

SLAIN POLICEMAN WAS FORMER STUDENT

College Is Well Represented In Philharmonic

Youngstown College has a reason for being interested in the activities of the Youngstown Philharmonic Orchestra of the Youngstown Symphony Society. Six of its 60 members are Yo-Coites, including five music students and two faculty members. They are: William Eyo, bassoon; June Wajda, violin; Daniel Franks, flute; Russel Kahler, tuba; Alvin Myerovich, violin; and John Remick, lower brasses teacher, trombone. Other members are from the Youngstown district.

Prof. Myerovich, who has been associated with the college since 1931, is Concert Master of the Philharmonic. He is well known in local music circles, having studied at the Cleveland Institute of Music and Western Reserve University. He is secretary of the Ohio chapter of the American String Teachers Association, and conducts the College Symphony Orchestra.

The orchestra, headed by Reverend Paul N. Carnes, with John Krueger conducting, meets twice weekly in the Hillman Jr. High School for practice.

Prof. Alvin Myerovich

Three concerts were scheduled for the 51-52 season, the first having been December 13th, at the Stambaugh Auditorium. The next concert will be held on March 5th, at the Stambaugh Auditorium, with the final one being presented on April 16th.

ATTENTION JUNIORS!

The election of the Junior Prom Queen and her court will be held January 18. All candidates and voters must be members of the Junior class only.

College Students in Philharmonic

Youngstown College Music Students in Philharmonic

This Is Our Chance

No one in the Youngstown Area needs to be told who John Harkins was. He was the Struthers policeman who was killed last week by a young burglar. He was only doing his duty and he paid a price that he knew he might have to pay.

Few of us face any such danger in our daily work. How many of us could accept such a danger, as he did, is open to discussion. But he accepted it willingly, and more besides. Harkins was a Navy vet; married, with two children. Add to this the long hours and short pay of a policeman, and you can see that he had his hands full. Yet he found time to try to improve himself. He wanted to be a better man and a better cop, in the best sense of the word. So he attended Youngstown College in his "spare time."

That is why his death is such a tragedy, not only to his family but to us. We can't afford to lose men like him. There are too few of them. Nor can we afford not to pay the debt that we owe him.

He has shown us what he was made of. Now we have a chance to show our true colors. His family needs help - help that he would have provided himself if he had not been killed protecting people like us. Members of Alpha Phi Omega fraternity will be at the main College entrance today to receive donations. The money raised will be given to Harkins' family. We won't say anymore - the rest is up to you.

Paper's Name Is Local Trademark

by Eddie Simons

Being a freshman, and an inquisitive one at that, I had wondered what the word "Jambar" meant and why the YoCo paper was called that. My first encounter with the word was during our first orientation class on the first day of Freshman Week. Since that time, the word "Jambar" has become a part of me. After working on the Jambar for eight weeks, I finally decided to look up the meaning of the word and why it was used for the title of YoCo's paper.

After many hours (actually fifteen minutes) of work and hard labor (thumbing through old Jambar issues) I came up with the answer.

Doesn't Mean Tavern

Contrary to popular belief, the Jambar was not named for the popular "recreation center" on the South Side. Nor was it named for the overcrowded taverns along Federal Street where the steel workers used to drown their sorrows, many years ago, after putting in many hours over a hot blast furnace.

To tell the truth, and the Jambar is noted for the truth, the name was derived from a tool used to clean the furnaces in the "Welsh" puddle mills after each "heat" was completed. The tool was called a Jam-bar.

The name Jambar caught on and was constantly being associated with Youngstown. When Youngstowners attended an iron and steel convention, Jambar was picked up by others attending the meetings and Jambar and Youngstown were connected on a nationwide basis. Youngstowners migrating west used

(Continued on Page 8)

Fraternity Receives Faculty "Thank You"

The Youngstown College Faculty unanimously passed a resolution at a recent meeting expressing its thanks to Alpha Phi Omega fraternity for its services to the College.

Members of the organization personally paved the ramp leading to the Lincoln Avenue parking areas, the entrance to the Bryson Street parking lot, and the driveway into the Presidents house.

The resolution, which was introduced by Dr. C. P. Gould, voiced "grateful appreciation of the thoughtfulness and service exhibited on this occasion." It also stated that the Faculty wished to "compliment the officers and members on their general ideals of social service and on the projects through which they have put these ideals into practice."

A Stale Joke

"What kind of car is that you're driving?"

"Well, sir, that's an Eisenhower."

"An Eisenhower? Never heard of it!"

"It's one of those that you don't know whether it's going to run or not."

Officer Twice Enrolled Here In 1949-50: Was "Sensible Guy"

John Harkins, Struthers policeman whose death last week shocked the whole Youngstown district, was a former student of Youngstown College. Harkins, who was killed while trying to apprehend burglars of the McIntee Motors Company in Struthers, was enrolled here as a part-time student for the academic year of 1949-50, and he enrolled again in the fall of 1950, but did not complete the term.

His classes included Social Science, Sociology, Physical Education, and First Aid.

A "Good Joe"

Several students and teachers remember Harkins from their association with him at Yoco. Joe Matteo, JAMBAR reporter, who was in a class with Harkins, recalled that he was a "friendly and sensible guy, a good Joe."

Officer John Harkins

Prof. Harold R. Crites, who had him in a class, had this to say:

"The fellow students of John Harkins at Youngstown College remember him as a good listener and a good participator in class discussions, especially in Sociology class."

Understanding Cited

"Once, in a 'Nobody Loves a Cop' discussion, and in the general discussion of juvenile delinquency, his wholesome understanding toward youth and the problems of youth was so different from the attitude that most people expect a cop to have, that we can well understand the sense of loss in his death so keenly felt by the community of Struthers."

"Youngstown College extends heartfelt sympathy to his widow and children."

Selection of New ROTC Students Begun at College

Selection of new Reserve Officers Training Corps students to be deferred from induction into the Armed Forces has begun at Youngstown College. In making this announcement, Lt. Col. Robert S. Stacy, professor of military science and tactics, emphasized that there were several new features in the present procedures.

"The basic system remains unchanged," he said. "We select those whom we consider worthy of deferment on the basis of their work in ROTC and their academic studies; that is, we pick the ones who are qualified to be capable officers after proper training."

"We then offer them deferments if they will sign a written agreement to accept a commission, if offered, to serve not less than two years of active duty at the call of the Secretary of the Army and to remain active members of a Regular or Reserve component of the Armed Forces for eight years after receipt of commission."

New Obligation

The last obligation is a new one added by Congress when it passed the Universal Military Training and Service Act this year.

Lt. Col. Stacy stated that the provision also affects those who already have deferments under the old Selective Service Act. "The old agreements and deferments have now been terminated and will no longer be recognized by the Selective Service Boards."

"We will handle this by simply

(Continued on Page 6)

College Art Student Wins Award

Harold Borovetz, sophomore Art Education major, took the First Award for Watercolors by an Area Artist in the annual New Year Show at the Butler Art Institute. He received a \$25 cash prize given by the Youngstown Federation of Women's Clubs. His entry was entitled "Transparencies and Enrichments."

Borovetz, who is a student Miss Evans' art class, has specialized in water colors. It is the first competitive art exhibit he has entered.

In addition to being interested in art, he is also a musician playing string bass with Shy Lockson's orchestra, and leading a band of his own under the name of Lee Perl. The group has played for a number of College social functions.

FORMER STUDENTS WIN

Two former Youngstown College students, Mario Bertolini and Jon Naberezny, also received prizes. Bertolini, who is now teaching at Kent State University, won a \$100 Honorable Mention prize for his oil

THE JAMBAR

Scripps-Howard Award:
"BEST BI-WEEKLY IN OHIO," 1940, 1941, 1948 and 1949

EDITOR JIM McFADDEN (Ph. 4-5753)
COPY EDITOR JOSIE FRAZZINI (Ph. 5-6561)
FEATURE EDITOR MARION FARNELL
Photographers Ray Zupko, Otto Kalmén
Accountant Pete Michaels
FACULTY ADVISOR HAROLD R. CRITES
BUSINESS MANAGERS HENRY BROCK (Ph. 7-5608)
DON BAYNES (Ph. 2-1475)
CIRCULATION MANAGERS TOM KOVACH, JIM LOUTH
EXCHANGE EDITOR TONY LOZIER

Advertising Staff
Joe Ilnat, Dick Cassidy

Editorial Staff
Marilyn McCallen, Nancy Crofford, Jack DeRose, Jim French, Nancy O'Connor, Ted Herman, Ed Simon, Jim McGinty, Joe Matteo, Rose O'Horo, Jim Matta, Jeanne Shurump, Frank Vross, Marylou Parker, Bob Clayton

JAMBAR RADIO EDITION (YoCo Quarter Hour)
10 A. M. SATURDAY, WKBN

RADIO PRODUCERS JACK SHEA, BOB TYRELL
Member: Ohio College Newspaper Association; National Advertising Representative; National Advertising Service, Inc. 420 Madison Ave., New York 17, N. Y.

The Time Has Come

Well, another New Year is beginning for all of us, but all of us should remember that this year is not just another year. This year is an election year. Already we can see students shying away from this editorial because it is "politics", and therefore not for them. We will finish it anyway, however, because we don't feel that way. We can't help but feel that it is for them.

The American people pride themselves on "not wanting to argue about religion and politics". This tenet of the "Great American Faith" is so important to at least fifty per cent of the population that they carry it to its logical conclusion and never set foot in either a church or a polling place. The ironic part of it all is that nothing, it seems to us, is more important than who governs us here, which is politics, and what happens to us hereafter, which is religion.

Before another year comes along, this nation will have passed through what may prove to be the most important election in its history, not only in regard to domestic policies but also in regard to the foreign situation. At home, we are faced with the decision as to whether or not the ideas and ideals upon which this nation was founded will survive in a land that is losing sight of them rapidly. Abroad, we must find out if "this nation, or any other nation so conceived and so dedicated," can endure in a world suffering acutely from the red plague.

The decision in both of these matters is largely up to us. We are still able to choose which road we will follow. But we had better make up our minds this time and do a good job of it, because if we don't we may never have another chance. Therefore, this paper will, from time to time during the coming year, pass on to the readers anything that we consider of interest or importance concerning the coming elections.

We'll Tell You Now

While we are at it, we might as well tell you where we stand. We do not agree with the present administration's policies either at home or abroad. We have had enough of indecision in Korea and bungling in Europe. We realize that there are tremendous difficulties, but they were largely made by the men who are still in power, and we don't feel that they are capable or even willing to do anything about their past and present blunders.

We admit that we are not too wild about the possible replacements. While we feel that Taft is the best of the lot, we could easily imagine something better. Finding it is another story, and securing the nomination for some new candidate would be harder yet. MacArthur, for instance, while easily the most capable by the record books, would have little chance for the nomination. As for Eisenhower, he has had no great administrative experience, such as MacArthur had in Japan, to fit him for the job, and we can't see how his Truman-type foreign policy would be any improvement.

We do feel, however, that the time has come to put an end to the "Mink Dynasty", and to throw out of Washington the assorted collection of influence peddlers, tax evaders, loan sharks, and petty Missouri politicians, as well as the pinkoes, perverts, and pro-soviet, Hiss-type characters, not to mention the pathetically duped exponents of the socialistic "Brave New World", that infest our national capitol.

If they are smart, even the Democrats will welcome the change. The party is suffering from too-long-in-power-ites, and the best thing that can happen to it is to lose the next election. Then it will have a chance, at least to rid itself of that flock of vultures that have infiltrated its ranks since 1932. The Democratic party has come a long way since the days of Al Smith. We wonder if it will ever be able to go back. We hope that it will.

Photopinions

by MARILYN McALLEN

Question: Do you think most YoCo students take their college work seriously enough?

Hank Hendel -- Soph.

I believe this is a question that can only be answered individually. Everyone goes to college for a certain purpose. The value of this purpose whether good or bad can be decided only by the individual.

Certainly these critical times with their high prices are reason enough to make everyone realize the seriousness of their college work.

Mary Yaksick -- Fr.

From my own personal observation, I find that most of the students of YoCo do not take their work seriously. Many students try to get through college by doing only the required assigned work and don't have the initiative to do outside work on their own. They fail to realize that they are depriving themselves of valuable knowledge which is important now and in the future.

Jack Persch -- Soph.

In my opinion most YoCo students do take their college work very seriously. YoCo, being a computers school naturally has a more studious atmosphere. Most people attending this type of school usually obtain a higher scholastic record than those attending resident colleges. Undoubtedly in the future YoCo's overall scholastic average will become higher due to these circumstances.

Mary Adele Kratofil -- Soph.

There is no doubt that some YoCo students do their homework and are seriously working to the extent of their ability, but for the most part there is too much "tomfoolery" and laxity toward school work at Youngstown College.

Joe Iati -- Jr.

No! It is very evident that some of them don't because the majority spend countless hours in the cafeteria over coffee and cigarettes, countless hours in the auditorium not studying, but talking and laughing. Then after wasting most of their time between classes and sometimes cutting classes they go home, not to stay and pour over their books; but to go out and enjoy themselves some more. New Year's resolutions are made -- but, are they kept?

Rita Yacovone -- Fr.

Most students at YoCo do take their work seriously but there are many students who feel that so long as they get passing grades they are doing all right. I don't mean that these students should give up all of their social activities and spend all of their time studying but they should learn to apply themselves more.

Reprinted from the New York Daily News

Letters To The Editor

TALK 'EM UP

Why not more about local bands, like that fine story about Benny Jones? What about Joe Cooper or Chester High or some of the other "Frantic" local combos? Half the students don't know anything about them.

MUSIC STUDENT
COMPARISON O.K.

The article in the last issue by Nancy Crofford comparing YoCo to other district schools was very good, and more like what this paper should be printing instead of so much stale "news".

J. M.

DON'T QUIT NOW

This paper is improving with each issue. Keep it going. However, there is one thing that you can do - you can put more pictures of the students themselves instead of so many other types.

S. H.

STILL WAITING

What ever happened to that Pin-Up contest you were going to have? Don't tell me you couldn't get any response to something like that!

I. M. WAITING

ANTI-TRUMAN?

I would like to know, for my own information, if this paper is anti-Truman. Or do you mention people like MacArthur to be funny?

GOOD DEMOCRAT.

WHY NOT BE FAIR?

I notice that you have a column in your paper called "With the Greeks". Why do you just have one for the Greeks? How about the rest of us? I would like to see one called "With the Serbs". YOOCO SERBIAN

ARE THINGS THAT BAD?

Don't you ever get any complimentary letters? This paper isn't so bad that someone couldn't say something nice about it. I think it is good.

A.L.

REAL CLASS

The Christmas decoration on the last issue of the JAMBAR was excellent. It really made for a "classy" paper.

W.P.

WHAT DID YOU SAY?

Would you please tell me what "procrastination" means? It was in a letter of instructions for scheduling that I got from the college and I am afraid to do anything until I find out what it means.

BEWILDERED

REAL WAR

To the reader who said that General MacArthur should be back in command in Korea I would like to ask, "Do you want an all-out war with China? Aren't the present conditions bad enough?" If MacArthur were still over there we would all be in the war. DRAFT-ABLE STUDENT.

Student Council Digest

Dec. 14

Motion passed to make Yocohoeey a self sustaining organization without underwriting with Student Funds.

Protest petition concerning selection of bands by Student Council Social Chairman tabled for later discussion.

Motion to go inactive in N.S.A. defeated.

Jr. Prom and May Day Dance Queens to be elected early to allow coverage in the Neon.

Honor points given for cast of R.I.L. radio show.

Jan. 4

\$795.94 spent on Snowflake Frolic reported Nancie O'Connor and Jim Dunn.

Four constitutional amendments proposed and tabled for later discussion. (A copy of these can be seen on the Students Bulletin Board.)

Student Council resolved to back the Polio Ball. A Committee was selected.

\$252.00 spent for band trip to St. Bonaventure.

Final Examination Schedule

Thursday, January 24, 1952, through Wednesday, January 30, 1952

The class which meets regularly at:		Will have its final examination at:	
M-W-F	8 F	25	8-10
	9 M	28	8-10
	9:30 M	28	8-10
	10 F	25	10:30-12:30
	11 M	28	10:30-12:30
	12 W	30	10:30-12:30
	12:30 W	30	10:30-12:30
	F	25	2-4
	2 M	28	2-4
	3 W	30	2-4
	3:50 W	30	2-4
	4 M	28	4:30-6:30
M-W	4:30 M	28	4:30-6:30
	5 M	28	4:30-6:30
	7 M	28	8-10 p.m.
	8:30 W	30	8-10 p.m.
M	7-10 M	28	8-10 p.m.
T	7-10 T	29	8-10 p.m.
W	7-10 W	30	8-10 p.m.
Th	7-10 Th	24	8-10 p.m.
F	5 F	25	4:30-6:30
	6 F	25	6-8 p.m.
	7 F	25	8-10 p.m.
	8 F	25	8-10 p.m.
	7-10 F	25	8-10 p.m.
T-Th	8 T	29	8-10
	9 Th	24	8-10
	9:30 Th	24	8-10
	10 T	29	10:30-12:30
	11 Th	24	10:30-12:30
	12 W	30	8-10
	12:30 T	29	2-4
	1 T	29	2-4
	2 Th	24	2-4
	2:50 Th	24	2-4
	3 T	29	4:30-6:30
	3:30 T	29	4:30-6:30
	4 W	30	4:30-6:30
T-Th	4:30 Th	24	4:30-6:30
	5 Th	24	4:30-6:30
	7 Th	24	8-10 p.m.
	8:30 T	29	8-10 p.m.
S	8 S	26	8-10 a.m.
	9 S	26	8-10 a.m.
	10 S	26	10-12
	11 S	26	10-12

NOTES: 1. A fee of \$5.00 is charged for a final examination taken at any other time than the scheduled time.

Advertising Tests in Cleveland Soon

Junior and senior college students in quest of guides to possible careers are offered a special opportunity in the sixth annual Examination for Advertising sponsored by the American Association of Advertising Agencies.

Examinations are being sponsored in Cleveland February 16th by the Cleveland Chapter of A.A.A.A.

The examination is given by A.A.A.A. Chapters throughout the country to attract high caliber young people to advertising by offering to test them for specific kinds of work in this field. It provides a series of aptitude-temperament tests compiled by specialists in personnel testing and a group of tests of practical knowledge developed by advertising agency executives.

Compare Abilities

Through these tests, the relatively inexperienced person can see how his abilities compare with those of more than 4,500 people now employed in advertising.

In this way the advertising profession hopes to encourage and guide people who show promise for advertising and at the same time save others with less aptitude for advertising from misdirected effort in the wrong field of work.

A fee of \$20 will be charged to cover part of the cost of the examination. Additional information and application blanks may be obtained from John F. Wilson, chairman of the A.A.A.A. Examination Committee, c/o Carr Liggett Advertising, Inc., NBC Building, Cleveland 14, O.

Can't We Top This?

Well, can't we try, anyway? In the last two issues of the JAMBAR, we asked the student body to submit pictures of their favorite YoCo Pin-up Girl. So far, we have had exactly no contributions.

What's the matter? Is there anyone who doesn't want to see Pin-Up pictures in the JAMBAR? That we can't believe. Don't we have any talent? We don't believe that either.

It must be that no one has gotten around to doing anything about it. Well, since the results are expected to be well worth waiting for, we are repeating our request once again. The picture on the right will give you some idea (we know its early, but still, this should be the understatement of 1952) of what we are looking for.

So come on, boys. Dig out that picture your girl gave you. Or the one you took at the beach last summer. If you can't find any old ones, get on the ball and snap some new ones.

In other words, we don't care how you get the pictures as long as you get them to us. The only qualification is that she must be a YoCo student.

All entries, along with identification, should be placed in the editor's box in the JAMBAR office or box No. 69 in the main office.

Marilyn Monroe

Joe Cooper and the boys giving out with a number at The Tropics. Left to right: Mel Wanzo, Trom.; Cedric Hobbs, drums; Willie Parker, sax; and Joe Cooper, base.

College Musicians Help Spark Talented Joe Cooper Combo

by Jim McFadden

Youngstown College is well represented in Joe Cooper's All-Stars, the musical unit currently featured at "The Tropics", on Market Street. Bassist Cooper, leader of the five-man group which plays the south side nitery every evening except Monday, is a YoCo music student, as is Melvin Wanzo, a Dana senior, who plays both trumpet and valve trombone.

Combining talent, experience, and good taste, the "combo" produces what we think is easily the finest Jazz in this area, and compares favorably with the best groups of its type to be found anywhere.

With The Duke

Cooper, who also plays First Bassoon with the Youngstown Philharmonic, is a Duke Ellington alumnus, an honor and distinction for any musician. Tenor sax man Willie "weasel" Parker has played with such name bands as Count Basie, Machito, George Hudson and Cootie Williams.

The pianist, Carl "Ace" Carter, was with both Norris Turney and "Dizzy" Gillespie. The fifth member, drummer Cedric Hobbs, is still in High School, and not only is he a fine musician but an athlete as well, being a member of the Campbell Memorial grid squad.

In addition, the group played engagements in Cleveland during the summer and recently backed pianist Errol Garner on a series of dates in Pennsylvania.

Wide Variety

The outstanding feature of the "All-Stars" is their versatility. They play a wide variety of numbers and tempos with ease and finesse, using informal but unusual arrangements as a background for excellent solo work.

Their "Quartet", consisting of the vocal trio of Cooper, Parker, and Carter, plus Wanzo's trombone, is capable of a fine performance on numbers like "Don't Worry 'Bout Me" or "After You", and Carter can be depended upon to give an original vocal interpretation of any popular ballad.

Combine the above-mentioned attributes with their flair for showmanship, and their interest in and down-right enjoyment of what they play, and you have all the ingredients for an exciting musical evening, whichever you prefer. So if you haven't "caught" Joe and the boys yet you had better make it a date, and make it soon.

Cooper Trio Plus One

The "Quartet" in action. Left to right: Mel Wanzo, Willie Parker, Carl Carter, and Joe Cooper.

Qualified Lawyers May Join Reserve

Announcement of a program under which qualified lawyers may apply for appointment as reserve first lieutenants in the Judge Advocate General's Corps and enter on active duty, was recently made by the Department of the Army.

Army commanders have been authorized to convene boards of officers to consider such applications.

No previous military experience is necessary; however, the program is open to enlisted men, warrant officers and second lieutenants in the Reserve. Applicants may not have reached their 32nd birthday and must be graduates of an approved law school with a professional degree.

Must Be Active

They must also be actively engaged in the practice of law. Anyone with previous active service as a first lieutenant or in a higher grade may exceed the age limit by the length of such service.

Initial appointments are made in the grade of first lieutenant in recognition of the extra schooling needed to qualify as a member of the bar. A first lieutenant without prior service receives monthly pay and allowances of \$373.88 or \$358.88, the higher figure being for those with one or more dependents.

Interested persons may obtain further information or may make application at the Organized Reserve Corps Armory at 399 Miller St., or by calling the officer-in-charge at Youngstown 8-5811.

Off the Record . . .

by JIM McGINTY

With the music of "51" still ringing in our ears, the final results of the Down Beat Popularity Poll is complete. It seems that many (meaning, some bands & singers) were more or less of a success than they fully realized. Anyway, if you don't find your "heart-throb or swoon-boy" in the first five thousand names, your singer isn't worth thumbing through the next ninety eight thousand more to find how he or she placed.

But if you want to argue see me: I don't like the way the results turned out either. Between us, we might be able to displace a few personalities.

But enough of this — here's the winners:

Favorite Band
Stan Kenton, 2nd-Les Brown (for a better all-around dance band I like Brown.)

Combo Instrumental
George Shearing (This I like)

Combo Vocal
Mills Bros. (I appreciate the Ames Bros. more)

Male Singer No Band
Billy Eckstine, 2nd Frank Sinatra, 3rd Frankie Laine, 4th Perry Como (ok, I guess)

Girl Singer No Band
Sarah Vaughn, 2nd Ella Fitzgerald, 3rd Doris Day (Me like Jo Stafford)

King of Com
Spike Jones, 2nd Guy Lombardo
3rd Ralph Flanagan-(Sammy Kaye would be a better King.)

All Star Band Personnel
Polls Choice
Trumpet-Maynard Ferguson
Trombone-Bill Harris
Alto-Sax- Charlie Parker
Tenor Sax- Stan Getz
Baritone Sax- Serge Chaloff
Clarinet- Buddy DeFranco
Piano- Oscar Peterson
Guitar- Les Paul
Bass- Eddie Safranski
Drums- Shelly Manne
Arranger- Pete Rugolo

Male Singer With Band
Jay Johnson

Girl Singer With Band
Lucy Ann Polk

Yours Truly
Harry James
Bill Harris
Art Pepper
Lester Young
Bob Gloga
Benny Goodman
George Shearing
Les Paul
Oscar Pettiford & Joe Cooper
Shelly Manne
Jerry Gray
Harry Prime

???Don't know, but there must be something better, as far as music is concerned. As cheezecake — oh, brother, leave us not drool.

Top Tunes and Talent

1. Johnny Ray - Cry -(This is music?)
2. Tony Bennett - Because of You
3. Eddy Howard - Sin
4. Ames Brothers - Undecided
5. Frankie Laine - Jealousy -(Wrong guy - right tune)
6. Four Aces - Sin
7. Jo Stafford - Shrimp Boats
8. Pee Wee King - Slow Poke
9. Mantovani - Charmaine
10. Tony Martin - I Get Ideas

Possible Hits

Billy Eckstine - A Weaver of Dreams
Very smooth rendition
Nat (King) Cole - Wine, Women and Song - This is nice too.
Ames Brothers - I wanna Love You
A nice tune, might go.
Stan Kenton - Blues in Burlesque
For a good laugh, hear this. It's a real comedy and a perfect parody on how a big band actually sounds to a square. With screams, jokes and horse play, it should really sell.

Patti Page - I Want to Be a Cowboy's Sweetheart - Has a nice bouncy, pushy beat. Should swing high and wide for the "cats."

Billy May - I Guess I'll Have To Change My plans - Real great. In fact I liked it so well I forked over 95¢ and have played it every day. That was over three weeks ago - must be good, yeah.

Memo to Student Council: How about regular Friday night dancing socials to help keep up the poor student's moral. Nothing fancy, just a small combo, cokes and informal atmosphere. All in favor see - "Jack Shea and Joe Dailey."

Two men bearing identical names, one a clergyman and the other a businessman lived in the same city. The clergyman died at about the same time the businessman took a trip to Southern California. Upon reaching the Pacific Coast he sent his wife a telegram informing her of his safe journey. Unfortunately the message was delivered to the widow of the clergyman. Imagine the surprise of the good woman when she read: "Arrived - heat terrific."

Attention Engineers

TODAY is the deadline if you still wish to become a charter member of the Student Chapter.

See

James Duby in the Engineering Library for details.

Would Abolish Rank

Abolition of the traditional four-year program for undergraduates in favor of an advance-as-you-learn plan will be one of the future goals of Johns Hopkins University.

Under this plan there would be virtually no restrictions on students as to time, scope, or specific study.

More Engineers Needed

The mobilization program has increased the demand for engineers so much that employers are now seeking additional personnel, even though engineering schools' 1950 graduating class reached a record of over 52,000.

Old Lady: "Are you really content to spend your life walking around begging?"
Panhander: "No lady, many's the time I wish I had a car."

Reprinted from the January 1951 issue of ESQUIRE. Copyright 1951 by Eve, Inc.

"Would you like to have a photo to remember the evening by?"

fashion suggests color!

we're suggesting our new

Pleated Sweater Scarfs

they're pure silk and permanently pleated!

They're here in a flux of sparkling new colors . . . small squares of pure silk with pleats that won't go away! And on each smart little scarf there's a gold medallion with your own monogram! The monogram medallion is removable, of course . . . and the scarfs are in colors too many to mention. Why not one for every sweater . . . or blouse?

\$7.00

(Twixteens, Second Floor)

McKelvey's

J. Paul Sheedy* Switched to Wildroot Cream-Oil Because He Flunked The Finger-Nail Test

NONE of the girls were wild about this Wildcat. His hair looked like something the cat dragged in! "I'm feline mighty low," he told his Paw. "Every Tomcat, Dick and Harry on campus has dates but me!" "Yes, Stam aware of that, son. You need Wildroot Cream-Oil hair tonic. All the cats are using it because it's non-alcoholic. Contains soothing Lanolin. Relieves annoying dryness. Removes loose, ugly dandruff. Help you puss—I mean pass the Finger-Nail Test." So Paul got Wildroot Cream-Oil, and now he's the most popular Persian at school. Put-rhaps it's what you need! Take some small change out of your kitty and pussy-foot it to the nearest drug or toilet goods counter for a bottle or tube of Wildroot Cream-Oil. And ask fur professional applications at your favorite barber shop. Hurry—meow is the time!

* of 131 So. Harris Hill Rd., Williamsville, N.Y.

Wildroot Company, Inc., Buffalo 11, N. Y.

Strouss HIRSHBERG'S

come Valentine's Day
...sweep her off her feet
...shower her with gifts from Strouss'!

With the Greeks . . .

by Nancy Crofford

Well, now that we're all back to school after a busy vacation, it's time to settle down for the end in sight (good ole' exam time).

What with this being the beginning of a new year, the Gamma Sigs want to start off with a clean date, but say they must expose the black sheep of the sorority. She is sister Joan, who, at the stroke of the New Year, was taking a bath. Not in bathtub of gin or exotic perfume but just taking a bath.

They want to wish happiness to Carol Anderson who has joined the ranks of the "married women." Also to former sister Gloria Guran who is at the half-way mark with a beautiful diamond.

Gets Pin

Dick McCollum was presented his Pi Beta Chi at a holiday party during vacation. When asked to say a few words he said, "I just want you guys to know I'm running for President next year."

The Alpha Deltas are losing one of their sisters, Mary Beth Reen, but for a good cause - matrimony. Best wishes to her. Also to Baro Taylor who left for the Waves.

They held a party with New Sigma Rho at the Cycle Club Wednesday night.

Installation Held

Formal installation was held recently at the D.A.V. on Glenwood Avenue. Sam Pagano, Tony Clemente, Harold New, Don McCloud, Joe McHale, Jack McGoogan, Bill Hoffman and Ned Mervos were the installees who successfully completed pledging requirements.

The former pledges drew high praise from their brothers or how diligently they conducted themselves during Hell Week.

The brothers Jack Jobling and Herb Williams commend for the great job they did in arranging the annual Christmas party for children at the Christ Mission.

Adult Teacher Exams

The National Teacher Examinations, prepared and administered annually by Educational Testing Service, will be given at 200 testing centers throughout the United States on Saturday, February 16, 1952.

Application forms, and a Bulletin of Information describing registration procedure and containing sample test questions, may be obtained from college officials, school superintendents, or directly from the National Teacher Examinations, Educational Testing Service, P.O. Box 592, Princeton, New Jersey.

A true diplomat is the fellow that can tell you to go to hell so tactful that you look forward to the trip.

Williams Barber Shop
212 North Phelps
Open 8 a. m. to 6 p. m.

The LINCOLN
Cheerful
Atmosphere!
LUNCHEONS
— and —
Refreshments
MRS.
METZGER
Proprietor

Be Wise-Beware - This Could Happen to You

We hope that all drivers will take a good look at the above picture. It shows what can happen, even to the most careful motorists, when roads are covered with snow and ice. As can be seen, more than one person may easily be effected by one mistake. This winter has brought unusually bad driving conditions to this area, and everyone is urged to take the utmost precautions to ensure not only his safety but also that of everyone else on the road.

GIVE
Voluntarily
JANUARY 2-3
MARCH OF DIMES

Be Happy- GO LUCKY!

LUCKIES TASTE BETTER!

It takes fine tobacco to give you a better-tasting cigarette. And Lucky Strike means fine tobacco. But it takes something else, too—superior workmanship. You get fine, light, mild, good-tasting tobacco in the better-made cigarette. That's why Luckies taste better. So, Be Happy—Go Lucky! Get a carton today!

STUDENTS! Let's go! We want your jingles! We're ready and willing and eager to pay you \$25 for every jingle we use. Send as many jingles as you like to Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y.

The poet of the Rubáiyát,
In listing what he'd like,
Left out the greatest treat of all—
A tasty Lucky Strike!

Joseph D. McCadden
Fordham University

I don't think I would care to dig
Deep down for pirate treasure;
I'd rather light a Lucky Strike
For deep-down smoking pleasure.

Gloria A. Arnason
Univ. of North Dakota

We rambling wrecks learn many things
From calculus to law—
But only Lucky Strike we find
So easy on the draw!

Albert W. Smith
Georgia Tech.

L.S./M.F.T.-Lucky Strike Means Fine Tobacco

COPYRIGHT, THE AMERICAN TOBACCO COMPANY

Looking Around...

with Jack De Rose

Infant 1952

As the legislators said to the taxpayers, "HAPPY NEW YEAR, FOLKS!" For the first time in history, we won't have to make resolutions...no, sir...they're already made.

Resolved: That taxes and tariffs shall be higher in '52.

Resolved: That the Korean truce talks shall go on;

Resolved: That the Vindicator shall not go bankrupt;

Resolved: That Dick Tracy shall not be so ruthless as Fearless Fosdick.

We can be sure that the above resolutions WILL be kept.

Christmas Dance

It was gratifying to see the large turnout by the college at the annual Christmas dance held at Stambaugh Auditorium. The weather was wet and slippery but even the elements can't keep good people from having a fine time for themselves. Although there was a preponderance of informal dress, many dressed formally.

The four lovely hostesses who are all former YoCoites, were MARY AGNES HATAGAN, YVONNE PERSON, HELEN KULIFAY, and PHYLLIS GALOSE. PRESIDENT and MRS. JONES and DEAN and MRS. SMITH were chaperones.

Every one was in good spirits (?) the entire evening. (I wonder why so many made trips out to their cars?)

I asked Bill (Hydromatic) Theodore why his middle name is such. He answered, "because my boss at work calls me shiftless."

Congratulations are in order to:
 MARY BETH REEN on her engagement.
 MARILYN NOBLE on her engagement.
 BOB HRITZO on his being accepted in Medical School.
 DICK BRUSH on being such a terrific advertising salesman for the Neon.
 JIM MCFADDEN on being able to publish this issue on schedule.

Whatever happened to the Indepenguins? There was a group that certainly was an asset to the school. A number of non-Greek students have voiced their desire to belong to an active non-Greek group if any of you would like to reactivate this fine organization I'm sure you can receive the cooperation required. The history of the Indepenguins can probably be obtained in the Public Relations Office.

For the past few weeks, any newcomer would think that Youngstown College is a state lunatic institution. Men wearing burlap sacks, firemen hats, pilot helmets and Santa Claus costumes were seen carrying paddles and shoe shine kits through the corridors. Don't be alarmed. These were perfectly sane(?) practices mandatory for pledges during their respective hell weeks. Well it's all over, now, and we will have no more of this till next semester. LOU LEHNER can put away his long white beard and WARREN GURSKI can discard his pilot helmet.

Joe Dannery's in business for himself now. Joe is now Youngstown College's official ukelele tuner.

If you ever invite DAVE MASSARO or CHUCK ZIDIAN to a party be sure to hide all electric trains. Once these boys get started the gals don't see them for the rest of the evening. And what did Santa bring you two?

Have you noticed the fraternity pin MARTHA CLARK IS WEARING? Pretty nice.

Wonder where DON NOLFI'S been hiding these past weeks. Haven't seen him around and people have been asking about RED. My only comment-- must have been some holiday.

MARY ANN D'YASTO seems to like Dr. J. Rudolph's middle name. Why? That's a good question!

The busiest man of the month seems to be JOE IATI. Between Newman Club and Alpha Phi Omega, Joe's doing a swell job. You know, even the Army needs men like you.

What's that? A house made out of sugar cubes? No, it's not left over from New Year. MARY BETH ZIMMERMAN architect extraordinary, has created a novel little house made out of sugar cubes. What's the matter, is it hard to get lumber?

Best of everything in the New Year.

"Come on over -- we're having a party."

Robert Taylor as Marcus Vinicus in M-G-M's multi-million dollar motion picture epic, "Quo Vadis", which will be shown soon in Youngstown.

Frenzied crowds flee through the narrow streets of Rome as the city burns furiously in "Quo Vadis." The total cast for the production numbered over 30,000 people.

"Quo Vadis" To Be Here Soon

by Toni Lozier

After more than twelve years of planning and actual production, M-G-M has completed its epic motion picture, "Quo Vadis." The picture which M-G-M calls the fulfillment of a dream, is based on the book written by Henry K. Sienkiewicz. It was filmed in Rome itself, so that many of the sites are the ones mentioned in the story.

The cast, headed by Robert Taylor and Deborah Kerr, includes such fine actors as Finlay Currie, Peter Ustinov, Felix Aylmer, and Nora Swinburne, along with a supporting cast that is numbered in tens of thousands. In fact, 30,000 people appear in one scene.

Years of Preparation

The preparation for the actual shooting of the film took many years of concentrated effort. An unbelievable number of items has to be made or otherwise procured. Among them were 32,000 costumes, 4,000 helmets and breast plates, 20,000 yards of drapes and carpets.

In addition, 450 horses, including 50 white ones from Denmark, and a wide assortment of oxen, cattle, hogs, and other animals were needed.

Since Roman power facilities were inadequate, M-G-M was even forced to supply its own power generators for the hundreds of floodlights used. The making of facilities for handling the make-up and costuming of

such a large cast was another problem that had to be ironed out before actual filming could begin.

Dream Come True

"Quo Vadis" finally went into production on May 22, 1950, and was just recently completed. It will be shown in Youngstown some time early in February. Since we haven't seen it yet, we can't give any opinion, but here is what M-G-M has to say about its offering:

"The story has in it the stuff of immortality. In filming it as the most lavish of all productions in the annals of the screen, M-G-M feels that it has been privileged to add something permanent to the cultural treasure-house of civilization.

"The dream has come true."

R.O.T.C. Selection

(Continued from Page 1)

offering a student who previously had a deferment an opportunity to sign the new agreement and receive a new deferment. While a student

DON'T FORGET

STUDENT COUNCIL
 INDEPENDENT
 ELECTIONS

will be held

JANUARY 16

has the right to refuse to sign the new agreement he would not benefit in any way, since he is liable for the same eight years of service under the present law.

No Changes

"No changes on the basis of the new figures have been allocated to the individual schools as yet and it will probably be some time before the figures become available, if any change is made at all."

"Do you like to work?"
 "I like to do nothing better."

He had no wish but—
 to be glad
 Nor want but—
 when he thirsted

The Jolly Beggar

Each frosty bottle of Coke is the answer to thirst... each frosty bottle is a bargain, too. Robert Burns would like that!

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
 COCA-COLA BOTTLING COMPANY OF YOUNGSTOWN
 "Coke" is a registered trade-mark. © 1952, THE COCA-COLA COMPANY

Sporting Views

Now that football season is over, it really won't be too long until baseball is in the spotlight again. Spring training is only a couple of months away, and when that happens sport fans begin all over again arguing about what happened last year.

We would like to pass on to you some comments on this subject that Jimmy Powers voiced recently in the New York Daily News. He sets out to try to find out how well each manager did with the material he had. First he rates each team according to batting, fielding, and pitching. The numbers in parenthesis indicates the actual finish of the club.

NATIONAL LEAGUE									
	B	F	P	Total		B	F	P	Total
DODGERS (2)	1	2	5	8	REDS (6)	8	3	2	13
CARDINALS (3)	2	1	6	9	PHILLIES (5)	6	4	4	14
BRAVES (4)	3	5	3	11	PIRATES (7)	5	7	8	20
GIANTS (1)	4	6	1	11	CUBS (8)	7	8	7	22

Then he makes the following observations:

Look at the Dodgers. They finished second. They had the best batters in the league, the second best fielders and the fifth best pitchers.

Look at the Giants. They had the fourth best batters. They were sixth in fielding. But they were first in pitching.

Now, one minute you hear pitching is 75 per cent of baseball and then you look at the Indians or the Reds and you realize this isn't so. You must have balance.

Red: Good Pitch, Good Field, No Hit

The Reds' pitching staff was second best in the league and their fielding was third best, yet they wound up in the second division because they were eighth in batting.

Balance is the answer. The Dodgers had it with a total of 8 points. The Cards were next with a total of nine points. The Braves and the Giants were tied for third with 11 points.

I don't know what the reader sees in this, but I see a big wreath of laurel for Leo Durocher. He did better than the statistics. He finished first with a team that could have tied for third with no criticism.

Chuck Dressen did not do as well as he could have. Neither did Marty Marion with the Cards, which is a surprise. Tommy Holmes did OK. So did Luke Sewell.

AMERICAN LEAGUE									
	B	F	P	Total		B	F	P	Total
YANKEES (1)	2	3	3	8	ATHLETICS (6)	5	1	6	12
WHITE SOX (4)	1	5	2	8	TIGERS (5)	5	7	5	17
INDIANS (2)	7	2	1	10	SENATORS (7)	4	6	7	17
RED SOX (3)	3	4	4	11	BROWNS (8)	8	8	8	24

Sports writers and fans acclaimed Paul Richards for the great improvement in the White Sox. They finished fourth. Yet an inspection of our rating table indicates the owners of the White Sox gave Richards excellent material. Paul had the best batters, the fifth best fielders and the second best pitchers for a total of eight points.

The Yanks had the second best batters, the third best fielders and the third best pitchers, also for eight points. In short, the White Sox and The Yanks should have been neck and neck down to the wire. Why all the cheering for Richards? Admittedly, a very nice guy - but!

Fourth Finishes Third, Third Finishes Second

The Indians had the finest pitching. Once again one must wonder, is pitching really 75 per cent? Steve O'Neill had a fourth place club. He finished third. Not bad. The Indians had a third place club. They finished second. Cheers for Al Lopez.

Look at the Browns. Eighth in batting. Eighth in fielding. Eighth in pitching, for a total of 24 points. Yep, they finished eighth. Surprised?"

Don't get the idea that we agree with all this - for instance, we personally think that Paul Richards of the White Sox did a fine job, for the material that he had - but on the whole we think that it makes a lot of sense. Anyway, it might give you something to argue about until the happy days when baseball is back again.

Mike Magula is Leading Scorer

Mike Magula

The former Sharpville High cager is currently leading the Penguins in scoring. He has a good chance to beat the school record held by Leo Mogus.

Leads Nation's College Cagers

Yoco's Mike Magula is currently leading the nation's small college cagers in accuracy, according to the last statistics release. At that time he was ahead, in percentage of shots made, in both foul shooting and field goals.

Although the new statistics have not been released at this writing, it is a safe bet that he is still ahead, at least in shooting from the floor, as he has bettered his former mark in that department. His foul shooting mark has dropped slightly, however.

The tall (6'2"), eagle-eyed former Sharpville High cage star has set a fast pace for the Penguins this year, with his amazing near 60 per cent accuracy from the field and high 80 per cent from the foul line.

Bids for Top Spot

In making this strong bid for national leadership, he may also better the all-time Yoco mark for one season held by Leo Mogus. Mogus set the record for one season with 391 points. Last year, Magula fell only ten points behind that mark, and at the moment he is ahead of Mogus' best pace.

In addition, he has the advantage of playing one more game than Mogus played in his record year.

Among his shooting feats this year were two 30 point games, against both Fenn and John Carroll, and a string of 21 successive foul shots.

Al Campana Back At Youngstown

Al Campana, halfback with the Chicago Bears of the National Football League, and former student, is returning to Yoco to complete his education.

Al, who was a standout on the College grid squad for four years, 1946-9, is majoring in Physical Education and expects to study here for the spring term and possibly the summer term.

Campana has been with the Bears for two seasons. Last year he was used as a defensive halfback. However, he was injured at mid-season, and saw little action the rest of the year.

He intends to complete his education so that he can begin coaching when he retires from football.

Basketball Briefs

At Kansas on the way home, they were asked to enter the western finals of the National Collegiate playoffs, replacing Arkansas, which withdrew because several players were injured in an auto accident. Utah won the western finals, proceeded back to New York where they defeated Dartmouth, eastern division winner, to become the National Collegiate A.A. champs.

Then they were matched with St. John's University, champions of the National Invitational tournament from which the Mormons were eliminated originally in the first round. Utah won and once more headed for home, this time as the national champion of all college basketball.

The University of Utah's basketball team traveled all the way to the 1944 Madison Square Garden Invitational tournament only to be beaten in the opening round.

THE NEUTRAL CORNER

by Snarky Parker

Well here we go again with some fiction and fact along the sporting scene. This being a new year, I'd like to remind all of you about "Snarky's" motto again. It's "Pull the Red Sox Through, In Fifty Two....."

That goes especially for the Letter-to-the-editor writer who doesn't like to see WALT DROPO'S name in the paper all the time. Well, I'm certainly sorry if I use DROPO'S name too often and in the future if I do use the name of WALT DROPO don't hesitate to remind me.....

I suppose you've all noticed by now the new name of this column. The reason for this change is that some people object to "Snarky Sez" so "Editor Jim" thought we ought to oblige and get rid of it. So it's bye bye to "Snarky Sez."

The new tag is a modern sports term used in the boxing world. For those not familiar with it, I'll explain. There are four corners to a boxing ring. The fighters occupy two and the others are termed neutral. Not being a fighter, I've decided to use one of the latter and call it, "The Neutral Corner."

I'll wind up this issues' copy of "The Neutral Corner" with a few horse selections for the year 1952. Watch these nags, they're tough.

FLASH

Mass. - Walt Drogo, huge first baseman of the Boston Red Sox and Snarky Parker's "Man of Any Year," has announced his engagement to Miss E. Terrill Wise, of San Francisco, an airline Stewardess.

The announcement was made at the Lynn home of Johnny Pesky, Red Sox infielder.

THE HORSES TO WATCH AND NOT TO BET ON COLUMN

Stay Away - in the first race
Noon Hour - at 12-1
Laundry-Teria - sure to clean up
Coffee Time - ready to perk
Overcoat - outside chance
Pullman Car - a sleeper
Two Ton Tony - heavy favorite
Locomotive - full of steam
High powered Rifle - a long shot
Woodpecker - rail bird special
Leaky Faucet - still running

THASS' ALL

The Odds Are —

Keegling experts estimate that the perfect game - a 300 score - is bowled just once in approximately 336,000 contests. However, these figures would not apply to Joe Falcaro. This world famous bowler, among his many accomplishments on the hardwood alleys, has rolled 60 perfect games during his career.

GIVE Voluntarily TO

MARCH OF DIMES

JANUARY 2-31

FOR PATIENT CARE RESEARCH EDUCATION

1 FIGHT INFANTILE PARALYSIS

for your dancing pleasure, it's

THE ELMS

SUNDAY, JAN. 13th

"THE ONE AND ONLY"

BENNY JONES

AND HIS GREAT BAND

SUN., JAN. 20-- IN PERSON

TEX BENEKE

AND HIS "MUSIC IN THE MILLER MOOD"

BUY
A
NEON

College Chapter of CAAA Holds Initial Meeting

Mrs. Nellie Dehnbostel (center) with several members of the newly formed C.A.A.A. standing left to right: Steve Saffron, Ray Gregory, Kathryn Johnson, and Harold Borovetz.

Plans were made at a recent meeting for the future organization of the newly formed college chapter of the C.A.A.A., a nation-wide association organized for the stimulation of literary and artistic production and the promotion of good fellowship among members.

In addition, the group expects to sponsor various exhibits and contests for area members.

Another meeting will be held Tuesday, January 15, at 11:00 a.m. at the music school in room 101.

All college students who would be interested in becoming members are invited to attend.

Applications, which may be obtained from Mrs. Nellie Dehn-Bostel, should be submitted this week.

Paper's Name

(Continued from Page 1)

the name on various enterprises to help further its fame.

Searched for Name

Jambar was first used with the YoCo paper in 1931. The paper, then a mimeographed sheet, was nameless. The publisher of the paper Mr. Burke Lyden, searched in vain for a name for his publication until his sister, Miss May Lyden, came up with "Jambar", because of its association with our fair city.

So, the Jambar, is a product of a Jam-bar and not a "jammed bar" as most people thought. I have been enlightened; I hope you have, too.

Art Student Wins

(Continued from Page 1)

Naberezny won the \$25 Special Prize for Meritorious Work by an Area Artist with his oil painting called "Early Morning." He is now with the faculty of Hillman Junior High School.

The Art Show, which is in its 17th year, is a national exhibition of oil and water color paintings by artists of the United States. The judges for this year's show were: Carl Gaertner, Willoughby, Ohio; Leon Kroll, New York, and Lamar Dodd, Athens, Georgia.

Wildroot
LIQUID CREAM SHAMPOO

More than just a liquid, more than just a cream... new Wildroot Liquid Cream Shampoo is a combination of the best of both.

Even in the hardest water Wildroot Shampoo washes hair gleaming clean, manageable, curl-inviting without robbing hair of its natural oils.

Soapless Sudsy... Lunolin Lovely!

THREE SIZES:
 29¢ 59¢ 98¢

P.S. To keep hair neat between shampoos use Lady Wildroot Cream Hair Dressing.

CHESTERFIELD - LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

AT - MISSOURI

The Bengal Shop
We certify that Chesterfield is our largest selling cigarette by 2...to 1
 W.C. Harris
 PROPRIETOR

2 to 1

because of
MILDNESS
plus
NO UNPLEASANT AFTER-TASTE*
 *From the Report of a Well-Known Research Organization
 and only Chesterfield has it!