

University of Montana

ScholarWorks at University of Montana

Montana Kaimin, 1898-present

Associated Students of the University of
Montana (ASUM)

10-2-1953

The Montana Kaimin, October 2, 1953

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, October 2, 1953" (1953).

Montana Kaimin, 1898-present. 2952.

<https://scholarworks.umt.edu/studentnewspaper/2952>

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.

Ellington -- 'Haydn of Jazz' -- Returns; Concert, Dance to Climax Dad's Day

Montana State University, Missoula, Montana

Volume LV Z400 Friday, October 2, 1953 No. 2

Bear Paw Tapping Complete; Twenty-eight Men Selected For White Sweater Brigade

Twenty-eight new members were tapped last night for Bear Paw, sophomore men's service honorary, during MSU's first SOS of the year. The men were named by Bear Paw adviser Dr. Eugene Chamberlin, and received into the chapter by retiring members.

The new Bear Paws are Jim Abbott, Kalispell; Lee Bayley, Silverton, Ida.; John Beam, Missoula; George Bovingdon, Seattle; Ken Byerly, Lewistown; Chuck Cooper, Billings; Bill Corr, Missoula; Jimmy Dick, Missoula; Jack Dunbar, Butte; Kim Forman, Miles City; Clayton Gerstenberger, Kalispell; Jim Harken, Forsyth; Ken Leuthold, Laurel; Norm Nelson, Anaconda; Don Nicholson, Missoula; Jim Norris, Helena; George Phelps, Missoula; Carl Rimby, Denton; Jim Roberts, Klamath Falls, Ore.; John

Rounds, Lafayette, Calif.; Ralph Rundle, Chicago; Don Schessler, Laurel; Bob Squires, Butte; Jack Tidyman, Valier; Jim Walker, Butte; Don Wall, Helena; Carl Weatherston, Sidney, and Dick Woods, Saco.

Group singing at the SOS was led by Dr. Luther Richman, dean of the music school. In former years, the tolling of the tower bell in Main hall signaled the end of SOS. The tradition was broken this year, since the bell has been removed to make way for the new carillon bells. The bell is now mounted on a cart and was rung at the close of the ceremony.

Mysterious Scaffolding By Forestry School Will Change Location Today

BY DAN ZENK

The scaffolding on the south side of the Forestry building, a familiar eyesore to the students on campus for the past year, will finally be removed today and shifted about 50 yards to the south side of the Journalism building.

How many times have you walked by this structure of pipe, boards, and rope and expected to see a painter swinging his brush

or a carpenter pounding a nail. Every time I walked by I wondered why it was there, but was never satisfied with its lack of use.

Yesterday I tried to discover its purpose and heard several different answers.

One girl said that its main objective was to prevent ice from falling on the greenhouse below and breaking windows. That sounded logical enough, but how could scaffolding stop falling ice,

Sentinel Workers Needed; Interviews Set for Tomorrow

Sentinel editors will interview prospective workers for the 1954 "Book of the Year" Saturday at 11 a.m. All freshmen interested are urged to attend, said Doug Anderson, editor. This year, each department will have an activity section of pictures and copy exclusively its own. The staff needs upperclassmen, preferably from each school to handle these extra pages.

Engraving contracts were signed with Arcraft Engraving and Electrotrope company of Seattle. McKay Art company will take the individual class photographs this fall. Anderson said that the printing and cover companies have not yet been chosen.

Most of the associate editors worked this summer planning this year's annual. Students from the smaller towns chased ads in their communities.

'Earliest' Dads Will Receive Free Lunches

Free lunch will be served the first 50 Dads and students who attend the Dad's Day luncheon in the Bitterroot room of the Student Union, Saturday at 11:30. Freshmen will entertain during the luncheon.

Two blankets, in plastic cases, have been purchased by Traditions board to be awarded to the Dad coming the farthest, and to the oldest Dad. Each case has a leather plate with "Dad's Day" on it.

Officials again stressed that names of all Dads who want to sit with the team must be turned in at the Student Union business office by 9:30 Saturday.

Dads may hear Duke Ellington Saturday evening at regular prices. They are also invited to North hall for coffee after the game.

especially when it's perpendicular with the side of the building? After investigating further, another solution was presented. It was to be used later in order to nail tile on the side of the building. I had never heard of tile nailed to the side of a brick building.

I finally discovered its purpose. On top of the roof three bars are lying parallel with the roofing, preventing the ice from falling on the greenhouse below and the scaffolding assisted the workers hoisting the bars.

Tomorrow it will be shifted to the Journalism building to aid the workers fixing the roof, which was partially blown off in a big windstorm last April.

Senior Honorary Plans Tea for Freshman Women

Attention, upperclass women! Remember how you felt the first Sunday after classes and rush when you were a frosh? Bring your little AWS sisters to the annual Counselor-Counselee tea Sunday, Oct. 4 in the Student Union lounge. This is the last chance you'll all have to be together in an official group.

Attention, freshman women! Mortar Board, the senior women's honorary, plans this tea especially for you. AWS pays the expenses and the Spurs act as hostesses.

For this annual event, wear dressy dresses or suits, heels, hat, gloves, and purse.

Entertainment will feature songs by Eleanor Fox and Bev Herman. Jeanne Couture and Bob Hoyem will sing a duet.

'Solitude' Author Achieved Much Fame on Trail From Carnegie Hall to Gold Room

BY VERNA JOHNS

Dad's Day, Oct. 3, will mark the second appearance of Duke Ellington, the master of jazz, and his 17-piece orchestra on the MSU campus. They will present a concert beginning at 8:30 in the Student Union auditorium, followed by dancing in the Gold room until 12:30.

When the modern stylist appeared on the Student Union stage during the spring of 1952 he played to a full house. Critics have called Ellington the "Haydn of Jazz," reconstructing all the old materials of jazz in forms of the new sound demanded by our time.

Ellington was born in Washington, D. C. He and his band first began to achieve a national reputation through radio appearances and record sales.

Besides being leader of a

famous band, "The Duke" is well known as a composer of modern American music. Ellington was the recipient of the American Society of Composers, Authors, and Publishers Award in 1935, 1938, 1939, for his songs "Solitude," "Caravan," and "I Let a Song Go Out of My Heart." Other songs Ellington has written are "Mood Indigo," "Sophisticated Lady," and "Do Nothing 'Til You Hear From Me."

He has made three European tours with his band. He was regarded in Europe by many critics

Royaleer Officers Meet This Sunday

The Royaleer officers' meeting will be Sunday, Oct. 4, at 124 University avenue at 2 p.m., according to Shirley Pahrman, president. Officers will consider rewriting the constitution, a new membership policy, and nomination of a new treasurer and corresponding secretary.

Interested students are invited to the weekly Royaleers' meeting at 7:30 p.m. in the Gold room of the Student Union every Tuesday night. The club is considering more exhibition dancing for MSU this fall quarter.

"THE DUKE"

Today's Meetings—

Flying club, 7 p.m., Bitterroot room.

Newman club, 5 p.m., Copper room.

Christian Science, 3 p.m., Sunday, Bitterroot room.

Traditions board, 5 p.m. Monday, Eloise Knowles room.

Religious Emphasis council, 4 p.m. Monday, Eloise Knowles room.

Westminster foundation, 5 p.m. Sunday, Presbyterian church.

Wesley foundation, 5 p.m. Sunday, Methodist church.

Kams and Dregs, 12:30 p.m., Sentinel office.

Montana Forum committee, noon, Eloise Knowles room.

as America's leading jazz composer.

Ellington and his band have played in many concert halls such as Carnegie hall, Metropolitan Opera House, and the Chicago Civil War Opera House. "The Duke" has appeared as guest conductor of the NBC symphony.

ASMSU has brought other renowned names in the musical entertainment world to this campus, some of whom were Ray Anthony, Les Brown, Stan Kenton, and Louis Armstrong.

Tickets are being sold downstairs in the Student Union. Student admission is \$1.50 for concert and dance, and \$1 for the concert alone.

Governor's Wife Dedicated Women's Center Last Week

The main floor of the Women's Center was completed and occupied at the beginning of the present fall quarter. The building was dedicated Sept. 23 by Mrs. Hugo Aronson, wife of Montana's gover-

nor. Completion of the top floor, to be used by the home economics department, is scheduled for the end of 1953. The ground floor on the north is to be developed for women's activities generally, and possibly for a nursery school as well.

New Grizzly Center Poses During Impromptu Practice

Alumni will be able to inspect the new Field House at Homecoming, Oct. 17, although it will not be completed until December of this year. Official plans for the building include using it for musical

events, basketball, and other programs from Dec. 13 on. This date has been set for dedication of the building, and ceremonies will include the annual program of Christmas music. It will be opened for athletic use Dec. 18, the last day of fall quarter, when MSU's Grizzlies meet the University of Indiana team.

Let's Gamble a Bid on Him cuz . . .

'We're Weak in Podunk'

The tranquil, sedate atmosphere present at the meeting of one of the more stately Greek Row sororities was broken sharply at approximately 3 a.m. one morning last week by the tired words, "Knock, knock." Someone anxious to play along with a gag replied, "Who's there?"

"Amsterdam," answered back. "Amsterdam who?" was the chorus as sleepy eyes flickered. "Amsterdam tired of this rush week 'hash' session that I'm goin' to bed!"

The collegian bent over a cup of coffee in the Union can't appreciate that feeble joke. It takes a veteran of exhaustive rush weeks to realize what a farce the all-night quibblings and bickerings really are. The disturbing note on this campus is that there is no organized action to change the present rushing system.

Sue Mann, Panhellenic president, and Ron Faust, Interfraternity president, both agree that freshmen are getting "the raw end of the deal" under the present rushing set-up.

The Panhellenic president, herself an advocate of a modified delayed rushing system, believes contentedness with convention is the reason sororities are lax to adopt

new procedures. The Interfraternity president believes there is entirely too much non-fraternity activity during rush week to allow a complete, fair rushing program.

Kaimin editor Paul Hawkins wrote in 1948 that "Interfraternity and Pan-hel . . . would both get busy on a rush plan that would eliminate confusion within the ranks." The most forward step taken since then was Pan-hel's adoption this year of year-round rushing, rather than restriction to several weeks during the year. Nevertheless, both Greek groups continue to allow the souped-up personality parade, disguised as a rush week, to determine their roommates for four years.

Interfraternity council last year rejected a plan for delayed rushing. Their reasoning was that a delayed rushing program would inconvenience fraternity men during fall quarter. As long as Greeks continue to think more in terms of "inconveniences" than in terms of helping freshmen to adjust to college life

Classified Ads . . .

FOR SALE: Walnut dinette set—table and four chairs. Will sell very reasonably. Phone 9-1409. 4c

WORK WANTED: Baby sitting, housework, etc. Call R. Turnquist, 9-8697. 2c

WANTED: Male student to share apartment. Contact George Shrum or Glenn Chaffin on campus, or call 9-1532 after 6 p.m. 1f

FOR SALE: Table radio and 45 rpm record player. 906 Hilda. Both in fine condition. 2p

among sincere friends, the prerequisites to pledge pins will continue to be the glib tongue, legacy standing, and the Steinway-keyboard smile.—B.J.

OCTOBER, NOVEMBER ARE SCHEDULED FOR CONCERTS

Oct. 18—Caroline concert; Oct. 20—Grand Republic band; Oct. 23—Faculty Chamber Trio. Nov. 8—Orchestra concert.

FOR SALE: One tuxedo suit. Will fit men five feet seven or eight inches tall weighing 130 to 145 pounds. Phone 2-2432. 1f

WANTED: One girl to share apartment. Phone 4-4753. 2c

LOST: Jeweled Kappa Alpha Theta pin. Reward offered. Call Berta Huebl at 9-1235. 2c

FOUND: Lady's wrist watch. May be claimed by identifying at information desk in Main hall and paying for this ad. 1f

A WELCOME

Back to College

from

the distinctive shop where co-eds are sure to find sophistication for their wardrobe in college-budget prices.

Cecil's

BARNEY'S MEN'S STORE

YOUR MANHATTAN SHIRT DEALER IN

225 North

MISSOULA

Higgins

OXFORD

—no longer a one-collar style shirt!

It's a bright era for oxford fans. For this rich soft shirting now comes in many smart new collar styles, three of which are illustrated below, in addition to the ever popular button-down. All handsome and long-wearing—with *Manhattan's* traditional tailoring detail subtly present in every stitch. Why not see them today, at your nearest *Manhattan* dealer.

REED—tablets tab, short point round collar.

DRESS 'N' PLAY—convertible bandless collar, angle stays.

MANROL BUTTON-DOWN—bandless, perma-roll wide spread collar.

BURT—regular "soft-roll" button-down collar.

styled by

Manhattan

© 1953. THE MANHATTAN SHIRT CO., 444 MADISON AVENUE, NEW YORK, N. Y.

Stop at HANSENS' Ice Cream Store

For a
Quick Sandwich
and Sundae
— POPULAR PRICES —
OPEN 'TIL 10 P.M.
519 S. Higgins

Rentals – Sales Service

Wes Stranhan's
MISSOULA TYPEWRITER
COMPANY
511 South Higgins

The Montana KAIMIN

Established 1898

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

Published every Tuesday, Wednesday, Thursday, and Friday of the college year by the Associated Students of Montana State University. Represented for national advertising by National Advertising Service, New York, Chicago, Boston, Los Angeles, San Francisco. Entered as second-class matter at Missoula, Montana, under Act of Congress, March 8, 1879. Subscription rate \$3.00 per year.

Printed by the University Press

Member,
Montana State Press Association
Member, Rocky Mountain
Intercollegiate Press Association

Editor, Bill Jones; Business Manager, Winnie Dinn; Associate Editors, Joan Brooks, Carla Hewett, Ray Moholt, Bob Newlin; Photographer, Glenn Chaffin Jr.; Circulation, Pat Eyer; Faculty Adviser, E. B. Dugan.

Welcome, Students!

UNIVERSITY GROCERY

Groceries, Meats, Vegetables

CLOSE TO THE CAMPUS — 1221 HELEN AVENUE

HIGHLANDER . . .

A PREMIUM BEER

for a

PREMIUM YEAR

REFRESHING
RELAXING

Highlander
PREMIUM
BEER

Yanks Beat Bums In Second Game

Mickey Mantle banged a deep home run yesterday afternoon to bring the New York Yankees out of a 2-2 tie in the eighth inning to a 4-2 victory over the Dodgers in the second game of the World Series.

The Bums scored two runs in the fourth inning for a 2-1 lead over the Yanks but Billy Martin tied the ball game with a seventh inning bases-empty home run.

For . . .
Fine Cleaning
For . . .
Fast Service
Send Your
Cleaning
to
610-12 South Higgins

**CITY
CLEANERS**

Coach Byrne . . .

Bob "Lefty" Byrne, 1951 Grizzly honorable mention All-American halfback, is the mentor of the freshman gridders who will see action this afternoon.

**YELLOW CAB
TAXI**
6-6644
"The Thinking Fellow
Calls a Yellow"

MSU Meets Rejuvenated Idaho In 'Brown Stein' Battle Saturday

BY J. D. COLEMAN

Saturday afternoon at 1:30 the Montana Grizzlies will face an entirely rejuvenated Idaho Vandal squad for the "Little Brown Stein." According to reports from the Idaho campus, Coach Babe Curfman, in an effort to shake his losing streak and get back on the victory trail, has shaken the Vandal club from stem to stern.

He benched five starting veterans including quarterback George Eidam, who ranked 18th among the nation's passers, and inserted in their place, various eager sophomores and juniors. Idaho's offense in their last two games, San Jose state and Utah, was non-existent and their defense was nearly as bad. The Vandals netted only 100 yards and three first down against a powerful Utah club last week.

The Grizzlies, also wandering deep in the defeat woods, have had a few shakeups of their own, but unlike Idaho, these have come about because of injuries.

The tentative starting lineups are:

Pos.	Montana	Idaho
L.E.	Ken Eyerly	Lou Mendicola
L.T.	Paul Weskamp	Burdette Hess
L.G.	Jim Burke	Tom Falash
C.	Joe Roberts	Eddie Barton
R.G.	Joe DeLuca	Ray Faraca
R.T.	Owen Deuchler	Jerry Leigh
R.E.	Ed Anderson	Bruce West
Q.B.	Dick Heath	Bob Haines
L.H.	Dick Imer	Ed Allison
R.H.	Dale Shupe	Ted Frostenson
F.B.	Bob Dantic	Bob Lee

INTRAMURAL NOTICE

Intramural managers must turn in their team names to the physical education department secretary by 4 p.m. today.

It's
Better
Dry Cleaning
— DIAL 2-2151 —
Florence Laundry

New Lamps

ARE NOW DISPLAYED IN THE MAIN FURNITURE
AND CROCKERY DEPARTMENT.

Use our layaway plan and make your Christmas selections now . . .

J. M. Lucy and Sons

**WELCOME
BACK
Freshmen
and
Upper-
classmen**

BOBBIES WHISTLE STOP

SOUTH ON HIGHWAY 93

Byrne Picks Men For Game Against Western Montana

Following scrimmages against the varsity Tuesday and Wednesday nights, freshman football coach Bob Byrne has picked his starting line-up for this afternoon's football game against Western Montana College of Education on Dornblaser field at 2 p.m.

Starting at ends will be George Ople, re; Fred Brautigan, le; Art Dahlberg, rt; Jim Black, lt; Eddie Gron, lg; Verle Jones, rg; and Jim Stone will start at center. Paul Enochson will be at qb, Bob Powell at rh; Pat Mono at lh; with Bud Maxson filling the fullback slot.

Gamer's
FAMOUS candies
Fresh
Made in Butte since 1905
... for ALL
Occasions

BOXED SELECTIONS AND PAN CANDIES
One to Five-Pound Boxes

MISSOULA DRUG CO.

How the
stars got
started ☆ ☆ ☆

Mickey Mantle says:

"My Dad played semi-pro ball and wanted me to play ball, too. He put a glove on my hand when I was just a kid. I loved baseball from the start — and I worked hard at it to be good. So far it looks like it paid off."

**I STARTED SMOKING CAMELS
WHEN I JOINED THE YANKEES
BECAUSE SO MANY OF MY TEAMMATES
SMOKED THEM. THAT WAS A SMART
DECISION. CAMELS ARE MILD
AND SWELL TASTING!**

Mickey Mantle

N. Y. YANKEE STAR

Start
smoking
Camels
yourself!

Smoke only Camels for 30 days and find out why Camels are America's most popular cigarette. See how mild and flavorful a cigarette can be!

For Mildness
and Flavor

**CAMELS AGREE WITH MORE PEOPLE
THAN ANY OTHER CIGARETTE!**

Pinnings Know No Holiday; Summertime Has Its Share

BY JOAN BROOKS AND CARLA HEWETT

"Say, where's the line, I want one too," says a little green frosh, who saw jeweled emblems appearing on upperclass women and a few freshman women. Many fraternity pins, often meaning "engaged to be engaged," were hung during the summer months. The following pinnings were reported.

Delta Gamma

Kathy Booth, Helena, is wearing the Phi Delt pin of Tom Van Meter, Ogden, Utah.

Sigma Alpha Epsilon

Don Campbell, Vee Clarhan, gave his SAE pin to Vee Clarke, Missoula.

Alpha Phi

Betty Rucker, Plentywood, is wearing the Sigma Nu pin of Jon Severson, Missoula.

The Alpha Phis have two new SAE pins in their house: Marlene McKinley, Kellogg, Ida., is wearing the pin of Don Welch, Whitefish, and Billie Durham, Missoula, is wearing Chuck Shelton's pin. Shelton is from Butte.

Corbin Hall

Judy Keil, Billings, is wearing the Sigma Chi pin of Bob Buchanan, also of Billings.

Delta Delta Delta

Donna Larson, Savage, is pinned to Bob Lester, Sigma Chi from Butte.

Kappa Alpha Theta

Three Sigma Chis passed out pins in the Theta house. Bettina Stohr, Missoula, is wearing the pin of Doug Delaney, Missoula. George Fleming, Missoula, gave his pin to Shirley Spehn, Missoula. Bob Peden, Billings, pinned Kay Hudson, Rapid City, S. D.

Beverly Talbot, Great Falls, is wearing the AGR pin of Sam Rose from MSC at Bozeman. John Earll, Great Falls, gave his SAE pin to Janet Bailey, Red Lodge.

Katherine Hetler, 1953 graduate from Missoula, is wearing the SAE pin of Mac Anderson, Livingston.

Sigma Kappa

Jary Nelson, Conrad, is pinned to Del Swerdfeger, Sigma Nu from Fort Benton.

Kappa Kappa Gamma

Kris English, Helena, is wearing the SN pin of Harry Griffith, Missoula.

Alpha Tau Omega

Gene Barrett, Hobson, pinned Joyce Olson, Lewistown.

Prestone
3⁹⁵ gal.

There Is No Better
Prestone Anywhere.
We Give You
4 Gallons
Of Our
First Grade Gasoline
For Packing This
4-Quart Deal
Away.

It pays to study business administration now, you will need it more later.

**Bitterroot
Market**

801 South Higgins

LIBRARY HOURS

Autumn, 1953

Monday through Thursday
8-12 a.m. 1-5 p.m. 7-10 p.m.

Friday

8-12 a.m. 1-5 p.m.

Saturday

8-12 a.m. 1-4:30 p.m.

Reading room open also noon hour and from 5 to 6 p.m. Monday through Friday. Open Sunday from 2-5 p.m.

Room 118-119 is open as general reading room Monday through Thursday from 8 a.m. to 10 p.m. Friday from 8 a.m. to 6 p.m.

GOLDEN PHEASANT

11:30 A.M. TO 12 P.M. WEEKDAYS
11:30 A.M. TO 3 A.M. SATURDAYS
(Closed Wednesdays) Phone 9-9953

ROTC SPONSOR CORPS TO MEET NEXT MONDAY

Selection of new members for the ROTC Sponsor corps will be discussed at a meeting Monday at 5 p.m. in the ROTC building, announced Marcia Oeschli, co-ed colonel.

Plans for new uniforms will also be discussed. Attendance at the meeting is compulsory, said Miss Oeschli.

Welcome Back—Faculty and Students

We enthuse with you when the new school year opens. We thrill to the year's Athletic Contests—in fact, we enjoy all the University activities. We know full well that the University and its faculty and student body are good for the morale of Missoula and her people.

Roosevelt-Osborne Motor Co.

DESOTO

Opposite Missoula's Post Office

PLYMOUTH

It's easy as pie!
No entry blanks!
No box tops!

You can cash in
again and again!
C'mon, let's go!

TWICE AS MANY AWARDS THIS YEAR

MAKE \$25!

WRITE A LUCKY STRIKE JINGLE based on the fact that LUCKIES TASTE BETTER!*

From well-known towns to parts unknown,
Most any place you go —
It's Lucky Strike for better taste
With people in the know!

Easiest \$25 you ever made. Sit right down and write a 4-line jingle based on the fact that *Luckies taste better*. That's all there is to it. More awards than ever before!

Read the jingles on this page. Write original ones just like them—or better! Write as many as you want. There's no limit to the number of awards you can receive. If we pick one of your jingles, we'll pay you \$25 for the right to use it, together with your name, in Lucky Strike advertising.

Remember: Read all the rules and tips carefully. To be on the safe side, clip them out and keep them handy. Act now. Get started today.

My meals, folks say, are flavorful —
They're seasoned perfectly.
For better taste, it's Luckies, though,
That win the cheers — not me!

RULES

1. Write your Lucky Strike jingle on a plain piece of paper or post card and send it to Happy-Go-Lucky, P. O. Box 67, New York 46, N.Y. Be sure that your name, address, college and class are included—and that they are legible.
2. Base your jingle on any qualities of Luckies. "Luckies taste better," is only one. (See "Tips.")
3. Every student of any college, university or post-graduate school may submit jingles.
4. You may submit as many jingles as you like. Remember, you are eligible to receive more than one \$25 award.

*TIPS

To earn an award you are *not* limited to "Luckies taste better." Use any other sales points on Lucky Strike, such as the following:
L.S./M.F.T.
Lucky Strike Means Fine Tobacco
Luckies taste cleaner, fresher, smoother
So round, so firm, so fully packed
So free and easy on the draw
Be Happy—Go Lucky
Buy Luckies by the carton
Luckies give you deep-down smoking enjoyment

COPR., THE AMERICAN TOBACCO COMPANY

Student Union Has Many Improvements

Many improvements were made on the Student Union building during the summer.

A new activities office has replaced the Central Board room, which has been remodeled and freshly painted. This office was fixed up for the records and data of any committee working in the Student Union. Cupboards, desks, and file cabinets are arranged for their convenience.

The lobby of the theater and the Gold room walls have been washed. New gold lamp shades decorate the Gold room and the lounge has new drapes and lamp shades. All the furniture in the lounge was washed and mended. The record players were cleaned and received new needles. The dark rooms were fixed and cleaned.

The Copper room was set up again as a night club and went into full operation last week under the sponsorship of the Bear Paws.

Later in the quarter the Eloise Knowles room is to be refurbished, according to Cyrille Van Duser, Student Union manager.

Jim Thane Says:

DON'T BE CONFUSED like this poor fellow. He's heard about this kind and that kind of new "MIRACLE DRY CLEANING SYSTEM" that promise to perform wonders and make a new suit out of his old 1929 job, until he is about to FLIP HIS LID. That is he was about to flip his lid until he discovered that we have just what he has been looking for — JUST DARN GOOD DRY CLEANING with courteous speedy service. In at ten dirty, clean at two thirty.

DRIVE-IN CLEANERS

DIAL 3131 FOR FREE PICK-UP AND DELIVERY

