night that the late Col. Jake Ruppert had no intention of breaking up the powerful Yankee machine. But he implied to the Exchangeites that he had his fingers crossed as to the fate of the Yankees due to the fact that the team had fallen into the hands of heirs.

He cited the Brooklyn Dodgers as a team which has suffered from friction among heirs. However, Combs said that his team had the greatest manager of all times and the club's present president, Ed Barrow, really knows baseball and was Col. Ruppert's chief advisor for a number of years. The law of averages was another fear Earle expressed in regard to the fate of the powerful Yankee team.

He said that he believed that no team could keep on winning pennants as consistently as the Yankees without suffering some misfortune that will cost the team the championship. He said that any number of things could happen to a winning team which would mar their chances, such as over-confidence, injuries, dependable players growing old, etc. Combs said that no matter how good the Yankee record is, some group of young super-athletes will come along some day and break it.

During the course of his talk he told the Exchange Club that he would join the Yankee team about February 15 at their training camp in St. Petersburg, Fla.

Leon Elder, president of the club, presided over the meeting and introduced H. O. Porter, a guest of the club for the evening.

Three New Foes Are Added To Transy Football Set Up

Preparations for an ambitious nine-game football schedule will begin with spring practice here about March 1, Piney Page, athletic director and head football coach at Transylvania College announced.

Denison University, the University of Dayton and Murray Teachers College have been added to the Pioneer gridiron listing, replacing Rio Grande College and Xavier University. The four home games and possibly the traditional Georgetown College tilt will be played under new lights to be installed on Thomas Field. listed as an open date, may be filled later, Page added.

The schedule:
Sept. 22—Open.
Sept. 29—Denison at Granville, Ohio.
Oct. 6—Eastern at Lexington.
Oct. 13—Centre at Lexington.
Oct. 29—Morehead at Lexington.
Oct. 27—University of Louisville at Lexington.
Nov. 4—University of Dayton at Dayton, Ohio.
Nov. 11—Union College at Barbourville.
Nov. 18—Murray at Murray.
Nov. 25—Georgetown College at Georgetown.

Reporter Presents History Of Kymas And Urges Support Of Group At Dances, Pep Rallies And Games

By NITA CREAGER

They came to life on Eastern's campus way back in the month of September, a group of "students who organized for the special purpose of arousing the long dead college spirit that vanished with the Middle Ages of this college. This group came to be commonly known as the Pep Club but this name didn't seem to much help so at their first official meeting, with faithful backing of Mr. T. C. MacDonough, they chose to call themselves Eastern Boosters until they could find a name that they thought would live through the years and be more than just a name. Through the youth of this club, while they were just growing up they planned, and so far their plans have all been successful. They gave those famous weiner roasts that you have heard so much about when the hot dogs went to the dogs, and they gave parties for themselves. They got "spirit" and then they strived to pass this "spirit" on to the rest of the college. It worked to a great degree. At the football and basketball games you entered into those lively cheers that urged the Maroons on and helped toward a more successful athletic year. You saw little pigs being chased down the football fields. You went to those Pep Rallies and yelled 'till your lungs ached. You joined in those songs and dances about the camp fires. You saw Willie Western hung and ruined for the first time. You haven't fully realized how much you have done yourself to help these Boosters grow.

Now this group considers itself in the adolescent stage. On their adolescent birthday they chose their name, the Kyma Club. This

mainly means the Kentucky Maroons, but it also makes them feel as if they were a part of those teams that are out on that field or floor plugging away for your Alma Mater.

They are undertaking bigger and better ventures. On Friday, February 2, you danced the shag, the waltz, and the fox trot at the first of the dances that are being given for you after the games. These dances may, with more of your cooperation, become an issue at this college, and then there will no longer be heard that sad and sorrowful cry "Eastern needs more dances!"

This has been the life story of this group which you will always know as the Kymas. Now the Kymas have to leave a large part of the remainder of their victory up to you. Will you cooperate with them—help them? They are here to help you and they know you want a livelier college spirit. Help us with our informal dances and let's raise the old school pep 100%.

Traditional Tilt Of Eastern And Morehead Tonight

Eagles and Maroons To
Battle Before Capacity
Crowd At Weaver Gym

CENTRE NEXT

There will be no traditional "hawg rifle" at stake tonight when the Morehead Eagles play the Maroons on Eastern's floor, but just the same, each team will be doing its utmost for a victory. Morehead will be trying to retain her title as one of the toughest quintets in the state, and Eastern will be out to avenge the defeat received at Morehead a month ago. The game will also feature the scoring duel of McWhorter, Maroon ace, and Kirk, Eagle sharp-shooter, who are vying for high scoring honors in Kentucky this season. In the preliminary game, the Eastern Frosh will attempt to erase the ignominious defeat handed them during their last appearance at Morehead. The Eagles are the only team who have succeeded in defeating the Baby Maroons this season.

After the Morehead tilt tonight, the Maroons will have a week-end of rest before they meet Centre College at Danville on Monday night, February 13. The Colonels always put up a good fight against Eastern, but the Maroons should have no trouble in taking them into camp.

Eastern will play host to the Transy Pioneers on Tuesday night, while trying for their second win over Coach Algie Reece's lads. In a previous game, the Maroons staged a last-half scoring spree to win at Lexington.

The Maroons will take to the road and play Union College at Barbourville on Thursday night, and will return in time to engage Centre at Eastern for their last scheduled home game of the season.

The annual KIAC tournament will be held in Richmond on Thursday, Friday and Saturday, Feb. 23-25, and while Coach Rankin's boys are far from being listed as the favorites, no one is counting them out of the state race just yet.

IDEAL RESTAURANT
WHERE FRIENDS MEET AND EAT

RICHMOND BAKERY
Pies, Potato Chips, Cakes, Pastries of All Kinds
The Home of Maryland Biscuits

DROP IN FOR AN EVENING'S ENTERTAINMENT
OF YOUR FAVORITE RECREATION AT

Marcum's Billiard Parlor
RECENTLY RENOVATED

BEAUTIFUL ASSORTMENT
OF NEW
WOOLENS
in Lovely Spring Colors
Reasonably Priced
OWEN McKEE

ALWAYS
AT YOUR SERVICE
MADISON DRUG CO.

EASTERN COFFEE SHOP

Student Meal Ticket Specials

Donovan Addresses Frankfort Forum On Democracy

Eastern's President Upholds Roosevelt's Foreign Policies

IN DISCUSSION

Declaring "America should defend democracy because civil liberties are fundamental and sacred," Dr. H. L. Donovan, president of Eastern State Teachers College, emphatically endorsed the foreign policy of President Roosevelt in a Forum club address at Frankfort Wednesday night.

"Interest in democracy is paramount now because democracy is being challenged," he said.

Dr. Donovan was introduced by Assistant Attorney General M. E. Hollifield, a personal friend of long standing. Dr. Donovan toured Europe in 1936 as a member of the American Seminar led by Dr. Sherwood Eddy. His subject, "Democracy, the Middle Way," was based on observations there and conferences with leading European statesmen. Tracing democracy from the American Declaration of Independence, providing life, liberty and the pursuit of happiness to present time, he declared democracy is now being challenged by a totalitarianism more emphatically than autocracy was challenged during the American revolution.

Dr. Donovan emphasized the personal liberties of peoples living under democracies as compared to strict censorship of press, deprivation of rights of assembly and free speech in fascist and communist nations. Communism and fascism are two aspects of the same thing, he exclaimed.

England believes even more in rights of minorities to assemble than does the United States, Dr. Donovan stated. In France people enjoy greatest political freedom, whereas in Germany liberties of the people are gone. No meeting such as this one tonight would be permitted there, he said. Russia is a prison for 170,000,000 people he continued, where an idea of a classless society was formed, but where an aristocracy of officialdom instead has developed. He described the government of Stalin as more brutal than any tenure of a czar from the time of Ivan, the Terrible.

Safe Proves Not Too "Safe" For Dynamic Reasons

Professor George Gumbert, a member of Eastern's faculty, and his brother, Louis, were more than a little embarrassed Friday when they learned their workmen had "stolen" a 2,000-pound safe containing 100 dynamite caps and 98 sticks of 60 per cent nitro-glycerine.

As for the workmen, they still hadn't recovered from the fright caused when they realized they had opened the "bomb" with hammer and chisel.

The Gumbert brothers recently purchased a blacksmith shop in Richmond. Professor Gumbert's brother-in-law, Warren Kennedy, told him of a safe he could have if he would transport it to the blacksmith shop. So the college instructor told his workmen of the safe—but, as they later found to their dismay, they got the wrong one.

The safe they moved belonged to the Kentucky Utilities Company and had sat in a yard near a warehouse on Irvine street. It was missed Thursday afternoon, but the alarm that it contained explosives was not received by Gumbert's workers until they had chiseled it open. They knew what it contained then!

Training In Army Air Corps Not To Be Traded For Life Of A King, According To Former Student

By ADRIEL N. WILLIAMS

On Friday, July 1, 1938 we arrived at Randolph Field, Texas, West Point of the air, the place that I had dreamed of being for over seven years. When I entered the gateway, I looked upon the most beautiful Army Post in the world, I was chewing on my heart. It was the biggest thrill that I had experienced since the first time that I saw an airplane, and at which time I decided that some day I was going to be an aviator. Little did I really know what was ahead of me for the next eight months and just how many thrills were ahead for me.

On arriving at the Administration Building, we were met by Upper-classmen who very politely showed us how to register, etc. After this we were rushed into G. I. trucks and taken to the Flying Cadet Detachment. Here we were met by a pack of wolves (as they seemed to us from this time on), our Upperclass, and from this moment until October 9, we lived in "hell". The hell being lavishly dealt to us from our Upperclass. But the time would come when we would get our revenge, but only on a new class and not on those that made us live so hard.

We were assigned rooms, squads etc, and then taken to the barber shop to get our dodo haircut, which was a very short one. Then we were immediately rushed to the drill grounds and from then on for two weeks we had close order drill for eight hours a day in the blazing hot Texas July sun. During this time we were not allowed to do as much as look at an airplane. When one came over we would have to run our heads into the ground like ostriches and cover our eyes with our hands.

We spent four months of this including sweat sessions of two to three hours in length, eating square meals, sitting at attention on the first three inches of our chair, reciting definitions as long as Lincoln's Gettysburg address, and many other forms of "heckling". But it is well worth all the "hell" that you have to go through, because after the first two weeks you go to the flying line and from that time on you fly every day except Saturday and Sunday. On Saturday morning there is always formal inspection of rooms, rifle, and in ranks, followed by formal review for the C. O.

After I learned to fly well enough to fly alone I wouldn't trade places with a king, even if he had a very beautiful queen. It gets in your blood. I had lived for this opportunity since I was a kid seeing my first airplane, and now that it was here I had to pinch myself to see if it were real or just a dream.

I soloed on August the first, having seven and one quarter hours dual flying at this time. This was one of the great thrills that I was to get here at Randolph. You can not imagine what a joy it was to be up there with the "Lady in Blue" flying around ALONE. Other just as great thrills came later and included: first solo roll (a very thrilling acrobatic maneuver); first solo hop in a BT-9 (ship that we flew on "B" Stage, the second four months of training); first solo flight at night including the first night landing; and the first solo formation flight. Now I know why the Army requires you to have a perfect heart and be per-

Adriel "Doc" Williams, pictured above, graduated from Eastern last June, and this July he is scheduled to graduate from Randolph Field, Texas, the "West Point of the Air." "Doc" embarked on the one-year course of flying instruction last July and after four months training on primary stage, during which the student aviators are given about sixty-five hours of flying time, was advanced to the basic stage. In the basic stage, a higher powered airplane, embodying many features of the modern-day tactical plane, is used.

fect otherwise physically. You have to be able to live through all the thrills that are in store for you as a Flying Cadet at Randolph Field, the West Point of the Air.

Wednesday February the first I had an added thrill to the list. Our class went to Kelly Field to view the Graduation Review put on by our Upperclass who became Lieutenants in the Air Corps Reserve on that day. They gave a very spectacular review over one hundred planes taking off, landing, and flying in formation.

During the eight months here we have had an eight hour working day. Four hours on the flying line, and four hours of ground school plus an hour of either drill, athletics, or calisthenics. Then study period from seven till nine at night. Taps at nine thirty, and up again the next morning at five thirty.

Here at Randolph Uncle Sam gives his young "fledglings of war" the best training that can be acquired in the world. You must learn fast and advance fast or you are "washed out" (dismissed). Our class started in July with 346 cadets and now at the end of Basic Training and ready to go to Kelly February the twenty third, there are 154 of us left.

One word about the safety of airplanes. WE (all that fly for Uncle Sam) consider airplanes safer than automobiles. We have to learn to fly safely and with the highest precision, so there is little danger in it.

In short it is a wonderful life and "WE LOVE IT".

WIN PRIZES AT BRIDGE

The Student Relationship Council sponsored a benefit bridge in the recreation room of Burnam Hall Saturday evening. There were five tables of contract bridge and two of auction. Bill Lyons won the prize for contract, and James Stanfield for auction.

Fitz Displays Oil Paintings In Art Exhibit At Harlan

Has Accepted Position On Eastern's Faculty In 1939 Summer School

OKLAHOMA EXHIBIT

Dord Fitz, class of 1937, former Eastern art student who later studied in Chicago, displayed his oil paintings in an exhibit in the Ballroom of the New Lewallen Hotel in Harlan on Friday afternoon, February 3, from two to five o'clock. A formal tea was also given in connection with the art exhibit.

Many of the paintings which adorn the campus of Eastern were done by Mr. Fitz while he was a student in Richmond. He painted at this time, the portraits of Dr. and Mrs. Donovan, Miss Scott of Pattie A. Clay Hospital, Dr. Crabbe, Dr. Roark, Miss Marie Roberts, former dean of women who died last year, Judge Jerry Sullivan, Mrs. George Gumbert, and the former Miss Maggie Huff of Cumberland. All of these portraits except two are hung in various buildings on the campus of the college.

At the present time, Mr. Fitz is employed as an art instructor in five county schools in Harlan and has accepted a position on the faculty at Eastern for the 1939 summer term. He has accepted a commission to do the portrait of Governor Phillips of Oklahoma and has been invited to present an exhibit of his work in Oklahoma City, Okla., his native state and where he attended college prior to his graduation at Eastern.

Y's Complete Successful Drive For Relief Fund

At the cabinet meeting of the Y. W. C. A. and Y. M. C. A. it was reported that the collection for the Chinese refugees, instigated by the lecture given several weeks ago by Miss Louise Meebold, missionary to China, was successful to the extent of seventy-five dollars.

The cabinet also voted to publish a freshman handbook in cooperation with the Student Relationship Council. This handbook would include information concerning school policies, campus organizations, the officers for the incoming year and membership qualifications, restaurants, hotels, and transportation facilities. This handbook will be published at the expense of the two organizations and will be given free to all incoming students beginning next fall.

COME TO
Morgan's Billiard Hall
FOR GOOD CLEAN RECREATION
MEET THE GANG WHERE THE CROWD GOES
235 West Main Street

W. F. HIGGINS CO.
COMPLETE HOME FURNISHINGS

PHONE 474

Aren't You Ready
for a New
Spring Dress?
—JUST IN—
New
Dresses

In Navy, Black, and Pastel Shades. Also plenty of new Prints.

Sizes:

12 to 20—38 to 44

Prices:

\$7.95 \$10.95
\$16.95 up

Margaret Burnam Shop
North Second Street

Flattering Dresses at Only

STYLES THAT NEVER ASK YOUR AGE—Their lines and details are planned to look definitely youthful!

\$2.88

A grand showing and big selections! Adorable styles with graceful, flared skirts, tailored types and dressy afternoon styles. Pure dye silks and beautiful acetate fabrics. Sizes 34 to 44 and 14 to 20.

For Three Days Only Starting Friday

BRAND NEW — YOUTHFULLY STYLED

\$12.50 Spring COATS and 2-Pc. SUITS

Fashion highlights for 1939. Smart Hollywood, mannish tailored suits . . . one-button jacket with pinch front and kick pleat skirt. Boxy and pleat back spring coats. Also two-piece suits (coat and skirt). Made of iridescent fleeces, fine boucles, mannish worsted and wonderful covert link-cloth. Lovely silk and satin linings.

\$9.88

Smart New TOPPERS

Checked plaids, tweed stripes and solid browns, blues, tan and greens. Arrived just in time for this sale.

\$4.88 \$6.88

All Sizes!

BUY NOW! USE OUR LAY-AWAY PLAN

LERMAN BROS.
CASH DEPARTMENT STORES

MAKE 'EM BALANCE!

Whatever goes out
Must first come in.
That's where lessons
In thrift begin!

Don't spend money
Before you earn it.
The lesson is simple,
Be sure you learn it!

Budget your income
And stretch it far.
Pay cash at Penney's
Where bargains are!

L. C. PENNEY CO.

LAZY-BONES
For The
College Girl

You'll be the queen of the campus in these Lazy-Bones Flexible Shank Oxfords for they do a swell job of getting you to your classes on time and add a gay note to your many activities. They are built for comfort and stimulate your arches when you walk.

\$3.95

STANIFER'S
Main at Second Smart Styles Richmond