

THE UNIVERSITY JAMBAR

Listen to
The YU Show
1 p.m., Sat.
WFMJ

Serving and Informing Its Readers

Listen to
The YU Show
1 p.m., Sat.
WFMJ

VOLUME 38, NO. 11

YOUNGSTOWN UNIVERSITY

Friday, December 8, 1961

Jambar Editor Tells Council Of Resignation

David L. Quarterson, Jambar Editor, presented his resignation to the school newspaper in a letter to the Student Council, Friday.

Quarterson stated "There are many problems facing the Jambar including an insufficient number of staff members and lack of co-operation by many people in the university as well as the city, thus making the editorship a trying position." He told the council that as a senior interested in graduate school, he needed to devote most of his time to his studies. He did, however, say that he would still be an active member of the Jambar staff.

In other council action, Larry Ackitt, discipline committee chairman, spoke to Youngstown's Police Chief Cyril Smolko, and asked for more police protection for the university. Chief Smolko assigned three plainclothesmen to patrol the grounds in the evening, and a special police cruiser to patrol the university's parking lots and the surrounding vicinity.

YU ROTC Corps To Choose Queen

The YU ROTC Corps will elect a queen to represent them at all campus events including corps night and annual inspecting.

She will be crowned queen of the literary Ball in February.

The qualifications for candidates are: 1) Be a full time student, 2) have cumulative average of 2.0, 3) must be on probation, and 4) must be a student for at least one year after election (in this case, Feb. 1963).

Applications may be made by submitting a letter stating class rank, age, and other necessary information to the Dean of Women's office by 5 pm Dec. 15, in care of Sam Luse or Larry Tackitt.

Walter Minzner Awarded Prize from Tobacco Firm

Walter Minzner, a sophomore in electrical engineering, has been awarded a Philip Morris Work Scholarship for the second consecutive year. Minzner will serve as liaison between the campus and Philip Morris offices and will develop advertising and promotion projects.

All full time freshmen and transfer women students are required to stop at the dean of women's office, Main 210 to fill out a personal folder and have an interview with the dean of women.

Deadline News 'Graphs

THE ANNUAL RIL-Newman New York tour will be held Jan. 21 to 24. Interested students can obtain information from the Chaplin's Office.

A BANQUET for IFC delegates and fraternity presidents will be held 1:30 pm Sunday, at Francois Restaurant. Denny Barrett, football coach of Cardinal Mooney High School, is the featured speaker.

THE CLASSICAL SOCIETY is seeking book donations for their upcoming book sale. Contributions can be given to any society member.

DEADLINE FOR GREEK NEWS is 4 pm Wednesday, 10 days before publication. No material will be accepted after that time. Copy is to be deposited in the Jambar mail box, Registrar's Office.

STUDENT COUNCIL opened new offices at East Hall 16. The offices will be open 1 to 3 pm on school days for the convenience of students desiring information on Council.

THE IFC TOYS FOR TOTS drive has picked up considerably since last week when very few toys had been donated. This Greek organization, as have many others on campus, answered the call to brighten Christmas for underprivileged children.

Contest Offers \$1000 Top Prize

A chance to win a thousand dollars is within the grasp this summer of any registered student at high school or college. There is also a bonus of a round-trip by air to New York and a gala evening's entertainment on Broadway.

Entrants are asked to submit a 25-word statement on the color they prefer in their bathroom, and why. The contest opens on July 15. Entrants will be judged by three editors.

A second prize of \$500 will also be awarded, as well as ten awards of \$100 each.

Announcement regarding the Martex Scholarship Award Color Contest is being made in the Back-to-School issue of Mademoiselle, in newspapers throughout the country and in the nations department stores. Entry blanks will be obtainable in the Towel department.

Foreign Student Center Offers Holiday Program

The International Hospitality Center, Chicago, has announced a special holiday program for students, Dec. 19 to 31.

A complete social and educational program has been arranged and special hotel rates are available ranging from \$2 to \$6 per person.

Last year 524 visitors from 78 countries spent the holidays at the Center.

Complete information can be obtained from Mrs. Elizabeth Sternberg, international student advisor.

Council Seats Filled As One of Four Vote

Just 914 Ballots Cast in Small Turnout

Dana to Present Senior Recital, Christmas Show

Francis St. Clair, clarinet, and Andrew Domenick, trumpet, will be featured during senior recital at 8 pm Monday in Strouss Auditorium.

Domenick and St. Clair are members of Phi Mu Alpha Sinfonia, Dana Symphony, and the University Concert Band.

Heading the annual Christmas festival concert at 8 pm Thursday in Strouss Auditorium, will be the University Concert Choir and Men's Glee Club.

Ralph Roberts of the Dana faculty will direct traditional, classical and modern musical selections. The public is invited free of charge.

Judy Garland, one of two incumbents seeking re-election to Student Council, heads a slate of 12 members chosen to the organization in elections Monday and Tuesday in Strouss Auditorium.

In addition to Miss Garland, others elected to fill the three Liberal Arts seats include Steve Kurosky and Mike Mahan.

Some 914 votes were cast in the election out of a total of approximately 4000 full-time students eligible to vote.

The four seats in Business Administration went to Paul Banoci, Ron Lautzenheiser, Fred Romig, and Larry Ryan.

Joan Marsh was elected to the single vacancy in the School of Education.

Two seats were available in the most talked about category, independent-at-large. These seats were won by Linda Belinky and Rudy Schlaiss.

The two seats in the School of Engineering were won by Robert Cooley and Michael Szmay.

The 13 remaining Council seats will come up for election in May, 1962.

Kiwanis Offers Trip to France For YU Student Next Summer

A Youngstown University student will have the opportunity to spend two months in France this summer through the Summer Work Exchange Program of Kiwanis International.

Sponsored on campus by Circle K, a student between the ages of 18 and 26 with a workable knowledge of French will trade places with a French student.

The student chosen from YU will spend two days at the University of Louisville in a training program, then leave for 60 days in France June 20, 1962.

A job will be provided by a French chapter of Kiwanis International paying approximately 400 francs per month with which the student must pay room and board. Transportation, costing about \$350, is paid for by the student and arranged by Kiwanis.

Interested students are requested to contact Dean Gillespie for more information. No deadline has as yet been set.

Galante, Quarterson Attend Inter-Fraternity Conference

Dom Galante, president of Inter Fraternity Council, and David L. Quarterson, IFC delegate, attended the 53rd annual National Interfraternity Conference at Boston, Mass., Nov. 30 through Dec. 3.

750 delegates from over 300 IFC's across the nation discussed problems facing the fraternity system and suggested local remedies.

Galante and Quarterson will present their report on the convention to IFC delegates and fraternity presidents Sunday.

Exchange Students Can Send Holiday Greetings

Exchange students studying at The University will have an opportunity to record Christmas greetings to their families in their native countries through the Mahoning Chapter, American Red Cross.

A Dec. 15 deadline has been set up by the local chapter to assure the records reaching their destinations in time. Appointments are being taken from 1 to 5 pm now through Dec. 15 weekdays with all Saturday appointments from 9 am to noon.

THE WARNING came too late or was not heeded by the unfortunate owner of this automobile parked in the First Christian Church parking lot, as the tow truck performs its all too often repeated task.

Post-Grad Prize Offered by ABC

Youngstown University students are eligible for a post-graduate scholarship and a 3-day expense paid trip to New York and Washington through the Edward P. Morgan Essay Contest.

This contest, sponsored by the AFL-CIO, ABC Radio Network, and Fulman, Feiner & Company, is open to all undergraduate college students in the U.S. The subject is "Youth's Role in U.S. Foreign Policy." Each contestant may submit any number of essays, each having a maximum of 600 words.

Each of the first-prize winners, one male and one female, will meet with various leaders of government, labor, and the broadcasting industry. Each of the 10 semi-finalists will receive a complete set of the 1962 Encyclopedia Britannica.

The entries will be judged on merits of content, originality, and form by a panel composed of Under Secretary of State Bowles, Senator Fulbright, Senator Dirksen, R. Sargent Shriver, and Edward P. Morgan.

All entries must be mailed before midnight, Dec. 31 to:

Edward P. Morgan Essay Contest
P.O. Box 75
Mount Vernon 10, New York

Honorary Music Fraternity Adds to Sterns Scholarship

Phi Mu Alpha Sinfonia, honorary music fraternity, presented some \$250 to Dana School of Music for the Henry V. Sterns scholarship fund.

The money is from the proceeds of the fraternity's annual "Reflections in Jazz" concert. The scholarship is given in honor of the late Dr. H.V. Sterns, former member of the Dana faculty and advisor to the music fraternity.

THE UNIVERSITY JAMBAR
Serving and Informing Its Readers

DAVID L. QUARTERSON, Editor
THOMAS J. STAFFORD, Business Manager
MIKE DRAPKIN, Managing Editor
RICHARD P. COLLINS, Managing Editor
O. RICHARD GLASNAPP, Campus Editor

CIRCLE K. INTERNATIONAL, Circulation

Published weekly except during vacation and examination periods.

Traffic Blocks Left Turns

A friend of ours, not a University student, relates an interesting item concerning the Wick Ave. -- Spring St. intersection. He tells of a Sunday afternoon, not long ago, when he was in his car in Spring St. waiting to make a left turn and head North on Wick Ave. Across Wick Ave. (on the Wick Oval side of Spring St.) there was a car waiting to make a left turn to head South towards downtown.

Both cars had their turn signals on as they waited for traffic to clear.

As our friend tells it, all they could do was wait, wait, wait, then wait some more. Each time they thought they had a clear path, another car would come rolling along Wick Ave. Our friend estimates he waited in Spring St. four minutes to make his left turn and when he finally did make it, the car at the other side of the intersection had just found a clear enough path to move.

We relate this story to illustrate the need for a traffic light at this intersection.

A count of Sunday afternoon traffic passing The Jambar office shows 260 cars traveling North in Wick Ave. and 200 moving South in the period between 3:15 pm and 4:15 pm.

This figure increases during weekdays as motorists travel to and from downtown conducting their business and students park and drive in the University area.

The Jambar believes the only solution to the problem here is a traffic signal which would space the flow of traffic more evenly and allow for safer movement of pedestrians and automobiles at this intersection.

Are You A "Tupid Tillie?"

Why are you in college? The most common reasons echoed again and again among students seem to be "To get an education" "To make more money," or (and most often) "To find a husband (or wife)."

But college life is, or should be, more than merely these answers; it should be a part of your life -- more than merely your hours spent in class, the snack bar or cafeteria. Within each of us should be a strong desire to do our best, rather than find ourselves being satisfied with doing less.

Can you imagine such a world? Under these conditions a type of utopia would exist. Wishy-washy, nonchalant people, sometimes referred to as being "Tupid Tillies," would be extinct as everyone would be taking an avid interest in all they did.

Sometimes people confuse this idea without realizing it. These are the people whom you will find worrying about their term paper or that long-range assignment while they are at a dance or party. More often, it exists in reverse order. For example, the student who plans, during class, whom he will take to the dance next week, or the girl who carves her boyfriend's name into the desks.

There are many people at YU, but all they are is "HERE"! They don't vote in elections, take part in extra-curricular activities or even go to the university dances.

These same students, in many cases, are the ones who don't even bother reading the school paper, so they don't even know that I'm directing this column at them. There is no way to get these students interested, it seems, because many of them lack the motivation to act -- let alone to try doing their best.

Weapons Needed to Win The Collegians View: A Surve

By BONNER FELLERS, Brig. Gen., U.S. Army, Retired
The effective free world military shield is our nuclear striking power. It is the only decisive force which stands between freedom and slavery.

North American Treaty Organization (NATO) came into existence in 1949 when the United States, Canada and ten Western European nations formed an alliance by treaty agreeing that "an armed attack against one or more of them in Europe and North America shall be considered an attack against them all."

Proponents of the NATO defense call it a shield. Actually it is a thin shell, easily pierced.

DEFENSE PROPONENTS boast that since NATO's inception the Reds have not taken one square foot of Western Europe. However, if the Kremlin has had or has now aggressive intent against Western Europe, it was not the NATO shell which has deterred attack. Since World War II the United States has possessed nuclear bombs and bombers (Strategic Air Command) which quickly could destroy any target on the earth. This counter force was and still is fearsome enough to discourage a Red invasion of Europe. It was this striking force (SAC) of which Sir Winston Churchill spoke, March 31, 1949:

"I must not conceal from you the truth as I see it. It is certain that Europe would have been communized and London under bombardment some time ago but for the deterrent of the atomic bomb in the hands of the United States."

We face a ruthless enemy in the Kremlin whose announced goal is a Communist dominated world. With modern weapons and from bases in Russia, the Reds have the capability of destroying any

target anywhere on earth. There are no natural barriers to deter such an attack.

Unless the United States possesses sufficient nuclear striking power to deter a major war, there is no effective barrier against Communist world domination by force.

THE KREMLIN'S terrific striking power, and the inability or unwillingness of our Allies to create a modern military capability has caused them to drift toward a neutral position.

Modern weapons have changed the meaning of alliances. The Soviet striking power is so great that the moment war is imminent, the Kremlin is likely successfully to blackmail our allies into neutrality.

In the circumstances, the United States, to survive, has no choice other than to maintain superior nuclear striking power now and for the foreseeable future. At all costs it is imperative that we be prepared to stand alone.

HOWEVER, despite fearsome Red threats, defense weapons vital to our future security are being dangerously eliminated.

They are weapons which we must have if we are to win the cold war and prevent an all-out conflict.

The fiscal year 1962 budget makes no provision for the eventual replacement of intercontinental bombers. Is it planned to permit our defenses to drift into second place?

In cutting out so-called first-strike weapons, the B-70 bomber development and production has been eliminated and the Aircraft Nuclear Propulsion (ANP) Program has been cancelled.

In eliminating production of the B-70 bomber, only two prototypes, aircraft but not bombers, are to be built.

It has been calculated that were a B-70 bomber force in existence, it would cost the Soviets \$40 billion to build a defense against it. Little wonder that the Reds object to its development!

A thorough study of the effect of the ANP cancellation on our national defense leads one to conclude that the President has been ill-advised.

On April 11, 1961, before the House Committee on Armed Services, the Defense Secretary recommended that the ANP project "no longer be continued." He added: "The ANP project has suffered from chronic overoptimism."

This is a strange attitude toward a revolutionary development program. From the Secretary's remarks, is one to conclude that chronic overoptimism is detrimental to success in a complex, pioneer development program?

The saving effected by scrapping ANP is negligible in view of potential capabilities. Our planners know that a nuclear-powered

By Bob Ruby

Ed. Note - Early dusk and Christmas traffic combine to make this corner extremely difficult crossing. Cars entering and leaving the downtown section do not seem to diminish speed at all when approaching this corner. (A marked cross-walk)

How would you feel about traffic light at Spring and Wick?

I feel the corner of Spring a Wick warrants a traffic light. The main reason is there is so much vehicle traffic that it is virtually impossible to enter Wick for Spring Street.

You may ask, why not enter Wick from Lincoln? There are several good reasons. Between classes, the intersection is cluttered with students hurrying to and from Clingan-Wadde Wm. Rayen, and the Public Library. Also, the green light exit off Lincoln is very short so Wick Ave. traffic may continue steadily. If a traffic light were installed at Wick a Spring, vehicles leaving the University could exit there, thus promoting safer and quicker crossings for pedestrians at Wick and Lincoln.

A traffic light would also be valuable to pedestrians. Gym classes, ROTC classes, Secretarial School students, Jambar staff members, all using Pollock House would be assured of a safe crossing instead of the run-at-your-own-risk plan us now.

Carol Hudgins
Junior - School of Education

I think a traffic light at Spring Street and Wick Ave. is needed because this is a busy intersection and is primarily used by YU students. Therefore, for the added safety of students, there should be a traffic light here. ROTC cadets, Jamb members, secretarial students, a many others use this busy dodge-a-crosswalk.

William H. Jones
Senior

I think a traffic light at this intersection would improve the safe conditions of our campus. As a former ROTC cadet I know it is sometimes hard to cross Wick Ave. at this location.

When cars are pulling out of Spring St. the pedestrian must wait not only the traffic on Wick but cars on Spring.

Also, the secretarial students must cross at the intersection. With the large number of pedestrians using the crosswalk, a traffic light is practically a necessity.

Gary Swanson
Senior - Engineering

There should be some way to allow the girls at Secretarial School cross Wick without almost getting hit by a car or truck. The cars speed down Wick Avenue so fast that light is definitely needed at Spring to break this speed.

The crosswalk didn't help us too much. I think that if a light isn't put up on this corner soon, there will be an accident. It isn't just the Secretarial students that are endangered by this corner. Anyone taking classes in the Secretarial School or the ROT in the Pollock House may be dodging cars in the middle of Wick.

A light at this corner would cut down the risk of crossing this street and enable us to get to our classes sooner.

One of the girls was heard say that if the cars don't get you, the horns will.

Pat Kensing
Sophomore

Boot Camp?--Nope, Just Pledging

Yes, sir! Yes, sir! Yes, sir!

These are two words nearly one hundred YU men should be sick by now as they end their sixth week of pledging.

Pictured here are a few of the situations the prospective Greeks are faced with daily: running errands, counting feathers, collecting signatures, and meeting their sorority counterparts.

The pledges may not know it (so don't tell the actives we told u) but it's all in fun and the trials and errors will be something laugh about after that all-important installation.

COUNTING THE FEATHERS in the bronze indian's hat at Butler Art stitute is a standard project. No matter how closely the pledges unt they never seem to get it right, either.

BOY MEETS GIRL is one of the more agreeable parts of pledge training. Obtaining "Foop sheets", an information sheet on coeds, is another pledge duty . . . nice work if you can get it.

"GOOD AFTERNOON Mr. Kloss, sir. Is there anything I can do for you this afternoon, sir?" is the usual type of greeting pledges give actives. Pledges also carry books to collect signatures of the actives.

THE TRIALS of a pledge usually begin when he enters the snack bar every morning. Most fraternity pledges are required to spend one hour a day at the campus eatery, usually at noon.

Times Square becomes National College Queen Square

College Queens make great discovery in New York!

Of course, they loved the city—the fun and the excitement. But they also learned about diamond rings—discovered there is a way to be sure of the diamond you buy. They saw how Artcarved guarantees every diamond in writing for color, cut, clarity and carat weight. They were impressed by the proof of value offered by Artcarved's nationally-advertised Permanent Value Plan, backed by the quality reputation of this 110 year old firm. And, they were most delighted with Artcarved's magnificent assortment of award-winning styles.

Visit your local Artcarved jeweler and see all the wonderful Artcarved styles, including those selected as the "10 best" by the College Queens. He'll tell you why Artcarved is the diamond you'll be sure of and proud of all the rest of your life.

Artcarved
DIAMOND AND WEDDING RINGS

Three of the ten loveliest Artcarved styles as chosen by America's College Queens

micro wave

Consistent with our pioneering role in the communications industry, once again we have scored a first. The East Coast section of our radio beam system has been in operation for several years. The West Coast section is in its last stages of completion. By late 1961 broadband channels with a capacity of 2,400,000 words per minute will provide high speed data, alternate record-wire and digitalized TV transmission service to government and industry. This system will be the first truly national microwave network. Such significant technological advancements are the product of Western Union "know-how." Our representative will be visiting your campus Placement Office on January 12th. Why not sign up for an interview and explore in greater detail our opportunities in maintenance and installation, design and development engineering!

WESTERN UNION

For a Complete Selection of

- ★ New and Used Books
- ★ Art Supplies
- ★ Jackets
- ★ School Supplies
- ★ Pep Shirts
- ★ Engineering Supplies

Shop at
UNIVERSITY BOOK & SUPPLY
Wick & Rayen

On Rt. 62 in Sharon, Pa.

HICKORY DRIVE-IN THEATRE

Open Every Nite at 6:30
Show Begins Nite at 7:15
NOW SHOWING THRU WED.
RIDE THE CREST OF THE WAVE
WITH **ELVIS PRESLEY** in **BLUE HAWAII**
HAL WALLIS
CAST: JOHN BOYER, ANITA BLOCH, BOBBA JOSELYN, BOBBA JOSELYN, BOBBA JOSELYN
CAST: BOBBA JOSELYN, BOBBA JOSELYN, BOBBA JOSELYN
Plus Action CO-HIT
THE DEADLY COMPANIONS
CAST: MAUREEN O'HARA, BRIAN KEITH, STEVE COCHRAN, CHILL WILLS
Plus 3rd Hit Added Tonite & Sat.
THE SHADOW OF THE CAT

This Week with Greeks and Clubs; Varied Activities Dot Campus Scene

The Greek and Independent candidates who ran for Student Council must be commended for the fine job done during the campaign. Congratulations to the victors who now hold seats on Student Council.

ALPHA IOTA

New actives recently installed include: Ludema Cogley, Jean Curtis, Joan Curtis, Joyce Guilano, Catherine Harris, Katherine Heck, Shirley Henderson, Joy Kohl, Rae Lackner, Susan Lindquist, and Joan Ramsey.

ALPHA OMICRON PI

The AOII Mothers Club and Alumni have helped a great deal with the new apartment. They have purchased two sofas, chairs, and rugs.

At a recent party with Beta Tau Fraternity, a surprise combination Birthday Cake was given to Sheldon Sherman and Judy Bowman who celebrated their birthdays on that date.

AOII Pledges were installed Sunday December 3. A party was held at the apartment after installation. Mrs. Liechtamer, vice-president of AOII National attended the services.

JoAnn Peroni was chosen as Snowflake Frolic Hostess.

Dee Swan has been selected to reign as the new 1961-62 Sigma Alpha Epsilon sweetheart. She was crowned by Sylvia Smith, Saturday.

SIGMA ALPHA EPSILON

Jack Tupper and Elaine Vagh were recently engaged.

Jerry Hromyko will be leaving for the army December 14, and Ed Yaugo and Dick Vance will be returning from the service to spend the holidays at home.

Ken Fox and Don Nelson are co-chairmen for the tea being held for faculty, parents, and neighbors.

SIGMA PHI EPSILON

The Sig Eps are enjoying some excellent meals, thanks to their new cook, Mrs. Betty Maurer.

SIGMA SIGMA SIGMA

The sisters had a casserole dinner with their mothers last week, followed by a style show.

SIGMA TAU GAMMA

Fifteen journeyed to Penn College, Cleveland, over the past weekend to install the men of Beta Upsilon Chapter. A party and banquet were held following the installation.

ALPHA PHI DELTA

Several brothers spent the weekend visiting the Duquesne University chapter. They were guests of the 5th district governor. Ed Cordisco returned from Ohio State where he visited the chapter there.

Rich DeVencentis is in charge of the orphan's party this year.

The basketball programs sold by the Alpha Phi's each year are under the direction of Ed Koleman.

Overdue Books Requested

All overdue books returned to the library during a "grace period", Monday and Tuesday, will be granted absolution from accumulated fines; the purchasing price plus a processing fee of \$1.50 will be charged for lost library materials returned during this period.

A 50% reduction of fines not paid will be given to persons who have had their library privileges revoked. These debts must be paid to graduate or receive grade transcripts.

Students not clearing debts at this time will have library privileges revoked, a \$2 fine and an accumulating five cents per day charge beginning Jan. 2.

Weapons

Continued from page two

airplane can be produced in 3 or 4 years. In 3 or 4 more years a nuclear-propelled bomber can be produced capable flying at speeds of Mach .8 or .9 and at an altitude of 35,000 feet.

This bomber, independent of overseas bases, could approach a target from any direction, thus forcing the enemy into an expensive all-round defense.

Its low-flying capability would enable it to seek and destroy stationary and mobile targets.

Its thermal energy could generate unprecedented electric power. This could be directed against enemy electronic defenses. It could extend our early-warning systems.

Long periods aloft insure great survivability.

Nuclear-powered bombers would enhance national strategy. (They

could hover over uninhabited areas awaiting instructions. Danger of a sneak attack against us would be greatly reduced.)

The Reds know we lead them in the ability to build better bombers and to man them with more skillful crews. It is logical to assume that the Reds are making an all-out effort to produce their own nuclear bomber. Already an underground source claims that the Reds have flown a high-performance nuclear powered aircraft.

Our enemy respects only force. No strategy against him, political, economic, psychological or military, including brush-fire wars, can succeed unless it is backed by superior force. As a stop-gap measure, our B-52 bomber force should be strengthened and modernized.

The unfortunate decision to drop development of the B-70 and nuclear bomber is as short-sighted as was the Army court-martial of General Billy Mitchell.

The high performance of the B-70 at altitude above 70,000 feet and at speeds of 2,000 miles per hour but with limited endurance is comple-

mented by the low-altitude, subsonic nuclear bomber with tremendous lightning striking power, survivability and almost limitless endurance.

No other weapons offer so tremendous effectiveness and flexibility as these two cancelled bomb projects. It deprives our Chief Executive of the greatest, most effective weapons yet envisaged to defend the Free World.

Cancellation of the development phase of these bombers will save \$2.4 billion; to produce them numbers, say 100 of each would cost an additional estimated \$6 billion. But these costs are trivial when compared to what we have spent a propose to spend on foreign handouts the value of which is daily being proved negligible.

On the other hand these revolutionary bombers, in numbers, would offer the Free World reasonable security from Communist aggression. So great would be their deterrent value that one is tempted to predict:

If we were to produce the B-70 and the nuclear bomber, in numbers there would be no major war in the foreseeable future.

WHERE IS IT? This famous American symbol isn't located in New York Harbor. It's a replica somewhere in the campus of YU. Turn to page 5 for the answer.

THE BELL TELEPHONE COMPANIES SALUTE: LOREN GERGENS

Three years ago he was an economics major in college. Today he is a salesman introducing Bell System products and services to business executives. Loren Gergens and his sales staff have improved the communications efficiency of many firms by analyzing their operations and recom-

mmending advanced Bell System products and services.

Loren Gergens of Mountain States Telephone & Telegraph Company, and the other young men like him in Bell Telephone Companies throughout the country, help make your communications service the finest in the world.

BELL TELEPHONE COMPANIES

Penguins Trounce Alma; Fresh Cagers Impressive

By Tom Green

Alma Madonna College invades South High fieldhouse at 8 pm tomorrow to take on Coach Dom Rosselli's Penguins.

The Penguins, sporting a 1-1 mark after two games, tangled with Alma College at Beaver Falls Wednesday.

The Penguins evened their record last night as they went on a scoring rampage downing visiting Alma College 101-64.

The Penguins gave the home crowd something to cheer about every minute. Six Penguins managed to knock into double figures.

Freshmen Ron Allen and Bob Miller led the scorers with 20 and 16 points respectively. Riley Doy contributed 15, Jerry Pero, 13, Red Jones, 11, Jim Himmlewright added 10.

The Penguins' brilliant defensive play kept the hapless Scots from closing the gap that at times was as wide as 40 points.

The only offense Alma could muster was the nifty shooting of Bill Reese connected for 18 pts.

Coach Rosselli, pleased with his team's play, soon emptied the bench and was greeted with excellent cheering from his reserves.

With less than two minutes to play it became apparent that YU was closing the century mark. The result was a lopsided victory for the Penguins and a demoralizing loss for Alma.

In the preliminary game the Y.U. Penguins pulled out an 85-83 overtime victory over a tough Canton City League Team. Bill Lenzi, drove in a layup with only seconds left in the game to clinch the victory for the Penguins.

In their opening game against Ashland Saturday the Penguins got off a slow start and were not able to match the sharp-shooting Ashland College cagers.

Wilbur Ritvnaupp topped the scorers with 25 points for Ashland while Ron Allen led the Penguins with 20 markers.

WHERE IS IT

His replica of the Statue of Liberty is on the south lawn of the engineering building facing Wick Avenue.

PATRONIZE OUR ADVERTISERS FOR QUALITY PRODUCTS

The world's most famous YMCA invites you to its special holiday programs.

Clean, comfortable and inexpensive accommodations for young men and groups of all sizes are available.

Rates: \$2.50-\$2.60 single; \$4.00-\$4.20 double.

Write Residence Director for Folder

WILLIAM SLOANE HOUSE Y.M.C.A.

356 West 34th St. (nr Ninth Ave.) New York, N.Y. Phone: OXford 5-5133 (One Block From Penn Station)

Jambar Offers Test Of Your Sports IQ

By Rich Passan

1. President of the new American Basketball League is:

- A. Maurice Podoloff B. Joe Foss C. Abe Saperstein

2. Name the 1960 Stanley Cup winner.

3. Match these baseball stars with their colleges.

- 1. Gene Conley A. California 2. Jackie Jensen B. Princeton 3. Dave Sisler C. Washington State

4. The all-time leading scorer in the NBA is:

- A. Dolph Shayer B. George Mikan C. Bob Cousy

5. One of the famous "Seven Blocks of Granite" at Fordham is now a successful professional football coach. Who is he?

6. The recognized world record for the high jump is:

- A. 7'4" B. 7'4 1/2" C. 7'5"

7. Name the new manager of the Cleveland Indians?

8. The only National Hockey League goalie to wear the catching glove on his right hand is:

- A. Johnny Bower B. Don Simmons C. Jacques Plante

9. The world record for the 100-yard dash is 9.2 seconds and is held by:

- A. Ray Norton B. Glenn Davis C. Frank Budd

10. The dean of current Big Ten football conference coaches is:

- A. Woody Hayes B. Murray Warmath C. Ara Parsegian

ANSWERS

- 10. A. 6. B. 7. C. 2. 2-A. 3-B. 4. A. 5. Vince Lombardi; Green Bay Packers; Chicago Black Hawks;

YU This Week

Friday, Dec. 8, Los Vecinos, 8:15; Alpha Tau Gamma, 10; Pershing Rifle Drill; Ohio Soc. Prof. Engrs., 12-1; Alpha Pi Epsilon Pizza Sale, 11-1; Home Economics Club Bakesale, 10.

Saturday, Dec. 9, Los Buenos Vecinos, 8:11; Basketball at home against Villa Madonna; Pershing Rifles Party, 6-1; Debate Society, 10-12; WRA Christmas Party, 8-11.

Sunday, Dec. 10, Alpha Psi Omega, 7:30; SAI Musicale, 2-5; IFC Banquet, 1-5; Little Sisters of Minerva, 4; Alpha Phi Omega, 2:30-5.

Monday, Dec. 11, Circle K, 9; Basketball against Alderson Broadus; Panhellenic Council, 4-5; Alpha Kappa Alpha Bakesale, 9-1; American Chem. Soc.

Tuesday, Dec. 12, Delta Chi, 7:30-9:30; WRA Bakesale, 9-4; Men's Glee Club, 1-2; IFC, 11-12.

Wednesday, Dec. 13, English Society, 8:30; YUSA, 6-7; Senior Class Meeting, 1-3; AAUP Meeting, 4.

Thursday, Dec. 14, Young Democrats, 9-11; Alpha Mu, 9:45; Basketball at home against St. Vincent; Home Econ. Club, 1; WRA Bakesale, 9-4.

Friday, Dec. 15, Snowflake Frolic at Idara, 9-1; AIEE, 12; Amer. Soc. Prof. Engrs., 12-1; Pershing Rifles Work Day, 8.

Saturday, Dec. 16, Kappa Delta Pi Christmas Party, 8; Basketball against St. Francis; Christmas Vacation begins, noon.

Princeton over Army - The Tigers touted as one of the best in the East, shouldn't have too much trouble with the Cadets.

"Scouts Let Me Down" - Says Harry

By Hoopless Harry

All right, all right, who's the wise guy who told me Drexel Tech would trounce Rider College? Any more phony scouting reports like that and I'll be in the market for some new scouts.

The Dragons went down to defeat at the hands of Rider College, 68-64, to produce one of my three losses last week as I show a 7-3 record and a .700 percentage after one week of play.

One of the other losses was my own fault as I fell asleep at the switch and forgot Purdue had All-American Terry Dischinger returning. I picked Pitt to down the Boilermakers and the final score was a casual 86-70, favor of Purdue. It looks like the Panther hoopsters won't do too much better than their gridders.

Ashland College topped the Penguins 76-71, to account for the final defeat as the Penguins got off to a slow start and just couldn't quite catch up.

On the brighter side of the ledger, Ohio State, West Virginia, Westminster, and St. Bonaventure came through with wins as did Duquesne, St. Louis, and DePaul.

Pigskin Pete was just praying that I would only pick two or three winners so he could have the last laugh. Don't worry Pete, plenty of chances to come as the hoop season is still young.

Games for Dec. 9

Youngstown over Villa Madonna - Freshman Ron Allen continues his hot shooting as the Penguins tighten up their ball handling and defense.

West Virginia over Furman - Jim McCormick and Bill Maphis lend a helping hand to Rod Thom as the Mountaineers continue to role in Southern Conference play.

Penn State over Colgate - Mark DuMars, the Lions diminutive ace, holds Penn State together with his slick ball handling and shooting.

Ohio State over Wake Forest - Now I ask you, how can I get off the best team in the country? John Havlicek, Mel Nowell and Company are just too tough for almost anybody. (Don't forget a guy named Jerry Lucas.)

St. Joseph's (Pa.) over Dayton - The Dayton Flyers will make a game of it, but St. Jo's superior height and speed should tell the tale.

Georgia Tech over Georgia - Anything goes when these two rivals get together but the Engineers look better on paper.

St. Francis (N.Y.) over Providence - The Frankies should come out on the long end over the Friars who are minus stars Johnny Egan and Jimmy Hadnot.

Pitt over Carnegie Tech - The Panthers showed a well balanced scoring attack last week even though Purdue riddled them for an 86-70 triumph. This is another backyard brawl where anything goes.

George Washington over William & Mary - Jon Feldman should dazzle William & Mary with his fancy ball handling and sharp shooting.

Applications for participation in the YU Show will be in Student Council office Dec. 8 to Dec. 15.

CHRISTMAS TREES

READY CUT or DIG YOUR OWN \$2.99

Free Mistletoe with every Purchase

MEANDER NURSERY N. Lipkey Rd., North Jackson

STUDENTS & TEACHERS: National concern placing well-dressed college men, delivering advertising gifts part-time. Average week - 20 hours, \$72.50. Phone: SW 9-2595 or SW 9-1909.

"HAPPINESS CAN'T BUY MONEY"

I have asked the makers of Marlboro—an enterprising and aggressive group of men; yet at the same time warm and lovable; though not without acumen, perspicacity, and drive; which does not, however, mask their essential great-heartedness; a quality evident to all who have ever enjoyed the beneficence of their wares; I refer, of course, to Marlboro Cigarettes, a smoke fashioned with such loving care and tipped with such an easy-drawing filter that these old eyes grow misty when I think upon it—I have asked, I say, the makers of Marlboro—that aggregate of shrewd but kindly tobaccoists, that cluster of hearty souls bound together by the profit motive and an unflagging determination to provide a cigarette forever flavorful and eternally pleasing—I have asked, I say, the makers of Marlboro whether I might use today's column to take up the controversial question: Should a coed share expenses on a date?

"Yes," said the makers simply. We all shook hands then and squeezed each other's shoulders and exchanged brave smiles, and if our eyes were a trifle moist, who can blame us?

To the topic then: Should a coed share expenses on a date? I think I can best answer the question by citing the following typical case:

Poseidon Nebenzal, a student at Oklahoma A and M, majoring in hides and tallow, fell wildly in love with Mary Ellen Flange, a flax weevil major at the same school. His love, he had

"Oh, foolish reaper! Why have you not told me before?"

reason to believe from Mary Ellen's sidelong glances and maidenly blushes, was not entirely unrequited, and by and by he mustered up enough courage to ask her the all-important question: "Will you wear my 4-H pin?"

"Yes," she said simply. They shook hands then and squeezed each other's shoulders and exchanged brave smiles, and if their eyes were a trifle moist, who can blame them?

For a time things went swimmingly. Then a cloud appeared. Mary Ellen, it seems, was a rich girl and accustomed to costly pleasures. Poseidon was bone-poor and he quickly ran out of money. Unable to take Mary Ellen to the posh places she fancied and too proud to tell her the reason, he turned surly and full of melancholy. Soon their romance, so promising at the beginning, was headed for a breakup. But at the last moment, Poseidon managed to blurt out the truth.

"Oh, beloved agrarian!" cried Mary Ellen, grappling him close. "Oh, proud husbandman! Oh, foolish reaper! Why have you not told me before? I have plenty of money, and I will contribute according to my ability."

Poseidon, of course, protested, but she finally persuaded him of the wisdom of her course. From then on they split all expenses according to their incomes. Rather than embarrass Poseidon by handing him money in public, a joint bank account was set up to allow him to write checks. In this account each week they faithfully deposited their respective allowances—35 cents from Poseidon; \$2300 from Mary Ellen.

And it worked fine! They were happy—truly happy! And what's more, when they graduated they had a nice little nest egg—eight million dollars—with which to furnish a lovely apartment in Lubbock, Texas, where today they operate the local laundromat.

So you see? You too can salvage your failing romance if you will only adopt a healthy, sensible attitude toward money.

© 1961 Max Shulman

Lucrifer is no obstacle when it comes to popular-priced Marlboro, or to Marlboro's popularly priced partner in pleasure—the unfiltered, king-size Philip Morris Commander. Get aboard. You'll find long enjoyment for short money.

AS WE SEE IT

Your Chance of a Lifetime

By Pat McCarren, Bob Ruby, and Juanita Carnivale

We see by the old clock on the wall that the Marines are collecting TOYS FOR TOTS. We also noticed that the toy barrels are not exactly overflowing with toys. There must be SOMEONE who has some toys they can bring for the Leathernecks to distribute to the underprivileged children.

By the by ... a special notice to all students. Those toys in the barrel are not for YOUR enjoyment! Please leave them along. We heard of a Y.U. student who was using a toy telescope he took from the barrel to watch some young lady cross the campus. If you noticed the sign advertising this project in the library, Rick McGuire and B. Calcagni wish to be the bene-

factors of this campaign.

Is it true ... That a group of civic minded students is taking up a collection to buy some wool shears. The reason is that they're going to clip Gen Carzoo's "shaggy dog" coat.

"Here Piff, Here Puff, and Here Puff ..." We liked this line, but couldn't think of any place to work it in, so here it is. The first twenty persons who send us the correct meaning of the above will be entitled free JAMBAR'S for the rest of the semester and also they'll have their names in this column. Take note of this opportunity, all you people who want your names in the paper.

All entries must be mailed (U.S. GOVT. STYLE) to, "As We See It," The University Jambar, Youngstown University, 410 Wick Ave., Youngstown.

Winners determined by earliest postmark. Deadline is midnight, Dec. 15.

CLUB OF THE WEEK ... Have you noticed the new club on campus? The particular trade mark of this distinguished and personable group of worthies is a circle Z on the back of the left hand. Surprisingly, you can tell the age of the different individuals by the color of their markings, either red or black. It is also surprising to note that many members of this group don't know each other even though they keep bumping into each other at their meeting place and also on campus.

DECORATION DEPT. ... Have you noticed the singular attempt at Christmas decoration in our cafeteria? It would seem that in someones dear heart the Christmas spirit glows strong and true. Keep plugging dear and we hope the spirits are still glowing by New Years.

TOUGH ONE TO LOSE ... The disgruntled student who complains of not being popular enough. The complaint was registered as "I couldn't even get a date for Saturday Night!". The question that followed was, "Whom did you ask?" Answer: "It doesn't matter, cause when I called she couldn't remember who I was. T.O.T.L."

LONELY HEARTS DEPT. ... Special to the DATELESS LADIES ... GIRL'S, when you need a date don't post a notice on the wall just call the JAMBAR office and the results will be amazing. We are quite understanding and there's always the classified ads.

CHUCKLE OF THE WEEK ... LOOK IN THE MIRROR!!! Vanity, ah' thou Vanity.

MORE IN THE CHUCKLE DEPT. ... The old, old story is being heard again. If I just had more time I could pass this course or if I had just remembered to study I wouldn't be in this fix. Famous last words are, ... But I have to Study!!! Next phrase is "Alright, but just for one ... and then grades."

FOUND ... A new type animal ... The Publicity Hound ... habitat ...

Central Campus ... Y.U.

Since there has been a great revival about Y.U.'s lack of spirit, we three have discovered a new cheer. We think all should participate not only in this cheer but all others:

Three dits
Four dits
One dit
Dah

All for Youngstown - Rah - Rah - Rah.

Remember this especially when you are cheering your favorite team on to victory in the co-ed volleyball league.
99 DAZE TO GO !!!!!!!!!

SIC FLICS

"Every fraternity needs some kind of mascot..."

21 GREAT TOBACCOS MAKE 20 WONDERFUL SMOKES!
AGED MILD, BLENDED MILD - NOT FILTERED MILD - THEY SATISFY

what happens if we run out of gas?

Must tomorrow's travelers resort to howdahs and camel litters in order to get about? Not so, say our Ford Motor Company scientists.

First—aside from the unlikely depletion of our natural sources of gasoline—the prospects for higher-efficiency internal combustion engines are excellent.

Second, while gasoline still appears the best conceivable automotive fuel, our scientists are studying the outlook for new energy sources for cars.

Among intriguing possibilities: new energy conversion systems using degraded fuels, or fuels synthesized from low-cost power produced by nuclear fusion. Magneto-hydrodynamic generators and solid-state thermoelectric and electrochemical converters offer other possibilities.

This is all part of a broad quest for fundamental knowledge, earning Ford its place of leadership through scientific research and engineering.

MOTOR COMPANY
The American Road, Dearborn, Michigan
PRODUCTS FOR THE AMERICAN ROAD • THE FARM •
INDUSTRY • AND THE AGE OF SPACE