

ATHLETES HONORED

Pershing Rifles To Host Drill Meet

Regional Meet To Be Held At Air Base

Drill Teams From Bowling Green, Kent State to Participate

Company P, The First Regiment, will host the Annual Regional Drill Meet on Sat. March 26th at the 79th Fighter Group Air Base at Vienna, Ohio.

The Drill Meet will be held from 4 p.m. to 10 p.m. Approximately 200 Cadets representing Ohio Colleges will participate in the Drill exhibition.

Two Marine Sgts. from the Marine Reserve will judge the Drill Teams.

Trophies will be awarded in the following categories: Regular Platoon Drill, Squad Drill and Individual Drill.

The Regional Drill Meet is operated on a "revolving" basis and each member school hosts the event every four years.

Schools participating in the Drill Meet are: John Carroll, Akron U., Kent State and Youngstown University.

Pershing Rifle 1st Lt. Colson, of Youngstown University, is the Drill Meet Officer.

Refreshments will be provided and the public is invited.

Kermani To Attend Economics Parley

Dr. Taighi Kermani, professor of economics at Youngstown, has been selected to participate in the Program for Teachers of Economics on Recent developments in Applied Economics. The Program will be held in August at the University of Chicago.

The program is supported by a grant from the General Electric Foundation. Professors are nominated by the university and are on the basis of education and background.

A similar program was held at Case Institute of Technology last Summer.

Horizon Collects Material for Spring Issue

Poetry, short stories (1500-2000 words), essays and art work to be used in the spring issue of the "Horizon" are being collected now by the staff. Material submitted must be typed and must include the name of the contributor before it will be considered. Contributions may be dropped in the Horizon boxes in the Library and Main Buildings anytime before the deadline - May 1.

YU Athletes Talk Sports with Donovan

PENGUINS CHAT WITH PRO: Tom Smolanovich (left) and Mickey Yugovich (far right) discuss sports with Art Donovan, tackle for the Baltimore Colts during last Sunday's testimonial at the Victoria Restaurant. Donovan spoke to guests following the dinner. YUSA officials hope the testimonial dinner honoring the outstanding athletes of the year will become an annual affair.

125 Attend Testimonial At Victoria

Baltimore Colts Tackle Speaks to Guests at Dinner

Pictures on Pages 1, 4 and 5.

Youngstown University Student Ass'n last Sunday evening honored Mickey Yugovich and Tom Smolanovich for their outstanding contributions to YU sports at a testimonial dinner held at the Victoria Restaurant. About 125 guests heard addresses from Art Donovan, tackle for the Baltimore Colts and Dr. Howard W. Jones, president of the university. John David Poole Jr., editor-in-chief of the Jambor, and Jerry Harklerode, YUSA vice-president, presented trophies to Smolanovich and Yugovich following the dinner.

The two athletes were chosen as YU's top athletes in a poll of area sportscasters and writers conducted by the Jambor in cooperation with YUSA. Nine radio and television stations and The Youngstown Vindicator sports staff took part in the voting.

Yugovich is a senior enrolled in the School of Business Administration at Youngstown and has played on the first string of the YU basketball team throughout his 4 years at Youngstown. In his freshman year he scored 503 points for the Penguins giving him the all-time record for a freshman cager. This year he bucketed 1917 points, placing him second among the all-time scorers at YU. Tony Knott, a 1956 graduate, holds the number one position with 2,218 points.

Yugovich recently has been contacted by the St. Louis Hawks and several other NIBL teams who desire (Continued on Page 2)

RIL Banquet To Be Held at Pilgrim Church

George Winsen, Humorist, Educator Will Speak

The Religion In Life Annual Banquet will be at the Pilgrim Collegiate Church, 322 Wick Avenue, Thursday, March 31, at 6:30 p.m.

Mr. George Winsen, humorist and educator, will speak on "A Formula for Your 'Success' in Life". Appearing also on the program is the Rayen Boys Octet.

The banquet is subsidized by RIL, thus the price is \$1.00 to anyone who purchases a ticket. The remaining costs are paid by RIL.

Tickets for the dinner may be obtained at the Chaplains Office and from Betty Fabry, ticket chairman.

Censorship Symposium Set Tonight at Strouss

Editor's Note: The following article appeared in last week's Jambor and we believe the event to be of such importance that repetition is in order.

The Social Science Club and the English Society will sponsor a Symposium on Censorship, open to the entire student body, on Thursday, March 24, 1960 at 8:00 p.m. in Strouss Memorial Auditorium. Views will be presented by Common Pleas Court Judge Erskine Maiden, Atty. John W. Powers, Rev. Frank Schulman and Dr. Gordon O'Brien with Dr. Kelsie Harder serving as moderator.

Judge Maiden graduated from Raven School. He attended Harvard College, Harvard Law School, Western Reserve University Law School. In 1916, Judge Maiden was admitted to the practice of law. He practiced until 1931 when he was elected to Common Pleas Court. Judge Maiden has taught at the Youngstown University School of Law 28 years. He is a member of the Junior Order of United American Mechanics, Masonic Order, Order of Scottish Clan for 50 years, Kiwanis Club and the Tabernacle United Presbyterian Church.

Atty. J.W. Powers is presently the chairman of the Ways and Means Committee of Citizens for Decent Literature. From 1932 through 1936 he was the director of Commerce for the State of Ohio in Columbus. He was also the Law Director for the city of Youngstown during Mayor O'Neill's term of office. From 1949 to 1954 he served as Municipal Judge in Youngstown. He has been State and National Director for the Cerebral Palsy Foundation.

Rev. Frank Schulman is teaching in (Continued on Page 3)

Kiwanis Form Service Club

Circle K, a service club sponsored by the Kiwanis Club, is in the process of being organized on the YU campus. One of the purposes of the group will be to interest local high school students in attending Youngstown University.

Several students have been meeting with the object of securing the permission of the University and a charter from the Kiwanis. YU men who are interested in joining can contact Ron Lautzenheiser of Youngstown at SW-22242 or Rudy Schlais of Hubbard at KE-43465.

SAI Elects 1960 Officers

The Alpha Nu chapter of Sigma Alpha Iota elected officers for the 1960-61 school term.

Officers-elect are: Pres., Nancy Bennett; Vice Pres., Lynne Botsco; Recording Sec., Nancy DeForest; Corr. Sec., Ravenna Swetts; Treas., Cassandra Nelson; Chaplain, Lois Tamplin; Sgt. of arms, Carolee Mislevy and Eve Witt, editor.

Formal installation of the new officers will take place on April 6th.

Class Rings Now on Sale

Graduating seniors who wish to purchase YU class rings should contact Ray Brenner at 200 W. Federal St. or phone RI 45346. Seniors have a choice of three stones; ruby, sapphire, or onyx. The rings are all priced at \$33.90 and a \$5 deposit is required. Delivery will be from 8 to 10 weeks.

Mistake in Dues

In the March 18th issue of the JAMBAR, the statement was made that the senior class had voted to raise Senior Class dues from \$10 to \$15. This was incorrect.

The Senior Class dues for the graduating class of 1960 has been set at \$5.00 per student. This is an increase from last years charge of \$5.00 per student.

the jambar

Published weekly except during vacation and scheduled examination periods. Editorial and business offices are located in 22 Pollock House. Mailing address—Box 69, Youngstown University, Youngstown 3, Ohio. Phone—Ext. 9.

Member: Associated Collegiate Press, Ohio College News Association, Penn-Ohio Collegiate Press Association, National Advertising Representative, National Advertising Service Inc. 18 E. 50th St., New York 22, New York.

Dave Poole
Editor

Lynn Newland
Managing Editor

Frank Court
Managing Editor

Pete Shoemaker
Business Manager

Prof. Harold Crites
Advisor

Paul Jagnow
City Editor

Thank You

We are proud to say that some of our faculty members did note the seriousness of the censorship issue in the trial ended last week testing the merits of the book "Sex Life of a Cop", and testified for the defense.

We commend those faculty members who did testify, not only for their appearances but for the excellent manner in which they handled themselves on the witness stand. The erudite answers competency of their testimony was a bright spot in the proceedings.

The Choice is Yours

It appears that the thugs, hoodlums and other racketeers that infest the city of Youngstown have abandoned their usual cautious attitudes and have become more daring in their illicit activities. The recent assassination of gangland figure, Joseph (Sandy) Naples and the recent bombing of the plush Sands Lounge are enough to substantiate this statement.

As in all underworld crimes, clues are few -- or so claims the Youngstown Police Dept. In any event, it is highly questionable whether the purporters of these atrocities will ever be apprehended. It is even more questionable that if arrests are made, that there will be any convictions.

The methods of the underworld are well known. Via means of bribery, intimidation and other equally repulsive methods the underworld rot continues to grow and thrive in our community.

On whom do we place the blame for this flagrant disregard for justice? The Police Dept.? No! The judicial system? No! The blame lies with those people who continue to call puke, like Naples, "a good guy"! the people who contribute to the livelihood of this scum by playing the "bug" and padding the underworld pocket. These people must shoulder the blame for the virulent condition of this city.

Until these people decide to quit padding the underworlds pocket with money and decide to dissolve personal ties with the underworld -- then and only then -- will the army of hoodlums, thugs, murders, whoremasters, crooked politicians and other degenerate racketeers be put where they belong. In jail.

Campus Garbage Pits

It's the same old story, the same two locations and the same students. But, once a semester The Jambar editorial staff is obligated to waste its time to indicate to the students of Youngstown University the plight of the "food-pigs" in the Snack Bar and Cafeteria "pens."

Item 1. Bags of garbage piled upon garbage on the tables of the two aforementioned places. This is a common sight.

Item 2. The shoving of people through doors by the "animals" who are too impatient to wait. A word to the "animals". The kitchens in the Snack Bar and Cafeteria won't permit their food stocks to become depleted. There is enough food for everyone.

Item 3. And this is the most disgraceful. The worst aspect of the miserable conditions to be found in the two campus eating places is the disrespect shown to the ladies who clean the garbage from the tables. Conveniently, rather carelessly, left there by the students.

To witness these deplorable conditions semester after semester produces a cynical attitude in the minds of The Jambar staff about the student body of Youngstown University.

We are tired of pointing out these conditions every semester. This entire mess is so trivial. You are supposedly students at an institution for higher learning.

If you, as college students, haven't yet acquired a knowledge of basic manners, heed our advise; there is no better opportunity than now to learn.

The Social Science Club and the English Society will sponsor a Symposium on Censorship, open to the entire student body, on Thursday, March 24, 1960 at 8:00 p.m. in Strouss Memorial Auditorium.

Osteopathic Scholarships To Be Given

Applicants Must Enter Before May 1 Deadline

Ten osteopathic college scholarships of \$1,000 each will be awarded by the Auxiliary to the American Osteopathic Association for the entering classes in the fall of 1960.

Osteopathic scholarship applicants for the entering classes of 1960 must have an acceptance or a tentative acceptance from any one of the six approved osteopathic colleges; all of which require a minimum of three years of pre-professional work.

The scholarships will be awarded on the basis of financial need, good scholarship, strong motivation toward the osteopathic school of medicine and outstanding personality traits.

Information about the osteopathic colleges, scholarships and application forms will be sent upon request by the Scholarship Chairman, Auxiliary to the American Osteopathic Association, 212 E. Ohio St., Chicago 11, Illinois.

Applications for the national osteopathic college scholarships must be completed and sent to the scholarship chairman prior to May 1, 1960. Winners will be announced after May 15th.

YU Music School Hears Dr. Harris

The School of Music of Youngstown University heard a lecture given by Dr. Roy Harris on Tues., Mar. 22. Dr. Harris, has been repeatedly named as the composer who represents the culmination of contemporary American musical composition. His topic was, "Music In Contemporary Soviet Russia". Dr. Harris was appointed as a cultural ambassador to Soviet Russia by the State Department in 1958.

In 1938 Roy Harris completed his Third Symphony which established him as one of the foremost American composers. This work also secured for Harris the enviable position of being one of the most performed of all American composers. Dr. Harris is one of the most picturesque and colorful figures among our creative musicians; his intense Americanism with its racy flavor of the Southwest gives his work a highly nationalistic character.

SAME DAY DELIVERIES
SYRACUSE, N. Y. — (UPI) — Mrs. Ann Miller gave birth to a son several hours after her sister, Mrs. Delores Harvey, became the mother of a daughter. The women were room mates at Crouse-Irving Hospital here.

Excerpts of Speech by Newspaper Publisher

By John S. Knight

(publisher, Knight newspapers)

Too many editorial pages ... read as if the editor were more interested in wordage than wisdom and wallop ...

I get the impression that while the average editor feels he must be an authority on everything from the ardvark to Zachariah, he is so mild-mannered about it all that no reader gets mad enough to cancel his subscription. This timid and torpid approach to the grave questions of our times hardly calculated to stimulate thought, and thus does not serve the function for which editorial pages are intended ...

We have drifted a long way from the fire-eating, "sockem-rockem" breed of editors to the comfortable conformists who are against sin and the Democratic Party ...

--- reprinted from Newsweek magazine.

Newland on Korean Elections

Rhee Working To Insure Political Victory

By Lynn C. Newland

Important presidential primaries are being held in the United States now and in South Korea a Presidential election is being held which is worthy of attention to us in the States. Korea is the land which occupied our time, money, resources and armies from 1950 to the signing of an armistice in July of 1953. This is the country we rescued from the arms of Communism; in the "police action" or war, whichever you prefer. It is interesting to note how this country, whose freedom we fought for, manages its elections. Its supposedly "free" and democratic elections.

Newland

South Korea has two political parties. The Liberal Party and the Democratic Party. Syngman Rhee is boss of the Liberal machine and the deceased Chough Pyunk Ok was leader of the Democratic faction. Dr. John M. Chang is now recognized as the Democratic leader.

Because of the death of Chough Ok, Rhee will be unopposed and ultimately re-elected by South Korea's ten million voters.

Even so, Rhee's Liberals are not being fair about the election. The incessant drive to win this and all other elections can be attributed to the Democrats' Dr. John M. Chang who defeated Rhee's personal candidate for the Vice Presidency in 1956. Since this victory of the Democrats Rhee has vowed it will never happen again.

And, Syngman Rhee is employing many underhanded efforts to insure his party's victory this week.

Government jeeps are used to carry loudspeakers to drown out speeches of the Democratic candidates. Jeeps carrying campaign banners with re-elect Rhee slogans.

Democratic campaign workers are being coerced by gangs of juveniles; gangs supported by Rhee. The hoodlums not only assault the opposition, but break up political rallies and steal campaign literature.

Because Rhee is unopposed for the Presidency the contest is for the Vice Presidency. In a free election the Democratic incumbent, Chang, could probably win. His opponent is Lee Ki Poong. Poong has not attended Assembly sessions for a year.

Do the Democrats have a chance in this election? "If a free election were guaranteed," said Dr. Chang, "there is not the slightest doubt that I would win a landslide." And, according to the Liberal Party "everything" is under control. Evidently so.

It is quite difficult to reconcile these accounts of coercion in my mind in light of the fact that only seven years ago this country was struggling for its freedom from Communist oppression.

Ironical, isn't it, that a country which came so close to losing its freedom has resorted to terrorist methods to insure political victory.

King's Second Childhood Revealed In "Mine Enemy Grows Older"

By Audrey A. Zagorec
(Jambar book critic)

"I can look anybody in the eye because all I ever owed anybody was just 'money'."

MINE ENEMY GROWS OLDER is a revealing autobiography by Alexander King, painter, TV star, one-time editor of Life, illustrator, dope addict, cartoonist and four-time husband. He ably and dramatically describes why he is characterized as the man who has done everything and known everyone.

A century-long experiment in England has shown that chemical fertilizers neither kill earthworms nor bother soil bacteria.

King is one of the few true non-conformists - used in the truest sense, meaning free from the binding ties and laws of society - left in the twentieth century. His story is of the writers, artists, actors, and lovers he knew and lived with for thirty years; people we think are only figments of the imagination. King is extremely witty and abrasively honest.

King explains he will not begin his autobiography as others do in childhood and then proceed in orderly fashion toward the conclusion of life, old age. His life skips and hops - it's a series of anecdotes - it's a zany world that can't be ignored.

Thus this is a story of a dope addict with a calcified kidney - King repeatedly reminds his readers of his kidney condition - hoping that he would live long enough to finish writing one page, then one chapter; he, of course, lived to finish the entire book and see the calamity it is creating among the reading public. Alexander King, explosive and anarchic being, full of good will and salt-free baby food lives in his second-childhood hoping that it will be as full of raptures and heart-breaking surprises as the first one was.

Concealment or Bust?

TALE OF THE TAPE: Apparently the California smog hasn't impaired the vision of the male students at San Francisco City College. It seems that the 41-inch bust measurement of pretty Sandy Cherniss, 21-year-old sophomore, is causing such a rise in temperature among the male population on campus that the school administration has beseeched her to be "as inconspicuous as possible" when on campus. A campus spokesman said she has been asked to please, please wear loose clothing --- maybe something like a school dress.

We'd like to admit right here and now that the main reason we run advertisements like this is to get you, dear reader, to drink Coca-Cola to the virtual exclusion of all other beverages. The sooner you start going along with us, the sooner we'll both begin to get more out of life.

BE REALLY REFRESHED

Bottled under authority of The Coca-Cola Company by
COCA COLA BOTTLING CO. OF YOUNGSTOWN, O.

125 Attend Testimonial At Victoria

Baltimore Colts Tackle Speaks to Guests at Dinner

(Continued from Page 1)

his talents for pro cage work.

During his four years at Woodrow Wilson High School he was named to both the all-city and all-state cage squads. This year he was named a member of the "Who's Who in Small College Basketball" by the NCAA.

Smolanovich who sparked Coach Dwight (Dike) Beede's football teams for the last four years received the trophy for the most valuable football player at the testimonial. He has played at numerous positions on the gridiron, but finally came into his own at the end position and as a defensive halfback.

Basis for his nomination was his uncanny pass receiving ability and general all around playing ability for the Penguins. Last December he signed a professional football contract with the Ottawa Roughriders of the Canadian Circuit. At Youngstown he also excelled in punting on fourth down maneuvers and scored many extra points for the Beedemen.

Smolanovich is married to the former Carolyn Jones of Poland, Ohio, and has two children.

Father John Lucas, philosophy and religion instructor, gave the invocation in the absence of Father Paul Petric, YU Catholic Chaplain.

Harold R. Freas, president of YUSA and coordinator of the event, welcomed guests and gave the tributes to the athletes. Chuck Perazich of the Youngstown Vindicator introduced guest speaker, Donovan following the dinner.

Donovan amused guests with anecdotes about his career with the Baltimore Colts and answered questions concerning professional football.

Pres. Jones spoke about Yugovich and Smolanovich, commending them, on their sportsmanship and humility throughout their years on the gridiron and cage floor.

The testimonial dinner was the first sponsored by the Youngstown University Student Ass'n and promises to be an annual affair.

Censorship Symposium

(Continued from Page 1)

the Department of Philosophy and is minister of the Unitarian Church of Youngstown.

Dr. O'Brien is a professor in the Department of English and Dr. Harder is an assistant professor of English here at the University.

Because this particular issue is of such present concern, it is hoped that the student body and faculty will give strong support by attending the Symposium in full number.

Phyllis Green of the Social Science Club and Rita Nolte of the English Society are serving as Co-Chairmen

Miss Hendricks To Talk On Marriage at RIL

Religion in Life Fellowship's feature speaker for this week is Mrs. Gertrude Hendricks, Director of Family Life Education, Youngstown Board of Education. Mrs. Hendricks' topic is "Looking Ahead - Traits That Make You Liked", and concerns getting along in school, on the job, in marriage, and in the home.

Looking Around...

By Pat McCarren

Why is it -- the only time you remember that you're out of razor blades is in the morning when you roll out of bed, and you have to use the same blade you've been using for the past ten days. Well, at least your mother remembers to keep in a good stock of band-aids.

It is the morning after the night before, you're putting on your shoes, and the lace snaps . . . for the fourth time. There is not enough lace left to tie another knot, so what do you do . . . break down and buy another pair of laces, paint your feet black or start wearing thick socks.

SEEN IN THE CAFETERIA

It saddens us to see a man make a fool of himself in front of his true-love. While looking for some earth-shocking event in the Cafeteria, we witnessed this little episode.

Some fellow, trying to impress his girl by acting very nonchalant and debonaire, flipped out a cigarette with the air of a man who has complete control of his environment, and casually lit it with his solid-gold, imported, variable flame lighter, complete with a rhinestone flint wheel and mink wick. As the initial flash ended and the smoke began to clear, he noticed someone snickering beside him. To his horror, he found out he was smoking the cork-tipped, charcoal activated filter, which was emitting an aroma that was sending people screaming to the windows and doors for fresh air.

The moral of this story . . . don't smoke cigarettes with filters at only one end. Try the newest of the brands, DEATH, the cigarette with filters at both ends, giving you four inches of cotton recessed cotton filters and one-half inch of slightly stale vegetable fibers, guaranteed to be gathered in DEATH is recommended by that popular quartet, the Four Sore Throats, whose current hit is "Give Me Your Heart, Dear; I want to Create a Monster".

The most beautiful new look in diamonds

Evening Star

ENGAGEMENT RINGS

You have to see it to believe it! Looks like a diamond star floating on her finger. And it makes any diamond look bigger, brighter, more beautiful. Don't even think of any other engagement ring until you see the dazzling "Evening Star" collection at your Artcarved jeweler's.

And, for real proof of value, ask your jeweler about Artcarved's famous nationwide Permanent Value Plan. It gives you the right to apply your ring's full current retail price, should you ever desire to, toward a larger Artcarved diamond--any time--at any of the thousands of Artcarved jewelers throughout the country.

IMPORTANT: Every genuine "Evening Star" diamond is guaranteed in writing, for color . . . cut . . . clarity . . . and carat weight and only Artcarved stamps the exact diamond weight in the ring. It's a genuine "Evening Star" only when the name is stamped in the ring.

Beloved by brides for more than one hundred years (1850-1960)

Artcarved
 DIAMOND AND WEDDING RINGS

J. R. Wood & Sons, Inc., Dept. CP, 216 E. 45th St., New York 17, N. Y.

FREE: Send me more facts about diamond rings and "WEDDING GUIDE FOR BRIDE AND GROOM." Also name of nearest (or home-town) Artcarved Jeweler.

Name _____
 Address _____
 City _____ County or Zone _____ State _____

"EVENING STAR" DESIGN PAT. APPLIED FOR. RINGS ENLARGED TO SHOW DETAIL. © 1960, J. R. WOOD & SONS, INC.

125 Celebrities See Mickey Yugovich,

Chatting things over with Art Donovan, Baltimore Colts tackle are (left to right) Harold R. Freas, president of YUSA; Dr. Howard W. Jones, president of Youngstown University, Donovan, Dean Joseph E. Smith, dean of the university and Jerry Harklerode, vice president of the student ass'n. Donovan amused guests with anecdotes about his career with the Colts and answered questions on professional football.

Former Youngstown mayor, Frank X. Kryzan, (center) discusses his old days at YU with Smolanovich and Yugovich following the dinner.

Giving Tom Smolanovich's trophy the once-over is former YU great Ralph Goldston (center) who is now playing for the Hamilton Tiger Cats of the Canadian Football League as Mickey Yugovich looks on. The 36-inch trophies were donated by jeweler, Ed Menaldi of 2312 Market St.

*** **
*** **

Mickey Yugovich (right) receives a trophy for his outstanding contributions to Youngstown University athletics during the 1959-60 school year from Jerry Harklerode, Vice President of the Youngstown University Student Ass'n. In the background is a life-size full color photograph of Yugovich.

Art Donovan (center) discusses the testimonial dinner with university president, Dr. Howard Jones and dean of the university, Joseph E. Smith. Pres. Jones also addressed the guests and complimented Yugovich and Smolanovich on their "modesty" during their sports careers at YU.

Tom Smolanovich Honored at Dinner

John David Poole Jr., editor-in-chief of the Jambar presents Tom Smolanovich his award for outstanding achievement in football at the testimonial dinner held at the Victoria Restaurant last Sunday.

The three responsible for coordinating the successful testimonial are shown discussing the dinner. Pictured left to right are: John David Poole Jr., editor-in-chief of the Jambar; Harold R. Freas, president of the Youngstown University Student Ass'n and Jerry Harklerode, vice president of YUSA.

On Campus with Max Sholman

(Author of "I Was a Teen-age Dwarf", "The Many Loves of Dobie Gillis", etc.)

"NO PARKING"

As everyone knows, the most serious problem facing American colleges today is the shortage of parking space for students' cars.

Many remedies have been offered to solve this vexing dilemma. For instance, it has been suggested that all students be required to drive small foreign sports cars which can be carried in the purse or pocket. This would, of course, solve the parking problem but it would make double dating impossible—unless, that is, the boys make the girls run along behind the car. But that is no solution either because by the time they get to the prom the girls will be panting so hard that they will wilt their corsages.

Another suggested cure for our parking woes is that all students smoke Marlboro cigarettes. At first glance this seems an excellent solution because we all know Marlboro is the cigarette which proved that flavor did not go out when filters came in—and when we sit around and smoke good Marlboros we are so possessed by sweet contentment that none of us wishes ever to leave, which means no gadding about which means no driving, which means no parking problem.

But the argument in favor of Marlboros overlooks one important fact: when you run out of Marlboros you must go get some more, which means driving, which means parking, which means you're right back where you started.

Probably the most practical suggestion to alleviate the campus parking situation is to tear down every school of dentistry in the country and turn it into a parking lot. This is not to say that dentistry is unimportant. Gracious, no! Dentistry is important and vital and a shining part of our American heritage. But the fact is there is no real need for separate schools of dentistry. Dentistry could easily be moved to the school of mining engineering. Surely anyone who can drill a thousand feet for oil can fill a simple little cavity.

Take the case of dental student Fred C. Sigafos...

This experiment—combining dentistry with mining engineering—has already been tried at several colleges—and with some very interesting results. Take, for instance, the case of a dental student named Fred C. Sigafos. One day recently Fred was out practicing with his drilling rig in a vacant lot just off campus. He sank a shaft two hundred feet deep and, to his surprise and delight, he struck a detergent mine. For a while Fred thought his fortune was made but he soon learned that he had drilled into the storage tank of the Eagle Laundry. Walter P. Eagle, president of the laundry, was mad as all get-out and things looked mighty black for Fred. But it all ended well. When Mr. Eagle called Fred into his office to chew him out, it so happened that Mr. Eagle's beautiful daughter, Patient Griselda, was present. For years Patient Griselda had been patiently waiting for the right man. "That's him!" she cried upon spying Fred—and today Fred is a full partner in the Eagle Laundry in charge of pleats and ruffles.

© 1960 Max Sholman

* * *

Speaking of laundries reminds us of cleanliness which in turn reminds us of filtered Marlboros and unfiltered Philip Morris—both clean and fresh to the taste—both available in soft pack and flip-top box.

An Ohio State sophomore yesterday was charged with illegal possession of narcotics. Police say he has admitted stealing more than 40 grains of morphine from his uncle, who is a doctor in Pennsylvania.

Another student, who was also questioned, was released.

"I'M SURE YOU'VE MET BEFORE, BUT AT THE MOMENT I CAN'T REMEMBER YOUR NAME."

NOSMO KING

Campus Philosopher

by Frank Court

IF IT IS OUR PRIVILEGE TO VOICE AN OPINION, SO TO TEMPER THE FUZZAH THAT WILL BARF THE DOMINION: IN THE BOOK OF REQUESTS WE'LL VENTURE TO ENTER, LET THERE BE NO CLASSROOMS IN THE STUDENT CENTER.

In keeping with the trend toward expansion and campus improvement, Nuttsta U. had planned the building of a Student Center.

The student body was overjoyed and waited anxiously for the construction to begin.

A Nasty Rumor

Meanwhile, campus life continued in its usual unbalanced manner, concerned with the things that most collegiate intellectuals are normally concerned with. Money, avoiding work and graduation!

Nuttsta U. remained a happy and prosperous institution. That is, it was happy until a nasty rumor spread among the student body that classrooms were being planned for the Student Center.

Bitter feelings were directed at the administration by the students as a result of the rumor. They felt it a terrible injustice to include classrooms in a Student Center that was supposed to be built solely for the recreation of the ivy-leaguers. There was no shortage of classrooms. And therefore, no need for them in the Student Center. Something had to be done to stop it.

Crudly's Speeches

And something was done. Gustavus Crudly, an allocation major, delivered a series of haranguing speeches to the students trying purposely to incite their angry, inexperienced minds to a point of rebellion against the administration.

At various times throughout the day, Gustavus would emerge from the library with a soap-box under his arm. He would place the soap-box on the ground, himself on the soap-box and with a wave of his arm begin to deliver an address full of passionate, vehement adjectives.

Students would gather by the hundreds and cheer him on. Crying, "hoovah!" each time he condemned the inconsiderate decision that would place classrooms in the Student Center.

Interesting Addresses

His addresses were marvelous. He had, in his collection, some of the best ever recorded. He had the addresses of fascinating brunettes with tan and creamy complexions, sultry red-heads with eyes the color of rare emerald and frosty blondes with sparkling blue eyes and alluring white streaks in their hair. He also had an effective address that he used, complete with hand movements,

HAVE YOU REMEMBERED?

to arouse emotions.

The address went like this: "Four score and seven years ago the board of directors brought forth on this corner a new college, conceived in cement, and dedicated to the proposition that all men are ignorant and need educated.

"Now we are engaged in a grave campus problem, testing whether classrooms should be allowed in our Student Center. We are met in confusion and should retire to the coffee bar because it probably won't do any good to complain. It is altogether fitting and proper that we should do this."

This is the B-52. Advanced as it may be, this airplane has one thing in common with the first war-galleys of ancient Egypt... and with the air and space vehicles of the future. Someone must chart its course. Someone must navigate it.

For certain young men this presents a career of real executive opportunity. Here, perhaps you will have the chance to master a profession full of meaning, excitement and rewards... as a Navigator in the U. S. Air Force.

To qualify for Navigator training as an Aviation Cadet you must be an American citizen between 19 and 26 1/2—single, healthy and intelligent. A high school diploma is required, but some college is highly desirable. Successful completion of the training program leads to a commission as a Second Lieutenant... and your Navigator wings.

If you think you have what it takes to measure up to the Aviation Cadet Program for Navigator training, see your local Air Force Recruiter. Or clip and mail this coupon.

There's a place for tomorrow's leaders on the Aerospace Team.

U.S. Air Force

MAIL THIS COUPON TODAY
 AVIATION CADET INFORMATION
 DEPT. 50202
 BOX 7808, WASHINGTON 4, D. C.
 I am between 19 and 26 1/2, a citizen of the U. S. and a high school graduate with _____ years of college. Please send me detailed information on the Aviation Cadet program.

NAME _____
 STREET _____
 CITY _____
 COUNTY _____ STATE _____

KSK Forms Mothers Club at Youngstown

Kappa Sigma Kappa's recently organized Mothers Club held its first meeting at the home of Mrs. Richard Weachter, 481 Orlo Lane, Youngstown, Ohio, last week, to elect officers for the year.

The newly elected officers are: Mrs. Paul Brahney, Pres.; Mrs. Ralph DeMain, Vice Pres.; Mrs. Joseph Moran, Sec'y and Mrs. Henry Joseph, Treas.

The new officers held their first meeting at the home of Mrs. DeMain 153 Lincoln Park Dr. Youngstown, Ohio, following the election.

KSK members, Ralph DeMain and James Dolby were responsible for organizing the Mothers Club.

"Was your friend shocked over the death of his mother-in-law?"
 "Shocked? He was electrocuted!"

—the antithesis of perspicacity. Right? NoDōz could save your life. Worth knowing? Right!

Too often, driving a car, is like reading a textbook. It can make you drowsy no matter how much sleep you get. But safe NoDōz fights this kind of "hypnosis." Safe NoDōz alerts you with caffeine—the same refreshing stimulant in coffee and tea. Yet non-habit-forming NoDōz is faster, handier, more reliable. So to keep perspicacious while you drive, study, and work—keep NoDōz handy.

The safe stay awake tablet—available everywhere. Another fine product of Grove Laboratories.

Columbus discovers the Winston Hemisphere

"Flavor, Ho!" The Admiral Shouted
 As He Sighted **FILTER-BLEND**

From the Captain's Log...

One Day Out. Weighed anchor and set sail in search of a filter cigarette that really tastes like a cigarette. Crew thinks this is wild goose chase.

One Week Out. Have sighted many filter cigarettes and smoked same. Crew still thinks the world is flat.

One Month Out. Discovered New World of smoking pleasure:

Winston! It is the only cigarette with a modern filter plus Filter-Blend—rich, golden tobaccos not only specially selected, but also specially processed for filter smoking. Crew now thinks this is a pleasure cruise.

One Year Out. Crew has mutinied. Refuses to go back to the Old World (non-Winston Hemisphere). I agree. Therefore I am founding a colony called Filter-Blend. Colony's motto will be:

Winston tastes good... like a cigarette should!