

University of Montana

ScholarWorks at University of Montana

Montana Kaimin, 1898-present

Associated Students of the University of
Montana (ASUM)

11-13-1940

The Montana Kaimin, November 13, 1940

Associated Students of Montana State University

Follow this and additional works at: <https://scholarworks.umt.edu/studentnewspaper>

Let us know how access to this document benefits you.

Recommended Citation

Associated Students of Montana State University, "The Montana Kaimin, November 13, 1940" (1940).
Montana Kaimin, 1898-present. 1821.
<https://scholarworks.umt.edu/studentnewspaper/1821>

This Newspaper is brought to you for free and open access by the Associated Students of the University of Montana (ASUM) at ScholarWorks at University of Montana. It has been accepted for inclusion in Montana Kaimin, 1898-present by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact scholarworks@mso.umt.edu.

Beauty Expert Will Judge Queen Contest

Earl Carroll, Hollywood beauty expert whose trade-mark reads, "Through these portals pass the most beautiful girls in the world," will act as final judge in selecting the eight most beautiful girls on the campus for reproduction in a special queen section of the 1941 Sentinel, Walt Millar, Butte, editor, announced recently.

Millar stated that any girl who had self-confidence enough to submit a portrait of herself would be eligible for the primary judging. Judges who will select the 20 pictures of applicants to be sent to Earl Carroll are Miss Jane Potter, women's physical education coach; Larrae Haydon, head of the dramatics department, and Charles Hertler, men's physical education instructor.

Judging will take place Monday and candidates must turn their portraits into the Sentinel office by 5 o'clock Friday. A negative to the submitted portrait must also be available, Millar said.

Two's a Crowd, So Sloan Flees

Bill "Paralysis" Sloan, Delta Gamma houseboy, has qualified for the title, "Wild-Motion Bill," since his experience with a bear in his bed last week.

Bill had plodded his lethargic way homeward from important business somewhere, had donned his Cossack-red pajamas and had meandered toward the Theta Chi "Siberia" to go to bed.

Since Bill sleeps in the top story of a double-decker he leaped into bed and landed on a bear, but not for long. In fact, he didn't even look over his shoulder when he ran downstairs—he figured there wasn't enough time—so he didn't notice that the bear wasn't Fessy III, but the Sigma Kappa stuffed bruin.

Stevens Goes To SDX Meet

Bill Stevens, Missoula, left yesterday afternoon by train for Des Moines, Iowa, where he will represent the local Sigma Delta Chi chapter at the national journalism fraternity's convention. The meetings will begin Thursday and will last through Sunday.

Stevens won the privilege to attend a few weeks ago when he flipped a coin with Bill Bequette, Thompson Falls. In addition to being a student assistant in the journalism school, Stevens is correspondent for the United Press, Spokesman-Review and the Great Falls Tribune. He will graduate this quarter with majors in economics and sociology and journalism.

Among speakers at the convention, besides Iowa's Governor George A. Wilson, will be Kenneth T. Downs, ex-'30, who achieved fame as an International News Service correspondent in the Spanish civil war. Downs will fly from New York to speak Saturday night.

Pharmacy club will meet at 8 o'clock tonight in the Bitter Root room of the Student Union building.

Red-Cross Leaders

Student leaders of the third annual Red Cross Roll Call on the campus are (front row, left to right), Sally Fellows, Great Falls; Mary Jane Deegan, Big Timber, and Helen Johnson, Hall; (back row) Wanda Williams, Boulder, manager, and Garvin Shallenberger, Missoula.

Student Leaders Initiate Red Cross Drive

Garvin Shallenberger, Missoula, chief Bear Paw, was appointed enrollment chairman, and Helen Johnson, Hall, and Mary Jane Deegan, Big Timber, group leaders of the third annual campus Red Cross roll call, Wanda Williams, Boulder, roll call manager, said yesterday. Sally Fellows, Great Falls, and Dean Brown, Eureka, are volunteer workers.

This is the third annual Red Cross drive on the campus, the first campus in the United States to conduct a student drive.

Roll Call Method Changed

The Roll Call will be conducted by a slightly different method this year, Miss Williams said. Members of Spur will be expected to contact members of fraternity houses and men's dormitories. The Bear Paws will get contributions from the sorority houses. Members of the different organizations will be guests at the houses tonight for dinner.

The Spurs who will contact the fraternities are Jean Armstrong, Deer Lodge, and Virginia Brashear, Billings, Sigma Phi Epsilon; Mary Bukvich, Butte, and Marie Cherry, Missoula, Sigma Alpha Epsilon; Judith Hurley, Lewistown, and Peggy Kitt, Missoula, Sigma Chi; Peggy Landreth, Missoula, and Dorothy Ann Mack, Billings, Sigma Nu; Patty Wood, Bridger, and Ruby Plummer, Missoula, Theta Chi; Dorothy Rochon, Anaconda, and Patty Reunauer, Plains, Phi Sigma Kappa; Rita Ann Schiltz, Billings, and Aline Mosby, Missoula, Phi Delta Theta; Jeannette Weaver, Billings, and Mae Bruce, Glasgow, South hall; Mary Jane Deegan, Big Timber, and Peggy Onberg, Glasgow, Corbin hall.

Bear Paws in charge of sorority contributions are Colin McLeod, Hardin, and Calvin Hubbard, Polson, Kappa Alpha Theta; Dewey Sandell, Sunburst, Kappa Delta;

Bob Fischer, Chicago, Alpha Delta Pi; Clyde Hinton, Missoula, Alpha Phi; Tom Daniels, Los Angeles, and Bob Helm, Red Lodge, Kappa Kappa Gamma; Howard Golder, Missoula, Delta Delta Delta; Sherman Lohn, Helena, and Bob Bennetts, Butte, Delta Gamma; Ray Wise, Helena, Alpha Chi; Ray Ryan, Big Timber, Sigma Kappa; Bib Fischer and Bill Leaphart, Missoula, North hall; Loren Foot, Helena, and Ray Wise, New hall.

Prizes Will Be Awarded

The Bear Paw and Spur who get the most contributions or memberships will be awarded a prize at the end of the drive, Miss Williams said. Regular Red Cross tags will be given to contributors of less than one dollar, while those who purchase a membership will be given a pin. Houses which have 100 per cent membership will be given a banner.

Names of individuals who purchase memberships in Red Cross and houses that enroll 100 per cent will be published in the Kaimin. The campus drive will end November 30 if the quota reaches \$250 by that time.

NOTICE

WAA hockey club "par-ti" will be at 3 o'clock today in the women's gymnasium. All girls expecting to receive credit for participation in hockey must be present. Officers for next year will be elected at this meeting.

Freshman Annual Subscription Sale Has Been Started

Subscriptions for the South-North hall annual are now on sale, Neal Rasmussen, Coeur d'Alene, Idaho, editor and business manager, announced yesterday.

Members of the staff living at South hall who are selling the subscriptions are Bill Mather, Lewis-ton; Bill Geary, Helmsville; Ted Carroll, Ennis; Bill Watson, Butte, and Joe Beck, Deer Lodge.

North hall women selling subscriptions are Bernice Hansen, Deer Lodge, associate editor; Francis Hewitt, Terry; Marjorie Harrison, Bridger; Barbara Quist, Bozeman; Eunice Kelly, Lonepine, and Dorothy Martin, Two Dot.

Rasmussen explained that in order to insure sufficient finances for the production of the annual, a subscription sale must precede the actual editing of the book. This is the only way in which the annual can be financed, he said.

KD Entertains Honor Guest

Mrs. Mary Cope, Pullman, Wash., national housing inspector for Kappa Delta, was honor guest at a formal dinner last night. Faculty guests were Mary Elrod Ferguson, acting dean of women; Dr. and Mrs. J. W. Severy, Dr. and Mrs. G. D. Shallenberger and Dr. and Mrs. Donald Barnett.

Mrs. Cope arrived last Sunday to discuss plans for an addition to the local chapter house and for making general improvements. She plans to leave Thursday to visit the Bozeman chapter of the sorority.

School Heads Oppose Draft Deferment

Postponement of Service By Students Condemned At Association Meeting

The National Association of State Universities, meeting in Chicago and attended by President George Finlay Simmons, expressed "unalterable opposition" to any legislation which would grant all college and university students deferment under the selective service act.

The association adopted a report of its committee on military affairs which stated:

"Special provision for all college students, as a group, is contrary to sound public policy and is contrary to the best interests of educational institutions in the long run. . . . There is no sound reason why young men of draft age, as a group, should be permitted to defer their military service simply because they happen to be students in an institution of higher education."

The committee, composed of presidents of the universities of Illinois, Nebraska and New Hampshire, made other recommendations adopted by the association, including strengthening of the ROTC and a reorganization of its instruction to supplement instead of duplicate the type of military training planned for draftees, and a special military training program to qualify graduate students for reserve commissions instead of a year of military training under the selective service program.

Coed Chasers To Nail Males December 13

Rae Greene, Chicago, chairman of Central board, yesterday appointed Barbara Adams, Billings, chairman of a committee of ex-Spurs to promote a Sadie Hawkins day on the campus Friday, December 13. ASMSU will sponsor the dance, Central board decided.

Students will impersonate characters from the Li'l Abner comic strip for the dance. It is a leap year affair, with girls asking boys to the dance. A Sadie Hawkins tag will be tied by the girls on their choices for the dance.

A possible loophole in ASMSU by-laws was plugged when the board approved an amendment drawn up by Ray Ryan, Big Timber, which provides that any candidate nominated for a class office at any freshman and special election must be present at the time of the nomination. The amendment automatically rules out nominations and possible election of fictitious characters.

Larrae Haydon, director of dramatics, presented a tentative budget for a musical comedy to be presented this year. The budget calls for three performances, an increase of one over "The Student Prince" presented last year. The board decided to table action until later when the musicale has been selected, so a permanent budget can be made.

Members of Kappa Tau will meet briefly at 7:30 o'clock tonight in the Eloise Knowles room.

The MONTANA KAIMIN

Established 1898

The name Kaimin (pronounced Ki-men) is derived from the original Selah Indian word, and means "something written" or "a message."

Published Tuesday, Wednesday, Thursday and Friday during the school year by the Associated Students of Montana State University.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO - BOSTON - LOS ANGELES - SAN FRANCISCO

Entered as second-class matter at Missoula, Montana, under act of Congress, March 3, 1879.

Subscription price \$3 per year.

Printed by the University Press

55

Bill James...
Bill Bequette...
Duncan Campbell...

Editor
Associate Editor
Business Manager

HISTORY IN THE HEADLINES — A REPETITION?

1. SENATE PASSES FIRST PEACETIME DRAFT

Bill Sent to President
For Signature; Will
Effect 16 Million Men

3. NUMBER DRAWINGS FOR DRAFT BEGINS

President Draws First Number
From Same Bowl Used in
World War I

5. FINAL DRAFT GROUP CALLED FOR SERVICE

7. DEMANDS FOR BONUS BECOME STRONGER

Boof Says Justice
Commands That Men
Receive Remuneration

2. DRAFT REGISTRATION BEGINS TODAY

Sixteen Million Expected
To Sign Up; Heavy Penalty
For Failure to Register

4. FIRST 400,000 DRAFTEES CALLED

Men Will Be Trained
For One Year; More
In March

6. FORMER DRAFTEES DEMAND BONUS

Senator Boof Explains
Reasons for Demands
In Radio Address

8. BONUS ARMY MARCHES ON WASHINGTON

General Xoc Says Men
Will Not Take "No"
For An Answer

9. SENATE PASSES BILL FOR BONUS TO DRAFTEES

President Will Sign;
Each Man to Get
Five Hundred Dollars

Annual Staff Is Selected

Cameron Warren, Missoula, editor of the Forestry Kaimin, yesterday named the official staff members of the Forestry school's annual publication.

Assisting Warren in directing work will be Fred Beyer, Minot, N. D., assistant editor; John Lindberg, Fort Shaw, business manager, and Elmer Umlander, Luther, assistant business manager.

Members of the editorial staff are Ray Helgeson, John Robinson, Paul Holmes, Karl Nussbacher, Layton Jones, all of Missoula; George Dixon, West Hazelton, Pa.; Bill Kreuger, Bozeman; Bob Gregson, Butte; Joe Mast, White Sulphur Springs; Jim Greathouse, Sonora, Calif.; and Gordon Holte, Lambert.

The art staff includes Bill MacKenzie, Lander, Wyo.; Jim Sykes, Livingston; Chuck Ames, Buffalo, S. D., and John Robinson. The photography staff includes Bill Beaman, Layton Jones and Paul Holmes, Missoula; Dave Schwert, Riverside, Calif.; Fred Beyer, Jim Sykes and Gene Elliot, Billings. Typists are Chuck Ames, Joe Mast, Layton Jones, and Bill Enke, Western Springs, Ill.

Publication date of the Kaimin has been set for the latter part of spring quarter, Warren said. An outstanding feature of this year's Kaimin will be the inclusion of

Former Student Produces Play For Broadway

Colin Clements, a student at the university from 1912-14, has written a new play, "Glamour Preferred," which is to open soon at the Booth theater in New York City. The play is a realistic picture of movie players' home life and while Clements has made no effort to satirize movie stars, his play has been reviewed as "an answer to the barbs and shafts directed at movieland in Brock Pemberton's productions of 'Personal Appearance' and 'Kiss the Boys Goodbye'."

Clements spent his first two years of college life here and received his bachelor of arts degree at Washington university three years later. In 1918 he joined the army, after which he attended the Carnegie Institute of Technology in Pittsburgh and the Portmanteau theater of New York City as a reader, actor and stage manager. After traveling abroad in 1920, he became an English master at Lawrenceville school and later at Harvard.

His first play, "The Touchstone and Other Plays," appeared in 1929. Since then he and his wife, Florence Ryerson, have collaborated on their writing.

articles from men prominent in fields of forestry.

Society Sets Fast Pace As "Old Grads" Return

Homecoming visitors were warmly entertained at dinners, smokers and open house by sororities and fraternities last week-end.

Mr. and Mrs. Ben Bergeson, Billings; Mr. and Mrs. Tommy Thompson, Missoula, and Carl Dragstedt, Missoula, were guests of Phi Delta Theta last week-end.

Conrad Orr, Dillon, and Mr. and Mrs. Dan Nelson, Missoula, visited at the Phi Delta house Saturday.

Phi Delta Theta entertained Kermit Schwanke, Bozeman; Bruce McClain, Miles City; J. E. Risken, Helena; Mr. and Mrs. Frank Stanton, Missoula; Lee Kennedy, Shoshone, Idaho, and Ed Jones, Livingston, over the week-end.

Many Guests At Phi Sig House

Mr. and Mrs. Nat Allen, Ryegate, visited at the Phi Sig house Sunday.

Norven Langager, Scobey; Buster Ghirardo and Jack Lynch, Billings; L. R. Daems and Sam Baer, Bozeman, and Joe Mariana, Plains, were week-end guests at the Phi Sig house.

Don Nash, Bozeman, Mrs. Kimmet, Great Falls; Mickey Kennedy, Butte, and Art Rockne, Glendive, dined at the Phi Sigma Kappa house Sunday.

Sunday dinner guests of Sigma Chi were Dr. and Mrs. Marvin Porter and Dr. and Mrs. Tarbox, Missoula; Sally Hopkins, Plains; Jim Spelman and Eddy Novis, Anaconda.

Sigma Chi had open house for alumni Saturday.

Bob Lipp, Bozeman, and Bob Pappin, Great Falls, were week-end guests of Sigma Chi.

Sigma Nus Pledge Three From Anaconda

Eddy Novis, Jim Vaughn and Charles Chore, all of Anaconda, pledged Sigma Nu.

Jack and Mac Rieder, Valier; John Goldberg, Anaconda, and Bill Lazetich, last year's president of Sigma Nu, were week-end guests at the Sigma Nu house.

Royal and Vernon Brown, Valier, spent the week-end in Whitefish.

Nick Huntley, national historian of Theta Chi, is visiting the local chapter.

Theta Chi formally initiated Allan Anderson, Cut Bank; Jack Conkling, Ennis; Walden Jensen, Polson, and Wayne Wendt, Kalispell, Sunday night.

Jasper De Dobbeler, Glasgow, an alumnus of Delta Sigma Lambda, was formally initiated by Theta Chi Sunday night.

Theta Chi Has Open House

Guests at the Theta Chi open house Saturday were Nick Hunt-

(Continued on Page Four)

HAVE YOUR CLOTHES CLEANED AND PRESSED

— At —

Harry's Tailor Shop
Missoula Hotel Bldg.

All the Latest MAGAZINES

Including the Comics

PERFUMES - COLOGNES
OTHER COSMETICS

South Side Drug

Oregon Professor Visits Campus

President Emeritus George W. Peary of Oregon State college visited the School of Forestry last Thursday and Friday, Dean T. C. Spaulding said yesterday.

Peary toured the school for ideas which might be carried back and used at Oregon. However, the university forestry school also profits, because visitors usually swap suggestions for improvements or for more progressive methods with the forestry faculty, Spaulding said.

J. H. Ramskill, professor of forestry, entertained Peary at his home Thursday night. Peary and Spaulding visited the experimental forest in the Blackfoot valley Friday.

NOTICE

Kappa Psi, men's national honorary pharmaceutical fraternity, will meet at 7:30 o'clock tonight in the Kappa Psi room.

FRANK SPOHN
Prop.

Look for Your
Friends at the

Trail Barber Shop

THREE
COMPETENT BARBERS
Shoe Shining in Connection
Corner Higgins and Broadway

Michael Mansfield Will Address Club

Michael Mansfield, instructor in history and political science, will address the Parent-Teachers association of St. Ignatius tonight on the subject, "Democracy and Education."

Mansfield delivered two Armistice day addresses in Missoula, speaking before the Paxson school Monday afternoon and to the Parent-Teachers group of the Lincoln school in the evening.

PROFESSIONAL DIRECTORY

Borg Jewelry & Optical Co.

Eyes Tested — Glasses Fitted
DR. FRANK BORG, JR.
Optometrist
227 North Higgins

A. E. Ostroot OPTOMETRIST

Comfortable, Efficient Vision
205 Montana Block. Phone 2686

Dr. A. G. Whaley EYES EXAMINED GLASSES FITTED

Montana Block Phone 4104

Dr. Emerson Stone
OSTEOPATHIC PHYSICIAN
Rooms 8-9, Higgins Bldg.
Office 2321 Home 4994

Barnett Optometrists

Eyesight Specialists
Any Optical Repair
DRS. L. D. and D. R. BARNETT
129 East Broadway Phone 2560

Add Zest to Your Daily Life Chew Delicious DOUBLEMINT GUM

Discover for yourself this easy way to get a bigger kick out of daily activities: Chew refreshing DOUBLEMINT GUM.

You know how much fun it is to chew. Well, there's extra fun chewing smooth, springy DOUBLEMINT GUM and enjoying lots of delicious, long-lasting flavor.

And chewing this healthful treat daily helps relieve pent-up nervous tension. Aids your digestion, too, and helps sweeten your breath and keep your teeth attractive.

Treat yourself to healthful, refreshing DOUBLEMINT GUM every day.

Buy several packages of DOUBLEMINT GUM today

Grizzlies Entrain Today For Marine, Portland Games; 28 Make Trip

Montana's unpredictable football team, fresh from a spectacular 28-18 victory over their traditional rivals, the Idaho Vandals, boarded the Northern Pacific this morning at 6:30 o'clock for San Diego, Calif., where they will meet the powerful San Diego Marines Friday night.

Following the Marine game the Silvertips will remain in San Diego a couple of days to work out and then entrain for Portland, Ore., to meet the Portland University Pilots in the final game of the season. The trip is scheduled to last 11 days, with the Grizzlies returning to Missoula November 23.

The Silvertips will stop over in Las Vegas, N. M., Thursday and Coach Doug Fessenden will put his charges through a light workout. The Grizzlies will arrive in San Diego Friday, the day of the contest.

In Good Condition
The entire Montana squad, including Captain Tom O'Donnell and Jack Swarthout, who received hip injuries in the Idaho clash here last week, is in fine physical condition and confident of another Grizzly victory. Jack Emigh, hero of the Vandal fray, came through the contest in fine shape in spite of a cracked jaw and is raring to go against the Marines. Billy Jones, star kicker, is lost to the squad for the season with a severe leg injury.

The Silvertips worked out lightly Monday and last night brushing up on their passing attack, but doing no contact work. Fessenden expects the biggest Montana threat to come from the aerial game against the Marines, just as it spelled doom for Idaho. Don Bryan and Johnny Reagan will do most of the pitching with Karl Fiske and Jack Emigh on the receiving end. Emigh and Fiske are both speedsters and sticky-fingered wingbacks and a pass to either is apt to go for a touchdown at any time.

The Marines have a strong eleven which has lost only to the Oregon Duck in the season opener, 12-2. The Ducks, only common opponent of the Grizzlies and Marines, hold a 38-0 victory over Montana. Since the Oregon fray the Marines have defeated Redlands university, 13-0; Pomona, 47-0; Willamette, 7-6, and Santa Barbara State, 19-0.

The Marines are coached by Major Elmer Hall, a great player of pre-war days, and he teaches typical rugged, slashing football.

Roise Is Star
The star Marine back is Roise, former Idaho star who spoiled the Grizzly Homecoming on Dornblaser in 1938. English, a great back from the University of Nebraska; Ryland, former UCLA center, and Rouse, former Southern California star, are all in the starting lineup. Several other collegians from Auburn and Georgia Tech are on the San Diego squad.

The following players boarded the train this morning for the California trip: Captain Tom O'Donnell, Coley Vaughn, Hugh Edwards, Neil Johnson, Jack Emigh, Fred Brauer, Don Bryan, Gene Clawson, Johnny Reagan, Tom Duffy, John Duncan, Roy Gustafson, Dutch Dahmer, Bill Swarthout, Jack Swarthout, Dick Kern, Johnny Dratz, Johnny Page, Teddy Walters, Billy Leaphart, Bill Mufich, Karl Fiske, Eso Naranche, Bill Robertson, Bobby Sparks, Roy Strom, Leonard Daems and Verne Reynolds.

Naseby Rhinehart, trainer; Harry Adams, backfield coach; Dr. J. Duffalo and Coach Doug Fessenden will accompany the squad.

Frosh Coach

Barney Ryan, last year's hoop captain, is putting his Cub basketball players through a strenuous pre-season bucket workout.

Coach Ryan Chooses 17 For Squad

Seventeen frosh hopefuls were named on the Cub basketball squad by Coach Barney Ryan after practice yesterday. The freshmen had been working out for more than a week before Ryan decided on the squad for the coming season. The Cubs will play several teams in western Montana as preliminary tussles to the Grizzly varsity games and may make several trips.

Men named by Ryan yesterday are Mickey Smith, Missoula; Gene Shockley, Darby; Elmer Donovan, Missoula; Elmer Gentry, Kalispell; Ray Turner, Milwaukee, Wis.; Roy Fiske, Plentywood; Ted Harding, Prosser, Wash.; Jack Burgess, Missoula; Lee Beitia, Shoshone, Idaho; Bob McNamer, Shelby; Bob Canup, Alexander, Ind.; Duncan McDonald, Miles City; Tom Roberts, Salem, Ohio; Billy Woolston, Forsyth; Harold Garnass, Missoula; Al Muskett, Boulder; Hugh Williamson, Missoula, and Nobuo Serizawa, Honolulu, T. H.

Forestry School Gets Equipment

Fire protection equipment has been loaned to the forestry school by the Blackfoot Forest Protection association to instruct students in practical methods of fire fighting, Charles W. Bloom, assistant professor of forestry, said yesterday. Now that the fire hazard is so remote as to make further need of the equipment in the Blackfoot forest improbable, large fire pumps, hand pumps, fire tools, mess outfits and other apparatus has been received by the school to be used in the fire protection course.

I'm Right---You're Wrong

BY K. KIZER

The guy who says it isn't cold is ready for the nut-house. Nice thing about Missoula—it is on the western slope of the divide and gets all the warmth from the Pacific ocean. Weather men fail to say that the warm air is damp and, consequently, cold. But the Montana Grizzlies will work out in Las Vegas tomorrow afternoon and will probably startle the laymen of that metro by running around in their shirt sleeves. And Friday night the Fessendenmen play under the floodlights at San Diego, heart of the California winter tourist trade.

Coach Doug and his outfit will be 99% strong for the next two games. Bill Jones is the only one on the squad who will not be at full strength for the final roundup. "We could have put both Jack Swarthout and Tom O'Donnell in the second half," said Coach Fessenden, "but we didn't want to risk it. If it came to the point where either Nase, Harry, Jiggs or I would have to play, we would have put them back in the game." That point didn't come, so with a few days' rest, Cap'n Tom and Rabbit Swarthout should be in fair shape.

The San Diego Marines will be remembered as going through last season undefeated and untied. They walloped such clubs as the Western Bears, Willamette, California Tech (CIT), Santa Barbara, Redlands, Occidental, Pomona, San Diego State, California Poly, Arizona State Teachers (Tempe) and the College of the Pacific. They were one of the seven small schools to go through the 1939 season with zeros in the L- and T-columns. Last week they defeated the 160th Infantry, 35-13, for their fifth win this season.

Other than Hal Roise, the Marines have English, a great back from the University of Nebraska; Ryland of UCLA, a center of some mean playing ability; Rouse of the Trojans at tackle, and other collegians from Auburn and Georgia Tech. There are seven officers and 59 enlisted men on the powerful Leatherneck roster.

Major Elmer Hall, a great player of pre-war days, is head coach of the Marines. Following a great season last year, the service men bit off just a little more than they could chew their first game, losing to the University of Oregon 12-2. Since then they have defeated Redlands 13-0, Pomona 47-0, Willamette 7-6 and Santa Barbara 19-0.

Charles Stark, Jr., Spokesman sports scribbler, gave place in his column last Sunday to four of the outstanding northwest backfield aces who should get bids to the East-West game, annual Shrine benefit classic. Those mentioned were Billy Sewell of Washington State, Tony Canadeo of Gonzaga, Adolph Solka, also from Gonzaga, and Jack Emigh, Montana. He says of the Kingpin, "Emigh merits more than passing attention. He's been a power on the team there and can match speed with anyone, anywhere..." And we agreed with you, Junior. The Komet played nearly 60 minutes with a hairline fracture in his jaw, doing the most brilliant pass interceptions, catching and running seen on the local field for a long while. Coley Vaughn and Tom O'Donnell wouldn't be out of place on the

West club, either. This corner also bids Frank Maloney, Portland Pilot fullback, as a candidate for that outfit. Maloney has been the starch in Coach Red Mathews' shirt for two years now, and should get some kind of vote. He's a hard charger and a dangerous man, as the Grizzlies will find out in another ten days.

Basketball Coach G. P. Dahlberg will start driving his bucketeers this week in preparation for the opening of the hoop schedule December 9 against Hamline U. Hamline had a top-notch Minnesota conference quintet last year, far ahead of Concordia, the club that the Grizzlies beat 48-42 in the initial clash last season. It is a St. Paul Methodist institution and is noted for its basketball squads. Co-captains Rae Greene and Biff Hall will head a returning squad of Russ Edwards, Butch Hudacek, Bill Jones, Earl Fairbanks, Bill DeGroot, Dwight Miller, Don Bryan, Jack Swarthout and Henry Dahmer. Outstanding sophomores who will probably draw suits are Alan McKenzie, Charles Burgess, Joe Hume, Joe Taylor, Otto Rieflien, Homer Thompson and Harry Hesser.

There will be a meeting of Interfraternity council at 7:30 o'clock tonight at the Sigma Chi house.

Tank Contests Begin Today

Interfraternity swimming will get under way at 4:45 o'clock today, Harry Adams, minor sports director, announced yesterday. Six teams will enter the water: Sigma Chi vs. Sigma Alpha Epsilon, Sigma Phi Epsilon vs. Phi Sigma Kappa and Theta Chi vs. Mave-ricks.

Distances and styles in the competition are 40-yard free style; 80-yard backstroke, 80-yard free style, 80-yard breaststroke and 160-yard free style (4 by 40). The complete schedule will appear tomorrow. Minor sports rules are in effect as far as eligibility is concerned.

Patronize Kaimin advertisers.

Improve Your Appearance
With New Heels
— From —
**HENTON'S
SHOE SHOP**
South Higgins Ave.
— :: —
**WE CALL FOR AND
DELIVER**
Phone 6381

TUXEDOS
\$20⁸⁰
John Messer
Clothier and Tailor
325 N. HIGGINS

HEAT WITH
COAL
You get better heat
— less waste.
**Missoula Coal
& Transfer Co.**
110 E. BROADWAY

"For real refreshment, I'll take Coca-Cola"

5¢

Drink
Coca-Cola
Delicious and Refreshing

THE PAUSE THAT REFRESHES

Bottled under authority of The Coca-Cola Co. by
MAJESTIC COCA-COLA BOTTLING CO.

A drink has to be good to be enjoyed millions of times a day by people the world over in every walk of life. Coca-Cola is one of those good things whose quality stands out. You welcome its taste and its after-sense of refreshment.

Secondary Pilot Training School Has One Vacancy

The primary course of the Civilian Pilot training program of the CAA has its allocated number of students while the secondary phase still has one vacancy, Dr. A. S. Merrill, professor of mathematics and co-ordinator between ground school and local airport, announced yesterday.

Ground school instructors for the primary course are Dr. Rulan Jeppeson and Richard Ogg. Primary flight instructors are Richard Ogg, Clarence Jones and Lawrence Florek. Dr. Harold Chatland, instructor in mathematics, is supervisor, and Frank Wylie is flight director for both groups.

Frank Wylie, Harold Price and Leo Lorenz are flight instructors for the limited commercial course. Art Pritzl and Dr. Chatland teach advanced ground school.

Primary Enrollees

Students enrolled in the primary course are Don Allen, Missoula; Karl Bergner, Kankakee, Ill.; Heath Bottomly, Great Falls; Charles Buntin, Glasgow; Wells Cahoon, Greenough; Francis Chabre, Browning; William Cunningham, Thompson Falls; Douglas Dahle, Norris; Leon David, Livingston; John DeHaven, Harrisburg, Pa.; Robert Emrick, Conrad; Cecil Everin, Columbia Falls; John Fleming, Columbia Falls; Howard Flint, Missoula.

Roy Gustafson, Corvallis; John Hogan, Anaconda; Alfred Hughes, Belvidere, N. J.; Gene McClarin, Missoula; Hugh McNamer, Shelby; Ed Melbraaten, Billings; Frank O'Brien, Greenacres, Wash.; Wahle Phelan, Butte; Hammett Porter, Stevensville; William Schottelkorb, Missoula; George Scott, Missoula; Gordon Shields, Great Falls; Norman Streit, Missoula; Henry Turner, Seeley Lake; Donavan Worden, Missoula, and George Wamsley, Charlo.

Commercial Enrollees

Members of the limited commercial course are Don Axlund, Reserve; Don Beck, Deer Lodge; John Cooper, Helena; Glen Cox, Shelby; Abraham Gordon, Helena; Sidney Groff, Victor; Burton Hallett, Glasgow; Hilbert Hanson, Polson; Lynn Ingersoll, Miles City; Martha Jenkins, Hysham; Ed Morrison, Havre; Sam Parker, Butte; Sam Roberts, Helena; Malcolm Severy, Missoula; Herbert Swanson, Anaconda; Herbert Underwood, Missoula; William White, Manhattan; William Yaggy, Hays, Kan., and Albert Zupan, Butte.

Warm Feeling In Sunshine Saves Coal

A psychological factor saved the university heating plant 76 tons of coal last October as compared with the same month a year ago, because students felt warmer in sunny weather than they did in cloudy weather regardless of temperature, Thomas G. Swearingen, maintenance engineer, proved yesterday.

Average temperature last month was 44.7 degrees, during which time 305 tons of coal were burned. The temperature of the cloudier October a year ago was but two-tenths of a degree colder, yet 381 tons of coal were used to heat the campus buildings.

Since July 1, 605 tons of coal have been burned, showing a saving of 76 tons over last year when during the same time 681 tons were used. During the 1939-1940 school year 3,950 tons of coal were burned.

Swearingen urged that students and faculty conserve the university heat and cautioned against opening windows for any other purpose than proper ventilation.

Pederson Places First in Frosh Reading Test

Scored on the basis of 100 points, Dick Pederson, Havre, with 79, had the highest grade in the freshman reading test taken early this fall as part of the English placement examination, Dr. F. O. Smith, professor of psychology and philosophy, announced Tuesday. Barbara Warden, Roundup, placed second with 78.

In a tie for third with 77 points were Harold E. Boe, Big Timber; Steven A. Holland, Butte, and Mack Hughes, Glendive. Closely following were Fay Boucholz, Polson; Mary Cisney, Ronan, and Teresa Johnson, Missoula, with 76.

The reading test was based upon the four university survey courses, introduction to physical science, introduction to biological science, introduction to social science, and humanities, under which came prose and poetry. Men scored higher in physical science and social science but the women garnered points in biological science, humanities, prose and poetry to finish with a medium score of 58.49 to the men's 57.44.

Party to Start Sport Week

WAA members will start a gala week of entertainment and tournament play with a "hockey par-ti" at 5 o'clock today in the women's gym. All women who have 10 practices and plan to play in the tournament are required to attend. Parties, at which new officers for next year's clubs will be elected, are planned before class tournaments at the culmination of practices in each sport.

Rosemary Jarussi, Red Lodge, president; Vicki Carkulis, Butte, vice-president, and Betty Leaphart, Missoula, secretary-treasurer, present hockey club officers, are in charge of the "hockey par-ti."

Ping-pong, badminton, shuffleboard and hockey tournaments will be concentrated in one week, November 14-19. In order to receive credit, women must participate in one of these tournaments. Participants in fencing and modern dance will get until November 21 and December 3, respectively, to finish their practices. There will be no tournaments in these sports.

"All women who expect to play in the tournaments and thus receive participation credit must hand in an OK slip from the university physician before 5 o'clock Thursday," said Miss Jane Potter, instructor in physical education.

NOTICE

Major students in the Department of Economics and Sociology are requested to attend a brief meeting in Room 212, Craig hall, at 11 o'clock Saturday, Nov. 16.

HARRY TURNEY-HIGH.

"It would be simpler and more profitable to the university if instead of heating the outside we regulated the radiators," he said. "Money saved in one department can be used to advantage by the maintenance department in the upkeep of buildings and grounds on the campus."

It's Hard to Bear; Fessy Is Leaving

Students had a last chance to watch Fessy III, Grizzly mascot, cavort on Dornblaser field at the Vandal-Grizzly game Saturday, for this week she will make the homeward journey to the "See 'Em Alive Zoo" in Red Lodge, her original home.

Fessy's reign was a short but successful one, for it can't be said that she didn't contribute her part to entertainment.

"I hate to see her go," Trainer Fritz Krieger, Park City, laments. "She was ornery and mean, but I have grown attached to her," he added.

Next fall students may see another addition to the long line of Grizzly mascots, because Krieger plans to obtain another cub from the same zoo next spring and will train it during the summer.

Society Sets Fast Pace

(Continued from Page Two)

ley, Van Nuys, Calif.; Mr. and Mrs. Mark Perrault and Mike Hardy, Anaconda; Chuck Sweeney and Leonard Vance, Butte; Jim Seyler and D'Orian Chew, Twin Bridges; Jasper De Dobbeler, Glasgow; Bud Carlson, Dr. Robert J. McCormick, James Meyers, Mike Skones and Louis Kinney, Missoula; Ed Brown, Fort Benton; Everin Logan, Philipsburg; Seldon Frisbee, Cut Bank, and Hal Hall and Jim Whitt, Libby.

Jack Gilkerson and Harris Tie-myer, Missoula, pledged Theta Chi. Theta Chi entertained Merrill Knox, Pat and Peggy Null and Harris Iesh, Kalispell, Monday night.

Alpha Delta Pi Has Dinner Guests

Gertrude Conwell, Dorothy Boehler, Orline Coats, Corinne Mollett, Mrs. James Likes, Myrna Hanson, Helen Kulstad and Jessie Hogan, all of Missoula, dined at the Alpha Delta Pi house Saturday.

Helen Gindeman, from the University of Idaho, and Betty Lou Rakeman, Ennis, visited at the Alpha Phi house last week-end.

Bonnie Mitchell and Elaine Phillips, Helena, dined at the Alpha Phi house Saturday.

Alpha Phi entertained Clarence Kommers, Great Falls, and Elaine Phillips, Helena, at dinner Sunday.

Kappa Kappa Gamma entertained Dr. and Mrs. D. M. Hetler, Dr. and Mrs. C. F. Norton, Dr. and Mrs. Baxter Hathaway, Mr. and Mrs. E. E. Bennett, Mr. and Mrs. E. L. Marvin and Dr. and Mrs. W. R. Ames at a faculty dinner Thursday.

Jean Ann Perham and Adele MacArthur, Butte, visited at the Kappa house last week-end.

Carlolette Button and Joan Randall, Missoula, dined at the Kappa house Monday.

Former Delta Gammas Guests of House

Delta Gamma entertained Mrs. Maurice Dietrich, Deer Lodge; Mrs. James Jensen, Lavina; Janet Lockridge, Stevensville; Mary Le Claire and Edna Marie Kelly, Anaconda; Laura Murphy, Butte, and Jean Nichols, Deer Lodge, last week-end.

Dede Bourdeau, Missoula, dined at the Delta Gamma house Monday.

Rhea Fewkes, Troy, left the Sigma Kappa house to visit at home last week-end.

Lura Fewkes, Troy, visited at the Sigma Kappa house Sunday.

Alumni News Bulletin Resumes Publication

The first issue of the Alumniator, news bulletin for alumni active in the field of social work, published monthly by members of the Social Work laboratory, was released yesterday.

Besides alumni news, the bulletin this year reprints Kaimin news stories directly concerning the laboratory, emphasizing those projects managed in previous years by alumni, Betty Ratcliff, Hot Springs, business manager said.

The Alumniator was first published last year when members of the laboratory felt the need of a more direct contact with the practical field of social work and because alumni were interested in developments of the training program.

NEWMAN CLUB PARTY AT AVALON TOMORROW

Newman club will have its annual roller skating party at the Avalon tomorrow, said Al Schmitz, Brockton, president. Members who wish to attend will meet at the Student Union building at 7:30 o'clock.

NOTICE

B. T. Walker, detail manager for the Abbott laboratories, Chicago, will speak on "Barbiturates" at an informal meeting of Kappa Epsilon, women's national pharmaceutical honorary fraternity, in the drug analysis room at 4 o'clock.

Fifty Forestry Seniors Plan To Go on Trip

About 50 forestry school seniors will make the annual spring trip which will begin the last week in April and will end about the middle of May, Dean T. C. Spaulding announced yesterday. Buses will be chartered for students who go on the trip.

As in previous years, there are two separate itineraries charted for the trip. Students interested in forest utilization and straight forestry will take the western route through northern Idaho, Washington, Oregon and northern California as far south as Ukiah. Students minoring in range management will take the southern route through the northern part of Arizona, as well as the great basin regions of Idaho, Nevada, Utah and Arizona and possibly into the southeastern corner of California.

Charles W. Bloom, assistant professor of forestry, with Spaulding will take charge of the western trip. Melvin S. Morris, associate professor of forestry, and a representative from the botany department will be in charge of the southern trip.

The prime objective of the forestry school trip is to allow students to correlate their instruction with actual conditions in the field. The tour serves as a climax to undergraduate instruction.

PME Will Announce Math Prize Winner

Pi Mu Epsilon will announce the winner of the mathematics prize at a meeting in room 205, Main hall, at 7:45 o'clock tonight, John Wiegstein, Butte, president, said yesterday.

Great care has been exercised in grading the contest papers, those in the upper third being graded three times by undergraduate math students and math professors, Wiegstein said. The third check is now being completed by the professors, and winners will be known tonight when the numbers of the best papers will be referred to the list of contestants.

Debate Squad To Participate In Tourney

Four varsity debaters and Ralph Y. McGinnis, speech instructor, will leave Friday to participate in the Western Association Speech convention and tournament at Pepperdine college, Los Angeles. Debaters taking the trip are Louise Jarussi, Red Lodge; Garvin Shallenberger, Glenn Nelson and Betty Lou Points, all of Missoula.

They will debate on the national college and university proposition, "Resolved, that the nations of the Western Hemisphere should enter into a permanent union." Approximately 35 higher education units will enter teams in the tournament. Students will probably be debating continuously from 8 o'clock in the morning until midnight, so the tournament may turn into an endurance contest, McGinnis stated.

McGinnis will attend a Western Association of Speech Teachers' committee meeting November 20. The committee members will discuss problems confronting speech instructors and the value of speech courses. Officials requested McGinnis to give a talk on "Speech Education in Montana," but because the university debaters will leave the conference Friday, he will be unable to present the lecture.

At a dinner in the Mayfair hotel Thursday night, Dr. Sara Stinchfield-Hawk, American Speech Correction association president, and Dr. Hubert Heffner, head of Stanford university speech and drama department, will give talks on problems in teaching basic speech courses.

The university group will return to Missoula Monday, November 25.

Journalists Will See Educational Movie

A 40-minute educational movie, "Jerry Pulls the Strings," will be shown at Press club meeting in the Journalism auditorium at 7:30 o'clock tonight.

Irene Pappas, Butte, president, said that the movie will replace the previously announced tour of the Missoulian-Sentinel plant.

"Jerry Pulls the Strings" is about the coffee industry in South America, Andrew Cogswell, assistant professor of journalism, who scheduled the film, said.

NOTICE

Students and faculty members interested in the formation of a university ski club are asked to meet at 9 o'clock tonight in the Eloise Knowles room.

Ten Withdraw This Quarter

Howard Farmer, Nashua, who gained All-American six-man football honors while in high school and was a fullback on the varsity squad, was among the ten students who recently withdrew from the university. Farmer was called home because his father is being transferred to South America. Albert Vacura, Plains, a sensational performer in the 1940 Interscholastic meet, has dropped out of school, as have Jack Wheeler and William Wheeler, Billings.

Six other students who have withdrawn from school are George Upden, Circle; William Crispin, Missoula; Elizabeth Grimm, Bridger; Palmer Packwood, Billings, and Peter Stucky, Wyndmere, N. D. James Rasella, Missoula, transferred to Carroll college at Helena.