

University of Montana

ScholarWorks at University of Montana

Montana Kaimin, 1898-present

Associated Students of the University of
Montana (ASUM)

3-31-1955

The Montana Kaimin, March 31, 1955

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, March 31, 1955" (1955).

Montana Kaimin, 1898-present. 3093.

<https://scholarworks.umt.edu/studentnewspaper/3093>

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.

Called Prelude . . .

Eve Eliel, Dillon, is one of six girls featured in "Prelude To Mergs," a sparkling number in the Aquamaids' annual water pageant, show which opened last night at the pool in the Men's gym will through Saturday.

—Kaimin Photo by Don Dooley

Concert of the Sea' Shows Graceful Water Sensations

By MURIEL DANIELS and PAT O'HARE

The feeling of the sea and its was captured by the Aquamaids in the first performance of the pageant, "Concert of the Sea" last night. The high point of the show featured Gayle Macdonald, Balboa, C.Z., who combed grace and zest in her solo performance and the finale, "Song of the High Seas," making swimmers to music look all so easy.

The pageant opened gaily as suited swimmers marched into the dark pool area carrying sparklers for "Prelude to Mergs," featuring Shirley Thomas, Shirley Thompson, and Sue Garlington, and Marlene Lloyd, Lethbridge, Alta.; Trilby Horrigan, Billingsburg, and Eve Eliel, Dillon. The show was directed by Ken Cardwell, Redding, Calif., and Marcia Brown, Butte, pulled audience to the board for the sensation of the evening. John Swackhamer, professor of economics, featured in an impromptu

Carol McManaway, Missoula, Virginia Wyman, Billings, and ching silver caps, executed honized dolphins, wheels, and set legs to keep the audience breathless in the duet, "Sea Sirens."

"Sirens of the Sea" in alluring black sequined costumes starred Miss Kind, Portland, Ore.; Miss Donald, Joan Rae McFarland, Missoula, and Pat Bender, Butte.

Lively swimming and original formations raised applause.

A comedy number, "Sea Urchins," featuring Cardwell and Miss McManaway, Dave Penwell, Billings; Jimmy Dick, Sonya Walseth, and Wave Walseth, Missoula; Trilby Horrigan and Shirlee Moran, Philipsburg, satirized ballet and rhythmic swimming.

Miss McManaway, Miss Wyman, Merle Buck, Miles City, Miss Eliel, and Adrienne Mills, Kalispell, starred in the "Unknown Sea" and displayed new strokes and smooth swimming.

The Spanish Garden effect of suits and music in "Garden of the Sea," featuring Miss Lloyd, Juanita Huffman, Sidney, and Mary Boyer, Mullan, Idaho, was colorful and gay.

In addition to Miss McDonald's performance in the finale, the chorus composed of Sue Garlington, Sonya Walseth, Missoula; Shirley Underwood, Havre; Rie Rucker, Plentywood; Jane Walsh, Olympia, Wash.; Thea DeMers, Arlee; Tala Borchardt, Butte; Pat Sparlin, Lewistown; Miss Buck, Miss Eliel and Miss Boyer was unusually synchronized for the large number in the group. Stars, rafts, and interesting patterns gave variety to the routine.

The simple, attractive costumes and extra details such as little gold crowns worn by the members of the "Mysterious Sea" routine and sequin dog collars worn in "Sea Jewels" were the finishing touches to the 1955 show.

Psychology in Military Research Opens Many Jobs Says Straughan

By VIRDELL GUYER

Experimental psychologists are hired by manufacturers of pinball machines and other gambling devices to determine what per cent pay-off the machine will have. There is much competition in this field between manufacturers," James H. Straughan, psychology professor, told Psi Chi, psychology honorary, Tuesday night. Dr. Straughan, who spoke on "The Profession of Experimental Psychology," is doing work in the field of learning theories and constructed equipment for the psychology department. He received his Ph.D. from Indiana and spent a year at Michigan State before coming to MSU.

Jobs open to persons in the experimental psychology field are almost limitless, especially in military research," said Dr. Straughan. The government employs thousands of men for testing. During the Korean war, psychologists were hired to go to the front and work with the soldiers to study conditions and reactions.

Another field open is that of comparative psychology. This is working with animals such as fish and game and state wildlife.

"The experimental psychologist arranges conditions to best find out what he wants to know," said Dr. Straughan.

Dr. Straughan listed three fields open in experimental psychology. These figures were taken from the Employment Bureau pamphlet from the American Psychology association.

The clinical and counseling field, with salaries ranging from \$2,800 to \$7,500 employs persons in the field of research.

"A person out of college with a Ph.D. could expect to receive from \$5,000 to \$6,000," said Dr. Straughan.

A person interested in research needs certain background training. Good statistical background is very important, there are few positions where this is not necessary. Philosophy, logic and physiology are also important factors.

"The individual personality of a person is not usually the first consideration when hiring for a job, it is a minor point, except where the job may be something such as counseling," said Straughan.

Blood Donations Rise to Quota

At least 160 blood donors are expected at the Men's gymnasium today, according to E. K. Taylor, Missoula blood program chairman.

After the first two days of the 1955 blood donation, Missoula students and townspeople were slightly ahead of the quota, set at 120 pints a day. Today, the last day for blood program donations, the total is expected to rise to the 420 pint quota.

Wednesday showed an increase of about 15 pints of blood over the first day, and brought the average up to the quota.

"We hope everyone who registered will show up and hope for a number even considerably above that," Taylor said.

Montana State University, Missoula, Montana

Volume LVI Z400

Thursday, March 31, 1955 No. 79

Auto Show Opens Tomorrow Night

Students and faculty will have the opportunity to educate and perhaps entertain themselves this week end at the Field House where the latest model cars will be shown.

The event is the second annual Western Montana Auto show sponsored by the Missoula Automobile Dealers association, representing the major American automobile manufacturers.

Reports from downtown indicate that some new models will be shown on campus for the first time in this area. Included are a Chevrolet "Dream Car," a 300-hp engined Chrysler, and a Studebaker "Speedster."

If anyone is interested in knowing more about how police track speeders with radar or how the army plans to convert the well-known jeep into a turtle by using "snorkel" tubes, he will satisfy his curiosity at the show. A local insurance agency is displaying the radar-equipped car and the Montana National Guard at Ft. Missoula is contributing three of its latest jeeps for the show.

Professional entertainers will perform at 4 p.m. Friday and Saturday, 3 p.m. Sunday, and at 8:30 p.m. each evening.

Tickets are 50 cents for adults and 25 cents for children under 12.

Rankin Addresses Initiation Banquet

Forty members of Phi Delta Phi legal fraternity honored four initiates and one pledge at an initiation banquet March 26 at the Happy Bungalow. The featured speaker was Wellington D. Rankin, Helena attorney.

Faculty guests were: Pres. and Mrs. Carl McFarland, Prof. Edwin Briggs, and Asst. Prof. and Mrs. Albert W. Stone.

Four new initiates were introduced at the banquet: Gerald Krieg, and Richard Allan, both of Billings; Rae Kalbfleisch, Shelby, and Tom Van Meter, Ogden, Utah. One new pledge, John Archer of Helena, was introduced.

Rankin was born in Missoula and graduated from MSU in 1903. He graduated from Harvard college in 1905 with a BA degree and in 1909 with a LLB degree.

Today's Meetings

Publicity-Travel committee, 9 p.m. in the Lodge.

At 5 p.m., the SCA cabinet will meet in LA 307.

McFarland Names Planning, Honor System Committees

Pres. Carl McFarland announced yesterday the appointment of members to a Planning committee, an Honor System committee, and the Student Arts and Crafts committee. The committees were set up by Central board and the president on March 24.

The Planning committee will study recommendations for educational building needs in the future. Rapidly rising enrollment has made this necessary. A serious congestion in classroom and laboratory has been foreseen in the next few years.

Members are: Dean Jack E. Orr,

Dean Linus J. Carleton, Prof. Donald Hetler, Leo Smith, registrar, and Dean Theodore Smith.

The Students Arts and Crafts committee will set up policy on the use of the Student Arts and Crafts building, formerly the Student Union building.

Student members are: Karen Mjalsness and Charles Bloom, Missoula; Kathy Booth, Helena; Douglas Egan, Conrad; and Carol Jo Thompson, Missoula. Faculty members are: Dean Luther Richman, Andrew Cogswell, and Henry V. Larom.

A Calendar committee was named to avoid conflicts in extra-curricular affairs. Members are: Prof. Earl Lory, Mrs. Lucille Armbryst, Andrew Cogswell, and ASMSU vice-president Pat O'Hare.

Faculty members working with the Honor System committee are: Dr. Robert Burgess, Dean Albert Stone, Prof. H. Miller, Asst. Prof. James Straughan, and Dean Herbert J. Wunderlich. They will help develop a plan and make recommendations.

President McFarland also announced the appointment of Dr. Donald Hetler as chairman of the Grounds committee.

Two Papers Published By J-Students

A task force of senior and junior students in journalism have left for Lewistown where, as an advanced journalism project, they will publish the March 31 and April 1 issues of the Lewistown Daily News, according to O. J. Bue, acting dean of the School of Journalism.

The group is led by Shirley DeForth, Glendive, who will edit the paper. Hoover Ogata, in charge of sports and pictures; Ray Moholt, Missoula, will work with wire news, and Joan Harbort, Chinook; Ann Thompson, Kalispell; and Keith Wuerthner, Great Falls, will be in charge of reporting assignments.

The advertising staff for the student issues is headed by Joan Brooks, St. Ignace. She is assisted by Lloyd Kjorness, Spearfish, S.D.; Elaine Almos, Havre; and Verna Johns, Great Falls.

A second group of students went to Ronan on Tuesday to publish the Ronan Pioneer. They were Ken Byerly, Lewistown; Chuck Thompson, Dallas, Tex.; and Norma Beatty, Helena.

LITTLE MAN ON CAMPUS BY DICK BIBLER

"Are you reading ahead in the assignment again?"

Talking German To Williams Makes Football Look Bright

What are college athletic programs?

Many will disagree, but we bracket modern college sports under the heading of advertising. And since advertising banks heavily on psychology we think MSU football will have a dog-gone rosy future—rosy if new coach Jerry Williams can impart his optimism to staff, players, students, and alumni.

We questioned the 31-year-old new coach about what Pres. McFarland terms "his fine philosophy on athletics." Williams replied, "A football player must be a credit to his school off the field as well as on—we aren't going to populate the campus with a bunch of football bums."

Football Is a Paradox . . .

School spirit for a winning team is a chicken vs. egg sort of paradox, but respect and pride contribute. Williams and the athletic department know they need student and alum support and they are going after it.

John Mooney of the Salt Lake Tribune not long ago predicted Montana was on the road out of the Skyline. Williams says to you, Mr. Mooney: "If people think we are going to get booted because we are weak, we'll change their mind about that."

His name has not been released yet, but MSU is getting one of the best pro linebackers in the country as assistant to Williams. "And we won't be satisfied with anything but a winner," Williams declares. "I didn't quit pro-football to do just a fairly good job."

. . . We Fail to Envy

We don't envy your task, Mr. Williams, but we will give all the support we can. We hope other elements will do the same.

If you don't get the support you want, Mr. Williams, we leave this old German plea with you: Sind sie zufrieden, sagen sie es anderson, sind sie es nicht, so sagen sie es uns! Or, "If you are satisfied tell others, if you are not, tell us!"

Kim Forman
Editor

The Montana KAIMIN

Established 1898

Printed by the University Press

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 3, 1879. Subscription rate \$3.00 per year.

NOW

is the time
for

Spring Tune-Up EXPERT SERVICE

- CARBURETORS
- ELECTRICAL
- SPEEDOMETER
- MAGNETO
- BATTERY

Auto Electric Service

218 E. Main Phone 4-4716

Alumni Get New Life Member Cards

Approximately 1,000 new cards for life membership in the MSU alumni group are being mailed out, according to Mrs. Ralph Fields, secretary of the alumni records office.

According to Andrew Cogswell, secretary-treasurer of the Alumni association, the old cards are probably dog-eared and tattered, so members are being supplied with new cards which carry the same number as the originals.

The first membership card was issued April 14, 1911, to a woman now deceased. The second is held by Mrs. J. Edgar Wile, the former Carolyn Wharton of Butte.

Mrs. Fields says that memberships cost \$21, and are available to any graduate or former student not presently enrolled at MSU.

MONTANA'S
OLDEST BANK
**FIRST
NATIONAL
BANK**
MISSOULA'S
INDEPENDENT BANK

HAGGAR
Slacks
\$6.95 to \$14.95
DRAGSTEDT'S
"Everything Men Wear"
OPPOSITE N. P. DEPOT

Steam Valve . . .

TO THE EDITOR:

Dear Sir:

I hereby most humbly apologize for my small part during the last 15 months in: angering AWS, harassing the Dean of Students, and confusing the student body. O Mea Culpa!

Yours very truly,
Pat Eyer

RECITAL SERIES CONTINUES

Prof. J. George Hummel presented a recital Friday night in the music school auditorium. The recital was one of the Faculty

Series and consisted of compositions by Bach, Beethoven, Mann, Schubert, Brahms, Poulenc.

Classified Ads .

Chimney Corner now has 2 barbe

LOST at Matrix Table: Gold men's Bag and contents have sentimental value. Reward. Phone 5-5985.

FOR SALE: Women's figure like new. White shoes, size 6. Cost \$25, will sell for \$12.50. McLeod. Phone 4-4586.

LOST: Pearl chain bracelet Theta crest. Call Stephens.

RENT: Nice room for student. University. Phone 9-3723.

See the All New '55 Fords . . .

. . . on display at the Western Montana Auto Show

There you will see the . . .

Fairlane Crown Victoria
Fairlane Town Sedan
Ford Thunderbird
Eight-Passenger Country Sedan
Cutaway Chassis and Motor

. . . displayed by

H. O. BELL CO.

605 S. Higgins

What young people are doing at General Electric

Young engineer is responsible for design analysis of \$3,000,000 turbine-generators

The average large steam turbine-generator costs \$3,000,000 and takes two years to build. It is one of the biggest pieces of electrical equipment made. Yet its thousands of parts are put together as carefully as a fine watch. Even a small change in design can affect the stresses and vibration of the turbine, and the way it performs. At General Electric, several men share the responsibility of predicting those effects before the turbine is built. One of them is 29-year-old E. E. Zwicky, Jr.

His job: analytical engineer

Here's what Ted Zwicky does. He takes a proposed mechanical design feature, describes it mathematically, breaks it down into digestible bits, modifies it, and feeds it to electronic computers. (It may take two months to set up a problem; the computers usually solve it in twenty minutes.) Then Zwicky takes the answers from the computers, translates and interprets them so they can be followed by design engineers.

23,000 college graduates at General Electric

This is a responsible job. Zwicky was readied for it in a careful program of development. Like Zwicky, each of our 23,000 college-graduate employees is given a chance to find the work he does best and to realize his full potential. For General Electric believes this: When young minds are given freedom to make progress, everybody benefits—the individual, the company, and the country.

TED ZWICKY, B. S. in EE from the University of New Mexico, Class of 1945, joined General Electric after a year in the Navy, completed our Advanced Engineering Program in 1950.

Progress Is Our Most Important Product

GENERAL ELECTRIC

Veteran Utags Bode No Good for Silvertip Diamond Crew

When Montana's baseball Grizzlies take the field April 5th to the first game of a non-conference double-header against State, they will face a well-versed and seasoned Aggie nine. Every member of the 1954 team's starting lineup will be back on the blue and white of Utah. Although the Aggies finished last in the Western division last year, taking several frightful binges in the process from Montana and Utah, they show signs of being considerably better for the 1955 campaign. The Grizzlies defeated Utah by 25-11 and 19-7 scores at an early last spring. In a recent double-header at Campbell, the Utags perpetuated their streak of never having dropped both of a double-header at Missoula. They won the first game, but folded in the nightcap, to give the Grizzlies the untarnished division crown. The Aggies have three front line players returning from last season. They are Dan McFadden, Buffington, and Marlin Shields. Shields picked up the Utah win against Montana, limiting the hard-hitting Silvertips to six hits and two bases balls. The infield will probably be set up as follows: Dave Shelton, first base and southpaw chucker; Woodward, second base; Pete Creboom, third base; and Gori-Liljenquist, shortstop. The outfield will probably be comprised of Charlie Hatch, Dickges, Scott Jeffs or Juny Lind-Giant Dave Kragthorpe will likely be the catcher.

EPS EDGE ODDBALLS CLOSE TUESDAY GAME

Gamma Phi Epsilon edged the Iballers 27-26, in the only intramural basketball game played today. Two other games, the Iballers over the Scrounges, and Gamma Tau Omega over Theta Chi, at the forfeit route.

	G	F	P	T	O	D	D	B	I	L	L	S
Gamma Phi Epsilon	6	3	3	15	Duffey	3	0	1	6			
Iballers	2	0	0	4	Sorenson	1	0	0	2			
Gamma Tau Omega	1	0	4	2	Bayley	1	2	0	4			
Gamma Phi Epsilon	1	0	2	2	Newlin	2	1	1	5			
Iballers	1	0	0	2	Laux	0	1	4	1			
Gamma Phi Epsilon	0	1	2	1	Jackson	1	0	0	2			
Iballers	0	1	0	1	Black	2	2	2	6			
Icky	0	0	1	0								
Totals	11	5	12	27	Totals	10	6	8	26			

Fifty Students Attend Annual Ski Week End

Over 50 students attended the major ski week end of the U Ski club, held at Big Mountain over the week end of March 27, according to Alan Morris, assoula, publicity chairman of club. He said that no injuries had suffered. The skiers enjoyed full days of sunshine at the lifish resort. Chaparones for the group were and Mrs. Robert M. Oswald. wald is an instructor in PE.

10,000

AND ROOM FOR MORE

Some of the parts in your watch are so small that 10,000 of them will not fill a thimble. And yet, in spite of their insignificant size, think of the tremendous job they have to perform. To keep these parts running properly, they should be cleaned and oiled periodically... at least once a year. Don't overwork your watch. Have it inspected by our experts today.

STOVERUD'S JEWELRY
Hammond Arcade

Following the two non-conference games with the Aggies, the Grizzlies will move to Provo for an April 8th double-header with Brigham Young. On April 9th and 14th the Silvertips play single games with the Utah Redskins, then move on to Logan for a conference double-header with the Utags.

Under this schedule the Grizzlies will complete their away-from-home obligations in the Bee Hive state in one road trip. They open the home season on April 22nd against Utah university. The Montanans then play Brigham Young, Utah State, Gonzaga, and Montana State on successive week ends, interspersed only with a trip to Bozeman May 14th.

See the Oldsmobile 4-door Holiday Sedan, on display at the Western Montana Auto Show at the Field House.

Turmell Motor Co.
224 W. Main

New Glacier Rink Schedule Released

The new schedule for Glacier rink has been announced, according to the Field House management. The women's and men's P.E. classes will have exclusive use of the rink until 3 p.m. Monday through Friday. The remaining time will be divided up to allow for cleaning of the ice and public skating.

The term "Public Skating" is defined as both students of the University and the general public. Hours and days for use are as follows:

Monday—No public skating.

Easter is Coming...

...and you can find everything in Easter egg novelties, baskets and bunnies, at

THE GIFT SHOP
Hammond Arcade

Tuesday—No public skating.
Wednesday—Public skating, 3-5 and 7-10.
Thursday—Public skating, 3-5; students and faculty only 7-10.
Friday—Public skating, 3-5, 7-9, 9-11.

Saturday — Public skating for children under 14, 10-12, public skating, 3-5, 7-9, 9-11.
Sunday—Public skating, 2-5.
All children will be requested to leave the rink after 9 p.m.

FREE with the purchase of a couple of packs of PHILIP MORRIS

Free! Collection of Max Shulman's hilarious "On Campus" columns. Riotous ribbing of college life... cool comments on campus capers. Get your copy free at our cigarette counter.

Get Yours at the Student Store

Getting Wet?
Try "Cravenette"
Is It a New Process?

On the contrary it is a water repellent process known the world over for more than sixty years. You will find the "Cravenette" label in better garments sold in leading stores throughout the United States. We are sure you have such garments already. We can apply this process to such garments, and refresh them, or we can apply it to other garments, which you would undoubtedly like to have done.

CITY CLEANERS
610 South Higgins Phone 6-6614

LUCKY DROODLES ! ALL BRAND NEW !

WHAT'S THIS? For solution see paragraph below.

TWO-"CARROT" RING
Sheila Eisenberg
University of Connecticut

RAINBOW SEEN BY MAN STANDING ON HEAD
Duane B. Cummings
South Dakota State College

CAUTIOUS BABY KANGAROO
Solomon E. Spector
University of Chicago

ARE YOU METICULOUS about your choice of cigarettes? Do you want exactly the right taste? Then take a hint from the Doodle above, titled: Ash tray belonging to very tidy Lucky smoker. Luckies taste *neat*—and for excellent reasons. First of all, Lucky Strike means fine tobacco. Then, that tobacco is *toasted* to taste better. "*It's Toasted*" is the famous Lucky Strike process that tones up Luckies' light, good-tasting tobacco to make it taste even better... cleaner, fresher, smoother. So enjoy yourself thoroughly whenever it's light-up time. Light up the better-tasting cigarette... Lucky Strike.

DROODLES, Copyright 1953 by Roger Price

ELEVATOR STUCK BETWEEN FLOORS
Karl D. Wright
West Virginia University

COLLEGE SMOKERS PREFER LUCKIES!

Luckies lead all other brands in colleges—and by a wide margin—according to an exhaustive, coast-to-coast college survey. The No. 1 reason: Luckies taste better.

Better taste Luckies...
LUCKIES TASTE BETTER
CLEANER, FRESHER, SMOOTHER!

© A.T. Co. PRODUCT OF The American Tobacco Company AMERICA'S LEADING MANUFACTURER OF CIGARETTES

Spurs Sponsor Invitation Tea for Eligible Girls

The Spurs are sponsoring an invitation tea in the Silver Bow room of the Lodge, Tuesday, April 5, 7-8 p.m., according to Betty Millhouse, Kalispell, vice president. Invitations will be sent to all girls scholastically eligible for membership in Tanan of Spur.

This will probably be the only tea the Spurs will give before tapping new members during Interscholastic.

Ann Ainsworth, Missoula, is in charge of compiling frosh activities for the past two quarters. The girls will be chosen on the basis of activities, grades, personality.

Secretarial
Bookkeeping
Accounting
Speedwriting
and
Gregg
Shorthand
Typing

"It's Your Future . . .
Plan for its Success"

No Previous Commercial
Work is Required

112 W. Pine

You Flick
the switch—
he's Reddy
to hit
the ball . . .

REDDYBOX

The Montana
Power Co.

Thurs.-Fri.-Sat. "THUNDER BAY"

Ann Sheridan
Sterling Hayden
and

"TAKE ME TO TOWN"

James Stewart
Joanne Dru

STARTS SUNDAY

Bob HOPE • Mickey ROONEY • MAXWELL

OFF LIMITS

— ALSO —

at the

Campus Theater
2023 S. Higgins

See "ARROWHEAD" Color by Technicolor

See SCARAMOUCHE

LITTLE MAN ON CAMPUS BY DICK BIBLER

"Well—I guess th' reason I talk so much is because it doesn't require any thought."

'bout the Size of It

The 18 new members of ROTC Sponsor Corps received their uniforms late last week in preparation for the spring quarter drills and oval parades, according to Phyllis Kind, Portland, cadet colonel.

The uniforms are dark blue with round collars, short jackets, white gloves and navy blue shoes.

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

Rakes, Shovels,
Hoes, Seeds,
Insecticides

All that you need for your
gardening pleasure.

Barthel Hardware

The braid will be the same as the Sponsor Corps wore last year.

Cars for the Wesley Flathead lake trip will leave Friday at 2 p.m. from the west of Corbin hall. Cost of the three-day outing is \$5. For transportation or information call Ken Leuthold at 9-8086.

Lenten services sponsored by the ICC will be directed by the Roger Williams Fellowship (Baptist) tonight at 9:45 in the Activities room of the Lodge.

The ICC will meet at 4 p.m. in LA 307.

Legislation that would increase veterans' school allotments for both single and married men will be backed by the Vet's club.

Members were urged to write to their congressmen at a meeting last night. By securing this financial help, single men would receive a \$25 monthly increase. A \$45 increase would be given married men with two dependents.

Students and faculty are invited to attend a discussion at the home of Dr. John Vetter M. Gilbert, English professor, 1330 Gerald avenue, tonight at 7:30.

Dr. Evelyn H. Seedorf, assistant professor of speech, will raise the topic "Do you know what you are saying?"

Purpose of these meetings is "to stimulate thinking of today's problems," according to Donna Tolander, assistant director of the religion school. SCA is sponsoring these discussions to promote closer relations between students and faculty.

Look "Like New" for Easter!

Students, send your spring clothing to us for
that seasonal renovation

KEN-MAR CLEANERS

2330 S. Higgins

Phone 4-4901

VETERANS VOLUNTEER AID IN BUILDING B-BALL COURT

Members of the Vets club have volunteered to help build a basketball court behind Craig hall, according to a club spokesman. The work will be done Saturday, April 16.

Western Montana Power donated poles and hole-digging equipment, and backboards the old women's gym will be used. The club has invited Craig residents to aid in working on project.

After the Motor Show

Come Over to the

CIRCLE-SQUARE CAFE

★ Steaks

★ Chicken

★ American Food

★ Chinese Food

PARK HOTEL

Phone 4-4488 for Reservations

HERE ARE

OUR

SAFE BUY USED CARS

'52 Mercury, 4-door, R, H, OD

'52 Ford Convertible, R, H, OD

'50 Cadillac 4-door, R, H, Hydra

'49 Mercury Club Coupe, R, H, OD

'49 Ford 2-door, R, H, OD

BAKKE MOTOR
COMPANY

Lincoln

Safe
Buy
Used
Cars

Mercury

HERBERT TAREYTON
CIGARETTES

Filter Tip
MODERN SIZE

FILTER TIP TAREYTON

gives you true tobacco taste...
is smooth and easy-drawing!

PRODUCT OF The American Tobacco Company