

NCAA Showdown Here At Last

NEWS RECORD

Series BF 1 Z552

Cincinnati, Ohio, Thursday, March 22, 1962

Vol. XLVII, No. 21

'UC We Vote' Party Scheduled For Tomorrow

Sponsored by the Student Union Program Council, a mammoth "UC We Vote" rally will be held tomorrow from 12 noon to 1 p. m. in the Union Grill. The program will be staged to resemble a political campaign convention.

Purpose is to center attention on the fact that all UC students who are residents of Cincinnati and who will be 21 years of age should take steps immediately to register in order to be eligible to vote in the May 8 city election.

During the hour-long program, complete with speeches by leading campus personalities, debates, free cokes, and other hoopla sidelights, the theme will be that at "UC We Vote."

Buses will be on hand to take students who are qualified to register in Cincinnati downtown to Board of Elections headquarters, then return them to the campus.

And the noon event is not all. For Cincinnati-domiciled students who will be 21 by May 8 and who

are not able to be at the grill program a giant voting party will be held the same afternoon, from 2:30 to 3:30 p. m. in the Union's main lobby.

Promised here are a king-size cake to be cut and eaten and what is described as "good political fellowship." Buses again will be available during this period for the trip downtown to and from the Board of Elections.

Members of the Union's Program Council have been given these special assignments in connection with the UC WE VOTE project, under the general chairmanship of Lee Gwinnutt:

Elaine Betz, chairman of campus publicity; Bonnie Bizzarri, chairman of refreshments; Mark Greenberger, chairman of Grill debates and decorations; Bruce Heymann chairman of bus transportation; Dave Itkoff, chairman of the campus mail campaign; Stuart Fox, chairman of music.

Among those assisting Itkoff with the campus mail campaign to alert organizations to the March 23 events and the UC We Vote project are Linda Glassman, Donna Avery, Kathy Goertemiller, Ann Ezzell, Margo Geyer, Kathy White, Anna Schwartz, Barbara Shure, Susan Crummey, Barry Ross, Martin Penales, and Stuart Fox.

Campus Wide

Tuxedo Junction Dance Friday At Castle Farm

"Tuxedo Junction" Dance will be held this Friday night, March 23, from 9 p. m. to 1 a. m. at Castle Farms. The Glenn Miller Orchestra, conducted by Ray McKinley, will provide the music. Although the dance is being sponsored by the residence halls, it is an all-campus event, and everyone is invited to attend.

"Tuxedo Junction" tickets are still available. They are being sold outside the grill for the remainder of the week from 11-1 daily. They may still be purchased in the residence halls from the corridor representatives in the women's halls and from the unit presidents in the men's halls. Tickets will also be sold at the

door Friday night. The tickets are \$3.50 per couple.

Preceding the dance, Logan Hall residents are entertaining at a punch party on the roof of their dorm. Everyone attending the dance is cordially invited to come to the party, which will be held from 7:30 p. m. to 8:30 p. m. There will be no charge for the party.

Since the University of Cincinnati Bearcats will be playing in the NCAA semi-finals at Louisville Friday night, there will be several television sets at the dance for watching the game. Everyone will be able to keep posted on the game while enjoying the music of the Glenn Miller Orchestra.

Kathy McKee And Joe Zima Rehearse For Guys And Dolls

Kathy McKee is carried away by Joe Zima as part of the fun in the Mummies Guild production of "Guys and Dolls."

Thirteen Junior women were tapped for Mortar Board last Tuesday on the basis of outstanding scholarship, leadership, and service to the university:

Joan Benham 3.20 N & H; Nurs- and Health Tribunal - Secretary, Committee Chairman; YWCA - Sophomore Council, Cabinet; Kappa Alpha Theta - Assistant Pledge Trainer; Freshmen Nursing Class President; Angel Flight - Secretary; Alpha Alpha Pi; Guidon; Panhellenic Council; Junior Advisers; U. C. SNO - Vice President.

Elaine Betz 3.10 Education; Kappa Delta - Assistant Treasurer, Panhellenic Representative, House Manager; AWS Freshman Project - Treasurer; WAA Legislative Board - Publicity Chairman; AWS Legislative Board; Education Tribunal - Secretary; Kampus King; REW; Junior Class Advisory Board; Union Board and Program Council - Public Relations Coordinator.

Carol Hanson 3.63 Education; Kappa Alpha Theta - Treasurer; Alpha Lambda Delta - Treasurer;

Bearcat Challenge To OSU Possible

by Hank Graden

Back on March 25, 1961, after the Bearcats had beaten mightily Ohio State 70-65 in overtime to capture the National Championship they issued a proclamation for a challenge to meet the Buckeyes again. Saturday evening at 9 p. m. in Louisville, Ky., this challenge may come about.

Sports writers from all over the country called Cincy's victory a fluke and still trumpeted that the Ohio State squad was the number one team in the nation and their coach Fred Taylor was the "number one coach in the country," even after they had lost out in the NCAA finals to Cincinnati.

Still writhing from the harsh treatment from the press, the Bearcats began the present season with an attitude that they would have to "prove themselves." Early in the season things didn't move too smoothly because coach Ed Jucker just wasn't set on a starting lineup.

Cincinnati lost two seniors due to graduation off last year's champions, but inherited the greatest sophomore two-some in the country in Ron Bonham, 6-5 forward and George Wilson, 6-8 forward. Three starter veterans returned from the title team with captain Paul Hogue at center, Tom Thacker at guard and forward and Tony Yates at the guard spot.

The 'Cats struggled early in the year when they lost Missouri Valley Conference contests to Wichita 52-51 and Bradley 70-68 in overtime. Sandwiched between these two losses came a Holiday Festival championship in New York City when the Cincinnati aggregation disposed of St. John, LaSalle and Wisconsin.

Coach Jucker held a team meeting after the loss to Bradley which put the 'Cats backs to the wall. After the council had broken up Jucker announced that "everything will be all right now." And sure enough "things" were all right, for the Bearcats now hold the longest winning string in the country with 16 and are on their way in defense of the coveted NCAA basketball Championship.

The Jucker formula to a winning team is to play defense. Ingredients to this recipe include work, both physical and team (work) and sacrifice. Each member is a concentrated part, which when one player lets down the whole system loses its importance. Scoring does not take a backseat because the Bearcats are averaging 72.2 points per game and holding their opponents to a mere 54.4 markers a game.

Reigning co-champions of the MVC, the Bearcats needed a play-off meeting to decide which team would go to the NCAA Midwest-Regionals in Manhattan, Kan. Cincinnati kept true to form when they put a defensive stopper on the Braves prolific offense to win 61-46 at Evansville, Ind.

After winning the playoff the 'Cats began to inch their way toward another national crown. A team that gained an at-large berth, Creighton, came to the tournament confident of a victory and left demoralized by an almost perfect defense perished by the Bearcats, and had to settle for a third place finish in the tourney.

Colorado beat Texas Tech in the first round of the regionals which gave them the chance to play Cincinnati for the Midwest Regional championship. Cincinnati again erected a human barrier of 6-9 Paul Hogue, 6-8 George Wilson, 6-5 Ron Bonham and 6-2 Tom Thacker around the basket to smother the Buffaloes offense and hold them to 46 points.

Now is the time which the Bearcats have been waiting since that fatal night last march when the Bearcats beat Ohio State. "Twice this season we had letdowns, but we scrapped back. That's a sign of a good team," says Jucker. "Go all the way—I think we're ready."

Mystic Thirteen Tapping Tuesday; 13 Outstanding UC Women Honored

Freshman Project - Accompanist; Glee Club; Memorial Dorm Judiciary Committee; REW; WAA; Guidon; Junior Advisors - Chairman; Homecoming - Executive Secretary.

Carol Kohsin 3.73 Bus. Ad.; Alpha Chi Omega - Treasurer; Jr. Panhellenic - President; YWCA - Sophomore Council, Membership Chairman; Freshman Conference; Freshman Project; Alpha Lambda Delta; Sophomore Conference - Reservations and Evaluation Co-chairman; Homecoming; Greek Week; Guidon - Secretary-Treasurer; Kampus King - Program Committee Chairman; Junior Advisers.

Janet Mills 3.16 Education; Education Tribunal - Publicity Chairman, Secretary; Alpha Lambda Delta; Cincinnati - Historian; Freshman Project - Narrator; YWCA; Freshman Leadership Conference; Kampus King; Kappa Alpha Theta - Historian; WUS; REW; Student Council - Secretary; Panhellenic Council - Hermes Editor; Junior Advisors - Committee Chairman; Guidon -

Program Chairman; Orientation Board.

Valerie Rapp 3.40 A & S; Kappa Alpha Theta - Pledge Treasurer, Vice President; Freshman Project - Publicity Chairman; Freshman Conference; Alpha Lambda Delta; YWCA; Freshman Spirit Banquet - Committee Co-chairman; Sophomore Class Mum Sale - Committee Co-chairman; Homecoming; Guidon - Captain; Panhellenic Rush Committee; Student-Faculty Conference - Program Chairman.

Gayle Schirmer 3.00 Education; Freshman Project - General Chairman; Bearkittens - Co-Captain; Kappa Kappa Gamma; Mummies; Arete; Modern Dance Club - President; WAA - Corresponding Secretary. President; Speakers Bureau; Kampus King - Committee Chairman; Cincinnati; REW.

Lynn Shoemaker 3.59 Pharmacy; Wesley Foundation - Committee Chairman; Dorm Committee; Kappa Epsilon - Historian, Secretary, Vice President; American Pharmaceutical Association - Sec- (Continued on Page 14)

UC Modern Dance Club More Interest At REW

To Give Recital Tonight

The University of Cincinnati's Modern Dance Club will present a recital at 8 p.m. Thursday in Wilson Memorial Hall, Clifton and University avenues.

Miss Ann Reed, UC instructor in physical and health education, is recital director.

The annual event will feature four suites: Behind the Scenes, Dance Commentary, Eastern Suite, Western Suite.

"Dance Commentary," major program feature, is an historical account of the dance from primitive, folk, court, ballet, and

jazz media to modern dance forms.

Miss Eileen Cohan, accompanist, composed the music for the Eastern and Western Suites.

Recital participants are Constance Becker, Leslie Bradford, Barbara Freedman, Margaret Freeman, Janet Gausmann, Susan Jane Hennjes, Louise Kahsar, Karla Maslowski, Mary Carol McCash, Carolyn Nooks, Carole Orgel, Carol Perrine, Margaret Pleasants, Donna Ring, Cornilia Sass, John J. Schenz, Eva Studlefeld, and Susan Tschantz.

Modern Dance Club's primitive dance rehearsal.

The Ballet is practiced by two of the top dancers.

This year's Religious Emphasis Week saw greater attendance at its convocations. Barb Triplett, REW chairman attributed this to a wider range of publicity and communications which went out earlier this year. Though the number who attended might have been greater, increased interest was shown among those persons who did witness the various programs.

Miss Triplett felt that better contact might have been achieved with the greek organizations on campus. She apologized in behalf of the REW committee which failed to make contact early enough with the Greeks to prevent a conflict in the schedule of these students.

The Tuesday night convocation had been arranged in conjunction with Panhellenic and IFC. However the Greeks were notified at the last minute and many of them had other plans. Despite this there were some 500 students in attendance to hear Dr. Nimitz at Wilson Auditorium. Nimitz is a professor of philosophy at Ohio State University. The program included his talk on "Wisdom lost in Knowledge" while the Woodward Ensemble provided singing. Miss Triplett stated she felt the music was quite good and the interest of the students was indicated by several students who stayed until 9:30 p.m. asking Dr. Nimitz questions.

The program on Wednesday evening was held in Annie Laws Auditorium and was attended by about 75 students. Dr. Nimitz talked about "the gift in the Garden." Singing was provided by the Hughes Ensemble. After the program a discussion was held and several students showed "very good thinking" said Miss Triplett.

A faculty luncheon was held on Friday and Dr. Nimitz spoke on "Man and Anagogical Animal." In the evening a nurses convocation was held at Logan Hall. Dr. Emerson Kolaw, pastor at Hyde Park Community Methodist Church, spoke. There were very many in attendance said Miss Triplett. All these events including three major convocations were some of the highlights of REW.

"By our standards REW was a reasonable success," said Miss Triplett. The REW committee selected a speaker with convictions as opposed to one who stuck to the middle-of-the-road. It was felt that Dr. Nimitz was "reasonably provocative."

In explaining the success, Miss

Triplett stated there were several good discussions. She feels religion is intangible and can't be measured. There was much favorable comment on the speakers at the opening convocation on Tuesday afternoon. Also a great deal was done through radio and TV which established good public relations. Tapes of the various con-

vocations were played on several of the radio stations.

Miss Triplett advised anyone wishing to petition for Religious Emphasis Program chairman or committee membership available should pick up petitions by March 26. These petitions for next year's REW are now available at the Union Desk in the REW box.

FREE LECTURE On Christian Science

entitled:

"CHRISTIAN SCIENCE, THE UNFAILING
POWER OF GOD MADE PRACTICAL"

By JOHN C. PICKETT, C.S. of Chicago, Illinois, Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts,

at

CHURCH EDIFICE

Clifton and Probasco Avenues, Cincinnati, Ohio
(Opposite University)

Saturday Evening, Mar. 24, 1962

8:00 P.M.

Under the Auspices of Second Church of Christ, Scientist

Cincinnati, Ohio

Nursery service available — Ample Parking

Board Elects Woellner Acting Editor Of NR

Bonnie Woellner, TC '63, has replaced Susy Hayes, A&S '62, as editor-in-chief of the News Record. The change was effective last Friday.

Bonnie Woellner

Miss Hayes said that she had personal reasons for resigning. Miss Woellner will serve in her place till sometime next month when the new editor will take over.

Immediately after Miss Hayes' resignation was announced last Thursday, Mr. Strawbridge, News Record Editor, was appointed Editor-in-Chief by the faculty advisor, Malcolm Foster. At a meeting Friday, however, the Board of Publications decided that, in spite the fact that Miss

Woellner is running for Editor-In-Chief next year, it would be better to follow normal policy and have the Managing Editor take over in the absence of the Editor-In-Chief. Miss Woellner was named Editor-In-Chief. Mr. Strawbridge was then named Managing Editor as well as remaining in his old position as News Editor.

Strawbridge said, "This is the first time in News Record history that one person has held three editorial positions in the space of 22 hours. I am still a bit confused."

Although Miss Woellner announced that there would be no major policy changes while she served out Miss Hayes' term, she did mention that she would attempt to achieve greater organizational unity and increased continuity within the paper.

Construction To Begin On High-Rise Dormitory

Buildings begin coming down on Calhoun Street as the University's construction plans proceed.

The University of Cincinnati will begin construction of an 11-story, high-rise dormitory bet-

ween Memorial Hall and the University YMCA this summer, which will house nearly 500 women students. Immediately to the east of this dormitory tower will be a 1,000 seat dining facility to serve residence hall students on the meal plan. A second dormitory tower identical to the first is planned for construction at a later date immediately east of the YMCA on Calhoun Street. It is expected that these facilities will be ready for University students in September, 1964.

The University also will begin construction early this fall on three ten story high-rise apartments, containing 510 married

student-faculty apartments. These buildings will front on Scioto Street between West St. Clair and University Avenue. It is expected that these facilities will be available by September, 1964. Immediately to the east of the apartment project there will be parking facilities for apartment residents.

Preliminary design details for the new women's dorms were released by the University last fall, and were presented in the first fall issue of the NEWS RECORD. At that time, the cost for both women's dorms was estimated at \$5,896,300.00. This cost included buildings, furnishings, and land acquisition.

CLIFTON TYPEWRITER SERVICE

(Near U.C. Campus since 1950)

RENTALS - SALES - REPAIRS

NEW & RECONDITIONED
STANDARDS - PORTABLES - ELECTRICS

REMINGTON — ROYAL — SMITH CORONA
UNDERWOOD — OLYMPIA — OLIVETTI

(At Hughes Corner)
216 W. McMillan

DUnbar 1-4866

FREE PARKING AT CLIFTON PARKING LOT

TUX RENTAL at CHARLES

Special Student Rate

- Tux
- Cumberbund and Tie **\$9.71**
- Suspenders

If you need Shirt and Studs,
Add \$1.50

208 W. McMillan
(by Shipley's)
PA 1-5175

HERSCHEDE'S
HISTORY
HIGHLIGHTS

HELEN:

THE ONLY GREEK I WANT
TO SEE BEARING GIFTS
IS THE ONE WITH THE
HERSCHEDE DIAMOND!

Herschede
ESTD 1877
JEWELERS

8 West Fourth St.

Hyde Park Square Kenwood Plaza

Tri-County Center

SIC FLICS

"If it's all right with you Captain,
I think I'll drop R.O.T.C."

21 GREAT TOBACCOS MAKE 20 WONDERFUL SMOKES!
GET WITH THE GRAND PRIX . . . ENTER TODAY, ENTER INCESSANTLY!

Students Slighted In Sales Natural History Course

To Begin Here April 7

Delighted by the Bearcats' convincing victories this past weekend in Manhattan and wishing them success in their attempts to bring home a second NCAA crown, we can not help reflecting upon the distinct shortage of tickets available to the student bodies of schools competing in the championship round.

Freedom Hall in Louisville accommodates 18,000 fans and is one of the largest coliseums of its kind in the United States. Of these, only 1250 seats are allotted to the participating schools, 500 to the college representing the host region, in this case Ohio State, and 250 each to the other three contenders. The University of Cincinnati receives 250 ducats, but since boosters, alumni, notables, etc. must obtain their share, only 50-100 tickets are available to the student body.

Who gets the remaining seats? The large majority of these are offered to the general public, applications having been accepted two months ago.

Held out, however, is a sizeable block of tickets, numbering 918, which is reserved for the NCAA coaches throughout the country and their wives. While conceding that the coaches should be entitled to their seats, we can not comprehend the NCAA's allowing each one two tickets.

It is our contention that, even though it will not affect distribution this year, these tickets should be meted out to those participating schools in the future, thus allowing twice as many students to follow personally the team they have supported all season long.

5-Year Record Tops

Since the 1957-'58 season, the success displayed by University of Cincinnati basketball squads can be best described in one word—phenomenal. During this five-year period Bearcat cage teams have run up 133 wins, while losing only 14, by far the most impressive record in the country.

The first three years of this fantastic five-year span saw a fast-breaking, high-scoring crew led by Oscar Robertson and Ralph Davis. With Robertson, probably the greatest collegiate basketball player of all-time, George Smith-coached teams won three Missouri Valley Conference championships and two Mid-West Regional titles.

Along with the loss of Robertson came a new coach, Ed Jucker. Jucker, realizing that UC's major scoring punch had graduated, made up for it by teaching a sticky, harassing brand of defense. The rest of the story is easily remembered as the 'Cats roared to the NCAA championship last year, by dumping haughty Ohio State.

Tomorrow night Cincy enters "The Week-end" of college basketball along with UCLA, Wake Forest, and once again Ohio State. By earning their way into this select four, UC clinched an unprecedented fourth straight regional title. Regardless of UC's success, the team, coaching staff, and athletic department have once again given the University, and the city of Cincinnati alike, a tremendous feeling of pride, gratitude, and enthusiasm.

Natural history in its natural setting will be studied by teachers, amateur naturalists, students and others taking a "Field Studies in Natural History" course April 7-June 9 under auspices of the Hamilton County Park board and the University of Cincinnati Summer School.

Sixth annual course here of its kind, the class will meet Saturday mornings 8:30 a. m.-12:30 p. m. except one Saturday evening, in Hamilton county parks. Registration for the course will be 8:30-9:30 a. m. April 7 in Room 430, UC's campus Pharmacy building.

Units planned for the 1962 field studies course are: Rocks and fossils, pollution, weather, fungi, plant ecology, animal life

in a stream, and mammals.

Directing the course are Dr. Jack L. Gottschang, 3636 Middleton avenue, associate professor of zoology in UC's McMicken College of Arts and Sciences, and J. Herbert Heger, 10020 Daily road, program director of the Hamilton County Park district. Dr. Gottschang is assistant dean of the UC Summer School.

Two undergraduate or graduate credits will be given for the course or it may be taken without reference to credit.

Members of the instructional staff for the course are: Escal S. Bennett, 206 Lafayette circle, chief of the U. S. Weather Bureau, Cincinnati; Dr. William Bridge Cooke, 1135 Wilshire court, micrologist, and Dr. Wil-

liam M. Ingram, 6640 Elm steet, chief of biological investigations for water pollution field operations, both Robert A. Taft Sanitary Engineering Center.

Mrs. J. Herbert Heger, official photographer, Melvin Rebholz, 10010 Daily road, public relations director, and Warren Wells, 1257 West Sharon road, park naturalist, all of the Hamilton County Park district.

Dr. William A. Dreyer, 1767 Cedar avenue, professor of zoology, Dr. Harry R. Muegel, 560 Howell avenue, associate professor of botany, and Dr. Frank L. Koucky, 5946 Belmont avenue, assistant professor of geology, all in UC's McMicken College of Arts and Sciences.

Annual Inventories Of National Safety Being Released

COLUMBUS, MARCH 15, 1962

—Four state departments and 143 cities have now completed their annual inventories of traffic safety activities for the National Safety Council, according to Grant Keys, Director of the Ohio Department of Highway Safety and state inventory coordinator.

Reports have been sent to the agency in Chicago on ten areas of traffic safety: (1) Traffic Deaths and Injuries, (2) Traffic Legislation, (3) Accident Records, (4) Traffic and Highway Engineering, (5) Police Traffic Supervision, (6) Driver Licensing, (7) Periodic Motor Vehicle Inspection, (8) School Traffic Safety Education, (9) Public Traffic Safety Education, and (10) Organization for Traffic Safety Improvement. A special survey by Dr. Ralph E. Dwork, Director of the State Health Department on "Medical Services in Traffic Safety" was submitted along with the other reports. The state departments participating, in addition to Health and Highway Safety, are Highways and Education.

This annual stock taking is made by public agencies throughout all 50 states. Committees of National Safety Council then make an evaluation which spells out strengths and deficiencies in the individual activities. Such information is furnished around May.

Subject For Geology Talk Is Logansport

A University of Cincinnati free public illustrated lecture on "The Structure, Stratigraphy, and Gas Storage Potential of the Logansport, Ind., Area" will be given at 4 p. m. Thursday in Room 6, campus Old Tech Bldg.

J. F. Conley, staff geologist for the Northern Indiana Public Service company, is the speaker.

Under auspices of the department of geology, the lecturer will describe the exploration for the new 1300-foot-deep storage reservoirs which service the East Chicago area.

Use of the aquifer-type gas storage facilities saves millions of dollars annually by making extra supplies of gas readily available on days when use is exceptionally heavy.

Queen City Drill Meet To Begin Annual Series

On March 24, 1962, the first Annual Queen City Drill Meet will be held at Cincinnati Gardens from 6:30 a. m.-5 p. m. The admission to the public will be free.

Teams representing the Universities of Bowling Green, Indian, Toledo, Dayton, Marshall, Louisville, Ohio State, Ball State, Kent State, Butler, Central State, Capital, plus the University of Cincinnati and Xavier University. Plus the added attraction of girls teams from Ball State University and Ohio State.

This first annual drill meet is jointly sponsored by Xavier University, Pershing Rifle unit Co. G-1, University of Cincinnati

Pershing Rifle unit E-1, and the University of Cincinnati Kitty Hawk Squadron. The sponsors have planned competition in Straight Flight, Straight Platoon, Exhibition Squad, Exhibition Platoon, Individual Straight, and rifle competition. The afternoon is primarily devoted to trick maneuvers and complex Exhibition stunts.

The first annual event is to stir interest in the public in this old and very interesting sport. It should be noted that many of the teams that are competing have, in the past been invited to the national finals, and many have again received invitations.

Greater Population Debated By Dr. Sax

Dr. Karl Sax of North Carolina State College, Raleigh, noted authority on population control, will give a free public lecture at 8 p.m. March 30 in the University of Cincinnati's College of Medicine auditorium, Eden avenue.

Dr. Sax will discuss "The World's Exploding Population." He will speak under auspices of the UC chapter of Sigma Xi, national society for the promotion of research.

Dr. Albert B. Sabin, distinguished service professor of research pediatrics in UC's College of Medicine, is chapter president.

Author of "Standing Room Only—the World's Exploding Population," Dr. Sax was 1961 Guggenheim fellow at Oxford University, England. He is now visiting professor of genetics at North

Carolina State College.

Native of Spokane, Wash., Dr. Sax received his B. S. from Washington State College, Pullman, and his M. S. and Sc. D. from Harvard University, Cambridge, Mass.

Dr. Sax was cytologist and professor of botany at Arnold Arboretum, Harvard University, from 1928-59, visiting professor of forestry at the University of Florida, Gainesville, 1959, and of botany at Yale University, New Haven, Conn., 1959-60.

Past president of the Genetics Society, Dr. Sax is a member of the Botanical Society of America, American National Radiation Society, Japanese Genetics Society, and the National Academy of Sciences, and trustee of the Population Reference Bureau.

Carnegie Corporation To Celebrate 50th Anniversary

Carnegie Corporation of New York, founded in 1911 by the late Andrew Carnegie to promote the advancement and diffusion of knowledge and understanding, will soon issue its 50th anniversary report. The Corporation, when it was chartered, was the largest single permanent philanthropic trust ever recorded. In 50 years this educational foundation, operating in the United States and certain parts of the British Commonwealth, has made

grants totaling \$303,991,703.

"The Corporation's grants in the first 50 years," John W. Gardner, president of the Corporation, stated, "reflect three broad goals: the concern to encourage individuals to develop their potentialities for their own good and for the betterment of society; the strengthening of the educational system from primary through graduate school; and education for meeting America's international responsibilities.

University of Cincinnati News Record

Published weekly except during vacation and scheduled examination periods. \$2.50 per year, 10 cents per copy. Entered as second class matter at the Post Office at Cincinnati, Ohio, October 15, 1938, under the postal act of March 3, 1879.

Pi Delta Epsilon's Number One College Weekly
Rooms 103-4-5, Union Building, Cincinnati 21, Ohio
UN 1-8000, Lines 504 and 505

Member: Associate Collegiate Press
Ohio Collegiate Newspaper Association
National Advertising Service, Inc.

Pi Delta Epsilon, National Journalism Honor Fraternity

Editor-in-Chief Bonnie Woellner
Business Manager Marilyn Meyers
Advisor Malcolm Foster

Editorial Staff

Associate Editor Dick Klene
News Editor Bill Strawbridge
Assistant: Glenn Stoup
Sports Editor Hank Graden
Social Editor Sue Heil
Photography Staff: Erich Mende, Ernie Birge, Paul Jones
Feature Editor Kathy Faragher
Technical Editor Joe Lybik
Copy Editor Bill Young

Business Staff

Local Advertising Manager Ken Niehaus

Auto, Architecture, Subject Of Lecture

Dr. Albert Bush-Brown, noted speaker and well-known authority on architectural history, will give a free public lecture "The Automobile and Architecture—City or Non-City?" at 8 p.m. Friday in the Laws Memorial drawing room, University of Cincinnati.

Dr. Bush-Brown is associate professor of architectural history and executive officer of the department of architecture, Massachusetts Institute of Technology, Cambridge.

Dr. Bush-Brown's lecture is one of a series under auspices of the UC College of Design, Architecture, and Art, and the Contemporary Arts Center on the general theme "Can the Automobile be Civilized?" The series attempts to analyze the influence of the automobile on society and to forecast future trends.

Author of many articles on the historical and critical perspectives of architecture, Dr. Bush-Brown is an ardent proponent of functional modern design.

His book on the architect Louis Sullivan was published in 1960. Other books include essays and "The Architecture of America," a social interpretation written in collaboration with Dr. John E. Burchard.

Dr. Bush-Brown is architecture

editor for the Encyclopedia Britannica and editor of the Journal of Architectural Education.

A native of Connecticut, Dr. Bush-Brown received the bachelor's, master's, and doctor's degrees from Princeton, N. J., University. He was a 1950-53 member of the Society of Fellows at Harvard University, Cambridge, Mass., where he specialized in the history and criticism of architecture, the fine arts, and philosophy. He has been a member of the faculty at MIT since 1954.

Japanese Progress Seen At Medical Conference

Japan's great surge forward since World War II is reflected in progress of medicine and medical education there, Dr. Raymond R. Suskind, associate professor of industrial medicine and dermatology at the University of Cincinnati College of Medicine, observed during recent conferences with dermatologists there.

Dr. Suskind was invited to be guest lecturer at the 400th com-

memorative meeting of the Tokyo Dermatological Society. Primary purpose of his trip was to confer with Japanese physicians on the nature and possible causes of dermatitis of the hands, particularly among Japanese housewives.

"The Japanese have a most consuming interest in the education of their young and are particularly concerned with the education of physicians," the noted Cincinnati industrial dermatologist says. "They were terribly anxious to have young doctors come to this country for specialized training in research."

Dr. Suskind continued: "There is a tremendous ferment within the country demonstrated in vigorous and extensive building, including new structures of all kinds, as well as highways. This has not only affected the major cities but even the smallest fishing villages which dot the Japanese coast."

"For me personally one of the most significant things about the trip was to be able to discuss with my physician friends the effects

of this new growth on medical research, medical education, and medical care."

Dr. Suskind spoke to Japanese dermatologists on reactions of the skin to environmental stimuli, the natural defenses of the skin, allergic skin diseases and occupational skin problems.

"There are few skin problems which can cause patients as much anguish, discomfort and despair as chronic eczematous dermatoses of the hand (roughened and inflamed skin on the hands)," he declared.

This comes about, he explained, through cracking of the skin's first line of defense, the barrier layer (or keratin).

"When this rugged defense is dried and breached by the chapping of winter and the repeated dunkings of housework, the many household materials—such substances as soaps, detergents, fruit juices, dyes, solvents, bleaches—that the skin normally laughs off, penetrate to the sensitive layer below and cause trouble," the Cincinnati dermatologist said.

Ohioian On Traffic Board

Columbus, Ohio, March 14, 1962—State Director of Highway Safety, Grant Keys, has been appointed member of the National Committee on Uniform Traffic Laws and Ordinances from the American Association of Motor Vehicle Administrators Delegation, it was announced today.

As a result of this appointment, Keys has been invited to attend a meeting of the committee on March 21, in Washington, D. C. The committee will discuss recommendations for changes in the "Uniform Vehicle Code" and the "Model Traffic Ordinance." The "Uniform Vehicle Code"

reflects the need for uniformity in traffic regulation throughout the United States, and serves as a reliable guide for legislature and State use. The National Committee on Uniform Traffic Laws and Ordinances, an arm of the President's Committee for Traffic Safety is in charge of this work.

The members of the National Committee are people in daily contact, as officials or otherwise, with the complex problems of highway transportation. The committee operates through careful studies and reports by a number of sub-committees on various subjects, each composed of officials and others qualified in that particular field.

In connection with this projected program, Keys also advised that the motor vehicle laws of Ohio are being presently reviewed by the Legislative Reference Bureau, William P. Lewis, Director, to determine their conformance to the national "Uniform Vehicle Code." This referral was made by Governor Michael V. DiSalle.

Dr. L. King Named Assistant Professor

Dr. Lionel R. King has been named assistant professor of medicine at the University of Cincinnati College of Medicine. He is on the staff of the department of internal medicine, directed by Dr. Richard W. Vilter.

Dr. King, native of Ashland, Ky., and graduate of the University of Louisville College of Medicine, will assist Dr. Harvey C. Knowles Jr., UC professor of medicine, in establishing and operating a clinical research center at Cincinnati General Hospital.

Dr. King has a bachelor of science degree from the University of Kentucky. He interned at Philadelphia General Hospital and was a fellow in metabolic and endocrine disease from 1957 to 1961 at Cincinnati General Hospital.

Dr. King is a member of Phi Beta Kappa, American Federation for Clinical Research, and Alpha Omega Alpha.

The faculty member's wife, Dr. Athena Yonkos King, is assistant clinical professor of radiology at UC. She is a graduate of Women's Medical College of Pennsylvania and native of Lexington, Ky.

Chemist Uses Sound Speed

Dr. Peter Wegener, of Yale University will speak at the Department of Aerospace Engineering's Colloquium Lecture Series March 27 at 4 p. m.

Dr. Wegener will speak on "The Speed of Sound in Chemically Reacting Gas Mixtures."

GE Jet Model Used By ROTC

Air Force Reserve Officers' Training Corps cadets at the University of Cincinnati are probably some of the country's best informed about jet engines, thanks to the General Electric Company.

As part of their regular course of instruction, UC's future AF officers are learning about jet engines and jet propulsion. In co-operation with administrative offices of UC's AR ROTC detachment, GE's office of public affairs arranged to provide a quarter-scale J47 model for lectures and informative literature.

Campus lectures were followed by a visit to GE's Evendale plant to see the company's jet engines being assembled and tested. And finally a film, "Design for Survival," was scheduled to describe the aviation industry and some facets of engine manufacture.

ESQUIRE BARBER SHOP

Flat Top - Burr - Crew Cut - Regular
Your Hair Is Our Business
You Specify - We Satisfy
You try us - You have the best
228 W. McMillan St. Cincinnati 19
Pro John Apler

discount records inc.
525 Vine Street Cincinnati 2, Ohio

Cincinnati's Newest and Finest Record Shop Presents

Special Student Prices

MUSIC FOR ALL TASTES

★ ★ ★
Jazz, Popular, Classical
Folk Music, Operas, Spoken Word, Comedy

30% discount (with I.D. card)
from Schwann Catalog list price

FREE PARKING

One Hour With Any L.P. Purchase

Avis Parking — 528 Vine St.

Have Us Stamp Your Parking Check

discount records inc. 525 Vine Street Cincinnati 2, Ohio

IN THE COLLEGE BRAND ROUND-UP

PRIZES: First Prize: Philco Console Stereo & FM Combination
Second Prize: FM Radio
Third Prize: FM Radio

RULES: Contest begins immediately. As soon as your collection is ready call HI 1-2947. Contest closes May 4, 1962.

WHO WINS: Organization or individual saving the largest number of Marlboro, Parliament, Alpine, or Philip Morris packs.

Get on the BRANDWAGON..it's lots of fun

- Stationery
- Art and Drafting Supplies
- Cards and Gifts

343 Calhoun Street (Across from Law School)

Greek Week Features Fun For All

by Linda Jane Miller

Greek Week this year will have several innovations, one being the publication of a brochure which will include the schedule of events, pictures from last year's Greek Week and Greek Goddess candidates, and the names of all the chairmen. The brochures have been assembled by Mike Dever and Bonnie Woellner, co-chairmen of the publicity committee, with the cover design by Dave Dutton. They will be distributed to all fraternity and sorority houses on Tuesday,

March 27.

As yet the theme has not been announced although the committee is considering the use of a modern day Homer and the symbol of the torch.

The week will begin Friday, March 30, with the traditional "Goddess of the Greeks" Dance from 9-1 at the Music Hall Ballroom.

On the afternoon of Sat., March 31, the Greek games will begin with a procession from the University gate house proceeding down Clifton and University Ave. to Burnet Woods Lake. The par-

ticipating Greeks will carry torches and wear sweat shirts from their various organizations. The games will include an egg toss, a tug-o-war, a rowing contest, powder puff football, a "greased pig contest," and a chariot race.

On Monday, April 2, there will be a series of five work shops from 7:30-8:30 p.m. The discussion groups will be concerned with: "Rush and the Quarter System," "Social Programs," "Greeks and Independents," and "Are Girls Really Smarter?" Independents will be invited to the discussion of Greek life versus inde-

pendent life.

The traditional Greek Feast will take place Tues., April 3, in the Fieldhouse, with no dinner being served at the Greek houses. A combo will provide the music for dancing at 7 p.m., and the convocation will follow with Dean Holliday as the principal speaker. There will be a presentation of the IFC and Panhellenic Scholarship awards by the offices of the Dean of Men and the Dean of Women. Trophies will be presented to the two fraternities and sororities compiling the highest num-

ber of points in the Greek Games. There will be skits by representatives from all the Greek organizations.

On Wed. April 4, Greek Week will be climaxed by the banquet which will be attended by all co-chairmen of the festivities and three representatives from each fraternity and sorority, including the housemothers.

General co-chairmen of Greek Week are Ken Elder and Marcia Detmering. The secretary is Brenda Warthen and treasurer is Tom Rainey.

SDT's Surround "Goddess" In Parade.

Watch Out For Flying Eggs.

Join The Parade To The Games.

Greek Dance—Fun For All.

Mummers Actors Spend Eight Weeks Practising

by Nancy Pundsack

How to make a musical is a question which is being back-breakingly answered by UC's avid theatrical conglomeration, the Mummers Guild. For approximately eight long weeks loyal students forgo all the pleasures of life to produce a 'show.'

It all began this year when Director Paul Rutledge announced that "Guys and Dolls" would appear on the Wilson Auditorium stage April 4-6. This was the signal for action.

Tryouts became the first headache. From an average group of 85 students, a cast had to be picked that would blend together. Not only did the leads have to be outstanding (there are 19 feature roles in this show) but the rest of the cast had to be of the same calibre. A show is only as good as its least important member; one goof will be remembered longer than one good performance. Besides lead tryouts, in a musical there are tryouts for singers and dancers too.

As soon as the cast is picked work begins in earnest. For a Mummers production rehearsals are held three times a week: Monday, Wednesday and Thursday. For a musical, however, there are added rehearsals on Sundays, Tuesday, or just when anyone can get together. Before the show even goes on the stage the first time the dancers must know their routine, the chorus must be familiar with the songs, and the leads rehearsed on their blocking. Finally the action scenes and the crowd scenes can be fitted together. Then one day the orchestra comes to a rehearsal and parts learned by piano suddenly become unfamiliar.

At the same time that rehearsals are taking up the night hours, the back stage staff is working all day on that all important problem of inducing people to come and see the show. Every paper and radio station in the city is bombarded with notices about a "fabulous" upcoming play. Alan Wright, Editor of the Alumnus Maga-

zine, among other things, is the ever patient photographer for the guild. Recently he kept downtown rendezvous' with alleys, firescapes, and newstands in Friday rush hour traffic with three toughs in black shirts and white ties, accompanied by a little girl in a salvation army uniform.

These first few weeks of rehearsal are a rest period for most of the guild members. Soon, though, its time to begin the set and the usual three hours of work per day is stepped up to seven or eight. Bill Akin, has been designing the scenery for the past four musicals and has a fine reputation for his professional sets. For "Guys and Dolls" he must design a set which will include approximately 10 scenes for each of the two acts. He also must design scenery which can be completely changed in less than a minute for each scene and which can be built in the two weeks before the show.

Pilgrimages Begin As Spring Appears

When Easter comes, can student riots be far behind?

Already, many college and high school students are planning pilgrimages to resort towns throughout America—with paternal permission—for holiday vacations of "sand, sex and suds," reports a survey article in the current (April) issue of McCall's magazine.

Based on experience, the article asserts, the resort towns from Ft. Lauderdale, Fla. to Zuma Beach, Calif., are organizing special police patrols against invaders expected to engage in "try-anything frolics that often end in the vulgarity and viciousness of youth riots—a phenomenon of our times."

The youngsters, most from respectable homes, disrupt traffic, get violently drunk, act promiscuously—sometimes in public—and in general turn the towns, and their own values, upside down, the article declares. It

adds: "The boys and girls go on these long trips most often with the permission of their parents."

Why do parents give their permission? Most do not know what is going on, the article says. But even those with reservations often let their children go on the jaunts. A Los Angeles detective is quoted as saying that parents "want their children in stride with the others. The parents try not to think about the drinking and promiscuity that go on. All they think about is they want their kids to be liked. . . . It's the old popularity contest."

McCall's puts it this way: "For several decades . . . many parents have been carrying on something like a mushy love affair with their young; this is the generation of parents that has been raising its children in agonized fear, under the totally false idea that to discipline a child will mess him up psychologically. . . ."

CANDLELIGHT CAFE

277 Calhoun Street

For PIZZA At Its Best

8" Giant Hoagy - Tuna Fish - Ravioli - Fish Baskets
Steak Sandwiches - Spaghetti and Meat Balls

Watch U.C. Basketball Games On Our Color TV

WE DELIVER — UN 1-3552 - AV 1-9595 Open 'til 2:30

Fashion Facts

by Barb Keller

For casual spring wear, what could be more appropriate or practical than the cotton-dacron shirtwaist. In lovely pastels or bright plaids or stripes, such as the prominent red-white-navy combination, this dress can meet any occasion successfully. Since its appearance in fashion, many variations and modifications have developed.

No longer is the collar a small accessory. Now it varies from the large sailor collar to the small, stiff Philadelphia collar. The skirt can be straight, pleated, or gathered at the waist. The most commonly seen is the always fresh-looking roll-up sleeve.

For the more dressy occasion, the shirtwaist can be transformed into the shirtdress with the addition of a ruffle and the change of material. Silk or jersey give a full skirt the flowing look with oceans of material. Sleeves, long or three-quarter length, bound at the wrist or forearm, add to the dressy effect. To stay in tune with warm sunny

weather, flowers or patterns in pastels are perfect.

The most popular pattern for the so-called cocktail dress is the bloused, sleeveless, high-necked, collarless bodice with skirt styles varying from the sheath to slightly gathered at the waist to unpressed pleats to the very full skirt. It's yours to choose for variety as well as for the style most becoming to you. The waist can be belted or banded if desired.

Silk for night wear is most popular but chiffon over taffeta is also seen. The versatility of the pattern allows this dress to be transformed into a day dress in knit or cotton. Dress the style up with beads or sparkling jewelry or dress it down with a scarf, tailored pin, or just wear it plain. Any way, you're in style!

WAA Board To Hold Elections

The WAA Executive Board has announced the slate of officers for the coming year. They are president: Jane Bockhorst and Pat Ziegler; vice president: Judy Bischoff and Carol Watanabe; secretary: Sue Imhoff and Nancy Beamer; corresponding secretary: Judy Stucker and Charlene Fisher.

Voting will take place in the Union near the Grill on Thursday, March 22, from 12-2 p. m.; and on Friday, March 23, from 11-1. Any girl who has received credit for a sport in the first or second sports season of this year or the third sports season of last year is eligible to vote.

HONORARY COLONEL

The following girls have accepted candidacy for the position of Honorary Cadet Colonel: Judy Amick, Barb Buckley, Carol Hanson, Mary Lesh, Shirley Rothaas, Valerie Rapp, and Karen Schram. The winner will be announced at the Military Ball on May 5 at the Music Hall Ballroom.

Now Showing At Your Favorite Art Theatres

ESQUIRE Art AV 1-8750
Clifton & Ludlow
AGATHA CHRISTIE'S
MURDER
(SHE SAID) STARRING
MARGARET RUTHERFORD
ARTHUR KENNEDY

HYDE PARK Art
Hyde Park Sq. East 1-6845
LA DOLCE VITA
RECOMMENDED ONLY FOR MATURE ADULTS

Special Student Price \$.90

Is your campus rating the BEST IN SIGHT?

Campus life is a whirl of sports, extra school activities, studies and social events. As you swing around this modern merry-go-round, look your best while enjoying the comfort and convenience of Uhlemann contact lenses. All Uhlemann contact lenses are sold with a full money-back guarantee.

Uhlemann also carries a complete line of conventional eyeglass frames for guys and gals, in all the latest styles and colors. Stop in and check the newest fashions.

Need FAST optical repairs?

We provide hyper-fast service on all optical repairs. Our nearest office is just one block off campus.

HAVE YOUR EYES EXAMINED BY AN EYE-PHYSICIAN (M.D.)

eyewear by **UHLEMANN**
the best in sight
SINCE 1907

180 W. McMILLAN ST. • 2328 AUBURN AVE.

Modern Jazz In Lounge

For those students who do not attend the Grill dances on Friday afternoons and would like to be oriented on the latest modern jazz—stop in the Music

Lounge on Fridays from 3-5:30 p. m.

Leonard Herring, above, of the Union Cultural Committee, features such weekly jazz artists as Miles Davis, Shelley Manne, John Coltrane, Dave Brubeck, Horace Silver, Andre Previn, the Modern Jazz Quartet and a host of others. Everyone is invited to attend.

Frosh-Soph Team Takes First Place In Swim Contest

The Freshman - Sophomore Swim Team was winner of the WAA Swim Meet that was held last Thursday, March 15. Second place was taken by Kappa Alpha Theta. Alpha Chi Omega received third place. Pat Ziegler, general chairman, announced that about 60 girls took part in this competitive meet.

The official winners in each of the events were as follows: Tow Relay: Sue Imhoff and Kathy Goertemiller, 1st place; Breast Stroke—Carol Benson 1st place, Carol Naish—2nd place; Free Style—Kathy Bertram, 1st place and Sally Mayer, 2nd place. In the elementary Back Stroke, Judy Bischoff took 1st place and Linda Glassman 2nd place. Other events include Candle Relay—Carol Naish, Carol Mayer, Pat Ryan, Judy Bischoff, 1st place team; Back Crawl—Carol Mayer, 1st place, and Stevie Feldcamp—2nd place; Side Strokes—Pat Ryan—1st place and Judy Bittman—2nd place; Medley Relay—Tommy Pierce, Pat Ziegler, Ellie Ringwald—1st place team; Crawl Stroke—Marion Duncan—1st place and Jan Ketcham—2nd place. Last one—"Ant" Race—Nancy Davis and Jane Bockhorst—1st place team.

Campus Coverage

Alpha Delta Pi

The women of Alpha Delta Pi have elected and installed their new officers for the 1962-63 year. They are: president, Judy Stephenson; vice president, Charlotte Munger; pledge trainer, Shelia Conrad; recording secretary, Judy Murphy; corresponding secretary, Nancy White; rush chairman, Carol Wind; activities chairman, Peggy Biven; scholarship chairman, Carol Cutler; and chaplain, Nancy Budenheimer.

Theta Phi Alpha

Sunday, March 18, was the climax of the Theta Phi's pledge week. Throughout the week the pledges were attired in blue skirts, white blouses and pledge pots to symbolize sorority colors. On Thursday the activities had a turnabout luncheon for the pledges and their dates. There was soft music, candle light and "active" waitresses. Sunday was initiation followed by the initiation banquet at Olsner's in Kentucky.

The weekend of March 23 is the annual Theta Phi retreat. The newly elected officers were installed on Tuesday, March 20 after a special dinner in their honor.

Kappa Alpha Theta

The women of Kappa Alpha Theta have recently elected their new officers who are: president, Val Rapp; vice president, Joanie Benham; pledge trainer, Mary Ellen McCann; rush chairman, Jan Mills; chaplain, Pat Zeigler; secretary, Carol Hanson; treasurer, Barb Savrey; house president, Sally Crandall; and panhellenic representative, Judy French.

Delta Tau Delta

Delta Tau Delta has recently elected their officers for the 1962-63 year. They are: president, Paul Marshall; vice president, Howard Krueger; secretary, Rich Holmes;

treasurer, John Anderson; and guide, Clyde Waddell.

Alpha Tau Omega

The brothers of Alpha Tau Omega would like to welcome the following men into the fraternity: Bradley Fields, Roger Gamble, Phil Higgins, Mark McCormick, Herb Meister, Nick Merydith, Bob Page, Ed Sierman, Bob Shelton, Jay Sonnanstine, Dave Stauss, Paul Traub, Wayne Tries, and Bill Young.

ATO's social schedule recently has included a fireside with ADPI, an exchange dinner with Theta Phi, and a beer party with Kappa Delta.

On March 11, the ATO's held their annual Founder's Day banquet at the Town and Country in Kentucky.

Pinned:

- Sue Goyert, KKG;
- John Bemiss, Sigma Chi.
- Saralee Azooz;
- Richard Lisner, SAM.
- Marilyn Burns, Tri Delta;
- Jack Donohere, Ohio State.
- Ellen Lustgarten, SDT, Indiana;
- Saul Lettner, SAM.

Engaged:

- Carol Binstadt, ZTA;
- John Tauler.

Alpha Kappa Psi Names Officers

Alpha Kappa Psi, national business fraternity the Eta Chapter, elected the following men to office: president, Bob Hample; vice presidents, Don Jacob and Pete Weron; secretaries, James Allen and Bernie Brenner; and treasurers, Ed Freeman and John Anderson; master of ritual, Phil Davis. Plans are also being made for participation in Remington Rand's Business games this spring.

DEPENDABLE WATCH REPAIRING

BRAND'S JEWELERS

210 W. McMillan
MA 1-6906
KNOW YOUR JEWELER
Serving Clifton since 1934

"Your Clothes Never Stop Talking About You"

Let Gregg Freshen The Impression
GREGG CLEANERS

Clifton and McMillan

MA 1-4650

BERT'S PAPA DINO'S

Famous Italian Foods

All Foods Prepared Fresh Daily

- PIZZA • HOAGIES • RAVIOLI
- Spaghetti • Lasanga Our Specialty

CA 1-2424

347 Calhoun

Special Group Rates

WESTENDORF JEWELER

FRATERNITY JEWELRY

Clocks and Radios

Art Carved Diamonds
Longines - Wittnauer
Bulova Watches

228 W. McMillan MA 1-1373

'Big Four' In Louisville Climax

Chappell-Led Wake Forest To Face OSU In Opener

by Stan Shulman

In the other game which may prove to set up the long-awaited "dream" game rematch of one of the best basketball games ever played, Fred Taylor's Ohio State Buckeyes face Coach Bones McKinney's Wake Forest Deacons in the first game in Louisville's Freedom Hall Friday night.

The Bucks, solid ten-point victors over Baron Rupp's UK Wildcat charges last weekend, are favored to roll into the finals Saturday, meeting the victor of the UC-UCLA contest Friday night.

The Deacons, who also won their regional championship by ten points, downing a much smaller Villanova squad 79-69, are led by their strong man, 6-8 Len Chappell. Chappell, a 240-pound senior, has been chosen on most first team All-American squads and is expected to give Ohio State's Jerry Lucas an interesting battle under the boards.

In their meeting early in the current roundball season, the Bucks trampled the Deacons on Wake Forest's home floor, 84-62. Since that time, however, McKinney's crew has come on strong and is expected to give a better accounting of itself.

In addition to Lucas, picked as unanimous All-American and chosen College Player of the Year for the second straight time, Taylor fields two other seniors, 6-5 forward John "Hondo" Havlicek, touted to be an outstanding defensive stalwart although he has yet to prove it to Cincinnati fans, and 6-2 guard Mel Nowell, a local boy from Columbus who, when hitting, can shoot with the best.

Rounding out the Buckeye starting quintet are 6-0 junior guard Dick Reasbeck and 6-5 junior forward Doug McDonald. Forming the major portion of the Buckeye bench strength, which is almost as formidable as that of the Cincinnati Bearcats, are 6-4 junior guard Jim Doughty, another hometown boy; 6-8 soph center Gary Bradds, currently hitting on 72.4 per cent of his field goal attempts; and 6-2 senior guard Gary Gearhart.

Backing up the hulking Chappell, who hails from Portage, Pa., is the surprise find of the team, 6-10 junior Bob Woolard, who has improved enough for Coach McKinney to insert him

at the center post and to move Chappell out to one of the forward spots. In the other forward slot is 6-4 soph Frank Christie, who has moved out one of last year's starters, Bob Hull.

The strong and experienced backcourt combination of 5-11 senior Billy Packer and 6-0 junior Dave Wiedeman provide Wake Forest with a potent outside attack to go with their mammoth front line.

Statistics of the Ohio State squad show that only the three Buckeye seniors are averaging in double figures, while the other two starters are counting for about eight points each per game. Lucas, of course, tops all scorers with a 22.4 per game average, hitting on 64.8 per cent of his field goal attempts and 79.6 per cent of his charity tosses. He is second only to Paul Silas in national rebounding and his field goal accuracy mark is by far the best in the country.

Jerry Lucas

Len Chappell

Walt Hazzard

John Green

UC Offense, Shooting Off; Stingy Defense Tells Story

by Fred Fish

Cincinnati Bearcats, despite their worst shooting percentage in five years and lowest offensive average in ten years, stand in the middle of the NCAA tourney with a sparkling 27-2 record.

Not since 1951-52, when the Bearcats averaged a mere 69.5 points a game, have they managed as few as this year's 72.9. Also, their .445 shooting percentage is the lowest since a tepid .407 in the year before Oscar.

There must be some missing data which explains how these 'Cats were able to add 27 games to a victory pile which now totals 133 in the last five years, that includes 59 straight home court victories, 73 straight "in town" victories, and five straight Missouri Valley championships.

There is missing data. First, and probably least important, the Bearcats rank 6th in the nation in fewest fouls committed (14.4 per game). Secondly, the 'Cats are fifth nationally in rebounding, having recovered 58.1 per cent of all missed shots. Thirdly, and certainly most important, Cincy ranks fourth in the nation in defense, giving up a meager 55.4 points a game.

The Bearcats have held 20 opponents below 60 points and have allowed 70 points only twice. They held Bradley to 46 points, Bradley's lowest output in 17 years. They allowed Miami 11 points for one half and 30 for the game, in

Cincy Opens Big Weekend; Late-Starting UCLA Foe

by Al Quimby

Finally entering the most crucial stage of their NCAA title defense, Cincinnati's Bearcats meet Far West Regional winner UCLA tomorrow night in Louisville's Freedom Hall. The game at 9:30 p. m., will be the second of a basketball fan's idea of a "dream" double-header with Ohio State facing Wake Forest in the first game.

Facing the Bearcats will be a squad not figured too heavily upon early in the season, that suddenly caught fire to win the Big Five championship. The Bruins, long known predominantly for their football squads, earned a shot at the Bearcats with a 72-62 win over Utah State and a convincing 88-69 decision over Oregon State in the Far West Regionals.

UCLA is coached by John Wooden, who holds the distinction of never having a losing

season in his 15-year career that began at Indiana State. Wooden, a native of Martinsville, Ind., won All-American honors as a guard at Purdue University from 1930-32.

The Uclan starting line-up has Gary Cunningham and Pete Blackman at forwards, Fred Slaughter at the pivot, and John Green and Walt Hazzard in the backcourt. Of this quintet only Slaughter doesn't average in double figures in scoring.

Leading the Los Angeles quintet is Green, who through 26 games averaged 19.4 points per game, along with a 78.1 free throw percentage. Green, a senior, is regarded as a fine all-around player who has no weaknesses. At 6-2 he is the Bruin's second leading rebounder. Green's backcourt mate, Hazzard, owns a 13.2 scoring average and is an excellent ball handler with quick reflexes. Sophomore Hazzard is a transfer from Santa Monica City College while he played his high school ball at Philadelphia's Overbrook High, the same school that produced Wilt Chamberlain.

Rating as one of UCLA's greatest all-time outside shooters is forward Cunningham, who is hitting at a 13.0 points per game average. Last year as a junior he made the All-Big Five first team. Right behind Cunningham is Blackman with an 11.8 ppg average. Two years ago Blackman won UCLA's coveted Caddy Works Award for competitive spirit, inspiration, and unselfish contribution to the Bruin team.

Only a sophomore 6-5 Slaughter is UCLA's leading rebounder at 9.2 a game. An all-around athlete, Slaughter does the 100-yard dash in 10.0 and also last year won the Seymour Arnold Award presented annually to the UCLA freshman player with the best scholarship and most playing time.

Off to a poor start UCLA lost their first two games of the sea-

ALL AMERICA SELECTIONS

Recently in a truth packed column written by Warren Pack of the NEW YORK JOURNAL AMERICAN, he gives some of his feelings about the erroneous All-America selections made by the polls of UPI, AP and other news services.

Pack picks his All-America team only from the men he has seen play this year and names them thus: First team: forward, Jack Foley, Holy Cross; forward Ron Bonham, Cincinnati; center LeRoy Ellis, St. John's; guards Tom Thacker, Cincinnati and Mark Reinert, New York University.

Second team: forward, Nick Werkman, Seton Hall; Barry Kramer, forward from NYU; Paul Hogue, Cincinnati, center; guards Willie Somerset, Duquesne and Vinnie Ernest, Providence.

He relates, "That, of course, is just one man's opinion, but at least, it is the result of actual coverage, not of publicity handouts."

their best defensive effort of the season. Spectacularly, this is the stingiest crew since the 1949-50 'Cats allowed but 53.7 points per game.

Defense, then, is the answer to why Cincinnati won nine games from seven teams headed for the NIT and NCAA tourneys. It's the reason why they won the Holiday Festival for the second time in three years, why they are the first team in 35 years to win the MVC crown five consecutive seasons, why they are the only team to win four straight regional championships, why they are only the third team in UC history to win 24 games in a regular season, and why they are rated the number two team in the nation in the UPI and AP polls, and number one in the nation in the Dunkel and Jucker polls. Defense enabled them, despite their low offensive average, to maintain a 17.5 point spread.

It must be said, in due fairness, that this year's record, 27-2, is not extraordinary. This Bearcat team felt the pressure and satisfied the demands of a tradition. This is a tradition that has compiled 133 victories against 14 setbacks during the last five years.

Defense Keys Regional Title; Bluejays, Buffs Fall

by Hank Graden

MANHATTAN, KAN., MARCH 16, 17—Defending their national championship status with great gusto, the Bearcats dumped Creighton, 66-46, and Colorado, 73-46, with two defensive gems to move on to Louisville for the NCAA Championships on Friday and Saturday evenings.

Cincinnati beat Creighton at their own game, rebounding, as they out-hustled and out-muscled the third best rebounding team in the nation 59-48.

Bearcat frontliners 6-9 Paul Hogue and 6-8 George Wilson taught Creighton's 6-7 sophomore Paul Silas, leading rebounder in the nation with a 23.6 average, what real rebounding is like.

Wilson, UC's great sophomore defensive whiz, kept Silas so busy

trying to get his shots into orbit that he could muster only seven retrieves all night. Silas had his first three shots blocked and didn't get his first rebound until 9:39 was gone in the first half.

Creighton fell behind 29-18 at the end of the first period, after hitting only 20 percent of their field goal tries on eight of 41 attempts from the field. The Bluejays found UC's defense even more invincible the sec-

ond half as they ended the game with a poor 19 percent field goal connection. This was the lowest percentage against the Bearcats all season.

Forward-guard Tom Thacker opened the game scoring, Creighton came back to knot the score, then the 'Cats ran up eight consecutive points before the Bluejays could score again after six minutes had elapsed in the first half.

Wilson was not the only star for the Bearcats. Hogue pounded the backboards for a tournament high of 19 rebounds and 24 points, 14 of which came in the second half. He also hit on 10 of 14 field goal tries and four of five free throws.

Thacker moved to forward when Bonham had trouble getting his jump shot off and swiped 13 rebounds, plus hitting for 12 points while Tom Sizer moved to a guard spot. Thacker, Sizer and Tony Yates kept the pressure on the Bluejay guards who scored only 12 points between them.

Bonham had trouble getting started in the first half and sat out much of the time. For the game the sophomore hot-shot pumped 14 points through the hoops.

Sizer, who replaced Bonham early in the first period, played a valuable part in holding the Creighton crew to a stingy 46 points with his outstanding defense. He also did some top flight passing to Hogue under the boards.

Creighton's Paul Silas was the only man to score in the double figure column for the undermanned Omaha team. He secured only three of 14 field goal tries but picked up nine of his 15 points via the free throw line. His seven rebounds was also far off his usual per game average.

COLORADO

Cincinnati took the second step

toward their second consecutive national championship without faltering, as they used defense again as the lethal weapon to whip soundly Colorado 73-46 for the championship of the Mid-West Regionals.

For the third game in a row, the Bearcats made the lucky number 46 as they held the Buffs to only that many points. In the two previous games against Creighton and Bradley in their playoff meeting the same amount of points were scored.

The Buffaloes kept the score close for about 15 minutes of the first half, but the Bearcats then fashioned their patented defense to allow Colorado just three more points in the first period while they were dumping in 13 themselves. Cincinnati went to the dressing room with a comfortable 41-29 lead.

Center Paul Hogue picked up his third personal foul with about six minutes to go to intermission, and Coach Jucker inserted Sizer at guard, moving Thacker from guard to forward and Wilson from forward to the pivot. This re-organization did not seem to hurt the 'Cats, because it was then when they began to build up their wide margin.

By halftime Bonham had 14 points, Wilson 12, and Hogue 10. Hogue finished as the leading scorer for the tournament with

46 points and 31 rebounds, plus adding the coveted Most Valuable Player award to his collection.

While Cincinnati had their offensive machine working better than in the Creighton game, they were holding high scoring Buff forward Ken Charlton to eight first half points and 11 for the entire contest. Wilky Gilmore, 6-5 guard and forward, led the Colorado scoring with 15 markers.

A total of only six turnovers for the 'Cats showed the vast improvement in ball handling over the Creighton game when Cincy had 19 turnovers.

Wilson put on another great performance by scoring 19 points and grabbing seven rebounds. His collegiate high came on seven of 12 field goal completions and five of eight free throws. Bonham, who had 14 at halftime, scored three more in the second period to take third place in scoring.

Sizer, Thacker and Yates combined for only 13 points, but it was their valuable defense and passing off which drew the raves from the fans. Thacker did some fine feeding and ended the game with eight assists, his career high in that department for a single game. Sizer and Yates pressed the Colorado guards into many mistakes and kept the pressure on them, which eventually took its toll.

IM Keglers Pad Lead With Wins Over Rivals Saturday

Combining team balance with steady bowling, the Newman Club, ATO, Sigma Chi, and Phi Delt each swept three games as the IM bowling program eased past its midway point.

Saturday's action also un-

veiled several lofty series as Tom Deller of Phi Kap had a 572. The Deltas place a couple in the select 500 circle with Rich Holmes rolling a 568 including a 230 and Jerry Weiss sneaking in at 501. PiKA followed suit when Bill Shively cashed a 514 and Bob Felts recorded a 501 with a high game of 201.

Skip Algyre's 522 and Don Miner's 506 helped Phi Deltas to its clean sweep, while SAE's Bob Stumpf rolled a 531 with a 219 high game, along with cohorts Dave Lange at 514 and Jay Galbraith 507, enabled them to cop their match. Bowen of the ROTC powered games of 215 and 212 into a 547 series and teammate Ed Bergsmark crashed a 521 to lead the soldiers.

Other sparkling performances were: Jim Katz, SAM, 552 series and 204 high game; Art Plate, Law School, 527 series and 203 high game; Ed Harness, Men's Dorm, 515 series and 201 high game; and Sandy Schoenbach, Pi Lam, 509 series and 200 high game.

"Ask One of My Customers"

Mr. Tuxedo Inc.

YOUR CONVENIENT FORMAL RENTAL SHOP

Offers

STUDENT DISCOUNT PRICES

Complete Formal Outfit 11.21

212 W. McMillan

MA 1-4244

checks

BRIGHTEN YOUR SPRING WARDROBE

BRIGADOON SKUFFER

Sizes 36 to 46 **\$10.95**

... the handsomest, gayest-looking jacket for spring. Exclusive, brightly-colored Galey & Lord checks, tailored with fashion-styled Skol collar and roomy raglan sleeves. Zelan water repellent... wear it, wash it, seldom iron it!

Other Spring Weight Lakeland Jackets **\$7.95 and \$8.95**

CHARLES

208 W. McMillan (by Shipley's)

PA 1-5175

FREE PARKING IN REAR off Calhoun St.

— Budget Terms —

EUROPE

"Sightseeing With Insight" JUNE 28 to AUG. 22

England - Netherlands - Belgium - Luxembourg - Germany - Switzerland - Liechtenstein - Austria - Italy - San Marino - Monaco - France - (Scotland Optional). 10th year - University sponsored - professionally planned - students - teachers - interested adults. s.s. UNITED STATES or Pan Am jets. Write for illustrated folder to:

MIAMI UNIVERSITY

Abroad

Oxford 7, Ohio

Undeclared Frank Shaut will attempt to make it two tournament championships in a row when he wrestles in the NCAA Tournament at Stillwater, Okla., March 22, 23, and 24.

Shaut Enters NCAA With 26-0 Record

by Jack Pirozzi

Undeclared sophomore Frank Shaut, currently 26-0, will be the first Bearcat grappler in UC's short wrestling history to be entered in the NCAA wrestling tournament, this year to be held at Stillwater, Okla., March 22, 23, and 24.

Frank's high school days in Mohawk, N. Y., saw him letter in both wrestling and football. Shaut has never lost a wrestling match since high school. Before the wrestling season, Frank plays end on the UC grid team, although he was a "redshirt" this past season.

One of the highlights of Frank's current season is his recent 4-1 championship at Case Institute in Cleveland. Other bright moments this season were his quadrangular victory at Indiana Central, and his fantastic 18-second pin against Wabash. Some of Frank's other impressive victories came at the hands of powerful Indiana State, Notre Dame, Miami, Kent State, Ball State, and Earlham.

The host for this year's NCAA wrestling tournament will be the Cowboys of Oklahoma State.

Teams from all over the country will enter boys, regardless of their season record. Besides powerful OSU in this tournament, there will be the like of Army, Lehigh, Penn State, and state rival Oklahoma. A sell-out crowd in excess of 8000 is expected for these matches.

Wrestling Coach Glenn Sample knows the difficulty in predicting an outcome for his entry Shaut. Because of such a large field of opponents, Sample doesn't know what byes Frank will get.

Sample realizes that Shaut is only a sophomore without any tournament experience. "If Shaut wins one match this will be good enough," says Coach Sample. He feels that the experience Frank gains from this tournament will be a large factor for his chances of success next year.

Three 'Cats On Regional Team; Hogue Is MVP

Captain Paul Hogue of the Bearcats won the Most Valuable Player award for the Mid-West Regionals held in Manhattan, Kan., where the 'Cats beat Creighton and Colorado to advance into the finals in Louisville, Ky., next weekend.

Second in MVP votes was Bearcat George Wilson, who played a superb defense against Creighton's sophomore standout Paul Silas as he limited him to 15 points and a meager seven rebounds. Tom Thacker of Cincinnati was fourth in total votes for the award.

Three of the Bearcats made the All-Tournament team and the other two starters made the second team. Hogue lead all vote getters with 26, while Del Ray Mounts, 5-9 guard from Texas Tech. Thacker and Wilson from UC and forward Ken Charlton from runnerup Colorado.

Bearcats Ron Bonham and Tony Yates both were placed on the second team.

Paul Hogue is presented Look Magazine's award for being picked on its ten man All-American team. The rest of the squad is composed of Jerry Lucas and John Havlicek, Ohio State; Chet Walker, Bradley; Terry Dischinger, Purdue; Bill McGill, Utah; Len Chappell, Wake Forest; Jack Foley, Holy Cross; Cotton Nash, Kentucky; Art Heyman, Duke. Left to right are William Cooke, local circulation manager, Ed Jucker, and Hogue.

How would you forecast your next few years?

Today, the young man planning his life realizes as never before that in today's world his own future is tied inevitably to America's future. How can he serve both?

Many college graduates, both men and women, are finding a rewarding answer on the Aerospace Team — as officers in the U.S. Air Force. Here is a career that is compelling in its challenge and opportunity. And it is a way of life

that holds the unsurpassed satisfactions that come with service to country.

As a college student, how can you become an Air Force Officer?

If you have not completed Air Force ROTC, Officer Training School provides an opportunity to qualify for a variety of vitally needed jobs in the Aerospace Age. A graduate of this three-month course earns a commission as a second lieutenant. Also open to college men is the Navigator Training program.

For full information — including the chance to obtain graduate degrees at Air Force expense — see the Air Force Selection Team when it visits your college. Or write: Officer Career Information, Dept. SC23, Box 805, New York 1, N. Y.

U.S. Air Force

FOR AMERICA'S FUTURE AND YOUR OWN... JOIN THE AEROSPACE TEAM.

Campus Calendar
All groups interested in having their activities listed in the 1962-'63 Campus Calendar are reminded that dates must be submitted in writing by April 13. Dates wanted listed should be placed in the Social Board Mail Box in the Union.

VW CLUB
Anyone interested in joining the Volkswagen Club of America, which is now forming a Cincinnati Regional, please contact: D. M. Boehner, 1632 Windermere Way, Cincinnati 24, Ohio.

TAD'S STEAKS
20 E. Fourth Street Cincinnati GARfield 1-0808
SIRLOIN STEAK or CHICKEN
Baked Idaho Potatoes Garlic French Roll
Chef Salad Bowl, Roquefort Dressing
All for \$1.19
'Til Midnight Saturday Open at 11 a.m., 7 Days A Week

UC Sing Set For Armory

Plans are now being made to hold the 1962 Mother's Day Sing in the UC Armory-Fieldhouse on May 13. Due to the crowded conditions which existed at last year's Sing, held in Wilson, it was felt that the larger facilities

of the fieldhouse would be more suitable for this year's event. To date, seven fraternities and four sororities have turned in their entries to the Alumni Office. A number of other groups have indicated that they will participate. The Sing Co-Chairmen, Dave Oberlin, Bus. Ad. '64, and Nancy Beamer, A&S '64, remind all groups that entries to the Sing will be accepted until April 4.

UC Pool Open For Group Use

The men's swimming pool, located on campus in Laurence Hall is available on Saturday evenings, with a few exceptions, through May 31 to all organized groups of students, faculty, and staff of UC. Student groups who wish to use the pool for social functions are expected to follow the usual procedures for co-educational social functions as listed in the Social Board Handbook.

The first Saturday night of each month is reserved as "faculty family night." Some special aquatic events may be scheduled for some Saturday nights, which would preclude reservations for any group. The following conditions govern the assignment of this area for the various groups.

(1) All reservations should be made by calling the Athletic Department, UN 1-8000, Extension 291, or AV 1-7722, confirming by letter.

(2) The pool area will be available between the hours of 7 and 9 p. m.

(3) Group members are required to furnish their own suits. (Material should be latex or nylon; no wool suits permitted.)

(4) The cost for use of the swimming pool area is as follows: 25 to 49 persons—\$25; 50 to 99 persons—\$50; and 100 to 150—\$75.

(5) There is a minimum requirement of 25 persons swimming, and the maximum is 150.

(6) The cost and services include a life guard, a locker room attendant, and any other personnel required. Towels and lock-

ers are likewise furnished.

(7) A deposit of \$10 is required 10 days prior to the date reserved for use.

(8) Checks or money orders should be made out to the University of Cincinnati.

William E. Davis Of ROTC Staff Becomes Major

Capt. William E. Davis, a member of the Army ROTC Instructor staff, was promoted to the rank of major in the US Army Infantry on Tuesday, March 6, 1962. Major Davis recently assumed the position of Commandant of Cadets at UC and is also the Junior Regular Class advisor. He has had 14 years of military experience and is now in his second year at UC.

Six Students Axed From UC Council In Recent Action

Six Student Council members were dismissed from the roster last Wednesday, March 14, because of excessive absences.

The members who were dismissed are Steve Bollinger, DAA '63; Alex Wilson, BA '63; Bonnie Agin, TC '63; Nash McCauley, Eng. '64; Susie Allen, Pharm. '63; and Bill Keeling, Eng. '62.

Although the Constitution states that a member shall be dismissed after two absences, these recent dismissals will be permitted to appeal to the Executive Board next Monday.

Tribunals have been notified and will appoint new representatives to replace these removed persons by the Monday meeting. In addition, these removals are being recorded on the individual's personnel records in the Dean of Men's or Women's Office.

Register - Vote - Register - Vote - Register Vote

1. Register

LAST CHANCE TO REGISTER:

Here's How . . .

At The Board of Elections, March 28 at 9 p.m.

2. Vote "Yes" On May 8th

if you are a Cincinnati voter.

3. Get Others To Vote "Yes"

Even if you cannot vote, ask your Cincinnati friends who are qualified to vote to do so.

Voters will be asked to vote "YES" on an Amendment to the City of Cincinnati Charter at the Primary election on May 8, 1962.

The Amendment provides an additional one mill for UC purposes.

Victory will help UC continue to provide the best in education for its citizens.

Every

**STUDENT
FACULTY MEMBER
EMPLOYEE
ALUMNUS
PARENT
FRIEND**

of

UC

Should Vote at the

PRIMARY ELECTION, MAY 8th, 1962

for the

AMENDMENT TO CITY CHARTER for UC

BUT

To Vote You Must Be Registered

You are eligible and should register—

- (1) IF you will be 21 years old or over, on or before Tuesday, May 8th, 1962.
- (2) IF you have resided in Ohio at least one year.
- (3) IF you have resided in Hamilton County at least 40 days and in your precinct 40 days prior to May 8th.

NOTE: ALL WOMEN who have married since the last registration **MUST RE-REGISTER.** Anyone, man or woman, who has his or her name changed by court order must re-register.

If you have not voted at least once within the past two calendar years you must re-register.

IMPORTANT! ALL RETURNED VETERANS:

If you were a member of the armed forces you should check on your registration to make sure that you are **PROPERLY REGISTERED.** The mere fact that you voted under the Soldier Vote Act does not mean that you are registered. Under that act, members of the armed forces were not required to register.

WHERE and WHEN to register:

- (1) At the Board of Elections, 622 Sycamore Street, Cincinnati, Ohio, any day up to and including March 28. Week days from 8:30 A.M. to 4:30 P.M. Saturdays, 8:30 to 12 Noon.

NOTE: If you have moved since you last voted, you must notify the Board of Elections. You may do this by letter and one letter will serve to notify for all voters in one household if each and every voter signs the letter. A signature is required for each voter. All the letter need do is to tell the Board you have moved, give the old address where you lived when you last voted and the new address where you now live. You can mail the letter to the Board of Elections, 622 Sycamore Street, Cincinnati, Ohio, postmarked before Midnight on March 28 or go personally to the office of the Board of Elections and sign a transfer card.

Published by University of Cincinnati Alumni Association
John E. Small, Executive Secretary

'At This Moment' New Hour Telecast

"At This Very Moment," a one-hour all-star entertainment show with Burt Lancaster as host, will be telecast by WKRC-TV, Channel 12, at 9 p. m. Sunday, April 1, it was announced by Helen Nugent, public relations chairman of the American Cancer Society. The program will be presented by the ACS and its affiliate, the Eleanor Roosevelt Cancer Foundation, over the ABC television network, and will pay tri-

bute to the Cancer Society's two million volunteers.

President Kennedy will appear on the taped program. Vice President Lyndon Johnson will appear in a special tribute to the late Sam Rayburn, Speaker of the House of Representatives, who died of cancer last year. Mrs. Eleanor Roosevelt will also be seen.

The major portion of the telecast will be devoted to entertainment, Miss Nugent said. There will be no appeal for funds. "On April 1," she noted, "the Cancer Society launches its 1962 educational and fund-raising Crusade. During this month, volunteers will call at every home with a life-saving message. The stars of "At This Very Moment" will salute this vital mission."

Single Breasted Tuxedo and white dinner jacket, plus accessories. Size 39 regular. Reasonable.

Call PL 1-6423

AIR FORCE LOGISTICS COMMAND

(Wright-Patterson Air Force Base, Ohio)

OFFERS CAREERS IN

Electronic Data Processing

Programmers - Analyst - Operators

FOR ALL GRADUATES AND CANDIDATES

(Male or Female)

Unlimited Opportunities for Professional Growth

Starting Salaries — \$4345.00 and \$5355.00 per year

A Comprehensive EDP Training Program

Excellent Promotional Opportunities

On Campus Interviews Being Conducted

APRIL 3, 1962

Contact Your Placement Office for Additional Information and to be Scheduled for Interview.

• AN EQUAL OPPORTUNITY EMPLOYER •

Dr. Nicola DiFerrante Appointed Professor

Dr. Nicola DiFerrante, who has had extensive experience in work in endocrinology, carbohydrate metabolism, and connective tissue in health and disease, has been appointed assistant professor of physiology at the University of Cincinnati College of Medicine.

Dr. DiFerrante, native of Fontana Liri, Italy, and now a U. S. citizen, received a doctor in medicine and surgery degree, cum laude, from the University of Rome in 1948. After training in clinical medicine at that university and the United Hospitals of Rome, Dr. DiFerrante entered basic research in 1951 at the Istituto Superiore di Sanita, Rome. 1951 at the Istituto Superiore di Sanita, Rome.

On a Fulbright travel fellowship, Dr. DiFerrante came to this country in 1952 and did research at the University of Rochester. He was with the Rockefeller Hospital, Rockefeller Institute, and Brookhaven National Laboratories before returning to Rochester for a degree of doctor of philosophy in biochemistry in 1961.

Dr. DiFerrante held a fellowship from the Arthritis and Rheumatism Foundation.

He and Mrs. DiFerrante and their four children live at 2242 Berrywood lane, Cincinnati, Ohio.

Want to buy or sell?
See our Want Ads below.

Deadline

1. Insertions must be in our offices Saturday 12:00 Noon previous to publication.
2. Insertions may be mailed to: Classified Ad Dept., U. of C. News Record, 105 Union Bldg., Cincinnati 21, Ohio.

Rates

1. Special and minimum rate — 15 words for 50c.
2. Each additional 5 words — 20c.

RIDE WANTED from Amelia to campus to arrive by 8:15, leave at 5:00, either way suitable. Call 752-2751.

FOR SALE, '61 Triumph Herald Convertible (4 seater), excellent condition, white wall tires, bright red. Call CA 1-6133.

Life In 2002 Looks Darn Good

If you're a typical commuterstrap on individual rocket belts of the year 2002—just 40 years from now,—here's how you might expect to spend your day.

You'll arise early and switch on your breakfast appliances by speaking into an instrument at your bedside. When breakfast is ready, the instrument will signal back.

After breakfast you'll enter your car for the short drive to the outskirts of the city where you work. You'll leave your car and enter the heart of town on a monorail. Moving sidewalks will carry you from the monorail to your office.

You'll put in a six or seven-hour day, then return home—not too differently from the way things are done nowadays. Your weekend, however, will be at least three days each and you'll enjoy four-week vacations with pay. If you and your family decide to go away on vacation, you'll fly where you're going on jets, traveling three times the speed of sound. For short trips, you may

and jump to your destination.

These are among the fascinating glimpses of life 40 years hence contained in an article in the February Reader's Digest—a magazine which began publishing just 40 years ago. Its 40th anniversary issue includes prognostications of what life will be like in 2002 in such fields as transportation, resources, and energy, communications, medicine, and space.

Other benefits accruing to mankind by 2002 will include victory over the common cold and virtually all other communicable ailments, and control of most of the diseases which now afflict us.

But the article sounds one note of caution. It quotes Nobel Prize-winner Dr. Hermann J. Muller, who says that we can attain heights of thought and living that are almost inconceivable today, "unless man short-sightedly destroys himself . . ."

ODK Taps Upperclassmen

The following ten men were tapped for membership in Omicron Delta Kappa, upperclassmen's leadership honorary, Tuesday afternoon in the Main Lounge of the Union.

Autobiographical Sketches

Our first new member is a Junior in the College of Design, Art, and Architecture with a 3.22 cumulative average.

He has been vice-president of his college tribunal. He was awarded first prize Union Silver Anniversary Art Competition. Served on the Jr. Prom 1961; IFC Cultural Comm; and the Union Social and cultural Committees. He has received the outstanding pledge and active wards of his social Fraternity.

Mr. Phillip Brookshire

The second new initiate is a Junior in the College of A&S with 3.96 cumulative average.

He is president of his college tribunal; Rush chairman of his social fraternity; a member of Phi Eta Sigma, and Sophos. He received honorable mention ODK Freshman Award.

Mr. Paul M. Cholak

The next individual we are tapping is a senior in the College of A&S with a 3.08 cumulative average.

He has been Rush chairman of his social fraternity; member of REW committee this year; member of the Varsity swimming team and past captain of the swimming team; and a present officer in the Chemistry Club.

Mr. Keith Dimond

Our next candidate is a junior in the College of Bus. Ad. with a 3.05 cumulative average.

He is general co-chairman of Homecoming for next year; member of Metro, and chairman of the Metro Talent Show, Men's Advisory.

Mr. Robert Michael McLaughlin

The next person is a junior in the College of Design, Art and Arch. with a 3.17 cumulative average.

He has been an officer in Pi Delta Epsilon the past two years. He was corresponding secretary of Social Board; past editor of the Profile; and a member of the Board of Publications.

Mr. William O'Neill

The next new member is a

senior in the College of Engineering with a 2.90 cumulative average.

He has been a member of Student Council for two years; an officer in his college tribunal. He is prexy of his social fraternity and a member of Tau Beta Pi.

Mr. Thomas Petry

Our next initiate is a pre-junior in the College of Business Administration with a cumulative grade average of 3.22.

He is a member of Sophos, and Men's Advisory. He was outstanding pledge of his social fraternity. He has been a member of his college tribunal, and is presently a member of Student Council.

Mr. Roger Schwartz

Our next new member is a junior in the College of Bus. Ad. with a cumulative grade average of 2.87.

Currently prexy of Sophos, and member (just elected of the Kampus King Court); just elected a member of Student Council; and is presently the junior class treasurer; a member of Cincinnatus he has been a member of the YMCA cabinet.

Mr. James Siler

Hillel Sponsors Panel Discussion On Conservatism

The UC branch of Hillel is sponsoring a discussion this Saturday, March 23. The session is open to all UC students.

The topic of discussion will be "The Growth of Conservatism on Campuses Across the Nation." This pertinent and interesting subject which concerns us all will be discussed by two prominent speakers from the Cincinnati area.

Mr. William Row who is a distinguished member of the John Birch Society and a leader of many local conservative groups, will give his opinion on why conservatism is growing so rapidly at all colleges across the country.

The opposing point of view will be presented by Rev. Robert O'Brien of the First Unitarian Church, who is a leading liberal spokesman in Cincinnati and the surrounding area.

Mr. Martin Cohn, director of the Jewish Welfare Board in Cincinnati, will act as moderator for the question and answer period which will follow the talks.

The time is Saturday afternoon at 1:30 p. m. in room 127 McMicken. Everyone is invited to take part in this discussion period and to present his views on the subject.

Coney's Opening Set For April 28

One of the perennial signs of Spring is the announcement of the opening of Coney Island, scheduled for Saturday, April 28, this year. Ralph G. Wachs, vice president and park manager, reports that the resort will be open for three week-ends—Saturdays and Sundays only—before daily operations begin on May 19.

Fireworks displays will be featured each of three Saturday nights. The dazzling displays will be fired from the shores of Lake Como at 10 p. m. each Saturday.

Moonlite Gardens will be open for dancing each of the preview Saturdays. The music will start at 9 p. m. each night, with tables available from 8:30 p. m. on.

Peter Palmer, his voices and orchestra, will open the dance season at Moonlite Gardens, April 28.

we've been blowing up a storm!

The reason: to find the shape of the future—future cars, that is. By creating man-made monsoons in laboratory wind tunnels, Ford Motor Company scientists and engineers are able to test the effects of aerodynamic design on the fuel economy, passing ability and stability of passenger cars.

They use 1/8-scale model cars and blow gales past them up to 267 mph—to simulate 100-mph car speeds. In addition to analyzing shapes with an eye to reducing air drag, our scientists and engineers are studying means of improving vehicle control through proper aerodynamic design.

Experimental projects like this are helping pave the way for major advances in tomorrow's cars . . . advances which could bring even better fuel economy, better performance with less engine effort and safer driving at higher cruising speeds. This is just one more example of how Ford is gaining leadership through scientific research and engineering.

MOTOR COMPANY

The American Road, Dearborn, Michigan

PRODUCTS FOR THE AMERICAN ROAD • THE FARM • INDUSTRY • AND THE AGE OF SPACE

The Maelstrom

Rockwell Pulls Rhubarb

by Pat Reeves

Glory be to a good old rhubarb, it's finally happened!

One of the top ten men on my super-sap list has been paid off for some of his croakings He's George Lincoln Rockwell, leader of his own American Nazi Party and he recently crossed the wrong hombre.

Not too long ago, Rockwell was giving a speech to the students of San Diego State College. At one point in his ranting he lost control (or maybe didn't) and began denouncing Jews in a harangue of Hitlerish expressions. This was too much for 22-year-old senior Ed Cherry. The physical education major scrambled to the stage, climbed aboard, and smacked Rockwell right in the chops with as good a golden gloves wallop as has ever been thrown.

Wow, fans! What a moment that must have been for the outraged students at San Diego! As soon as he took the count, Rocky decided it was time to leave. On

his way out the students accorded him the amenities of an egg shampoo. If I know the vigor of an outraged group of college students, that bird was lookin' like a big old omelette by the time he got away.

The sad ending to this tale of valor is that Ed Cherry is subject to disciplinary action. If the officious chains of some collegiate bureaucracy tie this slugger in knots, then Eichmann should only get thirty dollars and thirty days for his offenses.

Anybody who cares enough for this way of life stand up and fight for it should be let off the hook—even if he's technically wrong.

WELCOME HOME RALLY

There will be a welcome home rally for the team Sunday in the Armory Fieldhouse. The rally will be to welcome the team home—WIN OR LOSE.

'Sarah Brown'

Sarah Brown, the sweet, naive, mission maid, who falls in love with New York's most eligible "gambler," Sky Masterson, in the immortal musical about the "other" New Yorkers will be played by Kathy McKee, a freshman in teachers' college.

"Guys and Dolls," to be presented April 4, 5, and 6, will be the first mummies Guild production in which Miss McKee has appeared, although she has had feature roles in high school and civic shows.

Tickets for this musical will be on sale outside the grill next Monday.

ORIENTATION BOARD

All those interested in the position of Member-At-Large on Orientation Board are reminded that petitions are now available at the Union Desk and in the Dean of Men's office. Semester, Section I, and Section II positions are to be filled. Only those with a 2.3 accumulative average are eligible to petition.

Radio - TV

Television

WLW-T—UC Horizons, Sunday, 10:00 a.m., Dr. James H. Vaughan, Jr., Understanding Africa, the history of European expansion in Africa.

AM RADIO

WKCY—UC Digest of Music, Sunday, 6:45 p.m., Program of spring music.

WKRC—UC Folio of Music, Sunday, 7:10 p.m., Dona George.

WLW—Adventures in America, Friday and Saturday, 10:30 p.m., the sesiquicentennial of the War of 1812, Herbert F. Koch.

WZIP—UC Forum, Sunday, 4:30 p.m., Dr. and Mrs. James K. Robinson, Great Letter Writers, the letters of George Bernard Shaw to Mrs. Patrick Campbell.

WCIN—Scope '62, Sunday, 2:00 p.m., Henry Jisha discusses traffic safety.

EDUCATIONAL PROGRAMMING

Radio: **WGUC-FM, 90.9 Megacycles**

Thursday, March 22—1:00 p.m., Opera; 4:00 p.m., World of the Conductor; 4:15 p.m., Italian Theme; 4:30 p.m., Virtuoso; 5:30 p.m., Modern Biology; 6:00 p.m., Dinner Concert; 7:00 p.m., From the Campus; 8:00 p.m., Opera.

Friday, March 23—1:00 p.m., Matinee Medley; 1:30 p.m., World Theater; 4:00 p.m., Reith Lecture; 4:30 p.m., Virtuoso; 5:30 p.m., French in the Air; 5:45 p.m., French Press; 6:00 p.m., Dinner Concert; 7:00 p.m., Campus (Sports); 7:15 p.m., This is Hemingway; 7:30 p.m., College-Conservatory; 8:00 p.m., Interlochen Concert; 8:30 p.m., Drama.

Saturday, March 24—1:00 p.m., Matinee Medley; 1:30 p.m., Masterworks; 4:00 p.m., CBC Symphony; 4:30 p.m., Musical Instruments; 5:30 p.m., Over the Back Fence; 5:45 p.m., The Swedish Woman; 6:00 p.m., Dinner Concert; 7:00 p.m., UC Jazz Notes; 7:30 p.m., French Masterworks; 8:00 p.m., European Review; 8:15 p.m., Museum Show; 8:30 p.m., Masterworks.

Sunday, March 25—12:30 p.m., Folk-songs; 1:00 p.m., "Coexistence"; 2:00 p.m., International Concert; 3:00 p.m., Readings: "Life on the Mississippi"; 3:30 p.m., "Yeoman of the Guard"; 5:00 p.m., UN Reports; 5:15 p.m., Germany Today; 5:30 p.m., Masterworks.

Monday, March 26—1:00 p.m., Matinee Medley; 1:30 p.m., One-Act Play; 2:00 p.m., Masterworks; 4:00 p.m., The Reader; 4:30 p.m., Virtuoso; 5:30 p.m., Georgetown Forum; 6:00 p.m., Dinner Concert; 7:00 p.m., Men and Molecules; 7:15 p.m., Paperback World; 7:30 p.m., Library Previews; 8:30 p.m., Masterworks.

Tuesday, March 27—1:00 p.m., Matinee Medley; 1:30 p.m., Legendary Pianists; 2:00 p.m., Masterworks; 4:00 p.m., France Was There; 4:30 p.m., Virtuoso; 5:30 p.m., Paris Star Time;

6:00 p.m., Dinner Concert; 7:00 p.m., Great Decisions, 1962; 7:30 p.m., Symphony Comment (Carolyn Watts); 8:00 p.m., Toward Peace; 8:30 p.m., Masterworks.

CLASSICAL MUSIC

Thursday, March 22—WGUC-FM, 90.9 M. C. 1:00 p.m., Opera: Gianni Schicchi, Puccini; Turandot (Complete), Puccini; 4:30 p.m., Virtuoso: Sonata in F Major, Bach; Quintet for Clarinet and Strings, Brahms; Carnival in Paris, Svendsen; 8:00 p.m., Opera: See 1:00 p.m.

Friday, March 23—WGUC-FM, 90.9 M. C. 1:30 p.m., World Theatre: A School for Scandal, Sheridan; 4:30 p.m., Virtuoso: Rosamunde, Op. 26, Schubert; Piano Concerto No. 1 in A Minor, Grieg; 8:30 p.m., Drama: See 1:30 p.m.

Saturday, March 24—WGUC-FM, 90.9 M. C. 1:30 p.m., Masterworks: Sonata for Violin and Piano (Spring), Beethoven; Great Duets from Verdi Operas (Farrell and Tucker); "Percy Grainger Favorites"; Operatic Arias, "The Fabulous Victoria de los Angeles; Sonata for Flute, Viola and Harp, Debussy; 7:30 p.m., French Masterworks: Quintet for harp, flute, violin, viola and cello, Jean Francaix; Serenade, Op. 30, for harp, flute, violin, viola and cello, Albert Roussel; 8:30 p.m., Masterworks: See 1:30 p.m.

Sunday, March 25—WGUC-FM, 90.9 M. C. 12:30 p.m., Folksongs; 2:00 p.m., International Concert: Symphony in D, Franck; Jabadao (Symphonic Poem), Tomas; 3:30 p.m., Gilbert and Sullivan: "The Yeomen of the Guard"; 5:30 p.m., Masterworks: Partita No. 3 in E, Bach; Symphony No. 2, Beethoven; Trio for Piano, Violin and Horn, Brahms; Galette Parisienne, Offenbach.

Monday, March 26—WGUC-FM, 90.9 M. C. 2:00 p.m., Masterworks: Symphony No. 1, Blackwood; Gurrelieder, Schoenberg; Waltzes, Chopin; 4:30 p.m., Virtuoso: Capricorn Concerto, Op. 21, Barber; Symphony (1935), Walton; 7:30 p.m., Library Previews: Concerto in A Minor for flute and two violins, Vivaldi; Fantasy and Fugue in A Minor, Bach; Sonata No. 8 in D Major, LeClair; Anna Moffo Recital of Mozart; Two Rhapsodies, Brahms; 8:30 p.m., Masterworks: See 2:00 p.m.

Tuesday, March 27—WGUC-FM, 90.9 M. C. 2:00 p.m., Masterworks: Quartet No. 22, Mozart; Concerto in A Minor, Bach; Concerto for Strings, Pasiello; Quartet in B for Strings, Charpentier; Nobilissima Visione, Hindemith; Piano Fantasy, Copland; 4:30 p.m., Virtuoso: "Coppelia," Delibes; Concerto No. 4 in G, Beethoven; 7:30 p.m., Symphony Comment, Carolyn Watts; 8:30 p.m., Masterworks: See 2:00 p.m.

Our future is in the hands of men not yet hired

At Western Electric we play a vital role in helping meet the complex needs of America's vast communications networks. And a career at Western Electric, the manufacturing arm of the nation-wide Bell Telephone System, offers young men the exciting opportunity to help us meet these important needs.

Today, Western Electric equipment reduces thousands of miles to fractions of seconds. Even so, we know that our present communications systems will be inadequate tomorrow; and we are seeking ways to keep up with—and anticipate—the future. For instance, right now Western Electric engineers are working on various phases of solar cell manufacture, miniaturization, data transmission, futuristic telephones, electronic central offices, and computer-controlled production lines—to name just a few.

To perfect the work now in progress and launch many new communications products, projects, procedures, and processes not yet in the mind of man—we need quality-minded

engineers. If you feel that you can meet our standards, consider the opportunities offered by working with our company. In a few short years, you will be Western Electric.

Challenging opportunities exist now at Western Electric for electrical, mechanical, industrial, and chemical engineers, as well as physical science, liberal arts, and business majors. All qualified applicants will receive careful consideration for employment without regard to race, creed, color or national origin. For more information about Western Electric, write College Relations, Western Electric Company, Room 6206, 222 Broadway, New York 38, New York. And be sure to arrange for a Western Electric interview when our college representatives visit your campus.

Principal manufacturing locations at Chicago, Ill.; Kearny, N. J.; Baltimore, Md.; Indianapolis, Ind.; Allentown and Laureldale, Pa.; Winston-Salem, N. C.; Buffalo, N. Y.; North Andover, Mass.; Omaha, Neb.; Kansas City, Mo.; Columbus, Ohio; Oklahoma City, Okla.; Engineering Research Center, Princeton, N. J. Teletype Corporation, Skokie, Ill., and Little Rock, Ark. Also Western Electric distribution centers in 33 cities and installation headquarters in 16 cities. General headquarters: 195 Broadway, New York 7, N. Y.

CAMP COUNSELOR OPENINGS

UNDERGRADUATE STUDENTS

(Min. age 19 & completion of at least 1 year of college)

GRADUATE STUDENTS and FACULTY MEMBERS
THE ASSOCIATION OF PRIVATE CAMPS

... comprising 350 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.

... INVITES YOUR INQUIRIES concerning summer employment as Head Counselors, Group Leaders, Specialties, General Counselors.

Write, Phone, or Call in Person

Association of Private Camps — Dept. C

Maxwell M. Alexander, Executive Director

55 West 42nd Street, OX 5-2656, New York 36, N. Y.

NOW SHOWING!

WINNER OF 11 ACADEMY AWARD NOMINATIONS!

WEST SIDE STORY

Released thru UNITED ARTISTS

VALLEY Theatre
Cincinnati
7617 Reading Rd.
Phone: PO 1-1222
ALL SEATS RESERVED
(Box Office Open Daily and Sunday, noon to 9:00 p.m.)

Eves. 8:30, Sun. 8:00

Sunday thru Thursday \$2.00
Friday, Saturday, Holidays: \$2.50

(All Prices Include Tax)

Mail Orders Promptly Filled; Check or Money Order to Valley Theatre, Reading Road, Cincinnati 37, Ohio. Enclose self-addressed stamped envelope.

DOWNTOWN BOXOFFICE—KEITH THEATER LOBBY OPEN NOON to 8 p.m. (except Sundays) Downtown phone MA 1-1702

Mats. 2 P.M. (Wed., Sat., Sun.)

WEDNESDAY \$1.50

Saturday, Sunday, Holidays: \$2.00

Nutrition Team Studies Burmese

In Burma, land of lush foliage where wild poinsettia bushes grow 20 feet high, the people are not faring so well, from B vitamin deficiency and other nutritional problems, a University of Cincinnati Medical Center physician reports.

Dr. John F. Mueller, associate professor of medicine in the university's College of Medicine, led a nine-man study team under auspices of the Intercommittee on Nutrition and National Defense, a joint function of the Defense Department, U. S. Department of State, and National Institutes of Health. The team has just returned from three months studying nutrition in that Asiatic nation.

Results of the survey are now being analyzed. The team was invited by the government of Burma specifically to study military nutrition but checked civilian problems as well.

Dr. Mueller emphasizes his high regard for the Burmese people his team met and the job they are trying to do. The American group studied 9,300 persons, more than half military, the remainder equally divided between military dependents and civilians.

The team found that deficiency of B vitamins, usually obtained from meat, eggs, milk, and other animal products, is one of the

main problems with Burma's nutrition. Dr. Mueller explains that rice is the staple food, furnishing about 80 per cent of the average individual's calories.

Iodine deficiency was found to be high in some of the hilly and mountainous areas. In one village almost a third of the women had goiters. Iron deficiency anemia is a common problem.

Mortar Board

(Continued from Page 1)

retary-Treasurer; Pharmacy Tribunal - Secretary; AWS; Alpha Lambda Delta; Junior Advisers; REW - Radio-TV Co - Chairman.

Carolyn Sullivan 3.09 A & S - Education; Alpha Gamma Delta - Pledge Vice President, Membership Chairman; Panhellenic Council; WAA - Sports Manager, Recording Secretary; Penguins: Alpha Lambda Delta; Junior Panhellenic; Greek Week - Seminars Co-chairman; YWCA - Cabinet; Jr. Advisers - Co-Chairman; Secondary-Elementary Club - Treasurer; Education Tribunal; AWS.

Barbara Thayer 3.56 N & H;

AWS - Treasurer, Standards Committee; Wesley Foundation - Committee Chairman; Alpha Lambda Delta - Secretary; Nursing and Health Sophomore Class Treasurer; Nursing and Health Tribunal; Junior Advisers - Committee Chairman; Alpha Alpha Pi; Nursing and Health Committee on Studies and Research.

Barbara Triplett 3.93 A & S - Education; Wesley Foundation - Secretary; Freshman Project; Alpha Lambda Delta; Memorial Hall Association - President; Religious Emphasis Week - General Chairman; Speakers Bureau; Secondary-Elementary Club; Guidon - Chaplain; Junior Advisers; Phi Alpha Theta; Student Religious Council.

Linda White 3.03 N & H; Kappa Delta - Editor; AWS - Chaplain, Recording Secretary; WAA - Sports Head; YWCA - Cabinet; Cincinnati - Vice President; Guidon - Vice President; REW; Greek Week; Junior Advisers; Alpha Alpha Pi.

Bonnie Woellner 3.45 Education; Education Tribunal; Homecoming; News Record - News Editor, Managing Editor, Editor-in-Chief; Union Newsletter - Editor; Zeta Tau Alpha - Pledge Secretary-Treasurer, Historian; Angel Flight - Information Services Officer; Guidon - Social Chairman; Junior Advisers; Pi Delta Epsilon; Board of Publications; Student Council; Greek Week - Publicity Chairman.

What would YOU do as an engineer at Pratt & Whitney Aircraft?

Regardless of your specialty, you would work in a favorable engineering atmosphere.

Back in 1925, when Pratt & Whitney Aircraft was designing and developing the first of its family of history-making powerplants, an attitude was born—a recognition that *engineering excellence* was the key to success.

That attitude, that recognition of the prime importance of technical superiority is still predominant at P&WA today.

The field, of course, is broader now, the challenge greater. No longer are the company's requirements confined to graduates with degrees in mechanical and aeronautical engineering. Pratt & Whitney Aircraft today is concerned with the development of all forms of flight propulsion systems for the aerospace medium—air breathing, rocket, nuclear and other advanced types. Some are entirely new in concept. To carry out analytical, design, experimental or materials engineering assignments, men with degrees in mechanical, aeronautical, electrical, chemical and nuclear engineering are needed, along with those holding degrees in physics, chemistry and metallurgy.

Specifically, what would you do?—*your own engineering talent* provides the best answer. And Pratt & Whitney Aircraft provides the atmosphere in which that talent can flourish.

Development testing of liquid hydrogen-fueled rockets is carried out in specially built test stands like this at Pratt & Whitney Aircraft's Florida Research and Development Center. Every phase of an experimental engine test may be controlled by engineers from a remote blockhouse (inset), with closed-circuit television providing a means for visual observation.

At P&WA's Connecticut Aircraft Nuclear Engine Laboratory (CANEL) many technical talents are focused on the development of nuclear propulsion systems for future air and space vehicles. With this live mock-up of a reactor, nuclear scientists and engineers can determine critical mass, material reactivity coefficients, control effectiveness and other reactor parameters.

Representative of electronic aids functioning for P&WA engineers is this on-site data recording center which can provide automatically recorded and computed data simultaneously with the testing of an engine. This equipment is capable of recording 1,200 different values per second.

Studies of solar energy collection and liquid and vapor power cycles typify P&WA's research in advanced space auxiliary power systems. Analytical and Experimental Engineers work together in such programs to establish and test basic concepts.

World's foremost designer and builder of flight propulsion systems

PRATT & WHITNEY AIRCRAFT

Division of United Aircraft Corporation

CONNECTICUT OPERATIONS — East Hartford

FLORIDA RESEARCH AND DEVELOPMENT CENTER — Palm Beach County, Florida

For further information regarding an engineering career at Pratt & Whitney Aircraft, consult your college placement officer or write to Mr. R. P. Azinger, Engineering Department, Pratt & Whitney Aircraft, East Hartford 8, Connecticut.

U of Kentucky AFROTC Group Visits Campus

The University of Kentucky AFROTC were guests of the University of Cincinnati's AFROTC on UC's campus March 9.

Five detachment officers, headed by Colonel Boys, Professor of Air Science at UK, and four senior cadets, headed by Cadet Colonel Haekes, tour the campus and compared notes on school practices.

Colonel George W. Gregg, UC Professor of Air Science, explained the co-operative system and its effects on AFROTC. One effect he stated was that while semester students attend summer camp between their junior and senior years, co-operative students attend after graduation.

Reserve Officer Training is mandatory during the freshman and sophomore years at UK for all male students.

UC plans to return the visit and view UK's detachment late in April.

YE OLDE
"SHIPS"

Featuring
Grilled

Sirloin Steak

\$1.40

SHIPLEY'S

214 W. McMillan St.
PA 1-9660

Plans Finalized B'nai B'rith Hillel Conclave To Take Place Mar. 23-25

Plans for the Intra-regional conclave sponsored by the B'nai B'rith Hillel Foundation have been finalized. The conclave will take place March 23-25 in Cincinnati. The three participating schools, besides the University of Cincinnati, are Ohio University, University of Kentucky, and Miami University.

Caryl Wise, TC '63, and Mike Berman, Grad. S., are chairmen for the weekend. Working with them are: housing chairman—Roz Levitt, A&S '65; religious chairman—Bob Goodman, A&S '64; social chairman—Marcy Green, TC '63, and Eve Brod, A&S '64; transportation chairman—Arnie Leff, A&S '63; financial—Jim Finn, A&S '62; and

consultant—Norm Levy, Bus. Ad. '63.

The program for the weekend is as follows:

On Friday evening services will be held at Hebrew Union College. The sermon will be given by Robert Gillette, assistant Director of Hillel. The Hillel Adult Advisory Board will then give a social for the students.

Saturday morning services will be given at the Hillel House with lunch following. In the afternoon the theme of the weekend, "Campus Conservatism Goes Nationwide," will be discussed. Mr. Martin M. Cohn, Executive Director of the Cincinnati Jewish Welfare Fund, will be the moderator. Mr. William Roe will

speaking from the Conservative side and the Reverend J. O'Brien will give the Liberal point of view.

After a short talk by both men, there will be a dinner-dance. Preceding the dinner Bob Goodman will conduct the Havdalah service. "The Original Gospettes," a folk singing group will provide the entertainment at the dance.

After the dance the students will proceed to an open house at the home of Mrs. Martin M. Cohn, President of the Adult Advisory Board.

Farewells will be given at the Hillel House at a brunch on Sunday. The members of the Adult Advisory Board are again assisting the students. Harry Hachen, Jr., is director of Hillel Foundation.

13 Year-Old Girl Dates Old Man

Dear Bullwinkle:
Do you think 13 is too young for a girl to date an 87 year old Latin Lover type?

Curious

Dear Curious:
No, but be sure your Mom meets his parents first.

Bullwinkle

Dear Bullwinkle:
As an attention getting device, I wear a bat suit all of the time. I get lots of attention, but no jobs or girls. Do you think I should take it off?

Strange

Dear Strange:
Much depends on where you plan to take it off.

Bullwinkle

Dear Bullwinkle:
Since my induction in 1942, I have risen to Corporal. Mom is terribly proud of me and Dad says that he wishes he could do as well at the plant. What do you think?

Cpl. Charles T. Gruder,
RA 179874523476432J
34th Funster Group Wing,
Benedict Arnold Division,
Fort William Sherman, Ga.
Dear Corporal Gruder:
I think you're better off in the service than unleashed on a lot of innocent civilians.

Bullwinkle

Dear Bullwinkle:
All my life I've wanted a bike built by the Schtookers people—And lo and behold—this morning, I came downstairs and Mom and Dad had bought one for me! What should I do to show how I feel?

Ortin Freenie
Age 43

Dear Ortin Freenie:
Smash it to pieces.

Bullwinkle

Dear Bullwinkle:
As the editor of our college paper (The Campus Clampus), I wield a lot of influence with the other students. How can I best use my power?

Rodney Luis Funch
Editor-in-chief

UCLH Tech-Poly-Institute

Dear Rodney Luis Funch:
Studying. Most of your type flunk out.

Sir Patrick Dean, Famous Britisher, To Speak At Laws

"The Future of the United Nations as Viewed by the United Kingdom" will be discussed by Sir Patrick Dean, permanent representative of the United Kingdom to the UN, at 3 p. m. March 29 in Laws Memorial Auditorium UC Teachers College building.

The free public lecture is sponsored by the UC Graduate School. Sir Patrick served as a barrister in England and joined the British Foreign Office as assistant legal adviser. With the Foreign Office he has been head of the German political department, assistant undersecretary of state, and deputy undersecretary of state.

Educated at Rugby School and Gonville and Caius College, Cambridge, England, Sir Patrick was a dean at Cambridge, taught law as a fellow of Clare College, and practiced as a barrister for five years.

Sir Patrick served as legal adviser at the Yalta and Potsdam conferences and was one of the Foreign Office advisers to the British legal team at the first Nuremberg trial.

"Eatin' treats
that can't
be beat."

LUCKY STRIKE presents: LUCKY TUFFERS "AT THE PROM"

IF TOBACCO COULD TALK (and who is certain it can't?) it would beg to be placed in Luckies. However, we would turn a deaf ear. Only tobacco that can prove its worth will ever get in a Lucky. This may seem heartless—but it pays! Today, college students smoke more Luckies than any other regular. We'd never be able to make that statement if we listened to every slick-talking tobacco leaf that tried to get into Luckies.

CHANGE TO LUCKIES and get some *taste* for a change!

Product of The American Tobacco Company—"Tobacco is our middle name"

University Debaters Finish 2nd At Dayton

Runners-up to the University of Dayton in the debate division of the recent (March 9-10) Fourth Annual Miami University Forensic Tournament, the University of Cincinnati debaters display their team and personal trophies. From left: Ronald Haneberg, freshman; Janet Miller, junior; Coach Rudolph Verderber; Linda Schaffner, junior, and Mark Alan Greenberger, senior.

'Contradictions,' That's A Coed

Today's coed is full of contradictions. That's one woman's opinion—expressed by Brenda Haspel in the Louisiana State University REVILLE.

Today's coed is chic, fashion-conscious, witty, amiable and a party girl.

She is neat and well-groomed yet she wears dirty sneakers. She is a contradiction of herself and what she is supposed to be. She is crowd-conscious and an individual, like others, only different.

She believes in the natural look so she wears pale lipstick and too much eye makeup.

She hates the food in the cafeteria but has gained five pounds since the beginning of the semester. She tells everyone she

is overweight but her doctor thinks she could use five more pounds.

She has practiced her walk and facial expressions in the mirror but claims she is completely natural. She works hard but her parents think she is lazy.

She's interested in religion and politics but doesn't know enough about either to discuss them intelligently.

She is a child yet she is very much a woman—she is today's coed and tomorrow's housewife, mother, career girl and influencer of the American opinion.

Scarab Fraternity Elects 4 Officers For Coming Year

Scarab, architecture fraternity, recently elected their officers for next year. They are Brock Eustice, president; Gordon Simmons, vice-president; Gary Lesniewicz, secretary; and Ron Kreinbrink, treasurer.

The recent Scarab convention at Rensselaer Polytechnic Institute, acknowledge the Cincinnati chapter as the largest and most active in the fraternity.

ROTC Holds Deans Review

The UC Air Force and Army Reserve Officer Training Corps will hold their joint annual Dean's Review at 1 p. m., Tuesday, April 3, at the lower practice field on the UC Campus. The purpose of the review is to honor the Deans of the University of Cincinnati and to present awards to ROTC cadets in recognition of leadership and academic achievement.

The University faculty, the student body, and all military personnel in this area are invited to attend. The awards will be presented by the deans, Colonels George W. Gregg, professor of air science, and C. G. Hubbart, professor of military science. A combined Air Force and Army ROTC band will play.

Army Takes Lead In Intra-Service Rivalry

The Army ROTC took the lead in the interservice sports program by defeating the Air Force 1333 to 1260 in the rifle match fired last week. The series was evened earlier this month when the Army downed the Air Force in

basketball 58-37. The Air Force had taken an early lead last fall when they defeated the Army 18-0 in football.

This sports program was instituted by the joint Army-Air Force Social Board to encourage

physical fitness among the cadets. Each service has appointed an athletic director. For the Air Force he is Cadet Lt. Col. Raymond R. Kennedy and the Army man is Cadet S.F.C. Ed. Bergmark. These two men choose the best of the two teams in the interservice game and this team is entered in the University Intramural Program. Social Board is now trying to establish a revealing trophy to be awarded each year at the service winning the most events. A bowling match and a softball game are planned for later this spring.

"Guys and Dolls"

Joe Zima and Tom Neuman check the form for the time and place . . . of the Mummies Spring Musical.

Leslie Sybert, Tom Neuman, Bill Stauffregen, Joe Zima, Roy Babich and Fred Butler are caught in the midst of devotions to "Lady Luck" as they get practice for the big game at 8:30 April 5, 6, 7.

Lee Reams is leaping high over the gorgeous "Dolls" hanging around Wilson Auditorium lately.

APRIL 5, 6, 7