

Utah State University

DigitalCommons@USU

The Utah Statesman

Students

1-22-1953

Student Life, January 22, 1953, Vol. 40, No. 14

Utah State University

Follow this and additional works at: <https://digitalcommons.usu.edu/newspapers>

Recommended Citation

Utah State University, "Student Life, January 22, 1953, Vol. 40, No. 14" (1953). *The Utah Statesman*. 1337.
<https://digitalcommons.usu.edu/newspapers/1337>

This Book is brought to you for free and open access by the Students at DigitalCommons@USU. It has been accepted for inclusion in The Utah Statesman by an authorized administrator of DigitalCommons@USU. For more information, please contact digitalcommons@usu.edu.

Prom Tonight,

8 p.m.

Student Life

Lyceum Concert

Sunday, 4 p.m.

Volume 40

Utah State College, January 22, 1953

Number 14

Prom Set In Union Ballroom

Farnes, Ahlstrom, Meyer Compete for Crown

BY JAMES MORTIMER

With exquisite royalty, visiting pulchritude, an orchestra of national renown, a new, spacious ballroom, and an optimistic Spring theme, the class of '54 tonight will present the annual Junior Promenade.

At the Prom assembly, held Tuesday, LaRue Farnes, Jolene Ahlstrom, and Arlene Meyer were selected as the three Prom queen finalists.

At the prom this evening, ballot boxes will be placed inside the door—one for each contestant—and those attending will select the queen and attendants through popular ballot.

Miss Utah Will Crown Queen

And then, during intermission time, Lavon Brown, Miss Utah for 1953, will place the crown on the queen's head.

Providing music and lyrics for the Prom will be Ralph Flanagan, two soloists, and the orchestra of 14 pieces. Flanagan and his group, considered by many to be the nation's top dance unit, also records for RCA Victor.

For the first time, a Junior Prom will be held in the spacious ballroom of the new Student Union Building. A little bit of history will be in the making, for this is the "first" time in the Union ballroom, and the "first" time for Flanagan to play in Logan.

Theme of the mid-winter dance is "It Might As Well Be Spring." The ballroom will be decorated in gay pastel colors in line with the Spring theme.

Starts at 8 P.M.

Because the Prom is on a school night, dancing will begin at 8 p.m., rather than the usual 9 p.m., and continue until midnight.

Diversified activities at Utah State characterize the three queen finalists. Miss Farnes, this year was attendant to the Homecoming queen, and last Spring was named Dream Girl of Pi Kappa Alpha. She is a member of Kappa Delta Sorority, and is in the ROTC Sponsor Corp.

Miss Meyer, this year's Junior class secretary, also is a member of Kappa Delta Sorority, and the Sponsor Corp, and is the Forester's "Daughter Of Paul."

A Chi Omega sorority member, Miss Ahlstrom is a Sponsor, is majoring in Child Development, and is an Ogenite. All three candidates, of course, are Juniors.

Tickets Available At Door

Tickets for the biggest social event of the quarter are still being sold at the booth in the main hall, and will be available at the door this evening. Price is \$3.50.

Preceding the Prom have been several months of planning and activity. Chairman of the dance-extravaganza is Mary Davis. Committee members working with her have been Jim Slack, tickets; Marilyn Rich, refreshments; Emma Lou Hansen, invitations; Don Bybee, coat checking; Sidney Reading, Bonnie Faddis, Donna Charlesworth, assembly; Jim Mortimer,

(Continued on Page 2)

JUNIOR PROM QUEEN CANDIDATES—Vying for honors as queen of the Junior Promenade this year are Jolene Ahlstrom, left; Arlene Meyer, center, and La Rue Farnes. They were selected at the Prom Assembly Tuesday. The queen will be elected by popular vote at the prom, and then at intermission will be crowned by Lavon Brown, Miss Utah of 1953.

Lyceum Features Operatic Sextet

By DONNA QUAYLE

Winter quarter's second lyceum program will be presented Sunday, at 4 p.m., by the National Operatic Sextet. The program will be presented in the college fieldhouse.

Previously this quarter, the Juillard String Quartet performed. The lyceums are co-sponsored by the college Lyceum Bureau and Civic Music association of Cache Valley.

On their program, the Sextet will perform "Unfold Ye Portals," by Gounod; "Prayer" from Cavalleria Rusticana; a duet from "La Boheme" by Puccini; a quartet from Verdi's "Rigoletto"; "Will You Remember," by Romberg; Sextet from Lucia di Lammermoor by Donizetti; Solree de Vienne, No. 7, by Schubert and Liszt; Etude, Opus 10, No. 12 by Chopin; a duet from Don Giovanni, by Mozart; "Vienna, City of My Dreams," by Edwards; and a medley of Victor Herbert's and Sigmund Romberg's love songs.

Each member of the sextet is an artist in his or her own right.

Attilio Bagglore, tenor, has been with the San Carlo Opera company, and has appeared as soloist with the Chicago Symphony and (Continued on Page 2)

Utah Jet Ace Will Address Air Cadets

Utah's Jet Ace, Capt. Clifford Jolley, will be guest speaker Thursday evening at the regular meeting of Utah State squadron of the Arnold Air society, it was announced by Cadet Col. Parkin K. Hayes, publicity director of the squadron.

Captain Jolley is the Air Force's 18th Jet Ace and is now a civilian residing in Salt Lake after a tour of duty in Korea with the USAF. His interest in the reserve forces

goes back to the period between World War II and the Korean conflict. During that time he was first a member of the California National Guard then the Utah National Guard. It was as a member of the Utah unit that he reentered active duty and went to Korea, where he gained the distinction of shooting down seven Russian-built Migs.

The Arnold Air society squadron at Utah State is named in honor of

Gen. John K. Cannon, an Aggie alumnus who is now commanding general of the USAF Strategic Air command. It is designed to further and perpetuate the ideals of the USAF in order that the members may better serve their country as officers.

Not only members of the Arnold Air Society, but all ROTC cadets have been invited to hear Captain Jolley, in room MS 204 Thursday 7 p.m.

Winter quarter's second lyceum program will be presented Sunday at 4 p.m. in the fieldhouse by the National Operatic Sextet.

'LIFE EDITORIAL

Library Notes Abuse Of Materials, Facilities

Freedoms which we in America enjoy entail definite responsibilities. Just as freedom of the press implies responsibility of the editor not to abuse his privilege, so other freedoms imply definite responsibilities, else the freedom is lost, or lessened.

For instance, the freedom to use library materials here on our own campus has brought misuse and often deliberate mutilation of library materials, it has been brought to our attention.

The new 1952 printing of the 14th edition of the Encyclopedia Britannica has had portions of pages torn out, while other pages have been scarred and made illegible by inked notations.

Entire pages of the Book Review Digest are missing, to say nothing of the numerous articles found missing in journals and periodicals. Poems are cut from anthologies, and in some cases valuable maps have been cut from public documents.

Other indications of abuse could be cited which cause undue cost to the library, and inconvenience and limitations of service to library patrons.

As students of this campus—mature individuals—let us take this situation to heart, and maintain our library freedoms through proper use of library materials.

New Television Set Being Used

Last week's Student Life carried a news article which reported donation of a television set by R. S. Belnap and Henry Laub to the new Union Building.

Already this set has been put to good use. More than 300 students witnessed Tuesday morning the inauguration of Dwight D. Eisenhower as President of the United States. Even in this day and age it hardly seems possible that here in Logan, more than 2500 miles from Washington D. C., we could witness such an event, concurrently with its actual happening.

To Mr. Belnap and Mr. Laub—thanks from the studentbody for this gift.

According to Glenn Blaser, Union manager, any student desiring to do so may view the set during the hours 11 a.m. to 5 p.m. The set is located in the cafeteria area on the first floor of the Union building, with ample seating around the set.

Prom Set in Union Ballroom

(Continued from Page 1)

Phil Sorenson, Ruth Green, and Jerry Sheratt, publicity. Working hard for Prom success also have been the Junior class officers, Burton Howard, president; June Lacey, vice president, and Miss Meyer, secretary.

In addition to the three queen finalists, girls vying for royalty honors were Peggy Millward, Lois Ray, Jeannine Madsen, Goldy Mechas, Vera Stevens and Ruth Carlson.

As special features, the new television set will be turned on, for those wishing to "sit-out" a dance and watch TV. New furniture and carpeting for the lounge has been placed in the building, also. Potted plants will adorn hallways.

Judges who selected the finalists were Prof. Everett Thorpe, prominent college artist, and member of the Art department; Prof. John Philip Dalby, Aggie band director, and member of the Instrumental Music department; and Prof. Floyd T. Morgan, drama director, and member of the Speech department.

AGGIES CHECK WHAT'S

Up And Coming

Following is a schedule of the week's activities as announced by the Student Personnel Office:

Thursday, January 23—JUNIOR PROM, Union Building, 8-12 p.m.; L. D. S. chapter meetings, Institute, 5 p.m.

Friday, January 23—Basketball (San Jose State College), and Wrestling, fieldhouse, 8 p.m.; Faculty Women's League, Women's Lounge, 2 p.m.

Saturday, January 24—Basketball (San Jose State College), fieldhouse, 8 p.m.; Delta Phi Record Dance, Institute, 9:30 p.m.; Sigma Chi Winter Formal, 9 p.m.

Sunday, January 25—National Operatic Sextet, fieldhouse, 3 p.m.

Tuesday, January 27—Religious Council Assembly, Auditorium, 11 a.m.; Spurs, Men's Lounge, 5 p.m.; Rodeo Club AH 103, 5 p.m.

Wednesday, January 28—Canadian Club, Women's Lounge, 5 p.m.; Intercollegiate Knights, Men's Lounge, 5 p.m.; Beta Pi, Institute, 7 p.m.; Delta Phi, Institute 7 p.m.; Engineer's Wives, Women's Lounge, 8 p.m.; Band Club, 7 p.m.

Letters to the

Editor

Courtright Wrong

Editor, Student Life:

There comes a time in each man's life when he becomes thoroughly burned up. I experienced mine when I read last week's Student Life. I am referring to the letter written by another student that was published in the "Letters to the Editor" column.

I do not know where Mr. Courtright comes from but I think that he should open his eyes and try to realize one or two things.

This institution is located in an area where the people are predominantly of one religion. As a result, it is necessary for this college to slant its policies to suit the needs of the majority of the people in this region. Anything less than this would be minority rule.

When the college was established a policy of "No Smoking" was adopted. We, as students, should try to adhere to the policies of the school even though during the last few years smoking has been permitted outside of college buildings. I suggest that if Mr. Courtright does not like the established policies he should transfer to another school.

I think that his suggestion that mimeographed reprints of all the articles that were questioned in Scribble be sent to the frat houses is for the birds. Our chosen representatives have already decided that it was to base for student consumption. I had the misfortune to read Scribble and I thoroughly agree. Let's back up our student committees on what they do. After all, we chose them.

Ken Hayes

Student Life

Established 1902

UTAH STATE COLLEGE
Logan, Utah

Editor-in-Chief . . . JAMES MORTIMER
Business Manager IYON WALL

EDITORIAL STAFF

Managing Editor . . . Eleanor Knowles
Associate Editor . . . George L. Mitton
Sports Editor Larry Monroe
Society Editor Rose Marie Wright
Feature Editor Pat Williams
News Editor Eileen Gibbons
Photographer Ray Crook
Asst. Sports Editor . . . Gary Bledgett
Asst. Society Editor . . . Ann Patrick

BUSINESS STAFF

Asst. Bus. Mgr. Dean Vaterlaus
Advertising Mgr. Arthur Cahoon
Circulation Mgr. Glen Hudlock
Exchange Manager Valene Kelly

STAFF WRITERS

Hugh Barnes, Judy Barker, Marilyn Bentley, Carol Bird, Bill Bowles, Tom Brown, Reed Clayton, Dexter Davis, Robert Evans, Andy Hays, Jeannine Madsen, Ray Mathews, Marie Merrill, Roselyn Nebeker, Donna Mayne, Betty Reese, Jenice Reading, Mary Rhodes, Diana Walker, Jeannine White, Steve Hurlaker, Bill Green, Norm Kimble.

PROOF READERS

Margaret Greaves, Sharon Mumford, Ruth Green.

Associated Member

Printed weekly during the school year by the Associated Students of the Utah State College, Office Room 213, Student Union Building, Phone 100 Extension 158. Entered as second class mail matter Sept. 1968 at Logan, Utah, under the act of March 2, 1879. Acceptance for mailing at special rate of postage is in accordance with Sec. 1103, Act of Oct. 3, 1927.

ROCKY MOUNTAIN
MEMBER
Intercollegiate
PRESS ASSOCIATION

Little Man on Campus

By Bib

HUBBARD'S CUPBOARD

Student View Needed On Athletic Decisions

BY DEON HUBBARD
Studentbody President

Are you planning to go to the basketball game in Lake next Friday? Or how about on to Provo for Saturday? Unless you are sure of seats you had better save trip, as I doubt there will be any available seats for Aggie schools should exchange 50 tickets for basketball.

Students Neglected

How far will 50 tickets go?

Twelve or fourteen members of the basketball squad — another two dozen. Trainer, coaches—but wait a minute, that is about it. Before I go any further don't get me wrong, I approve of these people getting tickets. They deserve them and more too, I'm sure. But what about the students? Are we supporters of the team? Are we the ones who lack school spirit? We still have the radio.

Last week I presented a viewpoint on the apparent disregard for student consideration by higher bodies. I believe athletics too has come to disregard student viewpoint. Not just on our campus, or our conference, but over the whole nation. We are just kids and don't know anything about the big business of athletics. Student participation isn't as important as the cash speculator.

No Student Control

I attended an athletic council meeting, the last I believe, about Thanksgiving time. I was the only student there. In fact I'm the only student on the council. This council will spend about \$18,000—one third of the entire student fee this year. A fund arrangement neatly planned years back is now collected as a separate fee away from student control.

The student constitution of 1947—never changed, but disregarded occasionally—makes provision for three students on the athletic council.

I'd like to see more students on that council. I'd like to see students considered in everything about the college. Without students there would be no college, athletics, paid professors or anything else.

I haven't tried to criticize any-

one but to bring to light a couple which I think should be disregarded.

Thurgood Good

May I change from this soliloquy to a bright smile and a few congratulations to Nora B. for good and her assembly comm and those who presented the day's assembly. We have, I've reached a new era in abilities. A good diversified program is planned for the year with two assemblies a week. Good kids, and may the auditorium hold us all.

Operatic Sextet

(Continued from Page 1)

the Indianapolis Symphony.

Soprano, Alice Rager, studied the Chicago Conservatory, and sung with the Chicago Opera company. She appeared on Broad in "High Button Shoes," "Song of Norway."

Arthur Rubin, tenor, made debut at Radio City Music Hall New York and sang leading role "Finian's Rainbow," "Allegro," "Song of Norway," and "The Isle."

Margaret Baxter, mezzo-soprano has appeared with Phil Spital. All-Girl orchestra as soloist, has been seen in "Live and Letting," "Finian's Rainbow," "Seventeen."

Baritone Mario Fiorella studied in Naples, Italy, with Carlo bastiani, the teacher of Caruso. The United States he has appeared in Carnegie Pop Concerts, in "Is The Army," and is a record artist for RCA Victor.

Bruce Mac Kay, bass, is employed by three California radio stations, and has sung with the Francisco Opera company.

Other hymn numbers to be featured during the quarter, according to Prof. Arthur Holmg Lyceums chairman, will be an appearance Feb. 6 of Robert Mer Metropolitan opera star, and J. Templeton, blind pianist, March

BIRDS I VIEW

By CAESAR QUICK

Twice a week after Christmas, and all thru the Aggie Union building not a creature was stirring, no spoons . . . Yep my feathered friends, these same old stories should remind you that it's me for another session of the birds, by the birds and for the . . .

Once Upon A Time

Once upon a time there was a president of AggieLand who was going to put on a Junior Prom, for fool. He spent his entire time listening to people who either wanted to wear tuxedos or levis, orsages or no corsages, and Billy Jay or Eddy Arnold to furnish the music. After a while, as his hair and progressively turned from gray to white and finally fallen out, he retired to his rooms, gave a final gasp, and went the way of all good students.

Arriving there he was met by the dead demon who was to hand out the punishment. The demon said: "I will take you past three rooms. You may not look in. You can pick which ever room you choose in which to spend eternity, but once you choose and open the door, that's the one you get." They entered a long hall and soon came to the first door. From within came terrible cries and groans. "Certain-ly they can't all be this bad," said the Utah State man, "I won't take this one." At the second door, all that could be heard was the sound of rattling chains, snapping whips and crouching sounds. "I don't want this one either," said our hero. "Very well," said the demon, and they moved to the third door. The man listened carefully there and heard what sounded like the murmur of polite and refined conversation. "This doesn't sound like a bad way to spend eternity," said the man, "I'll take this one."

Snake Pit

The demon smiled and opened the door . . . Inside was a large pit filled to the brim with odors (I'm afraid you'll have to look in Webster's Standard for this one kids) and containing a number of persons submerged to their lower lip and saying in a quiet and refined voice, "Don't make waves . . ." The moral to this story is: If you

Fraternity Boys Unpin Females

Lost something?

If you have you will probably be able to find it at the lost and found file in the campus post office.

There are gloves of every size and description and keys by the gross lost by absent-minded students.

Glass Eyes

It is amazing that there haven't been a lot of seeing-eye dogs around the school. The glasses that are in that file would put a person in business. The fact that most of them are in cases seems to infer that the glasses could be ornamental rather than useful.

The assortment of jewelry is as good as you would find in any jewelry store. There are bracelets, rings, watchbands, and even a fraternity pin and pens.

In the ready to wear department there are scarfs, and one grey cardigan sweater. There are also wallets and check books, but the wallets are empty and the checks unsigned.

Applications Are Due

Applications for the Ryberg scholarship must be in by Friday, Jan. 23, Dean M. R. Merrill announced today.

Winner of the annual business administration scholarship will be announced within two months.

haven't got your Prom tickets yet, PLEASE get them, my hair is falling out already.

If someone offers you a ticket on the corner for \$3.00, or tries to sell you one without a number, don't buy them. It seems some folks always have to break the rules or act, in their simple minded way, clever. These same folks have decided not to pay their way in, but to make their own tickets, get in free, and make a little money besides. These tickets absolutely will not be honored at the door as a numbering system prevents duplications.

Union Progress

BY LLOYD A. CLEMENT

Chairman, Club Service Committee
Activity in the Union is gaining momentum every day. Already five parties have been held in the Sky Room and two student body dances in the main ballroom with scheduling for time and space increasing each week.

Dances & Parties

The building is now available for dancing parties and meetings. Organizations wishing to use the building for those purposes are asked to clear through Dean Farr's office for the time available, then thru the office of the Union Director, for space.

A reception and information desk will be in operation shortly and the bid for the barber shop of opening will be announced later.

Cost-room facilities are scheduled for expansion—one for the Sky tent to be made available. The interior of the present one on the interior of the present one on the main floor is temporary and will be finished as soon as circumstances permit.

Billiards and Ping Pong

The Student Council is studying the bowling equipment and material necessary to put the bowling room into operation, and Building and Grounds are currently working on the game room, installing a shuffleboard, and constructing ping pong tables. The room should be open early in February. Billiard tables are next on the list.

Equipment for the cafeteria and fountain and health clinic are being ordered and will be installed as soon as it is received.

Carpeting is laid in the main lounge, Ladies' powder room, the browsing room, faculty and seasonal room and skyroom, and part of the lounge furniture is here now.

CLASSIFIED ADS

LOST — Gray overcoat exchanged at Sigma Kappa formal. Robert Torgesen, 230 North 1st East. Phone 2219-J.

LOST — Black onyx ring, gold Alpha Chi Omega crest. Ruth Carlson.

Burt Howard, Class President, Is Chosen Aggie of the Week

This week Student Life has chosen personable Burt Howard, junior class president, as Aggie of the Week.

Tonight you will have an opportunity to see an example of his handiwork. As you dance to the music of Ralph Flanagan, just remember that it is due to the undying efforts of this likable fellow and his co-workers that you owe thanks for the most terrific Junior Prom in years. Ralph Flanagan and Burt Howard have become almost synonymous.

When Burt was a freshman,

sophomore and junior in high school at Powell, Wyoming, he played all-star basketball. Also as a junior, he was sports editor of the school paper and, ironically enough, was co-chairman of their Junior Prom.

Burt Howard He was president of the senior class, captain of the band, and won \$1000 in a state-wide essay contest sponsored by the American Legion.

As a freshman student he pledged Pi Kappa Alpha. He is also a member of Alpha Eta Mu, honor-

Payne Takes Duties

Mrs. Ruth R. Payne has taken over Professor L. Mark Neuberger's business communications and first-quarter typewriting classes, since his appointment as assistant to President Madsen.

She will teach these classes throughout winter quarter.

ary band fraternity. But is majoring in business administration.

Now that the thousand headaches that come with such a dance as the "Prom" are nearly over, he can turn his energies toward getting an orchestra for Agathon.

And in the years to come when Aggies are still talking about the first "Prom" in the new Union building, they will remember the music, the ballroom, the girl and . . . Burt.

A SPECIAL TREAT

STEAKS — CHICKEN — SHRIMP

Dine & Dance

SPECIAL PARTIAL

HILLCREST INN

EAST OF THE FIELD HOUSE

FOR ARROW UNIVERSITY STYLES

Wickel's
MEN'S APPAREL

has your exact collar size
and sleeve length in Arrow

"Gabanaro"

America's
Campus
Favorite

6.50

Ease into an Arrow Gabanaro and discover for yourself what a wonderful difference perfect fit makes. Gabanaro fits trim, neat—it looks better, feels better. Has the remarkable Arafold collar that you can wear open or closed . . . with or without a tie. We have a smart color selection—come, take your pick!

"A-1 Fit!" Collegians Say Of Arrow Gabanaro Sports Shirts

College students report that precision-sized Arrow Gabanaro sports shirts bring them greater comfort—plus neater, smarter appearance. Gabanaro—washable rayon gabardine—is available in exact collar sizes and sleeve lengths, in a wide range of colors, at all Arrow dealers.

ARROW

SHIRTS • TIES • UNDERWEAR • HANDKERCHIEFS • SPORTS SHIRTS

DON'T DRIVE BY,
DRIVE IN AT THE
SIGN OF THIS FLYING A

You'll be pleasantly surprised
at the fast service and the
quality products we offer at

**ASSOCIATED
SERVICE**

895 North Main. Phone 1291

"One trial stop will
convince you."

81 NORTH MAIN STREET

Corny Chrony Columnist Calls Aggie Army "Farmy"

In a University of Utah Daily Chronicle, the following verse appeared in a column by Karl Keller. The poem was presented with an "Epitaph to the BYU," as a prelude to the high-tensioned basketball season and as an indication of friendly rivalry between Utah colleges and universities.

The "Epitaph to the U" was penned by Deon Hubbard, Aggie studentbody prexy.

EPITAPH TO THE AC

USAC is very farmy,
Very singy, very army,
And much in need of chlorophyll.
Is the agri-college on the hill.
To graduate (or so I hear)
One must know how to rope a steer,
To milk a cow and brand a bull.
(Because of this, life's never dull.)
Here, levis, T-shirts are in style
And every farm-hand wears a smile.
(While pretty lasses
Do chores between classes.)
We must admit they're very able
To set up class in some old stable;
Alfalfa lawn and back-yard grain
(You'd never know they're really sane.)
The coeds cook or become school marns.
Then settle down on country farms,
To raise their flock of kids, you see,
To go back to the old AC.

EPITAPH TO THE U

By Deon Hubbard

I'm no poet
And I know well
But neither's Keller
The silly teller,
Resurrection day is here and past
No AC epitaph to last.
The first resurrection it did cease
Which means a thousand years of peace.
But near this open grave of joy,
There's one grave yet, did not
deploy.
A thousand years it must remain
Then with the wicked raise again.
And on this epitaph I read
These many words that someone
said.
No amphitheatre, hill or old Main
tower,
Not pasture, barn or pretty flower.
No Union building worth a million,
No Agathon, rodeo or livestock
pavilion.
No pretty girls—it's all just paint,

And guys try to be what they
ain't.
No student body president,
He's gone the way that he was
sent.
No fervor, spirit, yell or song.
Just complaints and cusses about
the wrong.
No assemblies that are on the ball.
Just an empty Kingsbury hall.
No student dance without a flop
The dancers' faces like a mop.
A basketball team in the cellar to
stay,
All athletic pay went the football
way.
Where country girls learn to
smoke,
And city girls just pet and stroke.
No water, milk, or seven-up.
But everywhere it's "bottles up!"
Red sweaters, yes, and blood-shot
eyes,
'Cause everyone says they harmon-
ize.
Where no one speaks or says hello,
Where friendship grows extremely
slow,
I have not said, but your guess is
true,
Only one in the world—the U of U.

Donors to Win Ten Dollar Prize

A \$10 award will be made to the campus organization with the highest percentage of blood donations on Feb. 2 and 3; it was announced today by Alpha Zeta, who will make the award.

Blood donation pledge sheets are being distributed to campus organizations, and are also being circulated in various classes.

An alphabetical schedule for donations will be announced in

Jewish Rabbi to Speak Tuesday

Rabbi Adolph Fink of Salt Lake City will discuss "What every Christian should know about Judaism" on Tuesday, Jan. 27, in the 11 a.m. assembly.

Rabbi Fink is being sponsored by the Student Religious Council as their winter quarter activity for all students.

He represents the Jewish Chautauqua society, which sends Rabbis to college campuses as part of an educational program to acquaint students with the true facts of Judaism.

The Student Religious Council was organized last quarter by a group representing all religious organizations on campus. John Willis, president, urges all students to hear Rabbi Fink.

next week's Student Life. Appointments will be between 10 a.m. and 4 p.m. on Feb. 2 and 3. Directions as to what can be safely eaten before blood is donated will also appear with the schedule.

New Dances Highlight Aggie Dance Review

Utah State college's annual dance revue will be presented Wednesday, Feb. 4, at 8:15 p.m. in the Main auditorium.

For the first time, the revue will include not only modern dance but ballet, tap, social, character dancing, acrobatic and adagio.

Some 100 Aggie coeds will participate in the revue, under direction of Pauline Fuller, chairman of the dance division in women's physical education.

Sponsored by the College Dance club, the revue is open to the public, with a 50-cent admission charge, and to students and faculty on activity cards.

Many unique costumes are being designed for the revue this year, according to Prof. Lois

Downs of the physical education department.

Special numbers will include "Waltz of the Flowers," "Dance of the Reed Flutes," "The Nutcracker Suite," "Slaughter Beauty," "Slaughter on 10th Avenue," a primitive drum dance, "South American Medley."

There will be such novelty numbers as: can-can dances; a slow walking dance, "Did You Know See a Dream—?" and "Ragtime Ann and Andy."

As an adagio duet there will be the "Hat Box Dance" and "The Good Old Summertime."

These are typical of the numbers that will be presented, Mrs. Downs said.

FRED'S FLOWERS

Distinctive Flowers

29 WEST CENTER — PHONE 227-W

**NO EXTRA CHARGE
FOR THE FINEST**

AT YOUR GROCERS

**Rocky Mountain
MILK**

PASTEURIZED HOMOGENIZED

CACHE VALLEY DAIRY ASSN., Smithfield, Utah

Rocky Mountain

Dairy Foods . . . Finest in the West

INTERMOUNTAIN

Now Playing!

CAPITOL

TONY CURTIS ★ PIPER LAURIE in
"SON OF ALI BABA"
In Color
- SUN. - MON. TUES. -
"YANKEE BUCCANEER"
With Jeff Chandler ★ Scott Brady
In Color

Theatres Open 1:15 Daily

ROXY

Now Playing!

GARY MERRILL ★ LINDA DARNELL in
"NIGHT WITHOUT SLEEP"
2ND HIT
"TROMBA THE TIGER MAN"
- SUN. - MON. - TUES. -
"THE TURNING POINT"
With William Holden ★ Alexis Smith
2ND HIT — "MR WALKIE TALKIE"

Stephens, Olsen Name Seven 'Fair' Chairmen

Committee heads are being selected for Agathon, Utah State's annual "educational" fair, according to Allen Stephens, chairman. Norman Olsen is assistant chairman.

Chairmen of committees who have already been chosen include: Carl Felix and Dennis Simmonson, assembly; Cornell Rudd, departmental displays; Ross Allen, high school events; Donald Johnson, Joe Nelson, publicity, and Kaler Knight, secretary.

Eldon Drake, professor of agricultural education, is faculty advisor.

Union Dedication
Scheduled for April 29 and 30 and May 1, Agathon "I" feature many special events, include dedication of the Union building.

Other activities which are being planned are queen contest, Agathon variety show, fashion show, athletic competition, ROTC review, dance featuring a name band, and departmental displays from the various departments of the college.

Students from high schools in Utah, Idaho, and Wyoming will be invited to visit the campus on "high school" day and to participate in the activities.

Library Schedule

The following is a schedule of the hours that the main and branch libraries are open:

Monday thru Thursday 8 a.m.-10 p.m.

Saturday 8 a.m.-4 p.m.
Any night that a student activity is being held and on Friday, the Main library will close at 6 p.m.

Home Economics:
Monday thru Friday 8 a.m.-5 p.m.

Engineering:
Monday thru Friday 8 a.m.-5 p.m.
Mon., Tues., Wed., Thurs., 7 p.m.-10 p.m.

Commerce:
Monday thru Friday, 8 a.m.-5 p.m.
Mon., Tues., Wed., Thurs., 7 p.m.-10 p.m.

Faculty:
Monday thru Friday, 8 a.m.-5 p.m.
Mon., Tues., Wed., Thurs., 7 p.m.-10 p.m.

Clayton (map library):
Monday thru Friday 7 p.m.-5 p.m.

Moore (children's library):
Monday thru Friday 8 a.m.-5 p.m.

Visual Aids:
Monday thru Friday, 8 a.m.-5 p.m.
Saturday 8 a.m.-12 p.m.

Some of the committee chairmen for Agathon are, left to right: Burton Howard, Carl Felix, Norma Olsen, Allen Stephens, June Lacey and Mary Ada Gardner. Agathon is April 29 and 30, May 1.

News In Brief

Opera Slated March 4-5; Lambda Delt Plans Pledging

Intensive rehearsals for the opera Romeo and Juliet, by Gounod, are in full swing, according to Walter Wells, director of vocal music. Principles, choir and orchestra were given the music at the beginning of the winter quarter and are now familiarizing themselves with their roles.

The opera, combining the talents of the vocal and instrumental music departments of the college, will be presented on March 4 and 5 at the Capitol theatre.

Pledging Is Monday

Lambda Delta Sigma will hold pledging ceremonies Monday, Jan. 26, at 5 p.m. in the institute.

Interested students should be at the meeting, which will acquaint them with the meaning of Lambda Delta Sigma.

Chapter officers will discuss the five ideals of the fraternity. These ideals are: leadership, fellowship, culture, religion, and intellectuality.

Marlin Fairbourn, president of Lambda Delta Sigma, urges all members to attend meeting Feb. 12. A special open meeting is planned, and a distinguished speaker will be featured.

Officers Elected

Newly-elected officers of the Utah State college 4-H club are:

Max Salsbery, president; Loren Nielsen, vice-president; Nadine Fowler, secretary; Mary Madson, publicity chairman; and Henry Vanderberghe, program chairman. Outgoing president is Charles Lind.

The college 4-H club consists of former 4-H club members and leaders now attending college. Its purpose is to help members become acquainted, keep former members in contact with the Extension service, stimulate 4-Hers to attend college, and to recognize 4-H achievements.

TV Now In Union

There's something new in the Union.

Television has taken its place with other facilities in the new Student Union building. Tuesday, several hundred students watched the inauguration of President Dwight D. Eisenhower.

The set, a General Electric Ultra-Vison with blond cabinet, has been placed in a television room off the main lounge of the building.

Students may view their favorite programs and see historic events from 11 a. m. to 4 p. m. daily, according to Glenn F. Elaser, Union building manager.

Naval Men To Visit

Seniors who have not completed their plans for military service may be interested in the visit of two naval officers to Utah State college the afternoon of Jan. 28. They are Lt. J. A. Mobley and LCDR V. Alenias, WAVE officer. They will be available for consultation in Main 105, the anti-chamber of Dean Carlton Culmson's office.

Officer candidate programs are available for both men and women. The visiting officers will explain other programs of interest to seniors who are not connected with the ROTC.

Lloyd Case was paid \$200 from the Student Insurance fund for injuries received in intramural wrestling.

LOGAN RADIATOR SHOP
2725 S. MAIN
343.667

KVSC Plans Union Offices

Radio station KVSC, the "Voice of your State College," will move into the Union building in the near future. New studios and a control room have been reserved for KVSC and will be occupied when new equipment is approved by the Union Board.

The radio workshop is recording a series of programs for the State Department of Education, which will be released soon.

The sports staff of KVSC, headed by student director, Ken Hayes, is recording all Aggie home basketball games on tape, through courtesy of the athletic department.

SKANCHY'S FOOD BAR

DOWN THE HILL

TO GET YOUR FILL

Breakfasts
Lunches
T-Bone Steaks 1.00
Cold Storage
School Supplies
Drugs

426 North 5th East

BILL BOCKUS

Will be Back at the

MEL-O-DEE RANCH

This Friday, the 23rd, and Every Friday from 9 p.m. to 12 midnight

Also Dance to the Music of

ART SMART

and His Combo

at The Ranch Each Saturday Nite

MEL-O-DEE RANCH

North Main

MAKE YOUR CLOTHES LOOK THEIR BEST

Cleaning & Pressing

Hats Cleaned Cash & Carry
& Blocked Pickup & Delivery

STAR CLEANERS & TAILORS

Just East of the Post Office

31 FEDERAL AVENUE — PHONE 787

GOING SKIING?

See Grant for Your Winter Sports

All Wool Ski Pants 14.95

Regular 21.00. Now

Nylon Ski Pants 10.95

Regular 15.00. Now

Nylon Jackets 8.50 to 14.95

See Our Special on Ice Skates

We Buy, Sell, Trade, Sharpen Skates

GRANT'S BIKE SHOP

48 FEDERAL AVENUE

AS

MEET

at

USUAL

ME

the

'BIRD

Student Life

SPORTS

Delta Phi's Cop Openhouse; Lundahl Crowned Queen

BY ANDY HAYS

Delta Phi fraternity Wednesday evening reigned as overall champions of the 20th annual Intramural Openhouse, leading all opponents in the Intramural extravaganza by a substantial margin.

Palma Lundahl, vivacious junior physical education major, was crowned queen of the 1953 Openhouse. Attendants were

Joe Ann Forsgren, and La Vonne Jensen. Miss Lundahl was sponsored by Sigma Alpha Epsilon, while Delta Phi sponsored Miss Forsgren, and Kerr Hall, Miss Jensen.

Delta Phi's, gathering strength in the pyramid, obstacle race, knee basketball, and grand entry—receiving the maximum points in these—amassed a total of 452 points.

Placing second with a total of 384 points was Pi Kappa Alpha fraternity, the defending champions. Following in order were Sigma Chi with 377; Sigma Alpha Epsilon, 340; Sigma Nu, 339; Sigma Phi Epsilon, 326; Lambda Delta Sigma, 302; and Kappa Sigma, 223.

Engies, Kerrs Lead

In the Department League the Engineers took the flag with 253, followed by the Ag club 203, and the Foresters, 165.

In the Club League Kerr Hall outlasted their competition, garnering 297 points, with the Wildcats taking 271; Sportsmen, 241; Nebo-Alpine, 226; Canadians 150, and Malad, 91.

Witnessing one of the top Openhouses of the past few years were some 3300 people. There were 842 participants.

Dean Awards Trophy

Presenting the trophy to Delta Phi was Dr. E. A. Jacobsen, dean of the school of education.

All activities of the Openhouse were under the direction of Dick Motta, student manager of Intramurals, and Ray Watters, faculty adviser.

"This was one of the most smoothly run Openhouses I have ever seen, and certainly one of

the most colorful in recent years," Mr. Watters commented.

Specialties Presented

Special demonstrations were put on by Abdol Hajaab, foreign student from Iran, who was on Iran's 1948 Olympic team. Hajaab performed magnificently on the parallel bars.

Also presenting specialties were Jim Harris, a member of the varsity swimming team, who was outstanding on the trampoline; and Max Grunig, 230-pound "Mr. Utah" who proved his title with a variety of body-stretching exercises.

BOWLING

SPECIAL STUDENT RATES

25c 'Till 6

30c Thereafter

Open 4 p. m. to 12 Midnight

Daily

New Managers

BOWLING CENTER

223 North Main Ph. 2502-W

Palma Lundahl, left, Wednesday evening was crowned queen of the 20th annual Intramural Openhouse. Attendants were La Vonne Jensen, center, and Joe Ann Forsgren, shown at right.

Aggies Open Swim Season

The Aggies journey to Montana this weekend for a dip in the Grizzly pool and a triangular meet with Montana and Utah. Coach Tod Carlini stated that the swimming team should be in fine condition for this coming meet.

This is the first meet of the year for the Ags and they are coming up against the top swimming squads of the conference. Coach Carlini said that he was hoping for at least a second place.

Four Old-Timers

There are four lettermen returning to this year's Aggie swimming squad. There are three new members of the team this year.

Returning lettermen are Captain Larry Hansen, free style; Earnie Hartman, back stroke; Jim Harris, diving; and Dale Kilburn, breast stroke. The new members are Cal Quinney, breast strike; Stan Peterson, free style, and John Marshall, back stroke.

Harris, Hansen and Hartman, the three "H's", along with Dale Kilburn will form the nucleus for the Ag squad. These men are all lettermen and are the leading scorers from last year's squad.

Marshall, Kilburn and Hansen will form the medley relay team. Hansen, Harris, Hartman, Peterson, Kilburn and Marshall will carry the load for all of the team events. The free style relay team will be made up of Peterson, Hansen, Hartman and Kilburn.

Aggie Frosh Win Two Tilts

Coach Ralph Maughn's freshman hoopsters, looking impressive in their two opening tilts downed the Brigham Young Kittens 81-63, and the Utah Papooses 68-59.

Ivan Christensen, 5 ft. 11 in. graduate of South Cache, has been the spark-plug and top scorer of the Rambler quintet. Christensen turned in 22 points against B.Y.U. The following week he turned in a repeat performance, scoring 24 points in the Utah encounter.

Buck Motto and Marlin Shields, injured early in the season, are expected to be in good condition and hope to see service when the Ramblers meet the Papooses on the Papooses court January 30. The following night the Ramblers will follow their big brothers to Provo where they will play a preliminary game with the B.Y.U. Frosh. Coach Maughn's quintet have beaten both these teams on their home floor.

The starting five has been juggled around somewhat but indications show that Don Worthley and Ivan Christensen will draw the starting bid. Others fighting for a starting berth will be Bill Green, Marlin Shields, Martel Beaton, Clark Elder and Buck Motto.

Complete Rambler roster is as follows:

Don Worthley, Davis High S.
Ivan Christensen, So. Cache H. S.

Bill Green, South High School.
Marlin Shields, Jordan High S.
Buck Motto, Jordan High School.
Martel Beaton, Malad, Id. H. S.
Clark Elder, Marysville H. S.
Duane Slauch, Uintah High S.
Bill Cox, Lincoln High School.
Even Morrison Green River (Wyo.) High School.

Bruce Stevens, Bear River High School.
Bob Mathews, South Cache High School.

Swimming Notice!

The intramural department announces a swimming meeting to be held today for all interested individuals or teams.

The meeting will be held in the Smart Gymnasium at 12 noon for the purpose of giving the qualifications and events to be featured in the All Campus swimming meet Jan. 29-30.

Some of the events to be held are: 40 yard breast stroke, 40 yard free style, 40 yard back stroke, 160 yard free style relay (four men for 40 yards) and medley relay, (three men, one on the 40 yard backstroke, one on 40 yard breast stroke, one on 40 yard free style).

All interested students should either be at the meeting in Smart Gym at noon or see Mr. Ray Watters, supervisor of Intramural sports at the physical Education department prior to the All Campus swimming meet Jan. 29-30.

I Want
a Parker
"21"

Just imagine . . . both a genuine Parker Pen and matching pencil in gift box at this low price.

\$8.75
PEN \$3.00

BAUGH JEWELRY

LOGAN FLORAL FOR BEAUTIFUL CORSAGES
AND FLOWERS FOR ALL OCCASIONS
LOGAN FLORAL
890 North 6th East Phone 1663

ONE WEEK ONLY

FREE LUBRICATION WITH OIL CHANGE
FREE SPARK PLUG CLEANING AND ADJUSTMENT

Authorized United Motor Service Repairs

CROCKETT MOTOR CLINIC

3 BLOCKS EAST OF FIELD HOUSE

Bring This Coupon With You

JANUARY CLEARANCE SALE

NOW IN PROGRESS

HALF PRICE ON MANY ITEMS

EVERTON

YOUR PRACTICAL GIFT HEADQUARTERS

AFTER THE PROM STOP IN
FOR A LIGHT SNACK
WITH YOUR FRIENDS

at

BLAINE'S DRIVE INN

BLAINE RICHARDSON, PROPRIETOR

Week Days and Sunday, 6 a. m. to 11 p. m.

Saturday, 6 a. m. to 1 a. m.

Bob Harbertson Plays Fast Ball For Aggie Team

By GARY BLODGETT
"Tubby" was the name attached to Bob Harbertson, flashy Aggie pitcher as he reported to baseball drills weighing in at 184 pounds—24 pounds overweight.

But it wasn't Bob's fault! He broke both his wrists last spring and spent three months waiting them in casts—both at the same time.

"Why I couldn't even work so naturally I put on weight" said Harbertson as he sat smiling and mashing on a hamburger. "I'm almost down to playing weight now and I'm through dieting," he added seriously.

Harbertson's superior basketball dash back to high school days when he played for Ogden high school under the coaching of Mark Ballif. It was during his senior year (1948-50) that Harbertson led his teammates to the Big Eight championship.

With a 15-point game average Harbertson was considered one of the best players in the state. It was in the State tournament that Bob connected for 26 points against the Logan high Grizzlies to set an individual game scoring record—a record that still stands.

Darrell Tucker, Weber high basketball and scoring leader, previously held the record with 25 points. Tucker is now a teammate of Bob.

After graduating from high school in 1950, Harbertson attended Weber College where he played for the Wildcats under Knute Reed Swenson. While at Weber J.C., Harbertson averaged 18.4 points per game—just off the point shy of the I.C.A.C. record.

Honors won by Harbertson at Weber College included . . . All-American, All-conference, and honorable mention at Hutchinson, Kansas in the National Junior College Tournament.

Dean Larson of Brigham Young University was the first man to guard for the short stocky-built Aggie athlete. Incidentally, Harbertson is the second shortest player in conference.

When asked his greatest number of points scored in an individual game, Bob remarked, "I guess the game against the Boise Bronchos in the I.C.A.C. conference when I scored 28 points—and odd as it may seem, only played a half game."

Harbertson, under the able assistance of H. Cecil Baker, is now playing a fine brand of ball for the Utah State Aggies.

Hockeymen Get 3-3 Tie for Try

Utah State's colorful hockey team, the Mountaineers, scraped their way to a 3-3 tie with the outsiders last Saturday on the inland arena in Salt Lake City as a part of the University of Utah Winter Carnival.

Graduate student, Walt Wade, native of British Columbia, Canada, led the Mountaineers offense strikes as he hit for all three of the State team's goals. This was the first time that the Mountaineers have tied their Salt Lake rivals, having lost all previous contests to them in the two year ex-

BOB HARBERTSON

Ag Maters Will Meet Utah Team Friday Night

Opening their first home contest, the Utah State Wrestling team will meet the University of Utah in the Aggie fieldhouse immediately following the San Jose-Utah State basketball game Friday night.

The Aggies looking for their first victory in three starts will be seriously handicapped by the injury of heavyweight contender Larry Montgomery. Montgomery was injured when he wrapped his shoulder in the B.Y.U. encounter and infection set in. Dr. Preston, school physician advised the Aggie grappler to discontinue wrestling.

Aggie matmen and their weights are: T. J. Matsumura, 123 lbs.; Ralph Parkinson, 136 lbs.; Boyd Whitely, 136 lbs.; Lynn Yates, 147 lbs.; Max Grunig, 157 lbs.; Joe Reynolds, 167 lbs.; and Delmus Mearfin, 177 lbs.

"I have no replacement for heavyweight Larry Montgomery, and I sure hate to see him go," said Coach Doc Nelson.

The Aggies lost to Wyoming in their first encounter 32-0, but came back strong to edge out a draw with B.Y.U. 18-18.

Utah State's basketball team, the Mountaineers are having trouble maintaining a schedule to the lack of permanent ice here in Utah without consistent cold weather. A pair of games were scheduled with Idaho Falls for this week-end, but no definite announcement can be made verifying the contests, reports manager Tom Barry, until later this week.

Sightin' in

BY LARRY MONROE

The familiar odor of gunpowder and the sharp sound of a .22 in an indoor range are music to our ears once again. The time is here when we can spend our evenings snaggling primers at the non-exclusive bullseye.

It's not a bad sport either. You keep that old eye sharpened up for things to come, and do it in a nice warm place while the north wind blows. What's more you might pick up a few medals to adorn the walls of your gun cabinet.

Compass Wins

The indoor shooting activities around the campus are going good and there is still opportunity to win some of them. The Logan Rifle and Pistol club shoots over in the ROTC range and annually takes its share of honors around the state. There was some sort of shakeup in the organization of the indoor gallery match setup in the state last year and it seems like the Logan crew got left in the lurch somewhere along the line.

For Fred Jensen, my very good friend over in the physics department, has been elected president of the club for the year. Besides being an excellent shot, Jay is a good organizer and the club should shine this year.

Warrant Officer Callan is in charge of the ROTC activities this year. He needs some sharp shooters for his team. Here is a really good deal for someone that enjoys shooting. You get your ammunition free and if you pass out with enough 10 ring shots you will get some good trips out of the effort too.

Just One More Chance

Some of the lucky fellows around here ears ring to get another crack at a buckskin this week. The last of the special seasons in the state opens up for an either six hunt in the Sardinia Park area.

The idea of this hunt is to stimulate some of the deer that have become fere boards. It seems that some of the deer in this area come down and cause damage to valuable plants and bushes year after year regardless of how severe the winter is. The fish and game boys would like to get rid of these perpetual offenders and get some of the public off from their necks. The deer in that area are in better than average condition for this time of the year. Somebody is going to get some mighty good jerky makings.

No Rabbits

I haven't heard of anyone going over to Snoville and putting the blast on the bunnies as of yet. Everybody says that there aren't any rabbits left over there. I don't believe on the basis of the millions that were there in years past and the rapidity with which they re-populate the scrubbrush with the numbers of their own kind.

Well, keep your powder dry.

Max Szentel

Ags Meet San Jose State Fri. and Sat.

The Utah State Aggies, looking good in early week drills, will be in good condition this weekend when they meet San Jose State College of California in a pair of hoop contests Friday and Saturday nights in the Aggie fieldhouse. Game time for both contests will be 8 p.m.

Averaging a height of 6 ft. 3 in., the Spartans of San Jose will sport a starting line-up of two inches per man over the Aggies. The Aggies have a team average of 6 ft. 1 in.

"The Spartans have a good team and they have a great height advantage but we'll give them everything we have," said Coach C. Baker. "This will be a chance to get out our difficulties and I may use some of the second team with hopes of being at top strength with some added depth—try the Utes and Cougars next week."

Spartan Coach Walt McPherson has a green team consisting mainly of sophomores, but his knowing cagers have used their height to an advantage and have been a strong contender in the Pacific conference.

Aggie Coach Cecil Baker is uncertain as to his starting line-up; however, with the entire team in good physical condition it is expected he will use the five regulars—Darrell Tucker, Bob Harbertson, Jack Clark, Frank Condie and Bill Hull.

A wrestling meet between the Aggies and Utes—will be held immediately following the Friday night contest.

This in Sports

GARY R. BLODGETT

Abhh, at last a rest from conference play for the hard-working, "never say die" Aggies.

And they deserve it after the fine showing in Madison Square Garden, New York, and the "you 'em"—showing made here in the Skyline conference.

Most sport enthusiasts fail to realize that the Aggies have played seven games in the last eighteen nights . . . of those seven games they have won three and lost four.

Coach Baker's cagers played good hard ball in New York, knocking off three of the top hoop outfits in the nation. Since then—and hardly with enough time to catch their breath—the Utes have played four games, losing three (two by close scores) and winning one.

Against the Cougars, it was the Aggies all the way until the last stanza when travel-weary and tireless began to show and the Ags folded. In the Colorado A and M tilt it was just "hard luck" for the Farmer quintet as they got (or were robbed) of an overtime contest and defeated by two points.

Tomorrow and Saturday nights the Aggies play a pair of non-league encounters with the San Jose Spartans on the Aggie hardwood. This will be a chance for Coach Baker's cagers to iron out difficulties before meeting Utah and B Y U the following weekend.

Personal Loans

Quick-Confidential Service

Logan Finance Co.

21 Federal Ave. Phone 40

FOR GOOD FOOD & SERVICE PARTY SERVICE & DINING ROOM

Bring Your Friends
and Enjoy an Evening of Good Fun

PHONE 1265 — 91 WEST CENTER

Rechow's

Awards to

DALE JASPER

and

MATT TROWELL

Their Choice

of

MEN'S SHOES

For Their

Outstanding Play

Against Utah

and New Mexico

Dale Jasper

Make Candy Your Valentine

Cupid prompted Chivalry to further his design and truly voiced his message in a candy Valentine.

SELECT YOURS AT

W. F. Jensen Candy Factory

375 North Main — Phone 487

Rechow's
NATIONALLY ADVERTISED FINE FOOTWEAR

GREEK GYRATIONS

by Rose Marie Wright

Sigma Chi's to Hold Formal

Sigma Chi's winter social season will be climaxed Saturday night when the Sigs hold their annual winter formal in the Skyroom of the Student Union Building.

Theme of the formal is "Winter Overture." Sigs and their partners will dance to the combo of Joe McClellan, Salt Lake City. The dance will start at 9 p.m.

In charge of the social affair is Bob Showalter, new social chairman. Other new officers will be introduced at the formal. They are Ray Eliason, consul; Steve Hayward, pro-consul, and Darwin Datwyler, annator. Outgoing officers were Rod Jensen, Charles Haight and Bob Martin.

Delta Phi Record Party

Monday night an exchange was held with Sigma Kappa. The bill of fare included roller skating and light refreshments.

All is ready for the record breaking "Record Dance" Saturday night following the game. All returned missionaries are invited. Proceeds will be used to purchase discs to augment the Institute dance record library.

Next Wednesday is date night. A special program is planned with Rabi Fink as guest speaker.

Sigma Pi First Meeting

At the first meeting of the year the men of Sigma Pi decided not to participate in Open House due to the fact that their number are too small because of graduation and the draft.

A convocation with Pi Chapter at the University of Utah will be held sometime in February. The pledges will hold the annual Frontier Party near the end of winter quarter. A date has not yet been set.

During the Christmas holidays three of the active members returned to Logan on leave from the Army. They are: Elmer Erickson, Ivan Summers, and Gil Hamblin.

Chi O Pledges

Monday evening pledging ceremonies were held at the Chi Omega house for Beverly Bindrup and Nedra Nielsen.

Following this, regular meeting was held at which plans for the winter formal, February 7, and the Chi Omega musical, scheduled for Feb. 14, in the LDS Institute were discussed.

Plans for the new Chi O house were also discussed.

An exchange was held with Sigma Chi. A short program was furnished by each group after which refreshments were served.

Sigma Kappa's Guests

Sigma Kappa's from Idaho State college were guests for the Sigma Kappa formal Friday night.

Dianne Coray and Audrey Harris are members of the honorary sorority, Alpha Lambda Delta.

An exchange was held with the Delta Phi's Monday night. Refreshments were served at the Institute after an evening of roller skating.

New PKA Officers

Last Saturday night in the Skyroom of the new union building Pi Kappa Alpha held its annual winter formal.

In the Monday meeting a new set of officers were chosen to lead the fraternity the next two quarters. Selected as fraternity president was Rex Nelson. Other officers are: John Richard Motto, vice-president; Dee Stephenson, treasurer; and Sid Jones historian. The secretary will be appointed by the president.

Officers that were released include, Dee Stephenson, president; Gordon Stock as vice-president; Rex Nelson as secretary; and Tim Holt as treasurer.

Sigma Nu Project

Sigma Nu's are investigating possibilities of a work project at Sunshine terrace old folk's home for their annual community project. Chairman of the project is

Dick Headlee.

Monday night a swimming party was held with the Alpha Chi's. Dancing and refreshments followed.

K D Exchange

Monday night an exchange was held with the Kappa Sigma's at the KD house. The evening consisted of a program, refreshments and dancing.

Ralph Flanagan will be guest at the Kappa Delta house tonight prior to the Junior Prom.

SAE "Cocktail" Party

The SAE chapter will entertain the brothers and their dates this evening at a "cocktail" party preceding the Prom beginning at 7:30. Honored guest at the party will be Lois Ray, the chapter's Prom Queen candidate.

A record party will be held following the San Jose State game tomorrow night in the chapter house. Gary Carver, social chairman, is in charge of the event.

Alpha Chi Pledges Two

New pledges of Alpha Chi are: Jeannine Madsen and Marilyn Robins.

A swimming party was held Monday night with the Sigma Nu's. Hot chocolate and cookies were served following the swim at Logan High.

A dinner was held Tuesday night at the house in honor of Alpha Chi's Favorite Guy, Steve Hayward.

Plans are being completed for the Winter Formal, February 6, at which time a new Favorite Guy will be chosen. Chairman of the affair are Palma Lundahl, Edris Larsen and Donna Rae Jorgensen. Chairman of the AXO Cerebral Palsy project is Marlene Robinson.

Selecting records for Delta Phi's "Record Dance" Saturday night are John Willis, president; Joe Ann Forsgren, Dream Girl, and Bill Farnsworth, chairman. All returned missionaries are invited to the affair, which begins after the basketball game Saturday. Proceeds will be used to purchase new dance records for the Institute.

Open-Bidding Announced

Preston Thomas, president of the inter-fraternity council, announced that a system of open-bidding for fraternities will be initiated during winter and spring quarter.

The council decided to put this plan into effect after their meeting last Thursday night. Under the new plan a rushee must go to the Dean of Student's Office and pay a 50c fee and must have his grades approved. The Dean's Office then publishes a list of all those eligible for rushing each week. The rushee can then take out his bid that week.

new idea in NECKWEAR

Priced at
\$1.50

Here's something truly new in neckwear—"TRICOT"—the tie with "LOCKED-IN-CONSTRUCTION" that keeps it in shape at all times—If you're looking for a tie that's really different—TRICOT by CAVALIER is your answer.

LEVEN'S
THE STORE OF GREATER VALUES

New Elegance by Night: FRAGILE-LOOK FORMALS

Of floating nylon net with
bodies of gold or silver
lame, bejeweled velvet,
lace and satin.

We have strapless gowns
with stoles and jackets,
covered shoulders and lit-
tle sleeves. Sizes 9 to 20.

20% OFF

ON EVERY FORMAL,
COAT, SUIT AND
DRESS IN THE STORE!

EDWARD'S
Millinery &
Ready-to-Wear
76 WEST CENTER ST.

Pinned Margene Morris, Kappa Delta, to Ted Knowlton, Sigma Alpha Epsilon. Margaret Losali, to Arnold Dance, Delta Phi. Catherine Schiess, to Jerry Han- sen, Sigma Alpha Epsilon.	Engaged Carma Browning, Kappa Delta, to Jerry Jacobs, Sigma Nn. Shirley Meyer, New Jersey, to Wallace Briggs. Barbara Larsen to Lyle Young Nancy Kay Barton, to Don Beck Sigma Alpha Epsilon.	Married Loretta Frank to Doyle Tanner, Delta Phi.
---	---	--

NOW! PREMIUM WATCH SERVICE AT NO EXTRA COST!

Get the **MOST** for
your money at
NEEDHAM'S

- EXPERT WATCH SERVICE
- FULL GUARANTEE
- COMPLETE WATCH INSPECTION
- QUALITY PARTS

Your watch is a delicate mechanism that deserves
the best of care and repair. Drop in today and let
us tell you about our Premium Watch Service.

— and remember — in
Servicing your watch,
we use only genuine
BULOVA - ELGIN - HAMILTON
WYLER - LONGINES
factory parts.

Give your watch the **BEST** of care...take it to

NEEDHAM
Jeweler