

Eastern Progress

Eastern Progress 1964-1965

Eastern Kentucky University

Year 1965

Eastern Progress - 14 May 1965

Eastern Kentucky University

This paper is posted at Encompass.

http://encompass.eku.edu/progress_1964-65/29

EASTERN PROGRESS

"Setting The Pace In

A Progressive Era"

42nd Year No. 29

Student Publication of Eastern Kentucky State College, Richmond

Friday, May 14, 1965

Honors Day Pays Tribute To 424

Four hundred and twenty-four Eastern students were recognized at the annual Honors Program held in Hiram Brock Auditorium Monday night.

Featured speaker was Dr. Clyde Orr, associate dean for graduate studies. His address was entitled, "Misplaced Modifiers."

Dr. Orr congratulated the students for accepting their responsibilities in our democratic society, but he pointed out that there were people in our society who want privileges but not responsibilities. He called these people "misplaced modifiers."

He described the characteristics of such an individual as:

1. Hiding behind a mask of anti-social behavior;
2. Believing that the world owes him a living;
3. Achieving recognition at any cost;
4. Resenting authority;
5. A willingness to destroy property.

Dr. Orr said that our hope was in the fact that the "misplaced modifier" was in the minority and challenged the students to keep him there.

Receiving awards were:

Seniors With 3.5 Standing
3.5 SENIORS — Alice Jean Boggs Adams, Richmond; Neil Douglas Adams, Eubank; Anne Adelyn Bean, Maysville; William Lee Bohning, Richmond; Carolyn May Brown, Laconia, Ind.; Betty Joyce Chase, Frankfort; Emily Amos Cooke, Richmond; Ronald Maurice Cosby, Harrodsburg; Diana Rose Craig, Mt. Olive; Mary Evelyn Jagers, Sonora; Michael Van Burden Jagers, Sonora; Myrena Sue Jennings, Richmond; and Jesse Albert Jones, Appalachia, Va.

Junior Honorees
Richard Allan Laughlin, Cynthia; Charlotte Ann Walters Mason, Stearns; Letitia Ann Midden, Cynthia; Barbara Ross Owens, Covington; Patricia Ann Parr, Frankfort; Norma Faye Profit, Leeco; Thomas Eugene Roark, Hebron; Lynnelle Ryan, Walton; Albert Glenn Spencer, Beatyville; Diane Ford Taylor, Louisville; Bonnie Marie Vaughn, Batavia, Ohio; Frederick Larry Vaughn, Batavia, Ohio; Linda Lee Ward, Rivers; Mona Lee Willoughby, Richmond; Martha Sue Wilson, Richmond; and Pete Durbin Wolfenbarger, Hamilton, Ohio.

Juniors Recognized
3.5 JUNIORS: Betty Allivia Alexander, Bloomfield; Jessie Gail Ashe, Rogersville, Tenn.; Masie Lee Blanton, Corbin; Shirley Kay Bryan, Alexandria; Sharon Kay Burgher, Owensboro; Sandra Ann Campana, Stamford, Conn.; Victoria Ann Chamberlain, Louisville; Delora Sue Cook, Whitesburg; Jill Ann Cooke, Lebanon, Ohio; Dover Cornett, Richmond; Cindy Elizabeth Darling, Richmond; Diana Lynn Dawson, Covington; Linda Harvey Goforth, Middlesboro.

John Volpe Gets Big Chemistry Research Grant

John Volpe, a junior Biology-Chemistry major from West Orange, New Jersey, has been selected to participate in a research program in biochemistry this summer at the University of Louisville School of Medicine from June 7 through August 13. The program is sponsored by the National Science Foundation.

The purpose of this program is to provide opportunity for able undergraduate students to obtain experience in biochemistry research.

Each participant will be assigned an independent project that is part of a presently active research program in the Department of Biochemistry and will be in regular and close contact with a faculty advisor. The research experience obtained will be at a level and quality expected of graduate students.

By providing adequate laboratory facilities, proper supervision, and an environment devoid of examinations and other distracting deadlines found during the school year, the program offers an unusual opportunity for qualified students.

Criteria for the program includes: enrollment in college or receiving a degree in June, 1965, scholastic achievement, recommendations, and previous laboratory experience. A prerequisite is a course in general organic chemistry.

The stipend will be \$600 for the 10-week summer period which is set tentatively from June 7 to August 13.

and Kay Marlene Jacobers, Richmond; Winston Franklin Jones, Appalachia, Va.; Minga Kennamer, Richmond; Karen Honebrink Krumm, Bellevue; Max Vance Lyles, Carrollton; Elnora Sareva McIntyre, Bagdad; Doris Robert McKinney, Richmond; Joyce Ann McQueen, Waynesburg; Patricia Carol Newton, Irvine; Anne Shelby Quarles, Frankfort; Delores Robb, Richmond; Nancy Kay Sanders, Lancaster; Raymond Theodore Schaaf, Louisville; Donald Hinslea Smith, Richmond; Josephine Spurlock, London; Sharon Leah Teague, Elizabethtown, and Daniel Lee Tribble, Richmond.

Gary Ray Turner, Newport; Brenda Gail Wickersham, Richmond; Mary Lee Wigginton, and Sharon A. Zimmerman, Louisville.

Sophomores Honored
3.5 SOPHOMORES: Virginia Lee Amlis, Ricetown; Joe Franklin Arterberry, Richmond; Milton Kendall Barksdale, Jr., Richmond; Glenna Kay Bogle, Lexington; Linda Nell Brown, Dayton, Ohio; Janice Lee Burke, Lionville; Emogene Callis, Bedford; Judy Kaye Caswell, Carlisle; Jane Carol Champion, Bondville; Stewart B. Clovia, Sanford, Fla.; Kathryn Ann Colebrook, Cincinnati, Ohio; and Billie Jo Cormney, Lancaster.

Ohio: Phyllis Ann Duff, Ricetown; Lillian Fajardo, Danville; Jon Francis Ferrante, Center; Mary Jane Hamel, Berea; Andrew Robert Hamon, Grayson; Thomas (Continued On Page Five)

Bishop Moody Slated To Address Baccalaureate

The Rt. Rev. William R. Moody, bishop of Lexington, will deliver the Baccalaureate address at the 50th commencement exercises of Eastern on Sunday, May 30, at 2:30 p.m. in Alumni Coliseum.

Speaker for commencement exercises on June 2 will be Charles Beck, president of the

REV. WILLIAM R. MOODY
Will Address Seniors

Another Skyscraping Dorm

Plans have been announced for this ninth-story dormitory that will house 404 women students. To cost \$1.5 million, it will be fully air-conditioned. Construction is expected to begin by fall and it is hoped that

this hall, and a 20-story dormitory, will be completed by the fall of 1966. The architect's drawing above shows the dorm facing South Second Street.

Max Lyles Views Experiment As 'Chance Of Lifetime'

"I have always dreamed of visiting abroad, and now is my chance of a lifetime," states Max Lyles, a Carrollton junior and Eastern's selected representative for the Experiment in International Living.

Lyles will leave June 26 for

Putney, Vermont for approximately five days orientation before going to Yugoslavia in the Student Council sponsored project. "We'll visit Belgrade for a few days to get accustomed to the country and customs before going on to the families we will be staying with." Lyles will stay for several weeks with a Yugoslavian family then go on to travel around the country with a particular member of that family, and will complete his two month tour with same family.

10 Students To Tour Yugoslavia
Ten college and university students from across the country will tour Yugoslavia under the Experiment program. They will stay in one group except while they are with their respective families. An American group leader will be chosen to accompany the students, and will act as co-ordinator of their activities while they are together.

"The home office for the Experiment will place me with a suitable family," states Lyles, "based on my application forms for the Experiment and on a biographical letter by me telling of myself and my activities and interests."

Stating his ambitions for the success of his Yugoslavian tour, Lyles states that he hopes "to gain a better understanding of a culture completely different from ours, as well as to give the people I'm staying with a better understanding of American culture."

Recognizing his responsibilities under the program, he continues, "I realize that this is a tremendous responsibility. It'll be representing not only Eastern and Kentucky, but also the entire United States. I only hope that I can do as good a job as Marvin did last year." Lyles here refers to Marvin Marcum,

a Richmond junior who served as Eastern's first representative abroad under this program in India last summer.

"I've already begun studying all the articles I can find in the Library pertaining to Yugoslavia so that I can learn as much about the country, the people, and their customs as I can before I leave. Language is not required for the Experiment, the people here will be staying with me and will speak English. However, I would like to learn some of their language before I leave."

Lyles is majoring in mathematics, and has ambitions of teaching upon graduation from Eastern. He is presently a member of Kappa Delta Pi, education honorary; OAKS, junior and senior men's honor society; Polymathologists; and Canterbury Club, organizational honorary for English majors and minors. (Continued On Page Six)

MAX LYLES

Board Approves Tower Dorms, Dept. Heads, New Position

Regents Also Okay \$6,090,719 Budget In Fully Docketed Session Wednesday

The Board of Regents authorized construction of two more towering dormitories, one of which is 20-stories, appointed four new department heads, and named an executive dean to occupy a newly-created position.

The board also approved the college's current fund budget of \$6,090,719 for 1965-66. This is an increase of \$1,076,946 over last year.

The 20-story dormitory, to cost \$2 million, will house 545 men students. The second residence hall approved was a nine-story dorm for 404 women. Its cost will be \$1.5 million.

Both will be air-conditioned. It is hoped the dorms will be under construction by fall and available for occupancy by the fall of 1966.

10th and 11th since '60. They would be the tenth and eleventh dorms constructed at Eastern since 1960.

J. C. Powell, present dean of business affairs at the college, was named executive dean, a new position that will function as part of the president's office. He will have authority in administrative and fiscal affairs of the college and will be largely responsible for the preparation of the budget.

New Department Heads
Named as heads of academic departments were:

Dr. William H. Gulley, a graduate of the University of North Carolina who is now serving on the faculty of East Carolina College, was appointed head of the Department of Anthropology and Sociology.

Dr. Dwynal B. Pettengill, now at the College of William and Mary, was named head of the Department of Political Science, succeeding Dr. Frederick Ogden, who earlier was appointed dean of the School of Arts and Sciences. A native

of Maine, Pettengill holds two degrees from the University of Florida and the Ph.D. from Johns Hopkins University.

DR. HAROLD E. RICHARDSON
Named English Head

William A. Householder, who is presently completing work on the Ph.D. at Michigan State University, was named head of the Department of Agriculture. He holds degrees from Colorado State U. and Cornell U. and has eight years overseas experience in agricultural developmental program in Panama and Iran.

Richardson ESC Graduate
Dr. Harold E. Richardson, an Eastern graduate who holds the Ph.D. from UCLA, was named head of the Department of English. He succeeds Dr. P. M. Grise, who retires in June.

Richardson has taught in the department since 1963. **Approves Organization**
In other action, the board approved the new organizational setup of the schools of education and technology and okayed the awarding of three honorary doctor of laws degrees at the spring commencement June 2.

The School of Education includes five departments: Education, with Reading Clinic attached, Psychology, Professional Laboratory Experiences, Library Sciences and Laboratory School.

The School of Technology is organized into six departments: Agriculture, Home Economics, Industrial Arts, Industrial Technology, Nursing and the Kentucky School of Crafts.

Another administrative office, the Office of Student Financial Assistance, was formally organized and John L. Vickers, executive assistant to the president, was named coordinator.

Mrs. Marion Royal, who is presently completing graduate work at Arkansas A & M, was named director of women's residence halls.

J. C. POWELL
New Executive Dean

Three Honorary Doctoral Degrees To Be Awarded At Commencement

Eastern will award honorary doctor of laws degrees to three outstanding businessmen at the 58th annual spring commencement exercises on June 2 in Alumni Coliseum.

Receiving the degrees will be William F. Miller, banker from Lancaster; Garvice Kincaid, insurance executive and banker from Lexington; and Charles E. Beck, president and chief executive officer and director of the American Bosch Arma Corporation, Rydal, Pa.

Beck will deliver the commencement address at the 10 a.m. ceremonies to nearly 700 graduating seniors.

A native of Garrard County, Miller served with the Sixth Division at Argonne Forest, Chateau-Thierry and Belleau Wood in World War I.

In 1923, he joined the predecessor to the Citizens Fidelity Bank and Trust Company in Louisville, where he became assistant to the vice-president. By 1933, he became first vice-president in charge of correspondence banking.

Under his leadership, Citizens Fidelity achieved the second largest correspondence banking deposit in relation to total deposit in the country.

He served an unprecedented three terms as president of the

Kentucky Bankers Association. Miller is a member of the American Bankers Association.

Kincaid is Graduate of U. K. Kincaid received the A. B. and L. L. B. degrees from the University of Kentucky. He was admitted to the Kentucky Bar in 1937 and since then has practiced law in Lexington. He is chairman of the board of Central Bank, Lexington; Everglades Bank, Ft. Lauderdale, Fla.; Dana Bank (Fla.) and the American National Bank (Fla.).

President of the Kentucky Central Life and Accident Insurance Company and of the Kentucky Finance Company, he is the owner of several radio stations and newspapers throughout the state.

Kincaid is the founder and chairman of the Lexington Young Men's Christian Association Board of Directors and in 1960 he was co-recipient of the Horatio Alger Award. A Kentucky Colonel, Kincaid is a member of the Christian Church, the Elks Club, the Lexington Country Club, and is a Mason.

Beck Attended Berea

Beck is a graduate of McKinney High School and attended Berea College, prior to enlisting as an Air Corps Cadet in 1942. During the War, he served as a B-29 pilot with the 90th Air Force in the Pacific Theater.

Following the War, he earned his B. S. and M. S. degrees from Wayne State University, and in 1963, he was awarded an honorary Doctor of Law degree from LaSalle University.

In 1949 he joined the Ford Motor Company, and during the ensuing 15 years, he held a number of executive division and staff positions, including Director of Ford Business Planning Office, and President and Chief Executive Officer of Public Corporation.

Beck is a trustee of Temple University; Women's Medical College; Philadelphia; Kalamazoo College, Kalamazoo, Michigan; and Berea College. He is a member of the Board of Managers, Franklin Institute. A director of a number of national, civic, and industrial organizations, Beck is a member of the Huntington Valley Country Club.

Miss Susan Reinert Wears Miss Richmond Crown

Miss Ann Howard First Runner-Up, Miss Congeniality

By GAY DANFORD
News Editor

Miss Susan Reinert, a sophomore from Kansas City, Mo., was crowned Miss Richmond of 1965 last Thursday by the reigning Mrs. Kentucky, Mrs. Betty Pack Cox.

The brunette coed was selected on the basis of talent, appearance in formal and swim suit, and poise and beauty.

The Miss Congeniality award was won by Elizabeth Ann Howard and the talent award was won by Mary Jo Holl, the baton feature twirler for the Marching Maroons.

The first runner-up was Miss Howard, Frankfort; second, Fontaine Kinkead, Clay's Ferry; third, Sue Pollock, Richmond; and fourth, Miss Holl, Fairborn, Ohio. Awards were presented to the runner-up by three past Miss Richmonds, Vicky Sue Cheek Turpin, 1963; Gloria Elliot, 1962; and Judy Hovius Falk, 1959, the first Miss Richmond.

Ten Finalists Announced

The ten finalists and the presentation of talent they performed were: Miss Reinert, a reading of a negro gospel "God's Trombones"; Miss Howard, sang "Chim Chim Charee"; Miss Kinkead, an acrobatic dance; Miss Pollock, piano solo of "Whims"; and Miss Holl, twirling exhibition.

Barbara Spicer, an Indian dance; Jerri Bartoletta, classical composition, "The Rustle of Spring"; Sue Moberly, dramatic monologue of a young neglected cripple; Wanda Masters, jazz dance to "The Pink Panther"; and Carol Beck sang the Erroll Garner hit, "Misty."

Other contestants were: Brigitte Johnson, Nancy Wilson, Linda Rowbottom, Sharon Tudor, Della Danson, Shirley Richardson, and Vickie Carolyn Irick.

Miss Reinert, an English major, is a member of the Canterbury Club and one of the winners of the first speech potpourri held last semester. Earlier in the year she attended the Morehead speech workshop and more recently entered a speech contest on tape from the University of Denver.

While in high school she was active on the yearbook staff, a National Honor Society, French club, class plays, and district and state speech contests where she received top ratings.

The five Miss Richmond finalists were asked: In your opinion, what image does America present to the rest of the world today? To this Miss Richmond replied: "As a nation we present an image to the world which none other can equal because we stand for something which I believe very strongly."

"This something is personal liberty. There are people in our nation and other nations who are trying to put an end to personal freedom, but as long as we move toward our goal of freedom for all, as a nation, we will prevail."

Cooperation Was Tremendous

Commenting on the contest, Susan remarked: "The cooperation of the girls was tremendous. All of the girls were working for each other, not themselves."

"It is good experience for any girl," she remarked, adding, "I had a very embarrassing moment, however, when my heel broke right before going on stage for the swim suit competition."

In addition to winning a trophy, roses, and a good luck charm from her friends, which she wore throughout the contest, Miss Reinert will receive a \$300 scholarship.

She will be competing in the Miss Kentucky Pageant in Louisville Friday July 17.

MISS SUSAN REINERT
Miss Richmond

MISS ANN HOWARD
Miss Congeniality

Final Examinations Only Two Weeks Away

12th Year

Founded in 1922

DOUG WHITLOCK
editor

JOY GRAHAM
managing editor

GERALD MAERZ
campus editor

LARRY ELLIS
business manager

THE PRINTING OF THE EXAM schedule this week drives a somewhat unpleasant point home to many Eastern students. Final examinations are only two weeks away.

The editorial cartoon also makes a point — it's Springtime and young men's and young women's thoughts have turned to many things other than study.

Sure, it's fun to go to the beach, to run around in convertibles with the top down and indulge in innertube races, but it is not necessary. And while beginning to study for finals a little early is not much fun, it is necessary.

It is also interesting to note that the State Department of Parks has announced that the state park beaches will not open until May 29, in an attempt to curb the

Sunday fence-scaling sun-seekers.

There is a great drive underway at Eastern toward academic excellence. Progress in scholarship cannot be attained without a proper student attitude. One Eastern professor has said that Eastern students are a large group of conformists. It is unfortunate that this conformity, in many cases, does not include regular study habits instead of regular grill hours.

While on the subject of scholarship and academic excellence it should be mentioned that less than half of the 400 persons scheduled to be honored in the Honor's Day Program Monday evening were present. Those that did take the time necessary to attend and be recognized said that due to the partial attendance and the negligible turnout of student obser-

vors the program bordered upon farcical.

This tends to indicate that perhaps those who have achieved academic excellence or assumed positions of campus leadership are afraid of the ridicule that comes from the intellectually inept with their cries of "egghead," etc. It also shows that the Eastern student body has little interest in those who have done their best.

Letters To The Editor Of The Progress

Gets Anonymous Mail

Since the beginning of my journey through this old world I've been called many names. Once it was Daphne and another time Hecate, often it's been beatnik or radical, but never before today have I been called a communist. I received today an envelope addressed to: Jeneene Lambert, Student Head, Student Non-Violent Communist Group, Eastern Ky. State College, Richmond, Ky. Inside was a page from the CONGRESSIONAL RECORD — APPENDIX, complete with comments. It was not signed, nor was there a return address. I threw it away.

Anyone who will not sign his name to a thing he professes to believe in does not deserve to be heard or, in this case, read. But perhaps this is symbolic: a nameless society working faithfully toward the day when it will be armless, legless, eyeless, lifeless. Linus Pauling said that at least 15,000 babies will be born seriously defective this year as a result of 1952-58 nuclear test fallout, still you believe in and call me a communist for renouncing the practice of thus toying with the entirety of mankind.

I would be a socialist if I thought a socialist state possible, but a communist — never! I only believe that pro-life attitudes are virtues — love, kindness, honesty, truth. And I believe in the sanctity of the individual. If I believe in something, I will defend it as far as is necessary. The suffering of me and, or (it's usually and) my opponent might be involved, but I refuse to allow that his children, his grandparents, his neighbors can justifiably be held to account for the problem which hardly affects them.

By the way, I will not renounce my black brother for the sake of my cousin who happens to be white and thinks it's a big thing.

Jeneene Lambert

GETTING READY FOR FINALS!

Charm And Charisma

'Fantasticks' - Highlight Of Year

By MRS. BETTY MOHS
English Department

An enthusiastic audience greeted the Fantasticks, a parable about love, by Tom Jones and Harvey Schmitt, which opened

Sit, Sip, Teach . . .

The 'In' Things

(ACP)—Adaptations of the civil rights sit-in are mushrooming into a campus fad.

Students are still using the sit-in to protest anything from discrimination in housing to restricted political activity.

But all kinds of new "ins" are being discovered.

University of Minnesota students held several sip-ins at a local recreation store when they thought the store was responsible for the eviction of the bearded and well-liked book seller in the unusual shop next door.

Two University of California, Berkeley, fraternities staged a new type of sit-in—to see who could sit in a chair the longest following rigorous rules—no lying down, standing up, or leaning on elbows.

The latest thing at Michigan State University is a teach-in, organized by the faculty committee for Peace in Viet Nam to provide information on U.S. policy in Southeast Asia. Folksingers were featured at intermissions of the 8 p.m. to 2:30 a.m. teaching marathon.

Mulford Q. Sibley, political science professor at the University of Minnesota, was recently denied entrance into Canada by immigration authorities (who later reversed their decision) because of his "subversive" views. The woman mayor of Ottawa suggested that if the women of Canada had staged a strip-in when Sibley landed, he would have gone back to Minnesota "a lot quicker than he did."

Monday night, in the Pearl Buchanan Little Theatre and will run through Saturday night, May 15. This play, with its rollicking good-humor and delightful music, has to be considered the highlight of Eastern's theatre year. Mr. Joe Johnson, drama professor, and his cast of assistants, slipped into the magic of The Fantasticks, and brought forth a production filled with charm and charisma.

When "The Fantasticks" opened off Broadway in 1960, no one suspected that this play would run for five years; and no one can foresee how long it might run. Messrs. Jones and Schmitt have written a play which appeals to everyone — its universality makes it appealing to all. Young love, parental interference, idealism versus realism; these are the essential ingredients of this play.

Characterization Excellent

It would be difficult to single out any one person for acting honors. This exceptionally strong cast was long on talent and short on shortcomings. Jerry Smith played The Narrator (El Gallo) with gusto and authority. He was a masterful Narrator with a strong singing voice, which filled the theatre with its beauty. Fonda McAllister and John Curran were well-suited to their major roles as the young lovers. They brought humor blended with pathos to the stage with their fine voices and excellent interpretations.

And who could forget the two lovable but wise fathers, portrayed by David Bond and Al Allison. Their song and sort-shoe number, "Never Say No," had the audience all but coming in their seats. Bill Peyton, the old actor, sustained his characterization beautifully with his cracking voice and pained limbs—and his son, Mortimer, played by Gordon Jennings, did the longest, funniest death scene on record.

A sure mark of this strong cast would be that the mute Suzanne Ankrum aided this production with her grace and efficient coordination in setting the scenes. And the music provided by Daisy Hankins and Bob Osborne added rhythm and timing to this fast-paced production.

Technical Crew Adds To Success
Mr. Joe Johnson, director of "The Fantasticks," can take a long, low bow for assembling this cast and putting them through their paces. He had a technical crew who assisted in making this play the success it has become: Dave Bond, Technical Director; Jenni Marcum, Assistant Director; George Proctor, Stage Manager; and Betty Pennycoff, Costumes. Mrs. Blanche Stevers is musical director.

The set was an imaginative, impressionistic one, punctuated by several acting levels. Lighting presented a problem on some levels when the characters were not able to be adequately seen. The costumes, by the very nature of their simplicity, heightened the interest of the audience in the characters themselves.

"The Fantasticks," as staged by Mr. Johnson and his cast and crew, has provided Eastern with a superb production. It, with its light entertainment, its appeal to nearly all people, its listenable music, should be seen by everyone who can squeeze into the Little Theatre this week.

Weekly Student Publication of Eastern Kentucky State College

Entered as Second Class Matter at the Post Office in Richmond, Kentucky

Published weekly throughout the school year and twice during the summer term, except for examination periods and holidays, by the authority of the Board of Student Publications of Eastern Kentucky State College, under the general management of Mr. Don Felner, Coordinator of Public Affairs.

Member: Associated Collegiate Press Association
Collegiate Scholastic Press Association
National Newspaper Service
Kentucky Press Association
Represented for national advertising by National Advertising Service, Inc.

Progress Advertising is intended to help the reader buy a fine value or misleading advertising should be reported to the Progress office.

Battle Of Sexes

Coed Dorms For Grad Students?

(ACP)—About 50 coeds from UCLA's Mira Hershey Hall picketed the dean of students' office recently while the dean met with other administrators to consider converting the women's residence hall into a coeducational dormitory for graduate students.

The UCLA Daily Bruin reports that the pickets carried signs saying, "We love men but not for breakfast" and "Mira is here in spirit." Another sign, "Don't make our nursery a brewery," referred to the possibility that regulations on drinking might be changed if the dorm went to grads.

Jan Bierley, senior in geology, was the sole counterpicket — her sign read "UCLA needs a grad dorm, not a convent."

Dean Byron R. Atkinson met with the Hershey Hall cabinet later and said, "It was an unmitigated pleasure to deal with pickets that look like these — for a change."

But he told the coeds that the decision to convert Hershey wasn't final and

that another dorm was also being considered.

Deans of the graduate division and professional schools had been pushing for a graduate commons which allow law and medical students to live and work together, he said.

He promised a final decision a few days later. While Atkinson was briefing the Hershey women, men of Hedrick Hall's graduate floor were planning a counter-picket.

Several hours later the air was filled with male voices signing "We shall come over," a variation of the civil rights song. Phil Kees, a senior in life science, led 20 graduates in a chanting demonstration in front of the "convent."

"What's wrong?" a coed yelled from behind Hershey's now-bolted doors. "Can't you guys get dates anywhere else?"

"We don't want dates; we want your building," the grads yelled back.

The demonstration dispersed within 20 minutes with the grads offering to take the Hershey coeds to a local drinking spot. Only a few accepted.

'Thank You, What For?'

1965 Hall Of Famer: 'I Am Very Proud'

By BRENDA PHILPOT
Staff Writer

"I was at Model Elementary, where I'm doing my student teaching when Dr. Coates called to congratulate me. I said, "Thank you, what for?" He told me the great news!"

That's how Beverly Jo Keith, an elementary education major from Corbin, learned that she had been selected for the Milestone's Hall of Fame for 1965.

The Hall of Fame represents the highest honor the Milestone can give to a senior. Nominations were made by the senior honoraries and the Student Council. Miss Keith was chosen from the nominees by a secret committee of faculty members appointed by President Martin.

"After learning of my good fortune, I ran all the way to the coliseum to pick up

my Milestone. When I got back to my 4th grade class, and the lines under my picture were read to them, they stood up and applauded. I felt very proud," said Miss Keith.

"It came as a complete surprise. I had no idea," she said. The Milestone used a subtle means of keeping the news from her until the book came out. They told her they needed a retake of the picture they had taken before of her for Who's Who.

Who's Who is another example of what Miss Keith has termed "a year of surprises." "I had no idea I'd been chosen for that either until I read about it in the Progress."

At the Honors Program Monday night, the Department of Elementary Education awarded Miss Keith the Gladys

Perry Tyng Award which recognizes outstanding achievement in the field of elementary education.

Miss Keith stated that she always wanted to teach young children. "But," she added, "there have been many times when I've wondered about my choice. Then when I started my student teaching, and I'm convinced that it is the most tremendous thing I've ever tackled. I said, 'Bev, old gal, you've made the right choice.'"

During her four years at Eastern, Miss Keith has been very active in several campus organizations. As a sophomore she was president of CWENS, and is presently an active member of Collegiate Pentacle.

Miss Keith is this year's president of Kappa Delta Pi, an honorary education organization for juniors and seniors. She

says of KDP: "We have become more active this year than ever before. We have been visiting several elementary schools and observing them. Membership in the club has grown over three times its original size."

Miss Keith has also been serving as a senior justice with the Student Court. "The Student Court," she says, "has mostly handled traffic cases. But we are working toward student government which is more than in name only."

Miss Keith was a candidate for Miss Popularity and Prom Queen this year.

"I have been very fortunate to receive such honors and recognition, especially the Hall of Fame," Miss Keith said.

The Hall of Fame, which first began in 1962, has three other members: Barbara Ellen Sowder in '63; Linda Gassaway in '62; and Donald Dykes in '64.

MISS BEVERLY JO KEITH

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

VISIT
BURGER BROIL
 The Home of the Famous 15c Hamburger,
 French Fries and Shakes.
 Broiling makes the difference.
 West Main Street Richmond, Ky.

Jerry's RESTAURANT
 W. MAIN RICHMOND PHONE 623-1707

You're right...it's **White Stag**

Maui Tank Top.
 Fittingly named for the beautiful Hawaiian Island. Go casual with this cotton knit, 4.00. Wear it over brilliant Island Plaid Jamaica Shorts. They're easy-care in Lycron® polyester and cotton, 8.00. (insert colors and sizes)

White Stag
 Elizabeth's

Wolfrom Presents Cello Recital

Mr. Lyle Wolfrom, assistant professor of music, will give a Violoncello recital Tuesday at 8 p.m. in the Foster Recital Hall on the campus.

The program will consist of compositions by Bach, Barriere, Beethoven, Correll, and Bruch.

Mr. Wolfrom will be assisted by Miss Louise Hinkerbein, sophomore music major from Louisville, in Barriere's Sonata for two cellos. Two famous old cellos will be featured in this Sonata written in 1753. Mr. Wolfrom's instrument was made by Joseph H. Hill, London, England in 1760. Miss Hinkerbein's cello was made in 1770, also by Joseph H. Hill.

Mr. Wolfrom will be accompanied by Mr. Landis Baker, assistant professor of piano at Eastern.

Showcase Features Choral Reading

This month's Showcase will feature choral reading next Thursday at 4 in the Pearl Buchanan Theatre.

The students of the Speech 230 class, voice and diction, will present the program, selections of poetry.

The program will be divided into four sections. The first, will be the opening scene from the Music Man, "He doesn't know the territory." The second, consists of selections from Belles Lettres student publications sponsored by the Canterbury Club. Included will be the poetry of Donald Smith and Kenn Keith.

The third section will be three choruses from "The Rock" with David Deeb doing a solo reading. Moving to a lighter side, the fourth section will feature nonsense verse including "The Eskimo" and "Jabberwocky."

Choral reading, a form of interpretative reading, is relatively new to Eastern's campus. In this type of reading "the recreation takes place simultaneously in many minds and is expressed in unison by many voices." This form has been proven as "valuable in helping the shy or bashful student gain confidence."

The program will be conducted by Mrs. Betty Mohs, speech instructor.

Students, Faculty Confer On Greeks

A meeting was held Wednesday to explore the advisability and feasibility of Greek Letter organizations for Eastern. In attendance were a committee authorized by the president last fall and a twelve member group representing the Student Council and the student body at large.

The meeting was an open discussion where the students and faculty presented the pro and con of the much debated question of having Greek Letter organizations on campus.

The committee is still gathering information concerning the questions at hand and there may be a meeting this summer if it seems advisable. The committee will continue its work in the fall.

Students, Faculty Confer On Greeks

A meeting was held Wednesday to explore the advisability and feasibility of Greek Letter organizations for Eastern. In attendance were a committee authorized by the president last fall and a twelve member group representing the Student Council and the student body at large.

The meeting was an open discussion where the students and faculty presented the pro and con of the much debated question of having Greek Letter organizations on campus.

The committee is still gathering information concerning the questions at hand and there may be a meeting this summer if it seems advisable. The committee will continue its work in the fall.

NOTICE TO JUNIORS AND SENIORS:

If you are planning to take your Student Teaching this fall, you should secure your application in the office of the Associate Dean for Teacher Education.

We are approaching the deadline for these applications.

EASTERN AUDITORIUM

Movie Attractions!

FRIDAY, MAY 14
 "SUNDAY IN NEW YORK"
 Cliff Robertson, Jane Fonda, Rod Taylor

TUESDAY, MAY 18
 "A HARD DAY'S NIGHT"
 The Beatles!

FRIDAY, MAY 21
 "MOVE OVER DARLING"
 Doris Day, James Garner, Polly Gergen, Chuck Connors.

Selected Short Subjects with all programs.
 Starting Time 7:30 P.M.

Casing The Clubs
 By Pam Smith, Clubs Editor

Wesley Plans Spring Banquet
 The date for the Wesley Foundation's spring banquet will be announced soon.

Sunday the members of Wesley will conduct the Church service at the Ravenna Methodist Church. Two groups of Wesley members will present programs at Irvine and Junction City Methodist Churches that evening.

Jim Taylor presented a program on "Seeking God" at the Monday night meeting.

All the members who attended enjoyed the retreat held at Aldergrate Methodist camp last weekend.

All those interested are urged to attend the next meeting Monday night at 8 at the Center.

The OAKS, Junior-Senior men honor society, elected officers Wednesday night. Slated for positions next year are: Neil Adams, President; Roland Delaire, vice-president; John Landram, secretary; Robert Lewis, treasurer; Kyle Reagan, public relations officer; and Jim Armstrong, student council representative.

The Young Republicans Elect Officers
 The Young Republican Club met Wednesday to elect officers. The officers elected are: Vernon Cornett, president; Bill Ed. Mills, vice-president; Mary Jo Rudd, recording secretary; Wilma Asbury, corresponding secretary; Ruth Cornett, treasurer; Brenda Philip, public relations officer; and Mike Pitman, student council representative.

Mr. Hill Maury, member of the state House of Representatives and candidate for the state senate, was the guest speaker.

Nida Smoot Elected SNEA President
 The SNEA elected officers for the 1965-66 at Tuesday's meeting. The new officers are: Nida Smoot, president; Ann Thompson, 1 vice-president; Danny Smith, 2 vice-president; Jody Caswell, secretary; Mary Ann Brassfield, treasurer; Sylvia Estep, historian; Ann Scott, student council representative; Lena Marie Garvey, publicity; and Betty La Follette.

The membership committee consists of Judy McClain, Sadie Sea, and Janice Racke. The senior advisor is Sharon Leasor.

CAMPUS CALENDAR

SUNDAY, MAY 16	5:30 p.m. Episcopal Canterbury Club Episcopal Church	6:00 p.m. CSF Christian Church	6:00 p.m. Westminster Fellowship Presbyterian Church
MONDAY, MAY 17	3:00 p.m. Progress Staff Progress Office	4:10 p.m. Women's Inter-Dorm Council Case Committee Room	4:10 p.m. WRA Weaver Bldg.
	4:10 p.m. Young Democrats Club Cammack 203	5:00 p.m. Wesley Foundation Methodist Center	5:00 p.m. Perry County Club University 103
	5:00 p.m. Boyd-Greemp Counties University 104	6:30 p.m. BSU Baptist Student Center	7:15 p.m. Caduceus Club Science 111
	8:00 p.m. College Orchestra and Choir Concert	9:00 p.m. Brockton Council Brock Auditorium	9:00 p.m. University 103
TUESDAY, MAY 18	4:10 p.m. WRA Weaver Bldg.	4:10 p.m. Sophomore Class Officers Cammack 308	4:30 p.m. Drum and Sandal Weaver Dance Studio
	5:00 p.m. Student Council Ferrell Room	5:00 p.m. Floyd County Club University 101	5:00 p.m. Westminster Fellowship Presbyterian Church
	5:30 p.m. Delta Sigma Rho-Tau Kappa Alpha Picnic Mrs. Alexander's Home	6:00 p.m. Church of Christ Devotions University 201	6:00 p.m. Student Court University 204
	6:30 p.m. Owens Feast Union Cafeteria	6:30 p.m. BSU Baptist Student Center	7:00 p.m. PBM Coliseum 108
	7:00 p.m. Polity Society Combs 202	7:30 p.m. Movie "A Hard Day's Night" Brock Auditorium	8:00 p.m. Cello Recital, Mr. Lyle Wolfrom Music Hall
WEDNESDAY, MAY 19	10:30 a.m. Assembly Brock Auditorium	1:00 p.m. Golf Eastern and University of Cincinnati Madison Country Club	4:10 p.m. Sigma Tau Pi Combs 318
	4:10 p.m. WRA Weaver Bldg.	5:00 p.m. Appalachian Volunteers Committee University 103	6:00 p.m. World Affairs Club University 104
	6:00 p.m. Kyrna Club University 101	6:00 p.m. Circle K University 103	6:30 p.m. BSU Baptist Student Center
	7:00 p.m. Kappa Delta Tau University 101	7:00 p.m. Collegiate Pentacle Case Committee Room	8:00 p.m. OAKS University 104
	10:00 p.m. Burnam, Case, McGregor House Councils Committee Rooms	THURSDAY, MAY 20	4:10 p.m. WRA Weaver Bldg.
	4:10 p.m. Student Affairs Committee University 104	5:30 p.m. Appalachian Volunteers University 103	6:00 p.m. Kappa Kappa Sigma Coliseum Natatorium
	6:30 p.m. Canterbury Club Dinner Blue Room	6:30 p.m. Pi Omega Pi Combs 328	6:30 p.m. Newman Club University 104
	7:00 p.m. Sigma Tau Pi Dinner Boone Tavern, Berea	7:00 p.m. Kappa Delta Pi University 103	7:30 p.m. Collegiate Christian Science Org. University 201
	8:00 p.m. Band Concert (in case of rain Brock Auditorium) Pavilion	8:00 p.m. Sigma Chi Delta Pearl Buchanan Theater	FRIDAY, MAY 21
	1:00 p.m. Progress Staff Progress Office	5:00 p.m. Sigma Club Picnic Irvine McDowell Park	7:30 p.m. Movie "Move Over Darling" Brock Auditorium
SATURDAY, MAY 22	4:30 p.m. White Home Formal Martin Hall		

THE GLYNDON HOTEL
 THE FAVORITE MEETING PLACE IN RICHMOND
 Rooms include Television, Telephones, Air Conditioning and Room Service.
ALSO FREE PARKING FOR GUESTS.

Welcome Students & Faculty to
M&M DRUG STORE
 110 1/2 N. Main St. RICHMOND, KY.
 where it's easy to park and easy to get to. Across the street from the Colonel Drive in just 4 minutes away from school via the Big-pass.
 Richmond's newest and most convenient Drug Store
Free Get Acquainted Offer:
 Bring your I. D. Card in and get a Vinyl Maroon Name Tag made for your locker, camera, or any personal items that need identification.

Exam Schedule

Classes meeting at the periods listed below will have the final examination at the time indicated opposite the class period.

Class Periods:	Examination Time:
1 MTh: 1 MTh & 7 Tu; 1 MTWTF; 1 MW; 1 Th & 6 M; 1-2 M; 1 MTWTF	7:00 a.m., Friday, June 4
1 TuF: 1 TuF; 1 Tu; 1 TT; 1 TWTF; 1 TuW; 2 W	8:00 a.m., Monday, May 31
1 W: 1-2 W; 3 W***	7:00 a.m., Wednesday, June 2
2 TuF: 2 TWTF; 2 TWTF; 2 TuW; 2 Tu; 2 TT	9:00 a.m., Friday, June 4
2 MTh: 2 MTh & 8 Tu; 2 MTW; 2 MTWTF; 2 MW; 2 MWT; 2 M W T F; 2 MTF; 1-2 Th***	8:00 a.m., Thursday, June 3
3 MT: 3 MTh; 3 M; 3 MTu; 3 TT; 3 Tu	10:00 a.m., Tuesday, June 1
3-4 F; 4 F; 4 TuF; 4-5 F	10:00 a.m., Monday, May 31
4 MW; 4 WF & 6 Tu; 4 WF; 4 TW	12:00 p.m., Tuesday, June 1
4 M; 4 MTWTF; 4 MTWT; 4-5 M; 4 MTWF; 4 TT; 4 Th	8:00 a.m., Tuesday, June 1
4 MTh: 4 MTh; 4 TT; 4 Th	11:00 a.m., Friday, June 4
5 MWF; 5 MW; 5 MTh; 5 MTWTF; 5-6 MW; 5 MTh	10:00 a.m., Thursday, June 3
5 TWTF; 5 TT; 5 Tu; 5-6 Tu (inc. H. Ec. 215); 5 TuF; 5-6 TuF; 5-6 TT	12:00 p.m., Monday, May 31
5-6 F; 6 F; 6 TuF; 6 WF	12:00 p.m., Thursday, June 3
6 MWF; 6 MW; 6 MTWTF	2:00 p.m., Monday, May 31
6 TT; 6 Th; 5-6 Th	2:00 p.m., Wednesday, June 2
7 MWF; 7 MW; 7-8 M; 7 MTWTF; 7 M; 7 MTu; 7 TT	4:00 p.m., Monday, May 31
7 TT; 7 Tu; 7 TuF	1:00 p.m., Friday, June 4
8 MWF; 8 MW; 8 MTWTF	2:00 p.m., Tuesday, June 1
8 TT; 8 TuF; 8 Tu; 8-9 TT	4:00 p.m., Thursday, June 3
8 F	4:00 p.m., Tuesday, June 1
9 MWF; 9 MW	4:00 p.m., Wednesday, June 2
9 TT; 7-8 W***	3:00 p.m., Friday, June 4

*Orientation-101 will follow the pattern for 6 Thursday.
 **Arrangements for special examinations by any department must be made through the Dean of Instruction.
 ***If conflict occurs for this particular class, student must arrange for special examination with instructor.

SATURDAY AND EVENING CLASSES will have final examinations on the dates given below:

Saturday, May 29	Wednesday, June 2
Monday, May 31	Thursday, June 3
Tuesday, June 1	

Penneys
 ALWAYS FIRST QUALITY

sassy summer looks...
 in Fortrel® and Avril®

FOR JUNIORS AND JUNIOR PETITES
 Wonderful fashion! Unlimited fun! Good sense, too! The smashing, dashing looks of this gay little trio... all in marvelous poplin—of Fortrel® polyester and Avril® rayon—so easy-care, we call it "instant fashion!" All in "faded" blue with red or white.
 Blue-Tank top-parler, 7 to 15 9.98
 Sea-Fairer with star-'n-bar trim, 5 to 13 8.98
 Rich-fest embroidered neckline, 2 to 15 9.98

Progress On... SPORTS

With
Co-Sports Editors
Roy Watson
and
Ken Spurlock

Spring Teams Boast Good Marks

As the spring sports draw to a close, we find that all of the teams have very respectable records as they go into the conference championship meets this weekend.

The closest final is, of course, the baseball championships being played here between Eastern and Murray. After a shaky start the Maroon batsmen broke even on the season with a 14-14 mark and were tough in the loop stretch drive to finish in a tie with Morehead with an 8-4 record. Since the Eagles have represented the Eastern Division since the Maroons' last appearance, Coach Hughes' nine received the playoff nod. We hope that all of you that can will turn out for the best of three series that starts today at 1:30.

Seventy-two miles away our thinclads will test the new Morehead track in the conference track and field meet. The tracksters finish their dual meet card with a 7-2 slate and are expected to join in the anticipated assault on all existing circuit records.

The young Eastern golfers, boasting a 11-4 record, tangle with the rest of the loop at Johnson City, also the site of the league's tennis finals where our netters (13-4) will compete.

Regardless of the showing our teams make in the conference meets, this has been one of the most successful all-around Spring seasons in Eastern history, with all of the four teams finishing the season with a .50 per cent mark or better.

SCRIMMAGE DELIGHTS FANS

The spring scrimmage held last Thursday night was certainly something to watch. With the defense down 21-7 at the half, it looked as if it would be a lopsided game. However, an aroused defense, with the crowd behind them, proved too much for the offense as the defense "outpointed" the offense 33-21. The win gave the offensive and defensive units a 2-2 record this spring.

Oftentimes the defensive specialists are the forgotten men of the game simply because they do the dirty work. A deflected pass on a fourth and ten situation is as important as a pile-driving fullback hitting the middle of the line for a first down. This is not to say that the offense has the easy job, but that the defense should receive more credit. The scrimmage certainly pointed that out.

Golden Rule Cafe
HOME COOKING
You Are Always Welcome
SOUTH FIRST STREET

WASH & WEAR
WALK-SHORTS

BY HAGGAR

\$4.98

You'll think Haggar invented comfort — once you wear these cool, lightweight walk-shorts. Handsome, too — because Haggar tailors them just like the finest slacks in a premium quality wash and wear fabric. The crease lasts but the wrinkles won't. We have your size in all the season's latest colors and patterns.

As advertised on "12 O'Clock High" ABC-TV

LERMANS
SATISFACTION GUARANTEED

Shooting At Loop Title

The Maroon baseballers meet Murray this afternoon at Turkey Hughes Field for a best of three series to determine the OVC championship. The members of the squad are, from left to right, first row, Glenn Marshall, Doug McCord, Jim King, Ron Pinsenschaum, Rick Houseman, Ted Marshall, Cookie Witt, and Ron Chasteen. Second row, Eddie Joseph, Arnold Nyulassy,

Eddie Buckner, John Carr, Andrew Baylog, Tom Yeager, Don Snopek, John Tattman (scorekeeper), and Richard Coleman (manager). Third row, Coach Hughes, Eddie Lameier, Lou Pieczanka, Scotty Perkins, Larry Williams, Darwin Turpin, Jerry Gill, Rich Hill, and Bob Kupchak (student assistant coach).

Batsmen Seek 7th OVC Crown Against Murray Here Today

Twin Bill Starts At 1:30; Best Of Three Series

Coach Charles "Turkey" Hughes' Eastern baseballers will shoot for their seventh Ohio Valley Conference championship in the league's 17-year history today when they host Murray's Racers in a best-of-three playoff on Hughes Field.

The Maroons, the loop's Eastern Division winner, and Thoroughbreds, the Western Division champ, will square off at 1:30 for two seven-inning contests. If a third game is necessary, a nine-inning tilt will start Saturday at 2.

Eastern won its division with an 8-4 conference mark, whipping through its 28-game schedule with a 14-14 overall mark. Murray fared much better, dominating the West with a 9-1 slate and posting a 21-4 overall record.

Hughes will send Glenn Marshall (3-3) and Dave Price (5-2), both right-handers, against the Racers in Friday's twin-bill. Marshall has a 2.81 earned-run average, Price a misleading 4.17.

Racer hurlers Johnny Reagan, will counter with George Dugan (6-1), a left-hander, and right-hander Jerry Ander-

son (3-1). Dugan, one of the nation's top college southpaws, has allowed but one earned run for a 0.17 ERA, 2nd best in the country, and has struck out 92 batters in 52 innings.

Eastern relievers will include John Carr (2-4), who has fanned 44 in 34 innings, Don Snopek (2-0), and Eddie Buckner (2-1). Murray relief men will be John Benton (3-0), and Den Meredith (2-0). All are right-handers.

Maroon Batsmen

The Eastern batting order announced by Hughes will include Ron Pinsenschaum, centerfielder, who has reached base on 60 of 89 lead-off roles this season; Arnold Nyulassy, leftfielder (.286); shortstop Ron Chasteen (.286), one of the nation's leaders in doubles with eight and RBIs with 19; catcher Doug McCord (.293); rightfielder Jerry Gill (.343); third baseman Larry Williams (.292); first baseman Tom Yeager (.250) or Lou Pieczanka (.344); second baseman Jim King (.254), and the pitcher.

Big men in the Murray attack who support a .310 team batting average are: Catcher Dave Dor-

rall (.394); rightfielder Wally Arzel (.369); shortstop Ron Anderson (.345); and first baseman Mike Ward (.226). Ward has driven in 29 runs, and leads Murray extra-base hitters with 5 home runs, 4 doubles, and a triple.

A Maroon victory in the second game of a doubleheader with Tennessee Tech clinched a spot in the OVC playoffs that start here today. The games were played at Cookeville, Tenn.

By virtue of their 9-2 win, the Maroons upped their OVC record to 8-4. Tech scored a come-from-behind victory in the first game, tallying two runs in the bottom of the seventh inning.

Joe Hardison accounted for both the tying and winning runs in the Tech victory. His single drove in the tying marker and he scored the winning run on Jim Rador's sacrifice fly. Glenn Marshall went the distance for the Maroons as he gave up only 7 hits.

Dave Price hurled a two-hitter in the second game to pick up the win and clinch the playoff berth. Tom Yeager's double in the five-run fifth was the Maroons' key hit.

Eastern	030	000	0-3	5	2
Tech	002	000	2-4	7	4

Marshall and McCord. Pratt and Barr.

Eastern	000	051	3-9	11	2
Tech	010	000	1-2	2	1

Price and McCord. Morris, Muniz (5), Lust (6) and Harris, Barr (6).

Baechtold Signs Two In Recruiting Drive

Track Finals At Morehead

The 17th annual Ohio Valley Conference Track and Field championship will be held on the Morehead State College campus today and tomorrow.

The annual event will be held on the new \$45,000 grass-turf track which is considered one of the top tracks in the United States. The track is 440 yards in length and has eight lanes.

The shot put, discus, javelin, broad jump and high jump competition will start off the meet. The starting time is 2 p.m. today and tomorrow, marks the pole vault, triple jump, and running events.

There is a great possibility of 14 new records being set this year. Eastern runners should set new marks in the following events.

One mile run — Larry Whalen, who has recorded a 4:12.4 to better the 4:13.9 OVC record.

Two mile run — Jim Beasley, who has run a 9:21 bettering his own conference record of 9:29.2.

Mile relay — Eastern has a 3:13.7 to top the previous record of 3:16.3.

880 yard dash — Ron Benson, who has bested the old mark of 1:52.2 by nearly a second.

Kidd Lists 23 Prospects

Coach Kidd has announced that 23 football players have signed to grant-in-aid scholarships this fall. They are as follows: Charles Bailey, Dayton, Ohio; Tim Beizzard, Hialeak, Florida; Bill Brewer, Xenia, Ohio; Vic Campbell, Anderson, Indiana; Gerald Coffey, Chicago, Illinois; Rich Dryden, Fort Thomas.

Richard Dunkle, Lancaster, Ohio; Steve Edwards, Duguesne, Pa.; Tommy Freeman, Springfield, Ohio; Terry Funk, Allentown, Pa.; Michael Henriquez, New York, N. Y.; John Iannelli, East Boston, Mass.; Phil Knaver, Forest Park, Ohio; George Lee, Louisville.

Jimmy Moberly, Richmond; Steve Mowery, Logan, Ohio; Michael Riggs, Louisville; Edward Sabol, Lansford, Pa.; Roger Schweitzer, Highland Heights; Timothy Speaks, Lancaster, Ohio; Bill Zwick, Sunbury, Ohio; Walter Murphy, Covington.

Coach Jim Baechtold announced the signing of two outstanding prep stars to grants-in-aid this past week. They are Michael Allen, Dearpark, Ohio; and Brian Cooper, Lexington.

Allen, a 17-year-old 200-pounder became the first non-Kentuckian to sign a cage pact this spring. He averaged 22 points and 14 rebounds his senior year and was an all city selection. He was captain of the All-Eastern Hills League team. Baechtold said Allen "shows a lot of promise."

Cooper, a 6-2, 180-pound Lexington Lafayette ace, averaged

15 points per game this season. "Brian has a world of natural ability," said Baechtold. "He has outstanding outside shooting and jumping ability, good hands and the quickness necessary to become a fine college guard." Baechtold called Cooper "one of the most promising players in the state, who was underrated by college scouts because of Lafayette's poor record."

Allen and Cooper bring the number of signees to date to five. They join Dunbar's Robert Washington, Jerry Godbey of Eubank, and Louisville Durrett's Gary Paul.

LAFAYETTE ACE INKS EASTERN GRANT . . . Brian D. Cooper, star performer at Lexington's Lafayette High School, signs an Eastern Kentucky grant in aid in Richmond Saturday morning as Maroon head coach Jim Baechtold looks on. Cooper, a 6-2, 180-pound guard prospect averaged 15 points per game during his senior season under Coach Rocky Rupp.

IM Power Lift Is Wednesday

Next Wednesday, the intramural program will have a power lift contest. If anyone is interested in weight lifting this is a good chance to show your strength and skill. Weigh in will be at 3:30 in the football locker room, Weaver Health Building. The weight classes will be as follows: 123, 132, 148, 165, 181, 198, and heavyweight. For further information contact the Intramural Office in Alumni Coliseum.

Spurlock and Stacy in Finals

The singles tennis tournament, which is in its last full week, is drawing to a close with each match becoming closer and closer. Although the caliber of play has been good throughout, the degree of skill is reaching a fine edge.

Kenny Spurlock and Larry Stacy will meet in the singles finals. Stacy, the only non-seed to reach the semifinals, upset third-seeded Al Manuel and first seeded Butch Yeary to gain the finals berth. Spurlock, seeded fourth in the tournament, outlasted second-seeded Jerry Jenkins 1-6, 6-2, and 6-3 to earn his place in the finals.

Doubles competition started Tuesday night on the Martin Hall courts and will wind up next Wednesday night.

PE Faculty Volleyball Champs

The volleyball championship was decided Wednesday night as the Physical Education faculty proved that they could play the game as well as teach it. They defeated the Pemm Club 15-13, 9-15, and 15-13 in an exciting best of three contest.

Track Meet

An intramural track meet has been scheduled for Thursday, May 20. You may compete as an individual, or form a team in your dorm. Girls events are also on the agenda. The deadline for entries is Friday, May 14, at the IM office, Alumni Coliseum.

Net Playoffs Begin Today

Coach Jack Adams' tennis team will participate today and tomorrow in the OVC Tennis Tournament which is held at Johnson City, Tenn.

The tourney is run on a single elimination basis. Each match won counts one point in the team total; winners in the finals get two points for a victory.

Last year Murray won the tournament with thirty points; Western was second with twenty-seven; and Eastern finished third with nineteen. Murray is favored to win the tourney again this year, and Western is expected to take second. Murray defeated Eastern this year 9-0.

In the tournament Sparky Snyder will be the number one man. Kent Chaffin will be the number two, and Mike Jefferies will be number three. Jean Hashem, Jack Kench, and Jerry Brown will play fourth, fifth and sixth, respectively.

Snyder and Chaffin will combine to form the number one doubles team. Jefferies and Kench will be number two, and Hashem and Brown will play number three.

Coach Adams commented that all the teams in the OVC have improved, and the competition is much rougher this year than last. Adams said he was very pleased with the team's play since Murray defeated them 9-0; they have won nine games while losing only one.

Coach Adams said of the OVC Tourney, "Jefferies, Kench, and Brown have really good chances of winning their divisions." He also said, "the number one doubles team should reach the finals and could very possibly win it." The number one double has lost only once during the season and that was in the 9-0 loss to Murray.

Four of the six players on the team are freshmen. All they need is more experience.

OVC Golfers Meet At ETSU

The Maroon golfers take to the links this weekend as they compete in the OVC playoffs at Johnson City, Tennessee.

The golfers will be shooting for their first OVC playoff win. They will also be trying to break the 5th place jinx as they have finished fifth 3 out of the last 5 years. Coach Presnell said, "We will certainly try to better last year's effort, but the caliber of golf in the OVC this year is very high." He added that Middle Tennessee is the team to beat.

The linksmen are a young but very capable team, as their 11-4 overall slate indicates. There will be four freshmen, 1 sophomore, and 1 junior on the course for the Maroons. They are, in order by class, Edwin Luxon, Ron Roby, Jimmy Martin, Jack Good, Don Kettner, and Ken Kreutz.

The golfers broke even in two matches this week. The Eagles downed the Maroons 14-4 at Morehead, handing the Maroon team their fourth loss of the year. However, the linksmen bounced back to defeat Bellarmine 14-8 Monday. At the end of regular season play, the Maroons have a fine 11-4 record.

Volleyball Champs

These four men are members of the P-E faculty volleyball team which won the volleyball championship by defeating the Pemm Club. The members of the team, left are, Mr. Walt Sorochan, Mr. Jim Long, Dr. Thomas Meyers, and Mr. Don Daly.

He's Not Too Strong!

Ronald "Chief" DeVingo placed third in the "Mr. Mid-West" contest held at Cincinnati last Sunday. "Chief," as he is known to the other ball players, is a junior from West Orange, New Jersey. His total lift in the contest was 1200 pounds.

With your scuba gear, pack "Harpoon," Jantzen's latest faille swim trunk with sea-worthy web detailing. The webbing is patterned at the waistband in the same contrast color trimming the sides. 28-40. Out of the ocean, don the matching shirt jacket, ribbon trimmed at the two pockets. Of cotton and Lirelle® rayon, sizes S-XL.

jantzen

JETT & HALL
INCORPORATED

Honors Day Pays Tribute To 424

(Continued From Page One)

Eugene Hashem, Richmond; Jane Karen Holt, Somerset; and Merrie Lou Holt, Lawrenceburg.

Judith Ann Hunt, California; Joyce Evelyn Keene, Frankfort; Robert Elwood Lewis, Cincinnati; Norma Burriss Miller, Bondville; John Lewis Osborne, Lexington; Geneva Gail Otter, Erlanger; James Michael Patterson, Edmond; Virginia C. Peery, Monticello; Janice Mae Rake, Florence; William Aldoris Raker Milton; Elata Rupe, Cheshire, Ohio; Cecil S. Salter, Richmond; Camilla Elaine Sasser, Richmond; Trudy Marlene Shearer, Bryan, Ohio; Anita Kathy Stern, North Vernon, Indiana; Patricia Faye Swain, Frankfort; Trena Tatum, Lebanon; Glenda Elaine Taylor, Louisville; Carolyn June Webster, Covington, and Helen Marlene Wesley, Liberty.

Freshman Recognized
3.5 FRESHMAN: Carol Ann Abney, Berea; Charles Dennis Adkins, Jr., Corbin; Sara Moore Agree, Berea; Carrie Ann Barker, Majestic; M. Annette Baugh, Bethelridge; Andrea Shane Bell, Coopersville; Sandra Carole Blaser, Louisville; Barbara Ann Blevins, Ft. Thomas; Karen Ann Camstra, Cincinnati; Frances Darlene Cash, Dry Ridge; George Hayden Caudill, Carcrossone; David William Chase, Bellevue; Randall Wayne Collins, Blackey; Rodney Payne Collins, Blackey; Clara Ruth Cravcraft, Paris, and Beverly June Dance, Louisville.

Janet Lynn Dericks, Cincinnati; James Kinney Dyke, Worthington, Ohio; Patricia Ann Ellis, Smithfield; Judi Elaine Ely, Florence; Nancy Kathleen Evans, Franklin, Ohio; Thomas Charles Francis, Louisville; Patricia Alice Gilbert, Utica, Ohio; Luther Eugene Gray, Paris; Joyce Fay Gross, Paris; Roberta Sue Heeb, Cincinnati, Ohio; Diane South Henry, Mt. Sterling, and

Brenda Jocelyn Holt, Berea; Sandra Middleton Howse, Eminence; Kenneth Ray Jeffries, Louisville; Gordon William Jennings, Covington; Ruth Avonelle Keeton, Grayson; Janice Faye Koger, Albany; David Keith Layton, Lancaster; Paul Franklin McFarland, Cincinnati; Stephanie McKinney, Paris; Stephen Darrell McManis, Turners Station; Emily Lou McWhorter, Richmond; Ann Shelby Mitchell, Shelbyville; Jay Edward Moseco Covington; Patricia Ann Mulvanity, Melbourne, Fla.; Carolyn Marie Murphy, Ashland; Thomas Edward Nadler, Mason, Ohio; Alyce Jayne Napier, Middleboro, and Elizabeth Ann Nead, North Bend, Ohio.

George William Noe, Paint Lick; Mary Judith Osenton, Ashland; Ronald Clayton Parkey, Somerset; Duane Walter Parson, Richmond; Mildred Hudnall Quinn, Richmond; Rebecca S. Rader, Hamilton, Ohio; James Clinton Ratliff, Pikeville; Dennis Lee Raymond, Florence; Ruth Ann Reibling, Erlanger; Cathy C. Robinson, Richmond; Darrell Windell Robinson, Louisville; Ted Alan Schumacher, Columbus Ohio; Kathleen Louise Schwettman, Cincinnati; Marsha Lee Scott, New Hope; Barbara Jean Shearer, Midland, Mich.; John P. Shields, Lexington; D'Ann Frodge Simpson, Maysville; Kenneth Ray Smiley, Cynthiana; Rebecca Elaine Smith, New Albany Ind.; Bruce Alan Snider, Covington, and Donna Jean Stonecipher, Gary, Ind.

Freshmen 3.5 Honorees
Phyllis Ann Taylor, Louisville; Alice Kay Tolson, Dayton; Joletta Cheryl Trusty, West Liberty; William Haden Wagers, Berea; Sandra Ellen Wagoner, Ashland, Ind.; Sally Ann Wallace, Louisville; Sandra Sue Wallace, New Castle; Regina Marlene Ward, Cincinnati; Sandra Leg Wardell, Lexington; Deborah Gail War-

ren, Richmond; James Ray Wilcox, Mt. Sterling; Robert Bruce Williamson, Butler, Ind.; and Christine Wilson, Stoneville.

Eddie Wayne Wingham, Ghent
Kenneth Elden Woodworth, Oxford, Pa.; Stephen Paul Wright, Covington; Myra D. Yaden, Bardonia; Bruce Sheldon Yaw, Morris Plains, New Jersey, and Wanda Jean Yingling, Archbold, Ohio.

Department Honors
DEPARTMENT AWARDS: Biology — Kenneth Elden Woodworth, Oxford, Pa., freshman biology award; *Emogene Cellis*, Bedford, sophomore biology award; Sharon Teague, Elizabeth town, junior biology award; Eugene Fuxy, Hopewell, Va., senior biology award.

Business Education — Diana Craig, Mt. Olivet, Gregg Award; Marsha Sue Wilson, Richmond, NBEA Profession Award; Alan E. Rhodus, Richmond, Yeager, Ford and Warren Accounting Chemistry — Stephen Wright, Covington, Dr. William H. Cox Award for Outstanding Pre-Medical Freshman.

Education — James M. Hayes, Wendover, and Beverly Jo Keith, Corbin, Gladys Perry Tyng Award.

Record Holders Recognized
English — Debate: Gordon Canuel, Lexington, Boone Gavel to Outstanding Varsity Debater; Brent Cornelius, Trophy to Outstanding Novice Debater; J. Roberts, Richmond, Kentucky Intercollegiate Forensic Conference Certificate, Second Place Debater; Jay Roberts, Richmond Berea Invitational Tournament, Varsity Debate, Third Place; Charles Greenwell, Sonora, Novice Debate, First Place Trophy B r e n t Cornelius, Richmond, Kathy DeJarnette, McQuady, and Linda Ward, Rivers, Novice Team, First Place Trophy; Mary Joe Rudd, Burkhardt, Charles Greenwell, Sonora; Eugene Gray Paris, Pioneer Tournament, First Place, Novice Trophy; Charles Greenwell, Sonora; First Place Gavel; Mary Jo Rudd, Burkhardt, Second Place.

Oratory: Michael Coffey, Monticello, Charles F. Weaver Award Mary Jo Rudd, Burkhardt; William L. Keene Award; Mary Jo Rudd, Burkhardt; Kentucky Intercollegiate Oratorical Contest, First Place, Woman Orator; Ron Elliott, Cynthiana, First Place, Oral Interpretation.

Peak Honors Languages
Foreign Language: Sylvia Poits, Mason, Ohio, highest honors in French; Lillian Fajardo, Daaville, highest honors in German; James Whaley, Richmond, highest honors in Latin; Trudy M. Shearer, Bryan, Ohio, highest honors in Russian; Wanda Yingling, Archbold, Ohio, highest honors in Spanish.

Home Economics: Mary E. Adams, Carr Creek, Charles F. Weaver Award; Janice Carnes, Richmond; Mary K. Burrier Award; Dorothy Ann Walker, Junction City, Kentucky Home Economics Association, College Clubs Section, Vice Chairman.

Industrial Arts: Samuel Strong Jr., Richmond, Noble G. Deniston Award.

Mathematics: George W. Noe, Paint Lick, and Darrell Robinson, Louisville, Chemical Rubber Company Handbook Awards for Outstanding Freshmen in First Year Mathematics.

Physical Education: Diane Ford Taylor, Louisville; outstanding senior physical education major.

Physics: George W. Noe, Paint Lick; outstanding freshman physics major.

Political Science: Thomas Coffey, Lexington, delegate to International Student Movement for the United Nations. Marvin Marcum, Richmond, represented Eastern in the Experiment in International Living Program, Yugoslavia, Summer, 1965.

Belles Letters Honored
ORGANIZATIONAL AWARDS Canterbury Club — Roy B. Clark Awards for best fiction in Belles Letters: Donald Smith, Richmond Jim Stevenson, Columbia, Ohio; Presley M. Grise Award for best Poem, Kenn Keith, Pleasure Ridge, Canterbury Club Awards for senior english majors with highest average, Diana Crawford, Stone, and Jay Roberts,

Richmond.

Collegiate Pentacle: Donna Rae Gardner, Cynthiana, Emma X. Case Scholarship.

Covers Awards Scholarship Publications Editors
Covers: Brenda Holt, Berea, Mary Ann Hammond Scholarship.

Drum and Sidel: Tyson Doneghy Nelson, Richmond, out standing study and contribution.

Music Educators National Conference: Mona Willoughby, Richmond, Outstanding Senior Music Student.

Phi Delta Kappa: Robert W. Ryan, Verona, Phi Delta Kappa Award.

Pi Omega Pi: Myrena Sue Jennings, Richmond, Pi Omega Pi Award.

Student Council: Max Vance Lyles, Carrollton, will represent Eastern in the Experiment in International Living Program, Yugoslavia, Summer, 1965.

World Affairs Club: Yuk Lee, Hong Kong, and Sally Wooton, Richmond, Outstanding Contribution.

Student Council Officers: Hugh N. Burkett, Somerset, president; Micky Tatum, Lebanon, vice-president; Sylvia Ramsey, White City, secretary, and Ron Baker, Somerset, treasurer.

Publications Editors
Progress: Gerald Masar, Elizabethtown, editor; Morris Miles, Louisville, managing editor, and Roy Watson, Richmond, business manager.

Milestone: Ken Manion, Louisville, and Linda Ward, Rivers, co-editors.

NATIONAL RECOGNITION: Miss Dianne Hendricks, Louisville, Miss Cheerleader, U. S. A. COLLEGIATE PENTACLE 1965-66: Betty Alexander, Bloomfield; Jeanie Gayle Ashe, Rogersville, Tenn.; June Carol Bonny, Irvine; Shirley Bryan, Alexandria; Kay Burgher, Owensboro, Conn.; Kathy DeJarnette, McQuady; Edna Dotson, McCarr; Mary Lee Doyle, Frankfort; Janice Huffman, Lexington; Sharon Hulette, Carrollton; Becky King, Stearns; Karen Liles, Newport; Sareva McIntyre, Bagdad; Joyce McQueen, Waynesburg, and Lucy E. Nichols, Frankfort.

Jeanette Osborne; Barbara R. Owens, Park Hills; Pat Parr, Frankfort; Ann Quarles, Frankfort; Carol Anne Sandy, Falmouth; Pat Schott, London; Lea Scott, Stanford; Mary Jo Shivel, Prestonsburg; Sharon Teague, Elizabethtown; Sandra Tudor, Louisville; Linda Ward, Rivers; Gail Wickersham, Richmond; Misha Williams, Monticello; and Sharon Zimmerman, Louisville.

OAK Announce New Members
OMICRON ALPHA KAPPA 1965-66: Charles Gerald Adams, Brooksville; James William Armstrong, Dayton, Ohio; Joe Franklin Arterberry, Richmond; Milton Kendall Barksdale, Jr., Richmond; Randall Clark, Mt. Vernon; John W. Collins, Richmond; Ben Alan Cook, Campbellsville; Roger Jennings Crabtree, New Lebanon, Ohio; Lewis Crosier, Valley Station; Richard Frampton, Oxford, Pa.; Jay Furby, Dover, Ohio; James Hatcsett, Springfield; James Jeffries, Lawrenceburg; Winston Kelly, Waco; John Landrum, Cynthiana; and Robert Lewis, Cincinnati, Ohio.

James Andrew Mills, Pineville
John L. Osborne, Lexington; Thomas Perkins, Flemingsburg; William Peyton, Hustonsville; James Robert Porter, Stearns; James Allen Potts, Carrollton; Lindon Powell, New Castle; William Raker, Milton; Don Recter, Richmond; Ralph Redden, Richmond; Wayzata, Minn.; James Thomas, Irvine; William B. Wobekind, Butler, New Jersey; and Joseph F. Wobekind, Butler, New Jersey.

CWENS Recognized
CWENS 1965-66: Sue Akin, Frankfort; Wilma Asbury, Mon-

ticello; Camille Baldelli, New York, N.Y.; Patti Black, Louisville; Lucille Carpenter, Annville; Frances D. Cash, Dry Ridge; Nona Chuhay, Lakewood, Ohio; Beverly Dance, Louisville; Janet Dericks, Cincinnati, Ohio; Linda Delmer, Middletown, Ohio; Judi Ely, Florence; Sharon Gabby, Lexington; June Gray, Erlanger; Roberta Heeb, Cincinnati, Ohio; Diane Henry, Mt. Sterling; Brenda Holt, Berea; Sandra Howse, Eminence; Phyllis Jones, London; Priscilla McKeenan, Richmond; Stephanie McKinney, Paris; Phyllis Marcum, LaGrange; Regina Miller, Irvine; Eileen Mills, Independence; and Margaret Mitchell, Dayton.

Dorothy Moberly, Richmond; Sharon Moore, Maysville; Patricia Mulvanity, Melbourne Beach, Florida; Deborah Newsome, Teaberry; Frances A. Nichols, Lexington; Rebecca Rader, Hamilton, Ohio; Janet Russell, Hustonsville; Kathleen Schwettman, Cincinnati, Ohio; Marsha Scott, New Hope; Brenda Searcy, Frankfort; Allen Shackelford, Louisville; Jessie Sue Simpson, Owenton; Diane V. Smith, Lexington; Rebecca Smith, New Albany, Indiana; Donna Stonecipher, Leroy, Ind.; Linda Strausbaugh, Kettering, Ohio; Peggy Stuhlfreyer, Cincinnati, Ohio; Phyllis Taylor, Louisville; Sandra Wagoner, Ashland, Ind.; Sandra Wallace, New Castle; Sandra Wardell, Lexington; Elaine Whitaker, Reading, Ohio; Myra Yaden, Bardstown; and Wanda Yingling, Archbold, Ohio.

KIE Announce New Members
KAPPA IOTA EPSILON 1965-66: Alan Baldwin, Hopkinsville; Robert Beeler, Fort Knox; Dennis Burrows, Pendleton; David Byrd, New Albany, Ind.; Bruce Cannon, Louisville; David Chase Bellevue; George Caudill, Carcrossone; James Dyke, Worthington, Ohio; Allen First, Fort Thomas; Timothy Gilbreath, Middletown, Ohio; Luther Gray, Paris; Robert Hendrickson, Brodhead; Ted Holbrook, Pine Ridge; Stephen Holt, Wurtland; Kenneth Jeffries, Louisville; Jay E. Moscoe, Covington; and Thomas Nadler, Mason, Ohio.

Richard Newberry, Waynesburg; William Nixon, Lake Hiawatha, N. J.; George Noe, Paint Lick; Douglas Oliver, Winchester; Ronald Parkey, Somerset; Dale Poling, Van West, Ohio; Luther Powell, Richmond; James Ratliff, Pikeville; Darrell Robinson, Louisville; Ted Schumacher, Columbus, Ohio; Bruce Snider, Covington; Robert Tarvin, Batavia, Ohio; William Wagers, Berea; Michael Ward, Brooksville, Ohio; James Wilcox, Mt. Sterling; Eddie Wingham, Ghent; Kenneth Woodworth, Oxford, Pa.; Stephen Wright, Covington; and Bruce Yaw, Morris Plains, N. J.

Graduate Scholarships
SCHOLARSHIPS, ASSISTANT SHIPS, & MEDICAL SCHOOLS: Ronald Cosby, Harrodsburg, Florida State University (N.A. S.A. Fellowship); Paul Ponchillia, Richmond, Iowa State University (Research Assistantship); Dorinda Dammert, Dayton, Jewish Hospital, Cincinnati; George Van Hoose, Paintsville, Lexington Clinic; Lynita Carter, Corbin Brigitte Johnson, West Point, Norton Infirmary, Louisville; Samuel Blair, Whitesburg, Ohio State University (Scholarship); Hugh Miller, Richmond, University of Florida (Assistantship).

Samuel Fritz, Richmond, University of Kentucky College of Medicine; Erice Swich, Jackson University of Kentucky College of Medicine; Michael Jagers, Sonora, University of Kentucky (N.A.S.A. Fellowship); Jesse Mayes, Letcher, University of Kentucky (N.A.S.A. Fellowship); John Wade, Middletown, University of Louisville (Scholarship); and Ann Fagan and Samuel Irwin, both of Richmond, University of Louisville College of Medicine.

Col. Smith Inspects Greenbrier Cadets

An Eastern inspection team made up of Col. Everett N. Smith, head of the military science department, and Major Virgil E. Hudnall, accompanied by M-Sgt. Linval W. Ray, inspected the Greenbrier Military School cadets. They were examined as to classroom proficiency, personal appearance, weapons and quarter, and held a dress parade.

KD's To Hold Brunch

All girls interested in becoming members of Kappa Delta Tau service sorority are invited to attend a brunch in the recreation room of McGregor Hall tomorrow from 10-12. The dress will be bermudas. Paula Bunton, president will speak to prospective members concerning activities and history of the club. A game period is also scheduled.

RICHMOND Drive In Theatre

4 Mi. South on U.S. 25
Berea Road—Phone 623-1718
NEAR B.G.A.'D.

SATURDAY Three Features!

RIDE A CROOKED TRAIL
AUDIE MURPHY

"The Haunted Palace"

SUN. - MON. - TUES.

Home Sweet Home
COLONEL SANDERS

WED. - THURS. - FRI.

DEBORAH NEER - HAYLEY MILLS
THE CHALK GARDEN

OUTRAGE

STOCKTON'S DRUGS

Main Street,
Richmond, Ky.

Eastern Students and Faculty

"See us for your Drug Needs"

Glyndon Barber Shop
"FLAT-TOPS
OUR SPECIALTY"
UNDERNEATH
GLYNDON HOTEL

TUESDAY ONLY!
1/2 Chicken Fried
Golden Brown
with Potato Salad, and
Large Coke
1.19

Jimmy's Restaurant

CENTRAL MUSIC CO.

Richmond's Only
Record Shop

"The Finest in Music"
LOCATED AT THE CORNER OF
FIRST AND WATER STREETS

CANFIELD MOTORS OLDSMOBILE

All Makes Serviced
Across From Krogers Phone 623-4010

Royal
ONE HR. CLEANERS
CORNER NORTH SECOND & IRVINE ST.
RICHMOND, KENTUCKY
VERNON "PETE" NOLAND, MGR.

Monday, Tuesday, Wednesday
— SPECIALS! —
MEN'S TROUSERS
LADIES' SKIRTS
39c EACH
3 For \$1.00
MIX OR MATCH
We Mothproof and Mildew-Proof
Everything We Dry Clean.
SPECIAL EVERY DAY!
5 SHIRTS LAUNDED FOR \$1.00

One Of 424 Honorees

George W. Noe receives an award from Dr. Ted George, head of the physics department for being the outstanding freshman physics major. The award was presented at the annual Honors Day program held Monday in Hiram Brock Auditorium at which 424 students were honored.

DIXIE Dry Cleaners
Where your clothes receive that personal touch that only long experience can give.
Try us and get SPECIAL STUDENT DISCOUNT.
We Guarantee To Please
240 S. SECOND PHONE 623-1368

STATE BANK AND TRUST COMPANY
Richmond, Kentucky
"Figure on banking with us"
2 Convenient Locations —
MAIN STREET & BIG HILL AVENUE

LANTER MOTOR CO.

218 WEST IRVINE STREET
Just Around the Corner from the Court House
Specialists in Motor Tune-Up, Carburetor and Ignition Work, Also Transmission and General Repair.

"The Small Shop with the Big Reputation"
Dial 623-4434

Browne's Office Supply
105 South Third
DICTIONARIES
Webster's Seventh New Collegiate
POSTER PAPER
White and Colors
MAGIC MARKERS
All Colors
FAMOUS PARKER 45 INK PEN
Choice of Points
RUBBER STAMPS
Made to Order
TEMPERA PAINTS
All Colors

HOME OF
(COL. SANDERS RECIPE)
KENTUCKY FRIED CHICKEN
NORTH AMERICA'S
HOSPITALITY DISH
COLONEL DRIVE IN

Registration Due For Alumni Activities

By LORAIN FOLEY
Alumni News Editor

Have you sent your reservation slip back for the alumni reception and banquet, May 29 at 6 p.m.? If not, get it into the mail now! So far, the anticipated returnees exceed those of past years. We do hope all of you can be with us. The program for the day has been mailed to everyone - if you can't come for all day, pick the time and activity you wish to be here for and come just for that portion. Be sure to register in the Student Union Building so we can know how many we actually had to return WHO will be presented the Outstanding Alumni Award this year? Well, that is a secret at the moment, but you can find out first hand at the banquet at approximately 8:35 p.m. on May 29!

Let me apologize for my 'slim' column this week, but my news is exhausted. Most of today's news is address changes which have not been reported before. If you have any news regarding you, or your family, send it in!

LAURA MAE HURT, '46, is now Mrs. Robert McNutt, residing at 117 Woodland Drive, Bristol, Va. where she is a guidance director in the Virginia High School System, Bristol.

EDSEL MOUNTZ, '47, assistant professor of business at Eastern, was named president of the Central Kentucky Business Education Association at a meeting held recently.

WILLIAM C. CARTER, '48, Route 3, Nicholasville, is teaching in Fayette County.

LEWIS RAY CALICO, Route 1, Paint Lick, 40403 is a teacher of Industrial Arts in Garrard Co. High School, Lancaster.

PHILIP M. RANSDELL,

who attended Eastern '49-'51, has been named assistant to the mid-west region sales manager by Westinghouse. He will be responsible for a broad range of administrative matters relating to the sale of some 6,000 varieties of light bulbs in ten midwestern states, with headquarters at 6500 West Cortland Street in Chicago. Mr. Ransdell received his degree from UK and saw service in Korea as a member of the U. S. Marine Corps. He and his wife have two sons and a daughter.

ANNA RANKIN JONES, '50, 833 Pine Harbor Drive, Norfolk, Va. 23502, is a claims representative for the Social Security Administration. She is married to Alvin R. Jones and they have two children; John, 5, and Kathryn, 2 1/2.

MR. LEROY KINMAN, '51, is an insurance inspector, residing at 2503 Gilbert Circle, Arlington, Texas.

JOHN DAVID ERTEL, '52, resides at 5353 Laured, Cincinnati, Ohio 45238, teaching in the Cincinnati Public Schools.

Mrs. LENORE N. HOFFMAN, '52, is a graduate student at Indiana University and resides in the Graduate Residence Center, 226 Johnston, Indiana University, Bloomington, Ind.

ENGENE L. SAYLOR, 108 Fulton Lane, Middletown, Ohio is mathematics and commerce teacher in Roosevelt High.

SALLIE DARLEAN CLARK BURGESS, teaches in a city school in Dayton, Ohio, and her address is 47 Shiloh Sprs. Road Dayton, 15.

BALDWIN LOUIS BRUTSCHER, '55, is with the Internal Revenue Service residing at 3805 Benny Road, Pleasure Ridge Park.

JOHN C. WILLIAMS, '55, Box 83, Inez, is basketball coach and teacher at Warfield High School Warfield.

WALTER LEE ARNOLD, '56, is minister of the First Methodist Church, Liberty, receiving his mail at Box 186, Liberty, 42539

HERSHEL LEE CASSADA, '56 is an engineer with the Kentucky Utilities Company, Danville, residing on Baughman Avenue in Danville.

ARLAS JOE ANDERSON, '57, is with the State Audit Department in the Corbin office.

WILLIAM THOMPSON MALICOTE, '57, 1724 Palmyra Avenue, Lexington, is in the accounting department of National Cash Register Company.

Mrs. EXELYNN MORGAN GENTRY, '59, 1035 North Limestone, Apt. 7, Lexington, 40505, is a secretary for IBM.

JACK HISSOM, '58, who coached McCree County High's basketball team to the 1964 State Tournament, has resigned his post. Jack coached at Lees Junior College prior to his position at McCree County and was the Kentucky Junior College Conference's "Coach of the Year" in 1961. No new appointment has been announced at press time. He is married to the former LAURA FRANCES ELLIS, '53, and they have three children.

ALAN KING CORNETTE, '59, is a technical artist with the IBM Corp, Lexington, and reside at 207 B Street, Price Road, Lexington, 40505.

JOE WESTON MOORE, '59, now resides at 12116 Willard Avenue, Garfield Heights 25, Ohio where he holds a teaching position.

WILLIAM A. KENDALL, Jr., '59, 300 Ewing Street, Frankfort, has been with the State Highway Dept. as an accountant, since his graduation.

RAY E. CORNETT, '61, 9435 Palm Street, Bellflower, California is makeup man at North American Aviation, space and information division, Downey, California.

ROBERT L. JONES, '61, is employed by Armco Steel Corp., Middletown, Ohio, in the sales and service department. His residence is 3234 Lynn Drive, Wilshire Heights.

PAUL E. FAGAN, '63, was among the December graduating class of the UK College of Law. He was recently sworn in before the Kentucky Court of Appeals and has been admitted to the State Bar Association. Paul has opened an office for the practice of law in Richmond, located on Water Street, in the Moody Building.

Mrs. David W. Brewer (MARY LONG CARPENTER), '64, now resides at 132 Russelldale Avenue, Apt. 1, North Charleston, S. C., teaching high school there.

Mrs. JUDITH B. DUNAWAY, '64, 112 Moore Drive, Franklin, Ohio, teaches seventh grade at Franklin Junior High.

KAYE DANN MAHAN, '64, is Industrial Arts Teacher at Paris High School, Paris, and resides on the corner of Boone & High St., Lykins Apts.

WEDDINGS

Webb-Whaley
The wedding of Miss Sue Carolyn Webb, '64, and Mr. James Milton Whaley, '65, was solemnized January 23, at the First Methodist Church of Richmond. The bride teaches English and French at Madison Central High School, Richmond and Mr. Whaley is now a senior at Eastern majoring in English and Latin.

Bender-Kluesner
The marriage of Miss CAROL ANN BENDER, (who attended Eastern) to Winfred Bernard Kluesner, Jr. was solemnized at 2 p.m. Oct. 17, 1964. The couple reside at A-309 Cooperstown, Lexington where Mr. Kluesner is a senior at the UK College of Pharmacy.

Junior Alumni
Mr. & Mrs. FRED E. HELMOND, Jr., 410 Fyffe Road, Lexington, welcomed their first child, Teresa Lee, on October 5, 1964. Fred, who graduated from Eastern in '57, is employed by the Utter Co., Inc., in Lexington.

LOST ALUMNI
Again this week, we are listing several "lost" alumni. We do hope someone can help us with addresses for at least a few. I also want to thank those of you who sent in addresses or facts about how to contact some of the last group we published.

Lela Webb, '28; Mrs. Cecil Harp, '32 (Evafrank Franks); Garland Stratton, '30; Carola Berlepp Schmidt, '40; Jean Porter, '42; Thomas J. Collins, '50; Paul Allen Cox, '50; James Albert Perry, '51; Charles Ed Smith, '51; Kenneth Irving Becker, '53; Charles Melvin Smith, '53; Ella Ruth Arnett Smith, '53; McCree Roberts, '53; Richard T. Lambert, '54; Donnie Deren Grant, '55; Pay Bauman Roundtree, '55; Agnes Dunn Skidmore, '55; Clifford Trimble, '55; Margeria Q. Lovely, '56; Charles Kenneth Davis, '56; Ivy Miranda White, '56; Delores Cooper Hutton, '57; Billy L. Sublett, '57; Geraldine Pence Warner, '57.

Nathan Hale Brewster, '58; James E. Kiser, '58; Clyde Louis Stapleton, '58; Donald R. Thomas, '58; Charles L. Williams, '58; Kenneth R. Brown, '59; Edgar Allen Kidd, '59; Mary Christine Osborne, '59; Glenn William Polly, '59; Robert Lee Smith, '59; Sandra Stephens Thomas, '59; Mary Eldean Byer, '60; Clara Dean Brockman, '60; Nellie Eva Gabbard, '60; Nina Louise Goad, '60; Grover E. Heuer, '60; Billy Joe Moore, '60; Earl Joseph Benson, '61; Ben Nelson Gay, '61; Della H. Litteral, '61; Dale Edward Payton, '61; and Rosemary Hensley, '62.

Love Is Blind

Suzanne Ankrum showers confetti on the young lovers, Fonda McCalister and John Curran, in the latest Little Theatre production, a musical "The Fantasticks." The production, under the direction of Joe Johnson, is being held over until Monday night. Tickets may be bought at the box office.

Placement Positions

The following schools and companies will be on campus interviewing or opening positions. Any senior wishing to have an interview should make an appointment in the Placement Office located in the basement of the Administration Building.

FRIDAY, MAY 14
GRANT COUNTY SCHOOLS, (Williamstown, Ky.), on campus 1:30-4, interviewing for September positions, chemistry teacher.

STATE GOVERNMENT, Frankfort, Ky., interviewing for business accounting, 9:30-2:30.

TUESDAY, MAY 18
CLENTENDALE PUBLIC SCHOOLS, Mt. Clemens, Mich., 1-4, interviewing for elementary education, Jr. High English, commerce, social studies, Spanish, industrial arts, French and English combination.

ERLANGER PUBLIC SCHOOLS, Erlanger, Ky., 9-4, interviewing for elementary ed. and chemistry.

WEDNESDAY, MAY 19
LOVELAND CITY SCHOOLS, Loveland, Ohio, 10-2, interviewing for all fields of education.

Max Lyles 'Chance Of Lifetime'
(Continued From Page One)
He is a past member of KIE, sophomore men's honor society. The Experiment was begun for the purpose of promoting understanding of the various cultures among the different people of the world. The Student Council sponsors the local membership in the Experiment. Finalists for the program are chosen by applications submitted to the local screening committee. These Applications are then sent to the home office of the Experiment where the individual representatives are selected and assigned to the countries they will visit. The Experiment will provide for one half of Lyles' expenses for the trip, and the Student Council has also provided a scholarship for the program, therefore limiting his expenses to a minimum.

Prewitts Barber Shop
Open 8 A.M. - 5:30 P.M.—Mon., Tues., Thursday.
Closed Wed.—Open 8 A.M. - 6 P.M. Fri. & Sat.
IN THE NEW RICHMOND HOTEL

SPECIAL!
SWEET SHOP
EVERY MONDAY - TUESDAY
1/2 Fried Chicken with French Fries 79c
EVERY WEDNESDAY - FRIDAY - SATURDAY
1/2 Lb Hamburger Steak with French Fries—Slaw 79c

IDEAL RESTAURANT
241 W. MAIN ST. RICHMOND, KY.
Every day as you eat in the Ideal Restaurant... you have a chance of eating a free meal... if the Golden Fork is in your napkin.

The College Special
MAKING YOUR COLLEGE PLANS COMPLETE
SHANNON JOHNSON
New Wallace Bldg. 623-4748
W. Irvine Street 623-6270

SEE THE USA
Corvaire Monza Sport Sedan
Chevy II Nova Sport Coupe
Chevelle Malibu Sport Coupe
Chevrolet Impala Sport Sedan

THE NO. 1 WAY CHEVROLET
What's your vacation plan—World's Fair, Yellowstone, Niagara, Mackinac Bridge, summer cottage? See us for the right Chevrolet so you'll make it in style. Like a lively Corvaire. Or the style and economy of a Chevy II. Or a youthful Chevelle, favorite in its size class. Or a luxurious Jet-smooth Chevrolet. The last three are available with the economical, spirited Turbo-Thrift Six. You can order a Monza with up to 140 hp. You can't find a newer car or a better time to buy one. Come in—pick yours now!

Red Hot and Rolling! See your Chevrolet dealer for a new CHEVROLET • CHEVELLE • CHEVY II • CORVAIRE

President's Review

This Afternoon

The annual Eastern Reserve Officers Training Corps President's Review will be today at 4:15 p.m. in the Alumni Coliseum parking lot. A total of 58 cadets will be recognized in the ceremonies.

Air-Conditioned!
MADISON
NOW! ENDS SAT.

HUSH... HUSH, SWEET CHARLOTTE
BETTE DAVIS OLIVIA DeHAVILLAND

Be There When THE EARTH DOES SCREAMING
SUN. - MON. - TUES.

GLENN FORD and GERALDINE PAGE
dear heart
And! TROY DONAHUE "MY BLOOD RUNS COLD"
Stars WEDNESDAY!
Way Out Youth Searching For A Way Out— "MALAMONDO"

GRADUATION AWARD
Graduation day... a big day for academic and extracurricular awards. That hard-earned college degree... and for the man who has taken full advantage of his college years, a special award from the President of the United States—a commission as an officer in the United States Army... the gold bars of a Second Lieutenant. That's an award you can earn by taking Army ROTC. Those gold bars mark you as a man apart from other men—a man able to work with others—to inspire them. They mark you a leader.
An Army officer's commission is proof to the world that your country places its trust and confidence in your judgment and ability—proof that you have what it takes to make a decision and then act on it. These are qualities built by Army ROTC training... qualities that will pay off for the rest of your life, no matter what your career—military or civilian.
If you're good enough to be an Army officer, don't settle for less. Stay in ROTC.
ARMY ROTC