

Eastern Progress

Eastern Progress 1961-1962

Eastern Kentucky University

Year 1962

Eastern Progress - 27 Apr 1962

Eastern Kentucky University

This paper is posted at Encompass.

http://encompass.eku.edu/progress_1961-62/26

"Keeping Pace In

A Progressive Era"

Friday, April 27, 1962

Student Publication of Eastern Kentucky State College, Richmond, Kentucky

Vol. 39, No. 26

EASTERN STUDENTS BOUND FOR MEDICAL SCHOOLS—These Eastern students, all headed for medical service schools, pose with President and Mrs. Robert E. Martin and Professor and Mrs. Meredith J. Cox, after a recent banquet honoring them. They are, front row, from left: Margaret Ann Smith, Grey Hawk; Emma Lou George, Carlisle; Gladys Wood, Goose Rock; Betty Gorley, Gravel Switch; Geneva Wright, Richmond; Leroy Catron, Alpha, and Richard Green, Pikeville. Second row: Mrs. Cox; Mrs. Martin; Elmer Mullins, Shelbiana; Eula Noble, War Creek; Barbara Kinder, Richmond; Melvin Russell, London, and Dwight Short, Richmond, who received the freshman academic award. Back row, from left: Professor Cox; Martin; Douglas Scutchfield, Martin; Donald Croucher, Berea; Dr. William Knisely, guest speaker from U. K.; and Robert Goes, Ft. Thomas.

Fifteen Eastern Students Admitted To Medical Schools

Fifteen Eastern students have been admitted to schools of medicine, it was announced by Meredith J. Cox, professor of chemistry. The select group was honored this week at the annual spring banquet of the Caduceus Club, student pre-medical club on the campus.

Case Leaves For Confab

Dean Emma Y. Case is representing Eastern at the seventeenth biennial conference of the Southeast Central Region of the Association of University Women in Memphis, Tennessee. The conference began Wednesday and will last through tomorrow. The theme of this year's conference is "The Educated Woman in the New South." The keynote address was presented by Chancellor J. D. Williams, president of the University of Mississippi, who spoke on "Issues in Education in the South." It was the plan for this year's session that the responsibilities of women for improving education in the South would be explored through symposiums, addresses and discussions.

Miss Richmond

Finals for the Miss Richmond pageant, in which 22 Eastern women are participating, will be held tonight at 8 p.m. in Brock Auditorium. Winner of the contest will receive a \$50 prize, a trophy, and her expenses paid to the Miss Kentucky pageant. Last year's winner, Pam Insko from Louisville, will be on hand to crown the queen.

University of Kentucky Medical School were discussed by Dr. William Knisely, chairman of the UK Department of Anatomy, at the banquet at Boone Tavern in Berea. Medical Schools Professor Cox, who is pre-medical advisor, announced four students will enter medical schools in the fall. They are Melvin Russell, London, University of Louisville; Leroy Catron, Alpha, Douglas Scutchfield, Martin, and Donald Croucher, Berea, all having been accepted at the University of Kentucky.

Five Technologists Five entering schools of medical technology are Eula Noble, War Creek, and Betty Gorley, Gravel Switch, at Springfield, Ohio, City Hospital; Emma Lou Grange, Carlisle, Barbara Kinder, Richmond, and Gladys Wood, Goose Rock, at the Cincinnati Jewish Hospital; and Geneva Wright, Richmond, at Lexington St. Joseph Hospital. Entering dental schools are Richard Green, Pikeville, and Elmer Mullins, Shelbiana, University of Louisville, and Robert Goes, Ft. Thomas, University of Kentucky.

American Inheritance Important, Says Adams

Mrs. Mabel Pollitt Adams, master teacher of foreign languages at Eastern from 1927 to 1932, delivered an address entitled, "The Great American Inheritance" Wednesday morning at the weekly assembly program in Hiram Brock Auditorium. "What is the Great American Inheritance?" asked Mrs. Adams. "The first and greatest inheritance were the blessings of liberty which were formed 175 years ago in Philadelphia. Liberty lives in the hearts of men; when it dies, there is no law, no judge, no court can change it." "What can you do with your great American inheritance? You can enjoy it, you can share it, you can live up to it; but you must know in your own mind that you are not going to degrade it." A Greek scholar, she has served as principal of Lewis County High School in Vanceburg and as an assistant in the department of

ancient languages at the University of Kentucky for six years. She served as professor and acting head of the department of ancient languages at Georgetown College for a year, and has taught in Florida for three years. Since 1954, she has been a lecturer on international affairs in Tampa, Florida, where she resides. A native of Tollesboro, she received the A.B. and A.M. degrees from the University of Kentucky and completed additional graduate work in the American Academies of Rome and Athens. She is a member of the National League of American Pen Women, the American Association of University Women, Mortar Board, Phi Delta Kappa, Delta Kappa Gamma, and is the author of the life of James Kennedy Patterson, UK president from 1959 to 1960. Mrs. Adams was the main speaker at Founders Day festivities at Eastern in 1961.

Veterinary School Douglas Mansfield, Glasgow, will enter a school of veterinary medicine at Auburn University in the fall. Dwight B. Short, Richmond, was awarded the William H. Cox award, given to the freshman club member having the highest academic standing. New officers for the 1962-63 school year were announced: president, Robert Doekel, Ft. Thomas; vice president, Charles T. Pezzarossi, Louisville; secretary, Miss Carolyn Begley, Hyden; treasurer, Larry Bates, McDowell, and reporter, George Wilcox, Richmond. Outgoing officers are Scutchfield, president; Wilcox, vice president; Betty Gorley, secretary-treasurer, and Mrs. Geraldine Spurlin, Owingsville, reporter.

Twelve Senior Candidates Vie For King And Queen Of Prom

One of these six coeds will reign as Queen of the annual Junior-Senior Prom next Friday night. They are from left: (top) Barbara Kay Rose, June Tackett, and Dottie Mathews; (bottom) Jane Toppass, Nancy Hill, and Evelyn Craft Turner. The Queen along with a male counterpart will be crowned at the Prom.

Junior Attendants To Be Chosen Also

By RONNIE WOLFE
Managing Editor
Twelve seniors have been selected to compete for King and Queen and nine junior attendants have been chosen for the 1962 Junior-Senior Prom which will be held Friday, May 9, in the Student Union Building from 9 p.m.-1 a.m. Final selection will be made at an election Wednesday in the SUB grill. Six coeds will vie for the title of Prom Queen who will be chosen Wednesday from Jane Toppass, Barbara Kay Rose, Dottie Mathews, Nancy Hill, June Tackett, and Evelyn Craft Turner. Jane is an elementary education major from Frankfort while Barbara, an elementary education major also, hails from nearby Berea. Dottie is also an education major. She comes from Liberty, Nancy, the only out-of-stater, comes from Cincinnati, Ohio. She is also an elementary education major. Evelyn, an English major, comes from Frankfort, while June, a Virginia senior, follows most of the other girls in pursuing a career in elementary education. The King of the Prom will be chosen from six seniors. Harve Turner, husband to Evelyn, is an elementary education major from Frankfort. He as well as Jim Montgomery, a commerce major from Middletown, plans a career in the army. Bill Gex, another candidate, hails from Florence. Bill's major is social science. Hugh Bradford, Jim Stivers, and Brandt Coleman finish the seven dozen. Hugh is a commerce major from Raceland, while Jim Stivers, also a commerce major, hails from Eminence. The only out-of-stater on the male side is Brandt Coleman. He comes from Cleves, Ohio. Junior attendants for this year's Prom are Carolyn Brock, Frankfort; Jo Anne Conley, Paintsville; Suzanne Pelsor, Harrodsburg; and Jeannie Sanders, Richmond; John Reed, Brooksville; John Thomas, Geneva, Indiana; Danny Blackburn, Russell; and Paul Fuller, Covington. Final plans are being made by the junior class to hold the election of the royalty next Wednesday. Only junior and seniors may participate in the voting. Each may vote for one senior man and woman for king and queen, and two senior men and women for attendants. Also, each student may vote for two junior men and women for attendants. The King, Queen, and Court will be announced at the Prom. **Theme** The theme for the 1962 Prom is "Hawaiian Cruise," and the Barney Rapp Band of Cincinnati has been engaged for the affair. Tickets are on sale and may be purchased from most members of the junior class, its officers, or sponsors. The various committees are completing final plans for the event. The junior class extends a special invitation to all faculty members to attend the Prom. Invitations will be sent only to seniors and special guests.

Choir Trip Includes 8 Performances

Eight concerts at northern Kentucky high schools are scheduled for the annual spring Eastern choir trip, which will take place next Wednesday and Thursday. Leaving at 8 a.m., the nearly 100 members of the choir will sing at Boone Co. High at 9:10 a.m. on Wednesday, at Lloyd High at 10:30, at Dixie Heights at 1 p.m., and at Beechwood High at 2:50. Thursday will include Newport High at 8:30 a.m., Ft. Thomas Highlands at 10 a.m., Ludlow at 1 p.m., and last at Covington Holmes at 2:20 p.m. The choir will return on Thursday evening at 6:15 p.m.

Eastern Students To Attend Student Government Talks

Four Eastern students will attend the Student Government Conference at Clemson College, Clemson, South Carolina, on April 26, 27, and 28. The entire conference is sponsored by the Southern Universities Student Government Association. Those students from Eastern who will be attending the conference are George Wilcox, a Richmond junior; Sue Campbell, a sophomore from Shelbyville; Bob Sellers, a sophomore from Detroit, Michigan; and Beverly Skaggs, a sophomore from Louisville.

Intramural Swim Meet

There will be an intramural swim meet for swimmers and non-swimmers, Thursday, May 3, at 7 p.m. in the Weaver Health Building pool. Girls must have a bathing cap and a privilege card which may be obtained in the Infirmary in the basement of Sullivan Hall. A general meeting will be held Monday, April 30 at 5 p.m. in the Little Gym for all interested parties. Anyone desiring further information may contact Pat Potest in Room 431, Case Hall.

Eastern Bands Give Concert

The Eastern Band and Symphony Band presented their spring concert on Monday evening at 8 p.m. in the Hiram Brock Auditorium. The bands were under the direction of Mr. Nick J. Koenigstein. The program included several original works for band, as well as marches, and transcriptions of other works into the band repertoire. Featured on the program were Mr. Robert Lawrence, clarinetist, and music student from Louisville; Danny Hanson, trumpet, and Gerald Hanson, snare drum. Mr. Lawrence was the soloist in the "Fantasia di Concerto" by E. Boccalari. Danny and Gerald Hanson performed a duet with the band entitled "Trumpet and Drum." The Symphony Band presented three movements of the "Suite Francaise" by Milhaud, and the "Russian Sailor's Dance" by Gilere.

Science Achievement Day Is Next Friday

Nearly 500 students and about 100 science teachers from 77 high schools will participate in the second annual Kentucky High School Science Achievement Day program at Eastern next Friday. This will be the second program of its kind in Kentucky. Eastern originated the achievement event last year when 451 students participated. Scholarships and laboratory assistantships will be awarded to the students making highest scores on tests in the fields of biology, chemistry, general science and physics, according to Dr. Thomas C. Herndon, chairman of the division of science at Eastern, and director of the achievement program. **Four Divisions** The scholarships will go to those placing first in each of the four divisions while laboratory assistantships will be awarded to students placing second in each class. The scholarships will be renewed each year, so long as the recipient maintains a high academic standing. **Trophies** will be presented to the first three places, as well as to the schools who score the highest combined score. Registration will be held from 9:10 a.m. in the lobby of the Student Union Building. Tests will be administered in designated rooms of the Memorial Science and Roark Buildings from 10:45 until 11:45 a.m. The students will be the college's guests at a noon luncheon. **Dr. J. G. Black**, head of the physics department, will deliver an address to the group in Hiram Brock Auditorium, speaking on the subject: "Science and the Space Age." Greeting the group will be President Martin. Presenting awards and scholarships in ceremonies in Brock Auditorium will be Dr. H. H. LaFuze, head of the biology department; Professor M. J. Cox, head of the chemistry department; Mrs. Thelma Whitlock, supervising science teacher at the college laboratory school, the general science awards, and Dr. Black, the physics awards.

Men Of Science

SCIENTISTS TO COMPETE—Shown mapping plans for the program for Science Achievement Day are, seated, from left: Dr. J. G. Black, head of the physics department and Professor Meredith J. Cox, head of the chemistry department. Standing: Dr. H. H. LaFuze, head of the biology department, and Dr. Thomas C. Herndon, director of the program, and chemistry professor at Eastern.

IN THIS ISSUE:

- Fantastique p. 2
- Views And The News p. 2
- Casing The Clubs p. 3
- ROTC News p. 6
- Sports p. 4
- Queen Athena p. 3
- Bullwinkle p. 2

Student Council Elections

Petitions for those people wishing to run for Student Council offices must be turned in to Jim Showalter, president of the Student Council, by May 4. Each petition must contain 50 signatures. The week following May 4, will be set aside for campaigning and the election will be held Thursday, May 10 and Friday, May 11 in the Grill.

GRADUATING SENIORS!

All graduating seniors may pick up their copy of "The Alumnus" at any time in the College Book Store in the basement of the Administration Building.

EASTERN SUNRISE SERVICE—The beautiful Easter Sunrise Service attracted a large number Sunday morning at Eastern amphitheater. The Eastern choir is shown on stage.

Campus Calendar

MONDAY, APRIL 30—
 4:00 p.m. Presidents of Student Organizations Little Theater
 6:00 p.m. Wesley Foundation Banquet Methodist Church
 8:00 p.m. Jefferson County Club Little Theater

TUESDAY, MAY 1—
 12:40 p.m. D. S. F. and Westminster Fellowship Little Theater
 4:00 p.m. Freshman Class Auditorium
 5:00 p.m. Laurel County Club Room 202, S.U.E.
 6:00 p.m. Cadet Officers Club Little Theater
 6:30 p.m. Pi Omega Pi Dinner Boone Tavern
 7:00 p.m. Home Economics Club Little Theater
 8:30 p.m. Cwens Feast Blue Room

WEDNESDAY, MAY 2—
 10:10 a.m. Assembly Brock Auditorium
 Speaker: Dr. Frederic D. Ogden, Head
 Dept. of Political Science

4:00 p.m. Sigma Tau Pi Little Theater
 5:00 p.m. E Club Little Theater
 5:00 p.m. Cwens Room 202, S.U.E.
 6:00 p.m. Student N. E. A. Little Theater
 6:00 p.m. Harlan County Club Room 101, Univ. Bldg.
 6:00 p.m. Kappa Kappa Sigma Room 202, S.U.E.
 6:30 p.m. Collegiate Pentacle Room 22, Roark Bldg.
 9:00 p.m. OAKS Room 111, Science Hall

THURSDAY, MAY 3—
 12:40 p.m. D. S. F. and Westminster Fellowship Little Theater
 1:30 p.m. Baseball—Eastern and East Tennessee Hughes Field
 5:00 p.m. D. S. F. Cafeteria and Univ. 108
 5:00 p.m. Clay County Club Room A, Coates Bldg.
 6:00 p.m. Student Council Little Theater
 6:00 p.m. Kappa Kappa Sigma Weaver Health Bldg.
 6:30 p.m. Y. W. C. A. Room 120, Case Hall
 6:30 p.m. Photo Club Room A, Coates Bldg.
 6:30 p.m. Church of Christ Group Room A, Coates Bldg.
 7:00 p.m. Young Republicans Club Room 202, S.U.E.
 7:00 p.m. Alpha Psi or Kappa Pi Room 111, Cashmark Bldg.
 10:00 p.m. Voice of Eastern—Student Council WEXY Radio Station

FRIDAY, MAY 4—
 1:00 p.m. Golf—Eastern and Tenn. Tech. Madison County Club
 2:00 p.m. Tennis—Eastern and Centre Eastern Courts
 3:00 p.m. Baseball—Eastern and Western Hughes Field
 8:00 p.m. Junior Prom Cafeteria

SATURDAY, MAY 5—
 1:30 p.m. Track—Eastern and Vanderbilt Univ. At Eastern

Casing The Clubs

Glenda "Sam" Hewitt

D. S. F. Elected Officers
 After the biennial banquet last Sunday night, the D. S. F. elected its officers for the year 1962-63. Elected were: President, Susan Cogswell; vice president, Sandy Cogswell; recording secretary, Tom Henderson; corresponding secretary, John Egan; and treasurer, Judy Burkes.

Committee chairmen are: Historian, Lida Fulton; publicity, Pat Reynolds; study, Larry Cole; services, Sherry Congleton; food, Emma Sue Nott; recreation, Lois Scott; worship, Sandra Banks; devotion, Nancy Sea; music, Sandra Nummefoy; and enlistment, Charlene McCormack.

The initiation of the officers will be in the latter part of May. State retreat will be April 7-9. Students interested in obtaining new ideas for the improvement of the club are asked to make plans to attend the retreat.

The current officers are making plans for the spring local retreat, which will be held May 3, 4, and 5.

Doekel Elected President
 Officers for the next school year were elected at the first meeting of the Caduceus Club. They are: president, Robert C. Doekel, Jr.; vice president, Tom Pezarossi; secretary, Carolyn Begley; treasurer, Larry Bates; and reporter, George Wilcox.

The officers were installed last night at the annual banquet held at the Boone Tavern.

Episcopal Canterbury Club
 Episcopal Canterbury Club members will journey to Lexington to attend a diocesan meeting to be

held on Sunday, April 29. An Episcopalian vicar invited to attend, students wishing transportation should notify Jerry Westover, in Keith Hall, or Dr. Frederick Ogden (Ext. 201) so that arrangements can be made.

Pi Omega Pi
 On Tuesday, April 17, Pi Omega Pi held a pledge service for four new members, Mary E. Willis Braun, Elizabeth Stephens, Lynn Horn, and Miss Margaret Moberly, an honorary member.

Plans were made for the initiation and dinner to be held May 1 at Boone Tavern.

Senior Women's Dinner
 Plans are under way for the 28th Annual Senior Women's Dinner to be held on May 24, Nancy Campbell, chairman of the committee on arrangements for Senior Women's Dinner, announced this Tuesday. The dinner will begin at 6 p.m. in the cafeteria of the Student Union Building.

Wesley Foundation
 Elects Officers
 The Wesley Foundation met Monday night to elect their officers for next year. They are: President, Carolyn Haag; vice president, Bonnie Edwards and Joyce Fleckinger; Secretary, Marietta Scalf; Treasurer, Ethel Shields.

The next deputation trip is April 29 to Somerset, Kentucky.

The senior banquet will be held on May 30 at 6:30 at the Methodist Church. Everyone is invited. Tickets are on sale now. They may be purchased from any Wesley Foundation member for \$1.50.

Future Easternites?

1000 SENIORS—That was the number that visited Eastern's campus on last Friday's Senior Day. The high schoolers were shown around the campus, attended the Dean's Review of ROTC personnel, viewed a "Play-O-Rama" given by the physical education department, and were given lunch at the college's expense.

Travel... It's Easy

Travel minded college students will find it easier—and cheaper—than ever to "see the world" this summer, according to an article, "Student Travel Made Easy," in the May Reader's Digest.

Author Robert Littell writes that more than 30 countries now have travel organizations that cater exclusively to students. Run by students for students, these agencies operate on a non-profit basis, thus can offer rates that would otherwise be impossible.

Examples: From Switzerland, a week in Paris for \$20; from Paris, two weeks at Biarritz for \$55; flights from Copenhagen to any of seven European cities at as low as 40 percent of the cost to non-student tourists.

Travel is chartered, but students are free to switch tours and need not stick to planned itineraries. Student travel groups avoid "bitz tours" of the hit-and-run variety, emphasize such unusual trips as a canoe-tour down wild Wye River in Wales.

Student travel organizations also offer a variety of "working vacations" which bring the cost of seeing the world down still further. For example, 250 foreign students who speak English will pay \$282 for a ten-week working holiday in this country during most of which they will work as counselors in children's camps. French-speaking Americans take similar jobs each summer in French camps.

Probably the largest of the student travel bureaus is a group of four Scandinavian agencies combined under the initials, SSTS, with offices at 500 Fifth Avenue, New York City. The Digest article lists other agencies as well, notes that their combined efforts have helped thousands of young people to narrow the "travel gap" between ambition to go abroad and the lack of necessary funds to do so.

FUN SANDALS...lightly priced!

As close to barefoot as fashion allows...and lots more comfortable! Supple strips of natural or white glove leather, moist with soft cushioning underfoot, all on springy slices of cork. Bareback? Brightened with brass? Trimmed with rope? That's your delightful decision!

Paris Fashion. 3.99 & 4.99

ELDER'S

SINCE
—1893—

Teaching Vacancies

Below is a list of teaching vacancies in Kentucky for 1962-63 as reported to the Placement Office since the last report. Anyone interested in any of these vacancies should report to the Placement Office or contact the employer listed as Superintendent or Principal.

Employer	Vacancies
G. C. Burkhead, County Supt. Elizabethtown, Kentucky	Band Director, Librarian, Spanish and French teachers
Ben V. Flora, City Supt. Irvine, Kentucky	Librarian, Chemistry teacher, Physical Education teacher to Coach football
Jim Caudill, Principal Hazard High School Hazard, Kentucky	1 Mathematics teacher 1 English teacher with minor in Latin
Ted L. Crosthwait, Supt. Bardonia, Kentucky	Elementary teachers
Kentucky Military Institute Lyndon, Kentucky	1 Spanish teacher 1 English teacher 1 Mathematics teacher
A. D. Owens, Superintendent Newport City Schools Newport, Kentucky	1 Chemistry teacher Elementary Grades 1-5 1 History and Civics 1 English 1 Girls' Physical Education 1 Social Science 1 Bookkeeping and Typing
A. F. Young, Superintendent Harrodsburg, Kentucky	2 or 3 Math teachers
W. R. Davis, Superintendent Beechwood, Kentucky (starting salary \$5,333.00)	1 Mathematics teacher

QUEEN ATHENA—At the 24th annual Military Ball held Wednesday evening in the Keen Johnson Student Union Building, Miss Jeanne Gayle Sanders, daughter of Col. and Mrs. Joe Sanders of Richmond, was crowned "Queen Athena". First runner-up was Mrs. Linda Lewis Evans, sophomore, of Tryer, and second runner-up was Miss Judy Kendle, senior, of Dayton, Ohio. Miss Sanders, a junior, is pictured above being crowned by her father, Col. Sanders, professor of military.

BARGAIN CITY STORE

GOING OUT OF BUSINESS!

239 W. Main St. Across from Glyndon Hotel

SPRING BARGAINS On FLATS!

2 Pair \$5.00

- BONE \$3.88
- BLACK
- RED
- And \$4.95
- ALL COLORS

SAMPLE SHOE CENTER

PENNEY'S

LACE-ON-COLOR FROSTS A FUN-IN-THE-SUN DRESS!

A deep band of lace, sharp against vivid color, all around a wide, wide skirt...summer dramatics in a wonderful easy-care blend of Arnel® triacetate and cotton. In white with orange or turquoise .5 to 15.

12⁹⁵

"Tareyton's Dual Filter in duas partes divisa est!"

says Sextus (Crazy Legs) Cato, Bacchus Cup winner. "There are lots of filter cigarettes around," says Crazy Legs, "but a pluribus unum stands out—Dual Filter Tareyton. For the best taste of the best tobaccos, try Tareyton—one filter cigarette that really delivers de gustibus!"

DUAL FILTER
Tareyton

Product of The American Tobacco Company—Tareyton is our middle name

PROGRESS SPORTS

Doug's Sports Beat

with DOUG WHITLOCK
Progress Sports Editor

HUGHES AT LOSS ON HOW TO START RUNNERS

After the double-header with Morehead Saturday, Coach C. T. "Turkey" Hughes said, "I thought I knew how to start runners from third on long flies, but now I just don't know." The reason, or rather reasons, for this statement is he had two men called out for leaving third base too soon on balls hit to right field. The first time was in the curtain-raiser, Dave Quick started for the plate after a catch in right field and was safe getting home, but when Morehead tagged third he was called out for leaving too soon. This time it was debatable, but due to the possibility that he could have sent the runner too quickly Hughes let the matter pass.

The second time it happened it was a little more disastrous for the Maroons and Hughes put up quite a bit more argument. With Morehead leading 2-1 and Ken Pigg on third with one out, Bill Curry hit a long fly to right. Pigg came in and scored on the throw but low and behind, when the third base bag was touched Pigg was called out.

While the first time might have been questionable, this time there was no doubt in Coach Hughes' mind. He said he lined up Pigg with the right fielder and told him to go just after the ball was caught.

The solution to the problem was discovered, but too late. The home plate official told Hughes just how he knew both runners left the bag too soon. It seems he was watching the runner and listening for the "pop" of the ball in the glove, and in each case the runner left the bag before he heard the "pop."

The rest of the solution is elementary physics. Anyone should know that the runner on base could see a ball caught and leave base before the ump would hear the sound of the ball being caught, simply because light travels faster than sound.

EX-EASTERN QUARTERBACK TO COACH AT MOREHEAD

It was announced earlier this week that Roy Kidd, Madison High School football coach and former Eastern grid star, would resign his position at the local school and take over the backfield chores at Morehead State College.

While playing here, Kidd re-wrote the passing records and lettered four years. At Madison he led Purple teams to a 54-11 record over a period of six years, and three Central Kentucky Conference championships. His greatest personal attribute was being named the 1961-62 "Kentucky High School Football Coach of the Year."

Kidd had good records at Eastern, and good records at Madison and we wish him good records at Morehead, except when he is opposing his alma mater.

TOLEDO SHORTSTOP IS BASKETBALL ALL-AMERICAN

Toledo's shortstop, Larry Jones, may be an honorable mention All-American in basketball, but he looked like he might be one in baseball during the Maroons 14-2 loss to Toledo Tuesday.

He committed the only Toledo error of the day, when lead-off hitter Jimmy Bird got on in the first inning, but snapped back to be the starting-off man on four double plays and led the Toledo team in assists.

He also added a couple of base knocks to the visitor's cause.

1962 EASTERN TRACK TEAM—Shown above is the Maroon track squad that will open its home season next week with Morehead and Vanderbilt. First row (left to right): Roger Kincaid, Richard Leinhardt, Dennis Sprouts, Jack Jackson, Larry Gammans, John Lowry, George Arnold, Mike Felts, John Rippey, Jim Donovan, and John Thomas. Second row: Ernie Hill, manager; Jimmy Chittum, Herbie Conley, George Wainwright, Ben Price, Ernie Dalton, Charles Wheeler, Charles Shingledecker, Ernie Brown and Richie Emmons. Third row: B. Sparks, manager; Tom Stapleton, Larry Maddox, Bob Nightwine, Jim Simpson, Jerry Trachsel, Dennis Bradley, Ron Mendel, Tom Bannister, Richard Carr and Coach Don Daly.

Maroons Split Two With Morehead Eagles

Splitting a pair of seven inning games with the Morehead Eagles Saturday the Eastern nine opened its 1962 Ohio Valley Conference play. The Maroons took the first till 13-8, and dropped the second 8-1 on Morehead's field.

Center fielder Frank Carter took only two times at bat to get six runs batted in and put the Maroons ahead 6-0 in the top of the third of the opener. His first time at bat Bill Curry was on, with a walk, and Bill Goedde, with a single, and Carter laced a slow curve ball over the left field fence. The next time he came to the plate, in the third inning, Jack Wofler and Goedde were on with walks. This time Carter picked on an inside fastball and sent it over the left field barrier. Eastern scored four more runs in the inning with singles by Ray Ross, Terry Smith, Dave Quick, Jimmy Bird, and Jack Wofler.

Morehead was able to get to Maroon starter and winning pitcher, Dave Quick in the bottom of the third for five runs. Ray Allen started it off with a double, Charlie Smith walked, and relief pitcher Campbell singled in Allen. Stan Morgan then drew a walk and Terry West got on due to an error that scored Smith. Lester Stewart drove in the last three runs of the inning with a double that put Adkins, Morgan and West over the plate.

Eastern added three more runs, two in the fifth and one in the sixth, with Bill Goedde and Quick getting the runs batted in. Morehead got its other three in the sixth and seventh innings. The second game should have been much closer than the score depicts. While the Eagles had eight runs, only two were earned. The other six coming in the fourth inning, when with two outs and no runs in Eastern pitcher Ken Pigg hit the Morehead hurler, Steve Barryhill, to get Morehead started.

The Eagles' other two runs came in the second inning, and were very definitely earned with three straight base knocks.

From the Eastern point of view the game was marred by two questionable calls that killed Maroon rallies. One was a call-out of Jimmy Bird because of stepping on home plate while at bat with the bases loaded. The other was the more disputed of the two. In the first game Quick had been called out for leaving a base before a catch had been made in the outfield. After Eastern had scored its only run of the game in the third inning, and the tying run on third in the form of Pigg, Curry hit a fly ball deep to right field. Pigg tagged up, and started for the plate, but when Morehead had the ball in the infield one of the Eagles tagged third and Pigg was called out for leaving it too soon.

Goedde led the Maroon batsmen with two hits, both singles. Eastern307 021 0-13 13 3

Eastern Tennis Team Beaten By Kentucky

Kentucky's tennis team registered its seventh victory in ten starts last Friday by defeating Eastern Kentucky, 6-1, at the UK courts. This was the 2nd loss of the season for the Maroons.

The summary:
Singles
Charlie Daus (K) def. Roy Davidson, 6-1, 6-0.
Woody McGraw (K) def. Jack Linghamer, 6-1, 6-2.
Jerry Saunders (E) def. Larry Dendinger, 6-2, 3-6, 8-6.
Roger Huston (K) def. Dennis Reck, 9-7, 7-5.
Bob Shier (K) def. Dudley Rodman, 6-2, 6-2.

Doubles
Daus and Shier (K) def. Davidson and Linghamer, 6-2, 4-6, 6-3.
McGraw and Huston (K) def. Saunders and Reck, 6-4, 6-4.

GLYNDON BARBER SHOP
"FLAT-TOPS Our SPECIALTY"
Underneath GYLNDON HOTEL

Big Week In Store With 15 Sport Events

There's a big week in store for the spring sports teams here, beginning today, with a total of 15 events scheduled by next Friday, including 10 Ohio Valley Conference tussles.

Six baseball games, five of them within the loop; four track meets, two of them OVC affairs; a pair of conference golf matches; and three tennis matches, one in loop play; make this one of the busiest seven days of the year for Maroon teams.

Two Doubleheaders
The baseballers are in action today, in Johnson City, Tennessee, with the East Tennessee Bucs in a double header. The twin-bill is soaked with importance, since the Maroons need at least a split to remain a serious contender in the Eastern Division race. They go to Danville Monday to oppose Centre, and then East Tennessee invades the Eastern diamond Thursday in what could be a pair of winner-take-all games. The nine wraps up its week the next afternoon with Western on the road, in a contest that carries only prestige for the winner.

Vanderbilt Here
The tracksters, idle since Tuesday, will have a busy and tough week ahead of them. At Centre tomorrow, they will be trying to snap back from the loss to Kentucky State and then on to Cookeville for a Monday meet with Tennessee Tech. They come back for their first home meet of the year on Thursday and Friday. It will be worth the time of any student to go out to the new track those days to see these matches, with rival Morehead and Vanderbilt, the best of the Southeastern Conference.

KUNKEL'S Service Station
1210 WEST MAIN
Phone 623-4294

Pasquale's Restaurant
COME IN AND GET ACQUAINTED!
Good Food, Pleasant Atmosphere and Quick Service.
SATURDAY SPECIAL!
Chicken Dinner 99¢
Includes 1/2 Chicken, French Fries, Cole Slaw and Coffee.
South 2nd Street Phone 623-1567

Economics Major with Fine Arts Styling

This one goes to the head of the class—with the lowest wagon price in the U. S., the highest honors for top gas mileage, and the longest years of high resale value among all compacts. That's the Rambler American Deluxe 2-Door Wagon for you. And when you consider its clean, crisp styling that lives so smartly with the years (we don't make drastic changes merely for the sake of change), you really have a good and handy thing going for you. Try it on all counts—at your Rambler dealer's.

RAMBLER

American Motors Means More for Americans

Eastern Golfers Win Close Match From Toledo

Carl Kettenacker with a 69 led Eastern to a 14½-12½ win over the Toledo golfers here Wednesday. It was the Maroons' fifth win against two losses.

The summary:
Carl Kettenacker (E), 69, def. Bernie Garber (T), 76, 3-0.
Charles Senn (T), 76, def. John Needman (E), 80, 3-0.
Eastern won best ball, 3-0.
Paul Motley (E), 76, def. Tom Gregory (T), 79, 3-0.
Scott Weida (T), 77, def. Max Howard (E), 83, 3-0.
Low ball split, 1½-1½.
Don Kettenacker (E), 78, def. Jerry Trepinski (T), 81, 3-0.
Bill Schaub (T), 75, def. Fred May (E), 77, 2-1.
Toledo won low ball, 3-0.

NEW!
Breck Permanent Vogue
W. Irvine, Behind Post Office Phone 623-5770

RICHMOND
Drive In Theatre
4 MI. SO. ON U. S. 25
SATURDAY — THREE IN COLOR!
MAGIC BOY
WICHITA
STEVE REEVES
THIEF OF BAGHDAD
SUN. - MON. - TUES.
RIDE THE CREST OF THE WAVE WITH ELVIS PRESLEY.
BLUE HAWAII

WEDNESDAY —
Marines Let's Go
THURSDAY & FRIDAY!
Walt Disney's PAUL HENREID
JEAN COCTEAU • EMILIA GENEST
TECHNICOLOR

MASQUERADE PARTY
Saturday Nite, April 28
PRIZES FOR BEST DRESSED AND TACKIEST DRESSED!
THRILLS AND KICKS FOR ALL!
ADMISSION—\$1.00
RICHMOND ARMORY

SPECIAL!
THIS COUPON GOOD FOR 50c Discount
ON ANY \$2.00 DRY CLEANING PURCHASE.
3 HR. SHIRT LAUNDRY — 5 SHIRTS FOR \$1.00
ROYAL CLEANERS
ONE HOUR SERVICE
2nd And Irvine — 212 Water St.

CANFIELD MOTORS
PHONE 623-4010
There's "SOMETHING EXTRA" About Owning an OLDS!
USED CARS!

Check your opinions against L&M's Campus Opinion Poll '62

1 Which would take more courage?
 ship to the New World (in 1492) rocket to the moon (in 1967)

2 Is it true that "clothes make the man?"
 Yes No Sometimes

3 How did you choose your present brand?
 "Smoked around" till I found it Stuck with the one I started with

Get Lots More from L&M

L&M gives you MORE BODY in the blend, MORE FLAVOR in the smoke, MORE TASTE through the filter. It's the rich-flavor leaf that does it!

HERE'S HOW MEN AND WOMEN AT 56 COLLEGES VOTED:

1 New World 27%
 2 Moon 73%

3 Smoked around 83%
 Stuck with it 17%

4 Yes 14%
 No 31%
 Sometimes 55%

5 "Smoked around" till I found it 73%
 Stuck with the one I started with 27%

L&M's the filter cigarette for people who really like to smoke.

Eastern Graduates To Be Honored

GEORGETOWN, Ky.—Georgetown College will honor two of Kentucky's leaders in higher education at its 133rd commencement exercises on Friday, June 1.

Ted C. Gilbert, executive secretary of the Kentucky Council on Public Higher Education, will be awarded the degree, Doctor of Laws. The degree, Doctor of Humane Letters, will be granted to Mr. James Chester Durham, for 20 years a director of Baptist Student Union work in this state.

Both of the honorees enjoy many things in common. Each is a graduate of Eastern State College at Richmond, Kentucky. Only one year separated the two from being classmates. Each is a deacon in his local church. Both began their careers in education at small public school situations. Each is playing a significant role in planning for Kentucky higher education.

Mr. Gilbert, a native Bell County, received his public school education from the Pineville, Kentucky, schools. He did his undergraduate work at Eastern State

College, where he was awarded an A.B. degree with a major in social science in 1939. Eastern also awarded him a Master's degree in educational administration in August of 1947.

Mr. Durham is a native of Madison County. He was a 1934 graduate of Madison High School in Richmond. He received his A.B. degree from Eastern State College in 1938. While at Eastern he was a leader in Baptist Student activities and president of the Social Science Club.

Mr. Durham's work has taken him to 32 states and 11 foreign countries. He has appeared on the program of two World Baptist Youth Conferences—Rio de Janeiro, Brazil, 1953, and Toronto, Canada, 1957.

He taught one year at Oil Springs High School. He had a two year stint in the business world before being appointed as Baptist Student Director for Murray State College. He was named to his present position as Student Union Secretary for Kentucky Baptists in 1943.

KKS SPLASHES—Anne Stanley Johnson gives into a circle of swimmers at the "Play-O-Bama" held Friday for visiting high school seniors. Kappa Kappa Sigma coeds presented portions of their recent swim show, "Sounds of the Sea."

Mozart Becomes A Big Celebrity—But Remains A Level-Headed Canine

Mascot Makes Courier-Journal

By KENNETH C. JONES
Guest Writer

Did you know that we have a celebrity on this campus? Yes, that's right, a celebrity! His fame is as widespread as the circulation of Kentucky's leading newspaper, The Courier-Journal.

Who is he? Why, it's Mozart, of course. In the March 4 issue of the Courier's Sunday magazine is a three-page article on Mozart, complete with pictures.

However, the Courier's article discusses only Mozart's public life—his uncanny sense of timing for the ending of the many classes he attends, his presence at all major events on campus, and his perfect attendance for years at choir practice sessions and band rehearsals. Let's go into Mozart's private life a bit.

COME AND GET IT—Mozart is the center of attention (as usual) during one of the sessions in the Music Building. These five Eastern students "chat" with Eastern's famous mascot during a break from classes. They are from left: Amy Goodwin, Lexington; Bob Becker, Louisville; Arthur Eves, Middletown; Dick Bailey, Charleston, Indiana; and Vaughn Kirby, French Lick, Indiana.

Private Life

Although he frequently spends the night in various dormitories, his permanent residence is at 319 South Second Street. He lives there with Miss Kathleen Bales, night supervisor of Burnam Hall.

Mozart's official birthday is March 14, 1947. Miss Bales did not know the exact date, but she did know the year, and she shared her birthday, March 14, with him. Mozart first came to the campus around 1950 or a little earlier, when he followed one of the janitors here, and has been a tradition since he arrived. At that time he belonged to Mr. and Mrs. Charles Boyd, Richmond undertakers. Mozart was adopted by a group of boys in the music department, and given his present name.

When this group of boys had to leave, they asked Miss Bales to care for him, and she has done so with the help of the music department since 1952. Their good work is shown in his shining ebony coat and excellent health. Mozart's lineage is uncertain, but he seems to resemble a bird dog more than any other specific breed.

Richmond Native

Although Mozart has lived in Richmond all his life, he has had a taste of the big city life. Several years ago, a coed who fell in love with him took him home to Louisville with her. He escaped from her, and, after a frantic search, she finally located him in the city dog pound.

Mozart likes to be with students so well that he often leaves his food at home. He does not, however, suffer from hunger. Almost any student will share something to eat with him. Miss Bales appreciates this, but she asks that no more chicken bones be given to him, since they splinter easily and get caught in his throat. Mo's regular food comes from the girls in Burnam Hall, who trade their pop bottles for food in local stores, and from other friends both in town and on campus.

The best educated canine around is still sentimental. When the students leave the campus on vacations, Mozart lies on his back porch and cries. These vacation periods are some of the few bad times he has in the dog's life he leads.

The next time you see our celebrity, why don't you be a little extra friendly with him? He's perfectly safe, and although he can't give you his autograph, he will probably respond with a friendly way of his tail.

The best educated canine around is still sentimental. When the students leave the campus on vacations, Mozart lies on his back porch and cries. These vacation periods are some of the few bad times he has in the dog's life he leads.

The next time you see our celebrity, why don't you be a little extra friendly with him? He's perfectly safe, and although he can't give you his autograph, he will probably respond with a friendly way of his tail.

BALES PLACE
GOOD FOOD

E. MAIN ST. RICHMOND, KY.

You're As Close to Your Parents and Friends as you are to a telephone.

Southern Bell Tel. Company
312 Water Street Richmond, Ky.

GOLDEN RULE CAFE
YOU HAVE TRIED THE BEST . . . NOW EAT THE BEST!
Home Cooked Food
Delicious Biscuits
South First Street Richmond

"Shirrtails for Two" by NORRIS

The perfect match for every "courting" couple . . . his and her sport shirts by NORRIS. Come in and see our "Shirrtails for Two" collection for spring. There are button-down and regular collars; plaids, prints and solids in colors galore . . . you'll find a style fit for every taste and for every mood.

from \$7.90 the pair

PAUL JETT'S STORE
214 W. MAIN STREET

SPECIAL!

BREAKFAST EVERY DAY
2 Strips Bacon, 1 Egg
Toast, Jelly, Coffee

EVERY WED. - FRI. - SAT.
1/2-Lb. Hamburger Steak with French Fries & Slaw

39c 79c

SWEET SHOP

TASTEE - FREEZ DRIVE-IN RESTAURANT
144 BIG HILL AVE.
Sandwiches Ice Cream
Short Orders

MADISON THURS. - FRI. - SAT. DOUBLE FEATURE!

TWIST ALL NIGHT LOUIS PRIMA

GUNS OF THE BLACK WITCH DON McQUINN - EMMA DANIEL

Starting SUNDAY!!

THE HILARIOUS comedy team is back!

HORIZONTAL LIEUTENANT M-G-M presents A EUTERPE production
JIM HUTTON - PAULA PRENTISS - JACK CARTER
Cinemascope - METROCOLOR

JO-1047

Elizabeth's

College Dry Cleaners
(N. 3rd St., around the corner from W. F. Higgins Co.)

State Bank and Trust Company of Richmond, Ky.
BRANCH AT BIG HILL AVE. AND BOGGS LANE.
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
MEMBER FEDERAL RESERVE SYSTEM

KEN CAR
(across from Kroicer)

SUMMER SHIRTS
Tab, Button Down, and Spread Collars in short and long sleeves.
\$2.98

Richmond Office Equipment
SOUTH THIRD STREET
Royal Typewriters for Sale - Rent - Repair.
School Supplies
PHONE 623-4365

CITY TAXI
Veterans Cab Kentucky Cab
623-1400
24 Hr. Service

LANTER MOTOR CO.
218 W. IRVINE STREET
JUST AROUND THE CORNER FROM THE COURTHOUSE.
Experts in Carburetor and Ignition Work.
DIAL 623-4434

See Us For Your Automotive Needs!
College Service Station
Across Street from Boys Dorms, on Lancaster Ave.
FOR SERVICE CALLS
Phone 623-4828

KATIES BABY SHOP
INFANTS 1 x 14 PLUS MATERNITY
SPECIALTIES IN FREE GIFT WRAPPING
PHONE SERVICE — 623-4540

RAY'S BARBER SHOP
Main — Across from Penney's
Welcomes All Students & Faculty!

M&M DRIVE IN DRUG STORE
Prescriptions
110 BIG HILL AVE. 623-1990 RICHMOND, KY.
ACROSS FROM COLONEL DRIVE-IN
Richmond's Most Modern Drug Store designed for comfortable and convenient shopping.
Free Parking. Open till 9:00 P. M. Daily.

COME TO THE
RICHMOND BAKERY
262 E. Main Street — Or
CALL 623-5470

Order some of our fresh, tasty, daily-baked goods. We specialize in decorated cakes—orders must be placed 24 hours or longer in advance.

Madison National Bank
Richmond, Ky.
Member Federal Reserve System
Member Federal Deposit Insurance Corporation

STORAGE PLAN
FOR STUDENTS RETURNING NEXT FALL
Store Your Winter Garments

- No Packing Problems
- Insured against Moths and Mildew
- You can store your complete winter wardrobe for ONE DOLLAR plus cleaning charges.

Pay All Charges Next Fall!

THREE GRAND PRIZES!

- First Prize \$25.00
- Second Prize \$15.00
- Third Prize \$10.00

Tickets will be awarded to persons with \$5.00 up storage order—Drawing will be held when school opens next fall and holders of lucky numbers will be awarded the prizes.

MODERN DRY CLEANERS & LAUNDRY
130 Big Hill Ave. 220 E. Irvine

Commissions Come From Four Sources

By JIM FARRIS
Commissioned officers for the Army are appointed from several sources. In fact, there are four ways to get an officer's appointment.

The first, and most obvious, is through one of the four service academies: West Point for Army, Annapolis for the Navy and Marine Corps, Colorado Springs for the Air Force, and New London for the Coast Guard. At these institutions young men, carefully selected for their physical and mental capabilities, are paid good wages to complete excellent college programs, while at the same time being trained to become professional officers. Upon graduation they receive a bachelor of science degree and are commissioned as second lieutenants in the U.S. Army.

Four Years Duty
These academy graduates have to serve at least four years on active duty after graduation. Many of these men become career officers, but there are some who leave the service for a civilian life. No matter what he does, the education and leadership experience the Government gave him will be very helpful to the individual.

The Reserve Officers Training Corps programs of the Army, Navy and Air Force also provide opportunity to combine a college education with preparation for military service. There are ROTC units at more than 250 leading colleges and universities of the country. This program offers to college students an opportunity to benefit themselves and the nation by preparing them to carry out their legal military service obligation as officers. The ROTC curriculum provides a college-level program of military subjects, which, in combination with his other courses, helps to qualify a student not only for his bachelor's degree, but for subsequent attendance at a Branch Service School as a second lieutenant. Distinguished ROTC graduates may apply for Regular commissions, and the ROTC program is today providing the Army with more regular officers than is West Point.

Requirements
Those individuals who successfully complete these programs are now required to serve at least two years of active duty for the Army, three years for the Navy, or four years for the Air Force.

In addition to these generally similar programs of all three services, the Navy has a special, or "Regular" program, known generally as the "Holloway Plan." This, in effect, is a Navy scholarship in which tuition and all or most of the student's college expenses are paid by the government. Upon graduation, Navy "Regular" ROTC students automatically become ensigns in the Regular Navy and, like Annapolis graduates, must serve a minimum of four years on active duty.

THOUGHT FOR THE WEEK
No man's opinion is entirely worthless. Even a ten-cent watch tells the right time twice a day.

QUOTES WORTH REPEATING
There is a danger that we may become so entangled by machines and weapons systems, that we will lose sight of the fact that the man—the individual soldier—is the supreme element in combat. That is the reason why discipline in the same as the very foundation of our system of government—the preservation of the dignity of the individual."
General J. Lawton Collins

"BALL HUGE SUCCESS"
All those couples who attended the Military Ball Wednesday night had a wonderful time. From the manner in which the ball went off, it was easy to recognize the vast amount of prior planning which went into this event. The crowd was estimated as the largest in the history of Military Balls here at Eastern.

MAJOR SMITH GIVEN SURPRISE DINNER
Last Sunday night newly-promoted Major William D. Smith, executive professor of Military Science at Eastern, was given a surprise dinner at Benault Inn by members of the Advance Corps. The event was given to honor Smith for his recent promotion. Dean Moore was the principal speaker at the dinner. Major Smith has been here at Eastern for the past four years.

"REVIEW IMPRESSES VISITING HIGH SCHOOL SENIORS"
Many very favorable comments were heard following last Friday's Dean's Review. The visiting high school seniors liked the ceremony put on by the Cadet Brigade. Displays of this nature certainly help sell Eastern to future Eastern students.

ARMED FORCES DAY, MAY 19
Observances of the thirteenth annual Armed Forces Day, set for May 19, will be scheduled in the United States and overseas throughout the period 12-20 May. Exhibits, displays, demonstrations and open house programs at Armed Forces installations and projects will provide a living "report to the people." As in previous years, the Office of the Assistant Secretary of Defense (Public Affairs) is responsible for planning and direction at the national level.

"1400 STRONG"
Advanced ROTC Cadets will face a bigger responsibility next year and in the years to come than any other previous ROTC group at Eastern. The reason for this being the fact that the expected enrollment in ROTC next year is to be around 1400 cadets. Out of this number, however, there will be 60 to 65 junior and senior cadets to command or lead better than 1300 Freshmen and Sophomore Cadets. For the Juniors of this year it is time to start preparation for next year. Freshmen and

Flight Training To Be Open To Seniors Starting Next Fall

Eastern's Military Science Department will offer, next fall, a flight training program to all qualified Cadets in the senior class. Those Juniors who are interested will be required to take a physical examination at summer camps. This examination is very strict with emphasis placed on eyesight and hearing. The second requirement is a test similar to the RQ test required for the Advanced Course.

Although the Army's environment is the ground, it must utilize its own aircraft on many missions, and now ROTC men are included in the Army Aviation picture. Flight instruction on an extracurricular basis is carried on in about sixty-five institutions for flight-minded seniors. Under this plan the Army will pay for flight training conducted by an approved civilian flying school and with instructors certified by the Civil Aeronautics Administration.

Only Seniors
Flight training will be given only in the senior year. Of the forty hours of training, twenty will be classroom instruction and twenty will be actual flying lessons. Completion of this training will qualify the student to take the examination for a CAA private pilot's license.

ROTC cadets who take the training must agree to serve three years on active duty with the Army following graduation. When first called to active duty each ROTC graduate will first attend a branch school for three months and then undergo nine months of Army Aviation flight training. The primary phase of this training is conducted at Camp Gary, Texas, and the advanced tactics phase at Fort Rucker, Alabama. For helicopter training, candidates go to the United States Army Helicopter School at Camp Wolters, Texas, and for advanced tactics, Fort Rucker, Ala. For fixed-wing aircraft, students attend both basic and advanced tactics courses at Rucker. The remainder of the officer's active duty will be spent on flying status.

The 1962 "Belle Lettre" is now on sale. Copies of the magazine are \$1.00 and may be purchased from any member of the Canterbury Club.

Win your letters in style!

Sharpen up in an airweight H-I-S SUMMER SUIT

The 3-button jacket feels like a breeze on your shoulders. Narrow Post-Grad trousers are tapered 'n terrific. You'll look like the money but the whole deal costs you peanuts. In washable Du Pont Dacron polyester, blended with Cotton, Mohair, or Worsted. Also in 100% Cotton. At stores that know the score... \$19.95 to \$49.95.

h-i-s
SPORTSWEAR
Don't envy H-I-S... wear them!

Juniors Take Over

Listed below is the Eastern ROTC Brigade Command Structure which became effective at 1200 hours 20 April 1962, and to remain in effect until the termination of Brigade activities of the school year 1962-63 unless sooner rescinded.

- | | |
|------------------------------------|--|
| Brigade Co
XO, S2, S3
S1, S4 | Morris, John F.
Blount, William H.
Welch, James G. |
| 1st Bn Co
XO, S2, S3
S1, S4 | Beckett, George T.
Parrish, John C.
McDonald, Daniel W., Jr. |
| 2nd Bn Co
XO, S2, S3
S1, S4 | McMillin, Stephen B.
Nordheim, Bobby W.
Rust, David H. |
| Company CO's
Band | Riches, Jerry W.
Stephens, Rupert R.
MacDonald, Donald
Hanlon, John B.
Jenkins, Hugh A.
Henderson, Thomas B.
Engle, Lonnie J. |
| Platoon Leaders | Maynard Gary A.
Richard, William W.
Richardson, O'Brene
Casey, Bobby E.
Mueller, Russell E.
Crombie, Hugh M.
Rector, Ernest P.
Jennings, Herbert T.
Rice, James L.
Wahburn, Herbert L.
Gibson, Gary T.
Welch, Raymond C.
Fugate, Lewis E., Jr.
Isaacs, Thomas D.
Loveall, William E.
Goodridge, David C.
Houston, James A. |

Seniors Receive Promotion
Announcement is made of the promotion of the following cadets to be effective at 1200 hours 20 April 62:

- Melvin Lee Amundsen to Captain
James Edward Barton to Lt. Col.
John Elbert Brown to Captain
Harry James Campbell to Lt. Col.
Charles Kenneth Childers to Major
Alan Brandt Coleman to Lt. Col.
Paul Glen Combest to Major
George Gilman Dopp to Lt. Col.
Wayne Ottinger Hatch to 1st Lt.
Ellis Scribner Helm to Captain
Donnie Lee Hensley to Captain
Robert Wesley Holtzclaw to 1st Lt.
Jeffrey Earl Juet to Major
Donald MacDonald to 1st Lt.
Robert William Mansfield to Maj.
James Ray Montgomery to Major
Gerald Conrad Osborne to Major
John Wesley Osborne to Major
James Frederick Parman to Maj.
John Peters to Captain
Samuel Walker Porter, III to Capt.
James Reid Rawlings to 1st Lt.
Cletis Richardson to Major
Morris Milton Taylor to Major
John Hardy Tibble to Lt. Col.
Dallas Van Hoose to Major
Paul Edwin Van Hoose to Major
Ronald David Wallace to Lt. Col.
Thomas Wayne Whitaker to 1st Lt.

New Command Structure

Listed below is the Eastern ROTC Brigade Command Structure which became effective at 12 noon on April 20 1962 and to remain in effect until the termination of Brigade activities of the school year 1961-62 unless sooner rescinded.

- | | |
|--|---|
| Brigade Co
XO, S2, S3
S1, S4 | Morris, John F.
Blount, William H.
Welch, James G. |
| 1st Battalion Co
XO, S2, S3
S1, S4 | Beckett, George T.
Parrish, John C.
McDonald, Daniel W., Jr. |
| 2nd Battalion Co
XO, S2, S3
S1, S4 | McMillin, Stephen B.
Nordheim, Bobby W.
Rust, David H. |
| Company Commanders
Band | Riches, Jerry W.
Stephens, Rupert R.
MacDonald, Donald
Hanlon, John B.
Jenkins, Hugh A.
Henderson, Thomas B.
Engle, Lonnie J. |

Let's meet and eat at
LUIGI'S RESTAURANT
128 East Main Phone 623-2738

OLDHAM & POWELL Hardware
TENNIS RACQUETS AND BALLS
FISHING TACKLE
BOATING EQUIP.
AND ALL SPORTING EQUIPMENT!
Main Street
Richmond, Kentucky
(Across from Courthouse)

Did You Know You Can SAVE 75% ON DRYCLEANING! DO ALL YOUR WASHING TOO

While you wait—do all your washing and drycleaning in the beautiful new Self-Service "Coin-Clean" Machines giving you spotless, wrinkle-free cleaning in less than an hour.

SELF-SERVICE, COIN-OPERATED DRY-CLEANING IN NEW "COIN-CLEAN" MACHINES ONLY . . .

\$2.00 FOR A FULL LOAD

Do ALL Your Drycleaning in your own machine. Only \$2.00 for a full load. 8 Dresses or 5 Jackets or a dozen sweaters make up a typical load. Count the Savings yourself. Do your drapes at really tremendous Savings.

These Typical Loads give you an idea of how much you can save on your cleaning bills.

Do Your WASHING TOO!

10 Pound Wash . . .	20c
Big Double Load Wash	35c
Dry	10c

NO WAITING . . . Drycleaning Machines

"Coin Clean by Modern"
Modern Dry Cleaners & Laundry
"CLOTHES CARE CENTER"
130 BIG HILL AVE RICHMOND, KY.

WE'RE TOPS IN BOWLING PLEASURE AND CONVENIENCE

free parking
modern equipment
restaurant
air conditioned
free lessons

and plenty of open-play hours!

Brunswick
AUTOMATIC LANES
Maroon Lanes
Near HI 8 Warehouse
U. S. 25 South—Ph. 623-4286

BURD'S DRUG STORE
Welcome ESC Students Prescriptions
Fountain - Luncheonette
FREE DELIVERY
7 A.M. to 8 P.M.
DIAL 623-4244

Schilling's STANDARD Service Station
3rd and Main
Richmond, Kentucky
Phone 623-9944

Ever wish you could "take a break" . . . and leave your worries behind you? That's the time to . . . GO JERRY'S!

Jerry's DRIVE-IN RESTAURANT
623-1707
PHONE RICHMOND, KENTUCKY

WEST MAIN AT CITY LIMITS

It's what's up front that counts

Up front is **FILTER-BLEND** and only Winston has it! Rich, golden tobaccos specially selected and specially processed for full flavor in filter smoking.

WINSTON TASTES GOOD like a cigarette should!