

2-13-1964

State College Leader - February 13, 1964

State College Leader Staff

Follow this and additional works at: https://scholars.fhsu.edu/university_leader

Content Disclaimer

The primary source materials contained in the Fort Hays State University Special Collections and Archives have been placed there for research purposes, preservation of the historical record, and as reflections of a past belonging to all members of society. Because this material reflects the expressions of an ongoing culture, some items in the collections may be sensitive in nature and may not represent the attitudes, beliefs, or ideas of their creators, persons named in the collections, or the position of Fort Hays State University.

Recommended Citation

State College Leader Staff, "State College Leader - February 13, 1964" (1964). *University Leader Archive*. 106.

https://scholars.fhsu.edu/university_leader/106

This Newspaper is brought to you for free and open access by the Student Experience Collections at FHSU Scholars Repository. It has been accepted for inclusion in University Leader Archive by an authorized administrator of FHSU Scholars Repository. For more information, please contact ScholarsRepository@fhsu.edu.

STATE COLLEGE LEADER

VOLUME LVI FORT HAYS KANSAS STATE COLLEGE, HAYS, KANSAS, THURSDAY, FEBRUARY 13, 1964 NUMBER TWENTY

Conventions Bring 1,200 Musicians

The Kansas Music Teachers Assn. and Kansas Music Educators Assn. will hold their annual joint conventions which opens today and continues through Saturday at FHS.

About 700 music teachers and 500 high school musicians are expected to attend. Students will arrive early Friday for rehearsals and clinic sessions in preparation for the concert at 7:30 p.m. Saturday in Sheridan Coliseum.

All festival groups, the chorus, band and orchestra will perform under the direction of nationally known conductors.

Dr. George Wilson from the National Music Camp at Interlochen, Mich., will be orchestra conductor; Dr. Daniel Moe, State University of Iowa, will be choral director; and Weston Noble, Luther College at Decorah, Ia., will be band director.

Auditions will be held for high school string players and pianists competing for national recognition.

Piano teachers will hold a workshop, conducted by George Anson of Texas Wesleyan College.

Programs by individuals are planned, plus group performances by high schools and colleges.

The Kansas Music Teachers Assn. will discuss a certification plan and its suggested revision as recommended by the certification board in an effort to raise the standards of private teachers and to obtain credit in high school for their students.

Another goal of the private teacher is to obtain released time from school for students of certified teachers and to secure recognition of private music teaching as a profession.

Pair to Wichita Meeting

Rev. Bob Goodson, campus minister, and Dean Jean Stouffer are attending a meeting of the State Westminster Foundation in Wichita today.

ASC Debates Greek Representation

Proposals Cloud Election Issue

(See editorial, page 4)
The future of an amendment which would change procedures in electing representatives to the All-Student Council was left in doubt Tuesday night after a lengthy debate in ASC.

A decision on the disputed amendment could come at a future ASC meeting or the next regular student body election. The contro-

versy centers around allowing Greek pledges to represent residence halls and unmarried students living in unorganized housing.

The fate of the amendment to the Constitution of the Associated Students was clouded after a series of moves which saw:

1. Jean Oborny, Timken junior who initiated the amendment last week, withdraw his proposal and Bud Elliot, Richland Center, Wis., sophomore, withdraw his second.
2. Oborny present a petition containing signatures of 10 per cent of the student body, who favor the amendment; a move which requires an all-student vote on the proposal.
3. Jim Rock, Abilene senior, reintroduce Oborny's amendment which was approved last week after a stipulation that Greek pledges could not represent residence halls was removed by council members.

Oborny's original proposal and the one on which students would vote stipulates that:

1. Residence hall and unmarried, unorganized representatives cannot be married or be a member or pledge of a Greek group.
2. Greek representatives must belong to a Greek group and married students must be married.
3. A student will vote only in

the district he is eligible to represent.

The amendment Oborny introduced stipulated that it was to be voted on by the students Wednesday. This was found to contradict the Constitution, which says that such an election is to take place at the next regular election, according to the council.

The next regular election is for cheerleaders later this spring.

ASC chairman Eldon Fleury ruled that names on the list be checked and voting plans continue. The chair was appealed by ASC vice-chairman Phil Aldrich. Fleury stepped down, but the council voted to approve his ruling.

Next week Rock's amendment will be acted upon by ASC. If the signatures on Oborny's amendment have been verified, it will be eligible for later action.

9 Groups Move To Discontinue Annual Follies

The Fort Hays Follies will not be held this year.

This decision was reached this week by several groups and organizations connected with the presentation in past years.

Lack of trained personnel, inadequate facilities and the full spring schedule were listed as the primary reasons for discontinuing the event.

In recent years, the Memorial Union Program Council has been responsible for organizing the Follies—a variety show presented by several campus organizations and individuals. Funds from the event were used to provide scholarships and loans for FHS students.

Although the event will not be held this year, it may be reinstated in future years if some group is willing to assume the responsibility of organization.

Those making the decision and the group they represent are: Mary Maude Moore, Poise 'n' Ivy; Kent Leichter, All-Student Council; John Duff, Inter-Residence Hall Council; Don Vlasz, Interfraternity Council; Judy Ubert, Panhellenic Council; Dr. Reginald Reindorp, theater; Lynn Rogers, Program Council; Everett Stewart, Union staff, and Kent Collier, Fort Hays Furlough.

Degree Candidates To Pay Diploma Fee by Feb. 29

All degree candidates of May 25 are required to pay to diploma fee prior to Feb. 29, according to Standlee V. Dalton, registrar.

Students doing this must secure the "Application for Degree Card" in the Registrar's Office, Sheridan Coliseum, Room 102, present the card at the Business Office, Coliseum 101, and pay the fee, and return the card to the Registrar's Office.

The bachelor degree fee is \$10. The master's fee is also \$10, plus \$2.50 for each copy of a thesis that is bound. Two bound copies are required.

Council Names Former Coach Professor of the Month

Ralph Huffman, associate professor of industrial arts, has been selected by ASC as February's Professor of the Month.

Huffman, both a student and instructor during his long association with FHS, graduated from the college with a B.S. in 1937. He received his master's from the University of Missouri in 1942.

He returned that year as assistant football coach and has been here since, except for one year (1945) when he was line coach at Kansas University. He became head coach at FHS in 1946 and served in that capacity through the 1955 season.

In 1954 he guided the Tiger gridders to a share of the conference crown, finishing with a 1-2 record.

As a student, he lettered in football four years and as a senior was named All-Conference center and captain, All-State center and honorable mention Little All-American.

In other "non-controversial" business conducted by ASC Tuesday night, a questionnaire prepared by the ASC Improvement of Instruction Committee was approved and sent to the faculty Improvement of Instruction Committee.


From there it will go to the Faculty Senate and if approved will be used in an evaluation of instruction at FHS.


Ralph Huffman

The council also approved a bill governing cheerleading tryouts and participation. The bill requires cheerleaders to have and maintain a 1.0 overall. Cheerleaders who do not maintain this grade point in the fall semester may participate the rest of her term, but will not

(Continued on Page 4)


SWEETHEART CANDIDATES — Vying for sweetheart king and queen honors at FHS are, front row, Tamra Weigel, Oakley; second row, from left, Jane Wood, Hays; Sherry Selby, Belleville; and Kathy Archibald, Garden City; third row, Steve Kadel, Beloit; Carol Sterling, Garden City; Sheryle Sheets, Phillipsburg; and Jack Campbell, Macksville; fourth row, Philip Hinz, St. Francis; Kay Creamer, Healy; and Candy Mitchell, Wichita; back row, Joe Schon, Gorham; Paul Vega, Newton; Emery Hart, Hoxie; and Leroy Munsell, Belle Plaine. Not pictured is Sandy Boys, Hoisington. Candidates were nominated by various campus living groups. The king and queen will be crowned Saturday night at the Sweetheart Ball.

Marryin' Sam Set; Hillfolk Gettin' Ready fer Leap Week

By Jerry Demel
Editorial Assistant

Run man, run. Momma's got that gun. And if that doesn't get it, she's got a pair of US Keds fixed with booster rockets and

Sweetheart Ball Details Released

The annual Sweetheart Ball, with a Southern mansion theme, will be held at 8 p.m. Saturday in the Memorial Union Black and Gold Room.

Music will be provided by the Ted Smith dance band, with Harold Stones as master of ceremonies. Balloting will continue until 9:15 at the door. Boys will vote for the queen and girls for the king. The crowning of the royal couple and the drawing for the door prize will be at 9:45 p.m.

Last year's king and queen were Dale Kirkham and Ima Jean Atwood. Tickets may be bought in advance at the Memorial Union information desk, or at the door for \$1.50 per couple.

she's got a grip of steel that'll squeeze coal into diamonds, and what's more she's got an eye on you, buster.

It's no secret; it's leap year and all the gals around have got their eyes open for any likely suspect of the male sex that even parts his hair like he might be unattached.

Yes, and starting Feb. 23 it will be Leap Week here at Fort Hays State and all the gals will be catching men like their feet were made of concrete.

And that's not all. You gals get to show off what you caught at the Sadie Hawkins dance Feb. 28, that is if you care to. And I'm sure you'll care to when you find out that all this fun is put on by the International Relations Club, which uses the funds from this dance and contest to finance one of them foreign students that wants to go to school over here.

You say what contest? Why, the Daisy Mae and Bearded Joe contest in which you fellows and gals put on your best duds—the ones with two patches instead of three—and try to see which of you look

the most like home folk.

And you fellows might shave about 15 barbers instead of your own scraggly face and see what grows thar. Who knows, maybe some gal'll mistake you for a bear.

Now these IRC people say it's gonna cost a half buck to enter the contest and a cent a vote for your candidate. Voting booths will be open all week in the Memorial Union from 9-12 and 1-5 and at the dance until 11 p.m. Admission to the dance will be six bits a pair or four bits for anybody that don't get caught. The dance'll be in the hayloft of the Union—you know—up that funny ladder.

There'll also be a Marryin' Sam at the dance for anybody that gets cornered.

For all you young'uns that never heard a how the world got in such a state for one week every year, I'll tell you about it.

Sadie Hawkins was about the ugliest hog at the trough and so one day her pa decided to cut off her end of the trough and get her married. So Sadie's pa gathered up all the bachelors and turned 'em

(Continued on Page 4)


MIRROR, MIRROR ON THE WALL — Is Kent Amerine the ugliest of them all? Amerine, Great Bend junior, is the Sigma Sigma candidate for the Ugliest Man on Campus contest, sponsored by Alpha Phi Omega. Entry deadline for the contest is 9 a.m. Monday. A \$2 nomination fee, plus a 5x7 picture of the candidate, is required of the nominating organization. Voting, at a penny-per-vote, will be held Feb. 24, 25 and 26 and proceeds are earmarked for the Endowment Assn. Pictured below with the first place trophy is Jack Humburg, APO.

Bishop Lewis Main Speaker For Prayer Day

The Episcopal bishop of Western Kansas will speak at the World Day of Prayer for students Sunday at FHS.

The Right Rev. Arnold M. Lewis will speak at the student-sponsored service at 4:30 p.m. Sunday in the Memorial Union Gold Room. The Campus Christian Council is in charge and all students and faculty members are invited.

The World Day of Prayer for Students service seeks to unite students and faculty in prayers for themselves and for students all over the world. Both Protestant and Roman Catholic students will take part in the Sunday service.

Bishop Lewis has been bishop of the Missionary District of Western Kansas, comprising the western three-fifth of the state, since 1956. Before his election as bishop he was dean of St. John's Cathedral in Jacksonville, Fla. Previously he was executive director of the presiding bishop's committee on laymen's work in the National Council of the Episcopal Church.

A graduate of Springfield College in Massachusetts and Virginia Theological Seminary, Bishop Lewis served as priest-in-charge of St. Mark's Church, Westhampton Beach, Long Island, before becoming an Army chaplain in 1940. He still serves as a chaplain in the Army Reserve with the rank of lieutenant colonel.


Impromptuos, Glee Clubs Preparing For Poise 'n' Ivy

The "Poise 'n' Ivy" concert of "all pops" music is nearing readiness for its two-day run at 8 p.m. Feb. 21 and 22 in Sheridan Coliseum.

Tickets went on sale in the Memorial Union Tuesday at \$1 a ticket. No seats are being reserved.

Proceeds from the performances will be given to the Wooster Endowment Fund.

Three groups composed of non-music majors, the Impromptuos, Men's Glee Club and Women's Glee Club, will present selections from Broadway shows as well as other popular music. Mary Maude Moore, assistant professor of music, is director of the show.

One of the numbers, "From Paris With Love," includes Bill Huttanus, language instructor, on the piano, with Jeanette Regier, Ness City freshman, on xylophone, and Peggy Osthoff, Athol freshman, on the accordion. The Impromptuos will also accompany this number.

A special feature of the show will be three numbers whose lyrics and music were composed by Val Stecklein, Hays. The Impromptuos will perform these songs.

Soloists for the show will be Suzanne Day-Woods, Lawrence; Jane

Schnoebeien, Lewis sophomore; Glenda Spiser, Hays senior, and Huttanus.

Assisting Miss Moore in the production are Al Dunavan, associate professor of speech, master of ceremonies; Richard Boss, Hill City senior, set designer; Joe Terry, Great Bend senior, and Dunavan, lighting, and Billie Allen, Ellis senior, and Suzanne Resler, instructor of physical education, chor-wood, Hays freshman; Ernie Miller, Liberal senior; Mary Ann

eography.

Besides performing in "Poise 'n' Ivy," the Impromptuos have been invited to perform at the Rock Chalk Revue at Kansas University, Feb. 29.

The 16-member ensemble will give a 20-30 minute program while judges tally their scores and select the winners of the KU show.

Tuesday they will entertain the Nebraska Rural Electrification Co-op. Assn. at Lincoln, Neb., during a state convention.

Placement Interview Dates

Friday — Littleton, Colo., public schools interviewing for elementary and secondary teachers; all areas. 8 a.m. to 6 p.m.

Scott City public schools. Either man or woman wanted for grades one, two and four. Man wanted for grade five. 10 a.m. to noon.

Monday and Tuesday — Bureau of Land Management interviewing range management, agriculture, civil engineering or agriculture economics majors all day.

Tuesday — Hallmark Cards, Kansas City, interviewing art majors.

Next Thursday — Goodyear Tire and Rubber Co., interviewing business administration and liberal arts majors for sales positions. A meeting will be held for persons interested in these interviews at 7 p.m. Wednesday in Albertson Hall, Room 108.

Feb. 24 — Arthur Anderson Co., interviewing business administration majors from 9 a.m. to 5 p.m.

Associate Investment Co., South Bend, Ind., interviewing business administration, liberal arts and accounting majors from 9 a.m. to 5 p.m.

Choir Tours Three Towns

The Concert Choir, directed by Donald Stout, assistant professor of music, took a one-day concert trip Tuesday to Downs, Osborne and Hoisington.

Mrs. Beverly Dick was the featured soloist with the Choir in a selection from "A German Requiem" by Brahms, and other solos of her choice.

Classified Ads

WANTED—Usable Indian head pennies. Will pay book price. Contact Alice McFarland, Martin Allen 206, or phone ext. 333.

WANTED — Typing, term papers, theses, etc. Kenton Koch, MA 4-8069. (3t)

FOR SALE—1960 Conn alto saxophone. Like new. Reasonably priced. Call MA 4-2655.

FOR SALE—'61 Chevy engine, complete. 348 c.bic inch, 350 h.p. 41,000 miles. Call Raymond Fritz, Bazine, Kansas.

FOR SALE — 1957 Mercury. Excellent condition. Must sell immediately. Blaine Roberts. Phone MA 4-6203 after 6 p.m.

FOR SALE — 1960 2-bedroom 10x45 ft. mobile home. Fully furnished. Call HA 5-6128 in Stockton. (2t)

the **Aztec** man is my kind of man

He's smooth, casual, correct! ... So is Aztec!

After Shave \$2.50
Cologne for Men \$3.00
Shower Soap on a Rope \$2.00
Roll On Deodorant \$1.50

WIESNER'S

Coin-Op Dry Cleaning and Laundry

320 W. 9th

Wash 20 cents Dry 10 cents Dry Cleaning 8 lb \$2.00

Drop-Off and Finish Laundry
See Attendant

Pressing
Do-It-Yourself Ironing

Round The Clock Laundromat

320 W. 9th

Blue and Red Patents

AA & B widths

\$6.98

BOOGAART'S

Red Carpet Shoe Parlor

It's Formal Time!

White Dinner Jackets
Tuxedos
White Shirts and Accessories

Quality Cleaners

Free Pickup & Delivery
711 Main

TIGER TIMETABLE

Today
All day — KMEA-KMTA Convention
Friday
All day — KMEA-KMTA Convention
6 p.m. — Basketball, FHS Junior Varsity vs. Emporia State Junior Varsity, there.
7:30 p.m. — Basketball, FHS vs. Emporia State, there; Classic film, "Hamlet," Albertson Hall, Room 108
Saturday
8 a.m. — ACT Test, Rarick Hall
11 a.m. — Artists & Lectures Committee meeting, Prairie Room
1:30 p.m. — Wrestling, FHS vs. Kansas University, there
2 p.m. — Track meet, FHS vs. Kearney Nebraska State, there
9 p.m. — Sweetheart Ball, Black and Gold Room
Sunday
4 p.m. — Student World Day of Prayer, Gold Room
7:30 p.m. — Union Movie, "Butterfield 8," Gold Room
Monday
8 p.m. — Panhellenic, Prairie Room
9 p.m. — IFC, Smoky Hill Room; Junior IFC, Santa Fe Room
Tuesday
12:30 p.m. — Baptist Student Union, Santa Fe Room
6:15 p.m. — Faculty Men's meeting, Cody Cafeteria
7:30 p.m. — Dames Club, Gold Room
Wednesday
2 p.m. — Improvement of Instruction, Homestead Room
3:30 p.m. — "Smarty Party," Memorial Union Lounge
5 p.m. — SPURS, Smoky Hill Room
7 p.m. — Newman Club, Gold Room; Basketball, FHS Junior Varsity vs. Brewster Town Team and Menlo Town Team, Coliseum

FHS Art Students Exhibit at Hastings

Works by several FHS art students opened in an exhibit Monday, in the Hastings (Neb.) College Gallery and will continue to March 10.

The exhibits, from classes taught by Leroy Twarogowski, instructor in art, include jewelry, silversmithing and wooden bowls in materials of sterling, ebony and walnut.

Gary Coulter, recent graduate of FHS who is now an instructor at Hastings, requested permission to show the class projects while on campus last week. Coulter was present at an informal tea opening the Davis Hall February Art Show in which he is an exhibitor.

Students whose work is on exhibit are Laverta Stanton, Falco; Don Gordon, Great Bend; Ruth Bodenhamer, WaKeeney; Betty Hochman, Ellsworth; Don Pund-sack, Great Bend; Gerald Doerfner, Hays; Carl Smith, Lawrence; Alan Munday, Hays; Robert Hottman, Abilene, and Jerry Bechtel, Russell.

Catherine Hanel, Hays; Mary Ann Schnoebelen, Lewis; Judy Reed, Oakley; Pat Lutterman, Garden City; Richard Harders, Lins-borg; Carolyn Christian, Larned; Ronald Hosie, Abilene; Barbara Mohr, Great Bend; Raymond Peter-man, Salina, and Derrill Castor, Russell.

Photographic Art Display Shows Emerson's New England

Emerson's New England, a photographic exhibition prepared by the editors of Life Magazine, is on display and will continue so through March 1 in the upstairs gallery of the Memorial Union.

The exhibit deals with places and place-names especially associated with Emerson, Thoreau, Hawthorne, Alcott and Longfellow. It is being circulated under the auspices of the American Federation of Arts.

The exhibit is composed of 25 panels, and opens with photographs of Concord and of the exteriors and interiors of such places there as the "Old Manse" and "Wayside." The panels then move to "Walden," to "Brook Farm," to Haverhill, Cambridge and Boston; then back again to close with the open air of Concord and the Concord River.

The text is almost entirely composed of excerpts taken from the 19th century New England writers themselves. There is no "criticism" of descriptive material, but simply

quotations—mostly from the journals of Hawthorne, Alcott and Emerson—which are relevant to the subject matter of the photographs. Thus an atmosphere of 19th century Concord is evoked, and one feels again the extraordinary vitality and earthiness of those men whose lives were the American Renaissance.

"This valley in which I dwell," wrote Hawthorne at Lenox in 1850, "seems like a vast basin filled with golden sunshine as with wine." Photographer Otto Hagel traveled through this literary valley and found much of it untouched by time. Something of the golden sunshine described by Hawthorne has found its way into the superb photographs Hagel has made to recount the era when the American mind first took on its essential aspect of self-reliance.

Patronize Leader Advertisers

Peace Corps Exam Is Moved to FHS

A Peace Corps placement examination will be given on the FHS campus for the first time Feb. 22.

The tests have been given in the Hays City Library for the past two years, but are being moved to the campus for the convenience to students. Anyone interested in taking the test should contact Dean Bill Jellison, Picken Hall, Room 208.

The Corps is starting a Senior Year Program, in which college juniors will attend a six-week summer training program, return to college for the senior year, and then undergo the regular Peace Corps training after graduation.

The advantage of this program is that seniors can adjust their curriculum around interest in a particular Peace Corps assignment. There is no cost to the student during either training period and a monthly allowance of \$75 is provided. Interested juniors should fill out a Peace Corps Questionnaire and arrange to take the Placement Test.

Marian Anderson To Appear March 2

Marian Anderson, famed Negro contralto, will perform at FHS March 2 as part of her farewell concert tour.

Miss Anderson will retire from the concert stage after a world tour, ending a career which began in 1926. The first Negro to sing at the Metropolitan Opera, she became internationally famous in 1935 when she presented a recital in Town Hall.

Miss Anderson has sung before some seven million persons in nearly every country during her regular concert tours, and has often appeared on radio and television. She has received 24 honorary degrees, many medals and citations, and was appointed a delegate to the United Nations Trusteeship Committee in 1958.

She will give her final concert in this country on Easter Sunday, April 18, 1965, at Carnegie Hall.

Liz, Eddie Are Together — In 'Butterfield 8'

The Union Cinema presents as its next film showing, "Butterfield 8" at 7:30 p.m. in the Gold Room of the Memorial Union.

The shows stars Elizabeth Taylor, Eddie Fisher, Laurence Harvey and Dina Merrill. It's about a beautiful model who patterns her life to suit her desires in one affair after another and then almost finds lasting love.

'Civil Rights in Kansas' Topic of Talk at Wesley

"Civil Rights in Kansas," will be the speech topic of Carl William Glatt, tonight at 8 in the Wesley Foundation.

The Hays Council on Human Relations will sponsor the meeting.

Glatt, executive director of the commission on civil rights in Kansas, will discuss ways in which individuals and organizations can assist the commission in the elimination of prejudice and discrimination.

COLLEGE STUDENTS

Get Your Equipment For
Spring Sports

- Archery
- Baseball
- Tennis
- Golf

Also See Our Boots
Western & Dress

SCHLEGEL'S
Sporting Goods

Guitar Headquarters

All Popular Makes of Guitars

NEW AND USED

Solid Body — Classics

All Types of Accessories

Picks — Strings — Straps

Patch Cords — Nylon Strings

New and Used Amplifiers


New and Used Banjos

Sales & Rentals — Lessons Available

Hays Music Co., Inc.

MA 4-3418

Dee Hoyt, Campus Representative


'64 JET-SMOOTH LUXURY CHEVROLET—Impala Sport Coupe


ALL-NEW CHEVELLE—Malibu Sport Coupe


'64 THRIFTY CHEVY II—Nova Sport Coupe


'64 SPORTY, MORE POWERFUL CORVAIR—Monza Club Coupe


'64 EXCITING CORVETTE—Sting Ray Sport Coupe

YOUR CHEVROLET DEALER HAS MORE TO OFFER:

luxury cars, thrifty cars, sport cars, sporty cars, big cars, small cars, long cars, short cars, family cars, personal cars

45 DIFFERENT MODELS OF CARS

Why one stop at your Chevrolet dealer's is like having your own private auto show

And if we had room here we could go on and list all the engines Chevrolet offers, ranging up to an extra-cost 425-hp V8 in the big Chevrolet. And all the different transmissions. And the umpteen different exterior and interior color choices. And the models with bucket seats and those without. And the hundreds of different accessories, including the new extra-cost AM-FM radio. But that's best left to your Chevrolet dealer. That and exactly how reasonable the price can be for you to be able to enjoy so much car.


THE GREAT HIGHWAY PERFORMERS Chevrolet • Chevelle • Chevy II • Corvaire • Corvette
See them at your Chevrolet Showroom

Allegiance Is Key

(See story, Page 1)

Whether Greek pledges should be allowed to represent non-Greek groups on All-Student Council has been the conflicting element in the proposed election procedure change before ASC.

There are those who contend that pledges can adequately represent a non-Greek group. However, The Leader sides with those who believe pledges should not be allowed to represent residence halls and unmarried students living in unorganized housing.

When a student joins a fraternity or sorority, his true allegiance should be with that group. Therefore, he cannot be unbiased about issues on which Greeks and independents disagree.

Past experience has shown that such a conflict often exists. Under the amendment proposed by Jean Oborny, if a student is representing a residence hall or unmarried, unorganized students and then pledges a Greek organization, he would be dismissed from his council post.

Some ASC members contend that initiative is to be considered, and that if a student who plans to pledge a Greek organization has the initiative to become a candidate, it is within his right.

This does not appear "cricket." It is not uncommon practice for students to delay pledging until after the election, thereby gaining as much independent support as possible.

There may be other factors to consider, too, but the indisputable fact still remains: We usually vote where our true allegiance lies.

Four Students Delegated To Model UN This Weekend

Four students at Fort Hays State College are spending much of their spare time boning up on Uruguay's position in the United Nations.

The students have been assigned to represent that South American country at the fifth Model UN General Assembly in Norman, Okla., today through Saturday.

Delegates from many Midwestern and Southwestern colleges and universities will gather at the University of Oklahoma for the three-day assembly to debate issues which now are before the UN. Each college will represent one of the UN's member countries.

Heading the FHS delegation will be Martha Aguirre, freshman from Uruguay. She has contacted Uruguayan ambassadors at the UN in New York to learn more about

issues which her country will present at the UN and Uruguay's position on cold war and other general issues.

Her colleagues at the sessions will be Jim Rusco, Great Bend senior; George Seitz, Holyrood junior, and Donna Browning, Elkhart senior. Donald Chipman and Eugene Craine of the college's history department will accompany the students.

Conference sessions scheduled in the newly constructed Oklahoma Center for Continuing Education, will receive live television coverage. This is one of several regional Model UN conferences scheduled throughout the country.

Leap Week . . .

(Continued from Page 1)

lose so Sadie could chase 'em and catch one. And she did. Marryin' Sam married the pair and Pa's double barrel stood up for the groom. That's how it came to be and that's how it is.

Now you girls gotta follow a few rules though:

1. Open doors for men whenever the opportunity arises.
 2. Provide men with cigarettes.
 3. Do not molest men! (Except when they want to be molested.)
 4. Share all men, except under permanent conditions.
 5. Do not have more than three dates after 6 p.m.
 6. Give men at least ten minutes notice before date time.
 7. Be prompt when calling for dates.
 8. Provide transportation whether by car, tricycle or walking.
 9. Pay all expenses on dates.
 10. Walk on the side toward the street when walking with men.
 11. Help men with their coats.
 12. Call for men and see them home.
- Gals, you're on your honor. Follow these rules.

Brewings

George, Paul, Ringo and John ("Sorry, girls—he's married") should not be rebuked for devising a gimmick to sell records, but the immaturity demonstrated by a large number of the females in Sunday night's audience was disgusting.

I'm, of course, referring to the American debut of the Beatles on The Ed Sullivan Show.

The entertainment offered by the quartet was nothing spectacular. There are numerous groups in the US which are better and would receive equal response—if they had a mop of hair.

But apparently no other group has. And The Beatles' possible sight impairment, coupled with an unknown quantity or quality of English charm, set many girls on end.

It was truly disgusting to see young maidens screaming, tearing at their hair, drooling and shaking as the Beatles went through their paces.

The ridiculous reached the outer edge of neurosis when a grown (as opposed to mature) woman at least 25 years old appeared on the screen in near hysteria, while her husband or some other embarrassed male silently squirmed in his seat.

Regardless of one's views concerning the Beatles, it must be admitted that they are here to stay. At least until a new fad is introduced by a group using beards, ingrown toenails, shaven heads or an equally repelling, but attention-drawing calling card.

The impact of the Beatles is spreading fast. Monday morning, the Topeka Daily Capital pointed out that the Beatle hair style was catching on. They also said that no group wanted the distinction of "having the most Beatles . . ."

A barber noted ". . . a 'Beatle' cannot accurately be described as a haircut for young men. It is at best just an arrangement of several weeks' growth of hair."

It may be well to point out that the Beatle haircut is also popular with the girls, mainly because it provides an opportunity to show their "affection" for the Beatles.

Genuine "affection" will naturally attract millions to the tube when the Beatles appear on the Sullivan show the next two weeks. I will have to exempt myself—I just don't have the hair for it.—Norman Brewer

LITTLE MAN ON CAMPUS


TO PROF SNARF FOR MANY SEMESTERS OF THOUGHTFUL ASSIGNMENTS & FAIR TESTS, CONSIDERATION & HELP — The Senior Class.

Letters to the Editor

Dear Editor:

During the past few months, some members of All-Student Council have been content to do nothing more than offer an occasional motion to adjourn, and have regarded most council business as something that doesn't concern them.

To such members the council must be nothing more than a convenient status symbol, or a no-credit course in government to which they contribute nothing.

A student council member has certain duties and obligations that must not be neglected. He is the duly authorized representative of a portion of the student body and unless he participates in council business, those students will be unrepresented.

This duty to participate entails much more than just voting, for before he can vote intelligently he must have in intelligent opinion. If he fails to voice that opinion, he not only deprives himself of his right to be heard, but other council members of their right to hear that opinion. (Some members seem to have opinions only when they think their toes are being stepped on.)

If he cannot, with some consistency, voice an intelligent opinion, then it seems only proper that he either resign or be removed from office.

I think each member should periodically ask himself:

Professor of the Month . . .

(Continued from Page 1)

be eligible to try out for the coming year.

The bill also states that try-outs are to be held in groups of no less than two and no more than five.

Plans are now under way for the purchase of a Tiger uniform. Leroy Holmes, Utica senior, showed ASC a type of material which could be used for the suit, at a cost of \$125.

Ron Hosie said that the senior class may be interested in footing all or part of the bill as a class gift. It was decided that the class could buy the uniform or help pay for it, but if it didn't ASC would provide the funds.

1. Am I contributing my share to the debate?

2. Do I ask for opinions from the students I represent?

3. Am I performing my committee assignments to the best of my ability?

4. Am I conducting myself as I would want my representative to act if I were not on the council?

Every member on the All-Student Council is capable of performing the job he was elected to do. With more responsible action on the part of its members, the council can become the effective organization it was intended to be.

Bud Elliot
Unmarried, unorganized housing representative

Dear Editor:

I wish to take this opportunity to thank the many students at Fort Hays State who have helped me in the Ellis County Heart Drive during the past two years. Each and every participant did a splendid job and it was a pleasure to work with such capable individuals.

Each organization in the past has helped so willingly with no added incentive—they seemed only very anxious to give of their time to the most vital voluntary health cause in the nation. They are to be commended. As Heart Drive Chairman, I hold a special place in my heart for the fine assistance I have received. Because of FHS students the drives have always been successful.

To show our appreciation for the fine work that has been done by these students, the Heart Assn. has presented a trophy to me to be presented as a traveling trophy—the fraternity, sorority or campus group who wishes to help in the 1964 Heart Drive and hits the highest goal.

If any organization is interested in obtaining this trophy for its showcase, please call me. During the day I can be found at Hadley Memorial Hospital and my home number is listed in the directory. We are looking forward to another successful year—and it can only be done with the help of energetic FHS students.

Yours sincerely,
Mrs. Don Howard
Heart Fund Chairman

State College Leader


MEMBER

The State College Leader is published weekly (Thursday) during the school year except during college holidays and examination periods, and bi-weekly during June and July. Published at Martin Allen Hall on the campus of Fort Hays State College, Hays, Kansas. Mail subscription price: \$7.75 per semester or \$15.00 per calendar year. Second-class postage paid at Hays, Kansas.

Managing Editor — Norman Brewer
Editorial Assistants — Jerry Demel, Martha Roberts
Sports Editor — Steve Larson
Society Editor — Marla Morgan
Business Manager — Joe Whitley
Circulation Manager — Richard Boyle
Advertising Salesman — Kevin Hase
Printer — Malcolm Applegate


REPORTERS
Floyd Anderson, Cheryl Bentley, Becky Bodenhamer, Larry Cole, Connie Guskick, Deanna Johnson, Gary Kiser, Sharon Kiewno, Norman Koontz, Pamela Myers, Kent Noland, Eldon Palmberg, Robin Parker, Bill Scott and Gary Thompson.
PHOTOGRAPHERS
Gerald Huston, Rex Von Achen, Lorraine Jackson and Joe Schen.


ANNOUNCEMENT:
For the best snacks in town,
come to the
Varsity Bowl

Music, Editing Yearbook, Greek Life Typify Diverse Activities of Ellis Business Major

He's a busy little man with a winsome smile and a pleasing personality which covers a variety of interests such as business and library courses, playing piano and organ and editing The Reveille, campus yearbook.


Mac Reed

Lawrence "Mac" Reed, Ellis senior, sees nothing unique about his interests and applies such concentration to each activity that it's hard to believe he has such diverse interests.

Although not a "joiner" by nature, Reed probably knows more of his fellow students than almost anyone on campus and the personnel and purpose of nearly every organization.

When there's a call for "background organ music" for a tea, dinner or reception, Mac is likely to get the call. He's played for more than 40 weddings in the past four years and traveled thousands of miles as pianist for The Impromptuos, popular college musical group.

An above-average student, Reed takes his classes seriously. He's tried "a little bit of everything" in college in the way of classes, activities and living arrangements. Business is his major, but he's also interested in library science and has taken almost all courses offered in the field at FHS.

He's tried living in a college residence hall and commuting

from his home in Ellis, but now shares an apartment with a fellow student.

One day in his freshman year, Reed wandered into the college yearbook and, like the "man who came to dinner," he stayed.

As a general office boy the first year, he wrote identifications, numbered pictures and assisted with sports. The next year he assumed responsibility for a class section. Last year he edited the big section devoted to campus organizations and supervised the photography of all group pictures, obtaining identifications and writing copy for the section.

This year he's editor, working with 2,800 individual pictures and hundreds of group and informal shots, checking each name and photo several times for accuracy. Mac's past jobs stand him in good stead, for he can readily spot misspellings and wrong identifications. He designed the format and cov-

er of the 336-page book and supervises a staff of 20 students.

Since the fall of 1961, the last part of each afternoon has belonged to the Impromptuos. Rehearsals are at 4 p.m. and most of their shows are at night, often as far as 200 miles from Hays. The highlight of his association with the troupe was a four-week tour to entertain U. S. troops in Newfoundland, Labrador, Greenland and Iceland during the summer of 1962.

Fraternity life is also important to Reed, and somehow he wedges in time to serve his chapter of Sigma Phi Epsilon as recording secretary and to take an active role in fraternity affairs.

Weekends bring little respite. He works on the yearbook, studies and participates in fraternity functions, and he's usually available if a local church needs an organist on Sunday morning.

With his undergraduate days al-

most over and the final section of the 1964 edition of the Reveille nearly ready for the printers, he's now looking ahead.

He'll graduate in May and, except for several summer wedding commitments (not his own), his plans are not definite. However, "I'll probably enter graduate school in library science in Denver," Reed says.

Seniors To Take ACT Tests at FHS Saturday

About 275 Kansas high school seniors are expected to take the American College Tests Saturday at FHS.

The testing session will begin at 8 a.m. and continue until about noon in Rarick Hall.

A requirement for entrance in many colleges and universities, the tests will be given again at FHS on April 25 and June 20.

The battery of tests measure the student's aptitude in English, mathematics, social studies and natural sciences. Results are used for counseling purposes.


A GUIDE FOR THE GUIDERS

One of the most interesting academic theories advanced in many a long year has recently been advanced by that interesting academic theorist, E. Pluribus Ewbank, Ph. D. who holds the chair of Interesting Academic Theories at the St. Louis College of Footwear and Educational Philosophy. Dr. Ewbank said in the last issue of the learned journal, the *Mount Rushmore Guide to Scholastic Advancement and Presidents' Heads*, that we might be approaching the whole problem of student guidance from the wrong direction.

Dr. Ewbank, a highly respected pedagogue and a lifelong smoker of Marlboro Cigarettes, (I mention Marlboros for two reasons: first, to indicate the scope of Dr. Ewbank's brainpower. Out of all the dozens of brands of cigarettes available today, Dr. Ewbank has had the wit and taste to pick the one with the most flavorful flavor, the most filtracious filter, the most soft soft pack, the most flip top Flip Top box: I refer, of course, to Marlboro. The second reason I mention Marlboro is that I get paid to mention Marlboro in this column, and the laborer, you will agree, is worthy of his hire.)

But I digress. To return to Dr. Ewbank's interesting theory, he contends that most college guidance counselors are inclined to take the easy way out. That is to say, if a student's aptitude tests show a talent for, let us say, math, the student is encouraged to major in math. If his tests show an aptitude for poetry, he is directed toward poetry. And so forth.


All wrong, says Dr. Ewbank. The great breakthroughs, the startling innovations in, let us say, math, are likely to be made not by mathematicians—whose thinking, after all, is constrained by rigid rules and principles—but by mavericks, by nonconformists, by intuitors who refuse to fall into the rut of reason. For instance, set a poet to studying math. He will bring a fresh, unfettered mind to the subject, just as a mathematician will bring the same kind of approach to poetry.

By way of evidence, Dr. Ewbank cites the case of Cipher Binary, a youth who entered college with brilliant test scores in physics, chemistry, and the calculus. But Dr. Ewbank forced young Cipher to major in poetry.

The results were astonishing. Here, for example, is young Cipher's latest poem, a love lyric of such originality that Lord Byron springs to mind. I quote:

*He was her logarithm,
She was his cosine.
Taking their dog with 'em,
They hastened to go sign
Marriage vows which they joyfully shared,
And wooed and wed and pi r squared.*

Similarly, when a freshman girl named Elizabeth Barrett Sigafoos came to Dr. Ewbank to seek guidance, he ignored the fact that she had won the Pulitzer prize for poetry when she was eight, and insisted she major in mathematics. Again the results were startling. Miss Sigafoos has set the entire math department agog by flatly refusing to believe that six times nine is 54. If Miss Sigafoos is correct, we will have to re-think the entire science of numbers and—who knows?—possibly open up vistas as yet undreamed of in mathematics.

Dr. Ewbank's unorthodox approach to student guidance has so impressed his employers that he was fired last week. He is currently selling beaded moccasins at Mount Rushmore.

© 1964 Max Shulman

We, the makers of Marlboro, know only one kind of guidance: the direct route to greater smoking pleasure. Try a fine, filtered Marlboro, available wherever cigarettes are sold in all fifty states of the Union.

Photo Finishing

Black and White and Color Film Developed

Prints and Enlargements Made

HIGHEST QUALITY PHOTO FINISHING

AT

Ekey Camera Store

"The Key To Better Photography"

College Students

MEET YOUR FRIENDS

FOR THE BEST IN SERVICE AND FOOD

AT THE

A & W DRIVE-IN

On East Eighth

NOW OPEN


Why drive

when you can walk

just a few steps

east of the campus

and get fine

barber service?

We're just a step away!

CAMPUS BARBER SHOP

(Right Across From Campus)

It's All Greek

Delta Sigma Phi informal and formal active services were held for 13 new members of Monday. They are: Lynn Tischhauser, Elms; Irvin Sutley, Mill Valley, Calif.; Keith Ogburn, Ellsworth; Ken Miller, Moscow; David Meckenstock, Hays; Kenneth Hladek, Ellis; Bob Frobenius, Salina; Vernon Desbien, Bogue; David Cook, Hays; Barry Clay, Meade; Roy Brungardt, Hill City; Terry Brown, Haddam, and Daniel Baier, Abilene. Jerry Ruttman, Memorial Union director, was activated as chapter adviser, and the chapter was host to the Delta Sig chapter from Kansas State University.

Alpha Gamma Delta announces the engagement of Judy Skinner, Hays, to Jack Hazlett, Minneapolis. Ann Ellingboe, Hays, to Mike Stanberry, Hays. The Alpha Gam candidate for Daisy Mae is B. J. Cooley, Bison.

Delta Zeta pledges treated actives to a pizza dinner Sunday. An hour dance with the Sig Eps was held Wednesday night.

Sigma Sigma Sigma pledges took their sneak recently. They served breakfast to the actives Saturday.

Sigma Sigma Sigma will have a shoe shine Saturday, Feb. 15. The proceeds will go to the National Social Service project, The Robbie Page Memorial.

Phi Sigma Epsilon members who went active Monday night are: Eugene Bieder, Hays; Robert LaRocque, Burr Oak; John Brock, Cawker City; Blaine Roberts, Hays, and Riekey Carlin, Salina.

New officers are: president, Stan O'Brien; vice-president, Allen Thornburg; secretary, Sid Cooley; treasurer, Gary Kohlasch; house manager, Jerry Melton; social chairman, J. B. Beffort; sergeant-at-arms, Dennis Vrbas; IFC representative, Blaine Roberts; intramural chairman, Ken Wittreich; publicity chairman, Eugene Bieker; corresponding secretary, Lynn Frazey; rush chairman, Bob LaRocque, and scholarship chairman, John Brock.

Sigma Kappa announces the marriage of Mary Beth Harkness, Hays, to Tom Teschner, Atchison. Pledges are holding their annual Valentine Tea Sunday from 2 to 4 p.m. at the house.

Alpha Phi Omega's new officers are: president, Chris Conklin, Abilene; first vice-president, Clair Sloan, Esbon; second vice-president, Jack Humburg, Hays; secretary, Ed Hampton, Tribune; treasurer, Armin Rund, Jamestown; sergeant-at-arms, Don Glaze, Minneola; photographer, Allen Webster, Hays, and reporter, Kent Noland, Burdett.

Alpha Kappa Lambda announces the initiation of the following: Jerry Aschenbrenner, Bob Bergman, Bob Delaney, Dale Jones, Gary Lamb, Johnnie Locke, Don Neely, Don Meckfessel, Carl Reece, Richard Robinson, Paul Slopansky, Clair Swann, Mike Watson, Dick Wilderman, Max Zimmer, Phil Unruh, Jerry Cordill, Larry Hrabe, Gary Hubbard and Carlos Revia.

New officers installed Monday night are: president, Larry Jones, Colby; vice-president, John Thomas, Woodston; recording secretary, Tom Purer, Liberal; treasurer, Allen Jacka, Cimarron; IFC representative, Mike Watson, Liberal; steward, Garry Drussel, Cimarron; pledge master, Dale Kirkham, Valley Falls; assistant pledge master, Paul Slopansky, Belleville, and delegate to the board, Don Meckfessel, Garfield.

Tau Kappa Epsilon elected the following officers Sunday: president, Ken Brown, Kinsley; vice-president, Brooks Kellogg, Evanston, Ill.; secretary, Herb Songer, Lincoln; historian, Richard Hoffman, Lakin; treasurer, Larry Nelson, Oberlin; chaplain, Bill Nichols, Bremerton, Wash.; sergeant-at-arms, Mel Carpenter, Colby; pledge trainer, Steve Brock, Atwood; rush chairman, Allen Shelton, Hill City.

TKEs held activation services and a reception banquet for the following pledges who went active Sunday: Keeith Baker, Hays; Charles Denny, Colby; Jim Haas, Coldwater; Gary Dean, Hill City; Jim Ford, Hays; Cliff Harkness, Hays; Dee Hoyt, Ford; Rod Pekarek, Elkhart; Bill Nichols, Bremerton, Wash., and Brooks Kellogg, Evanston, Ill.

Sigma Tau Gamma held a formal meal Monday night. Roger Green, Province Governor, Emporia, and Bill Halpern were guests.

New officers elected and installed are: chaplain, Marlin Butler, Lewis; sentinel, Barry Ables, Clay Center; historian, Larien Moyers, Ellsworth; conductor, Dale Davidson, Claflin. Outstanding senior men on campus visited the Sig Tau house Saturday. Two representatives from each fraternity and Bill Jellison, dean of men, were also present.

Guest speaker for the smoker tonight is Tad Felts from KAYS, Hays radio and television station.


ALPHA XI DELTA — This is the new national sorority which colonized last weekend at FHS. Pledges are, front row, from left, Helen Cooper, Oakley sophomore; Kerry Ann Thalhein, Great Bend freshman; Charlotte Deters, Downs freshman; Dorothy Cryan, Great Bend freshman; and Vicki Holmes, Hays freshman; second row, Danna

Carter, Kinsley sophomore; Barbara Branson, Great Bend sophomore; Carolyn Scantlin, Pratt junior; Mary Scovil, Hutchinson junior; and Louise Miller, Stafford sophomore. In the back row are Mrs. J. E. Kirkpatrick, alumna; Mickey Ulrich, Abilene junior; Connie Conyac, Stockton junior; and Mrs. Marjorie Wann.

IFC Opposes Founding Of Delta Chi Colony

The Interfraternity Council discussed the possibility of colonizing Delta Chi fraternity on the FHS campus at its Feb. 3 meeting.

A motion to this effect was made and seconded but it failed to carry. Action was taken after a visit from Bob Cochran, field representative from Delta Chi.

Rush Ends Friday

Informal rush, which has progressed this week, will end Friday, Feb. 14. Preference cards will be signed from 9 a.m. to 1 p.m., and rushees will receive their bids at 5 p.m. Friday in Dean Jean Stouffer's office.

Honorary Men's Fraternity Pledges New Members

Pledges for Phi Eta Sigma, honorary freshman men's fraternity, are: Jim Kife, Scott City; Palmer Meek, Idana; Dennis McNow, Holyrood; Sheldon Watkins, Wellington; Gary Begnoche, Miltonvale; Blaine Roberts, Hays; Bradley Wilcox, Minneapolis; and Clair L. Swann, Russell. Sponsors for the group are Bill Jellison and Hugh Burnett. President is Jean Oborny, Timken.

Roger Shepherd was elected interim treasurer until elections in March. Shepherd will fill the vacancy left by Jerry Patterson, who was recently elected interim president.

Bill Adams reported that some progress has been made in selecting judges for the Greek Sing.

No definite date has been set for the Chariot Race. The possibility of combining it with the Fort Hays Furlough was discussed.

Student Recital Scheduled Next Thursday in Picken

The next student music recital will be held at 11 a.m. next Thursday in Picken Hall, Room 304.

Persons performing are: Carol Walker, Cimarron junior, and Phyllis Schleich, assistant professor of music, recorder number, with Laynee Kumberg, Sawyer freshman, on piano; Vera Renick, Hays, junior, piano; Gene Downing, Liberal freshman, string bass; Mary Ellen Pfeifer, Bogue freshman, piano; Mary Noel, Logan sophomore, piano; Barbara Reese, Logan sophomore, vocal solo; Linda Scheidemen, La Crosse sophomore, piano, and Emilie Miller, Russell junior, clarinet.

Phi Alpha Theta Holds Initiation

Phi Alpha Theta, honorary history fraternity, held initiation services Feb. 4. Those initiated were: Gloria Dizmag, Holyrood; Kenneth Dieckhoff, Phillipsburg; Roy Thompson, Liberal; Kent Leichter, Nickerson; Sharon Steidle, Wilson; Vernon Fall, Hays; Jerry Hodges, Palco; Susanne Houston, Hays; Virginia Smrcka, Plainville; Mickey Ulrich, Abilene; Grable Ford, Great Bend, and Robert Dreiling, Victoria.

Qualifications are a 2.00 in history and a 2.00 in two-thirds of all other courses. After the initiation services, Dr. William Moreland gave a talk and showed slides of Europe.

It Pays To Advertise in the Leader

It's where the boys are and the girls are...


Palm Springs Weekend

ALL THE 'SWINGERS' ARE HERE!

TROY DONAHUE · CONNIE STEVENS · TY HARDIN · STEFANIE POWERS · ROBERT CONRAD · JACK WESTON · JERRY VAN DYKE
Shown at 7:30
—ALSO—

CAUGHT IN THE GRIP OF THE WEB!


Shown at 9:20 THURS., FRI., & SAT.

FOX

Phone MA 4-4567

...THE **PIZZA HUT** ...


Eat In

Carry Out

Delivery

One-half block
East of Highway 183
Intersection

MA 4-9930

"Quality Reigns
Supreme"

Valentines...

Russell Stover

CANDIES

FRIDAY, FEBRUARY 14th

VALENTINE'S DAY

RED
FOIL HEARTS

5 1/2 oz. 80c
1 lb. \$2.10
1 3/4 lb. 3.40


WE FEATURE A COMPLETE LINE OF
Russell Stover Candies
ONLY THE FINEST FOR OVER FORTY YEARS

ABC DRUG

Grapplers Face KU Saturday

FHS's wrestling squad tangles with Kansas University matmen Saturday afternoon at Lawrence after posting its third consecutive dual victory with a win over Central Missouri State, 22-15, Saturday night.

The Jayhawkers, coached by Dwayne Hall, lost to Central Missouri Dec. 12. The match marked the return of the sport to KU after an absence of 31 years.

KU is sporting a 0-5 record. Jayhawker Fred Elder, 221-pound heavyweight, is unbeaten for the season.

The FHS-KU match will be televised by WIBW of Topeka.

Tentative lineup for the KU meet—123 pounds, Jim Noel, Wichita freshman; 130 pounds, Sid Cooley, Salina junior; 137 pounds, Ed Hanson, Atwood freshman; 147 pounds, Tom Perkins, El Dorado freshman; 157 pounds, Dennis Huffer, Russell freshman; 167 pounds, Ray Peterson, Clyde sophomore; 177 pounds, Delbert Erickson, Atwood senior, and heavyweight, Jim Tinkler, Russell senior.

FHS won four matches on the eight-bout card and drew in another for the victory over the Missourians. The triumph boosted its record to 5-3.

The Tigers trailed, 15-12, going into the final two matches, but Erickson and Tinkler won by falls to pull them ahead.

Noel also got a pin at 123 pounds. Five more points were added to the Tigers' score when Missouri forfeited at 137 pounds. Perkins drew in the 147 bout for the remaining Tiger points.

Hanson, regular at 137 pounds, decisioned Warrensburg's Dave Smith, 11-7, in an exhibition match.

Results at Warrensburg:
123 — Noel, FHS pinned Hohn, 5:34; 130 — Mirikitani, CMS, pinned Cooley, 5:12; 137 — Hanson, FHS, won by forfeit; 147 — Perkins, FHS, and Hayes drew, 2-2; 157 — Lorenkini, CMS, pinned Huffer, 4:22; 167 — Wilson, CMS, decisioned Peterson, 3-2; 177 — Erickson, FHS, pinned Thomas, 2:34; heavyweight — Tinkler, FHS, pinned Meyers, 2:40.

Coeds Participate In Bowling Tourney

About 72 coeds are participating in the women's intramural bowling tournament, which started Tuesday at Centennial Lanes.

The 24 teams are divided into four leagues with six teams in a league.

League I teams are Pin Dusters, Pin Pals, Pin Pushers, Pin Curvers, Pin Setters and Pin Sweepers.

League II—Fireballers, Ringers, Bloopers, Pumpkin Rollers, Strugglers and Hit and Missers.

League III—Goof Balls, Alley Angles, Gutter Snipers, Green Horns, Curvey Cues and Roamerettes.

League IV—Snack Bars, Coffettes, Ball Bags, Lunch Packs, Slippery Shoes and Black Fingers.

League schedules:
League I, Tuesday, 5 p.m. — Pin Dusters vs. Pin Curvers, Pin Pals vs. Pin Sweepers, and Pin Pushers vs. Pin Setters.
League II, Wednesday, 5 p.m. — Bloopers vs. Pumpkin Rollers, Hit and Missers vs. Strugglers, and Fireballers vs. Ringers.
League III, Wednesday, 5 p.m. — Goof Balls vs. Curvey Cues, Green Horns vs. Roamerettes, and Alley Angles vs. Gutter Snipers.
League IV, next Thursday, 5 p.m. — Snack Bars vs. Ball Bags, Coffettes vs. Black Fingers, Lunch Packs vs. Slippery Shoes.

Dining Room Opens

The dining room in McMIndes Hall opened last Monday and all residents of McMIndes and Wiest Halls are using the new facilities. Features of the new dining room include a conveyor belt for dirty dishes and two serving lines rather than one.

Bengals Stage Comeback for CIC Laurels, Defeat Ichabods, Knights

Fort Hays State's Tigers, with Sam McDowell benched because of illness, squeezed by St. Michael's College, 84-82, Monday night at Sheridan Coliseum, thanks to the hot shooting of 6-4 junior Tom Ashleman.

The Tigers trailed, 70-65, with 8½ minutes remaining when Ashleman started his one-man scoring burst. Ashleman fired in 15 points receiving help from reserve Bill Strait on a fielder which tied the score 72-72, and on a pair of free throws by Gordon Stout.

The Tigers spread the lead to six points only to have the Knights cut it to two as the final buzzer sounded.

Ashleman led both teams in scoring and rebounding with 32 points and 18 rebounds.

FHS jumped off strong at the beginning with a scoring spurt by forward Bill Royer putting the Tigers ahead, 12-6. The lead was quickly diminished though as Greg Hutter, 6-7 center, brought the Knights back in the game with several left-handed hooks.

The Knights continued to hold the lead through the first half hitting 56.1 per cent of their field goals to 34.2 for FHS, and grabbing 30 caroms to the Tigers' 19.

In the second half, the New Mexicans continued hitting a high percentage, but could not keep ahead of the Tigers as the winners outplayed the Knights.

Saturday night at Sheridan Coliseum Gordon Stout and Neal Kinlund, who were absent from the

two-game road trip when the Bengals lost to St. Benedict's and Omaha U., turned a tossup basketball game into a victory as they led the Fort Hays State Tigers to 95-82 victory over Washburn University.

Stout, who is averaging 18.5 points per game, popped in 22 points, 13 in the first half, to keep the Tigers in the early action.

Kinlund, averaging 4.7 points per game, was the one who set the crowd on the edge of their seats. He came off the bench to fire in 27 points, 16 the second half—10 of them in the last 2:19 of play.

The victory kept the Bengals contending in the CIC race, tying them for third place with Pittsburg State. Both teams have 3-3 records, one game behind Omaha's league-leading 4-2 mark and half a game behind Emporia's 3-2 record.

The loss all but eliminated the Ichabods from the running, barring some fantastic combination of ties in the final standings which could possibly leave the league in a five-way tie for first with 4-4 records.

In the FHS-Washburn game the lead changed hands seven times the first half until the Tigers went ahead on a jump shot by Kinlund for a 46-44 intermission lead.

The Ichabods pulled ahead 61-51, but four minutes later, the Tigers had regained their shooting eyes and tied the score, 67-67.

The Tigers pulled away at the end for the 13-point victory.

FHS (84)	fg	ft	rb	pf	tp
Ashleman	14	4-9	18	4	32
Schur	7	1-1	1	2	15
Royer	5	3-3	3	2	13

Stout	fg	ft	rb	pf	tp
Stout	8	6-7	7	3	12
Strait	2	6-1	4	2	4
Casey	1	0-0	0	2	2
Gerstner	0	1-2	4	3	1
Watters	0	0-0	2	1	0
Loche	0	0-0	0	2	0
Phillips	0	0-0	0	0	0
Totals	33	15-25	41	21	84

SBC (82)	fg	ft	rb	pf	tp
Hutter	9	8-8	11	4	21
Stratton	7	5-8	7	2	19
Fabry	8	2-5	17	2	18
Simon	7	3-5	9	4	17
Helmke	2	1-3	2	4	5
Roybal	1	0-1	1	1	2
Flood	0	0-0	1	2	0
Wagmann	0	0-0	1	2	0
Totals	34	14-28	49	21	82


Deadline for Submissions To Sheaf Is March 1

The Sheaf, a student literary publication, is accepting manuscripts for its annual issue. All students are eligible to submit fiction, poetry or essays.

The deadline for submission is Mar. 1. Manuscripts should be turned in to Mr. Mullen at the Forsyth Library circulation desk.

Editorial committee members are Dr. Roberta Stout, Alice Morrison, Donabel Linney and Eugene Mullen.

It Pays To Advertise in the Leader


ARF!

Benjamin Franklin (or The Louisville Slugger, as he is better known as) said, "A penny saved is a penny earned," and we, the college population of America, have taken to heart this sage advice. We spend prudently; we budget diligently. Yet, despite our wise precautions, we are always running short. Why? Because there is one item of expense that we consistently underestimate—the cost of travelling home for weekends.

Let us take the typical case of Basil Metabolism, a sophomore at UCLA majoring in avocados. Basil, a resident of Bangor, Maine, loved to go home each weekend to play with his faithful dog, Spot. What joy, what wreathed smiles, when Basil and Spot were re-united! Basil would leap into his dogcart, and Spot, a genuine Alaskan husky, would pull Basil all over Bangor, Maine—Basil calling cheery halloos to the townfolk, Spot wagging his curly tail.


The results were not all Basil had hoped

But the cost, alas, of travelling from UCLA to Bangor, Maine, ran to \$400 a week, and Basil's father, alas, earned only a meagre salary as a meter-reader for the Bangor water department. So, alas, after six months Basil's father told Basil he could raise no more money; he had already sold everything he owned, including the flashlight he used to read meters.

Basil returned to California to ponder his dilemma. One solution occurred to him—to ship Spot to UCLA and keep him in his room—but Basil had to abandon the notion because of his roommate, G. Fred Sigafos, who was, alas, allergic to dog hair.

Then another idea came to Basil—a stroke of genius, you might call it. He would buy a Mexican hairless chihuahua! Thus he would have a dog to pull him around, and G. Fred's allergy would be undisturbed.

The results, alas, were not all Basil had hoped. The chihuahua, alas, was unable to pull Basil in the dogcart, no matter how energetically he beat the animal.

Defeated again, Basil sat down with G. Fred, his roommate, to smoke a Marlboro Cigarette and seek a new answer to the problem. Together they smoked and thought and—Eureka!—an answer quickly appeared. (I do not suggest, mark you, that Marlboro Cigarettes are an aid to cerebration. All I say about Marlboros is that they taste good and are made of fine tobaccos and pure white filters and come in soft pack or Flip Top box.)

Well, sir, Basil and G. Fred got a great idea. Actually, the idea was G. Fred's, who happened to be majoring in genetics. Why not, said G. Fred, cross-breed the chihuahua with a Great Dane and thus produce an animal sturdy enough to pull a dogcart?

It was, alas, another plan doomed to failure. The cross-breeding was done, but the result (this is very difficult to explain) was a raccoon.

But there is, I am pleased to report, a happy ending to this heart-rending tale. It seems that Basil's mother (this is also very difficult to explain) is a glamorous blond aged 19 years. One day she was spotted by a talent scout in Bangor, Maine, and was signed to a fabulous movie contract, and the entire family moved to California and bought Bel Air, and today one of the most endearing sights to be seen on the entire Pacific Coast is Spot pulling Basil down Sunset Boulevard—Basil cheering and Spot wagging. Basil's mother is also happy, making glamorous movies all day long, and Basil's father is likewise content, sitting at home and reading the water meter.

Pacific Coast, Atlantic Coast, the great Heartland in between—not to speak of Alaska and Hawaii—all of this is Marlboro Country. Light up and And out for yourself.

Norge Laundry & Dry Cleaning Village

MOST MODERN LAUNDRY IN TOWN


Will do cleaning by 8 pounds or any amount you need.

Mix all colors.

SATISFACTION GUARANTEED

Also do pressing and ironing. Attendant on duty at all times.

Located East of Tastee Freez
Centennial Blvd. and Gen. Hayes Road


For Delicious


Italian or American

Dining

The

ITALIAN VILLAGE

"The Finest in Dining in the West"


For candies, gifts, and cards, come to

DUCKWALL'S

1103 Main


Is Your Car Insured?

We insure under-25 drivers.

W. E. MECKENSTOCK

Fort Hays Insurance

MA 4-6248


JUMPIN' TOM — Tom Ashleman, 6-4 junior forward, flies in high over both opponents and fellow team members for two points against St. Michael's College. Watching below Tom are Julian Fabry (41) and Leon Simon of St. Mike's and Johnnie Locke (20) of FHS. Tiger with his back to the camera is center Dick Schur. Ashleman scored 32 points for the Bengals.

IM Cage Action Ends Wednesday

Intramural basketball league action comes to a close Wednesday with only the school championship play-off remaining after that date.

All teams have played four games and seven teams remain undefeated.

The teams boasting perfect slates are: Bullshippers, Red League; Loafers, Green League; Lakers, Black League; Roamers, Yellow League; Newman Club, Blue League, and Sig Eps and TKEs in the Organization League.

Next week's schedule is:

Monday — Wiest Bombers vs. CCC, Loafers, vs. Deadeyes, Lads vs. Dirty Dogs, and Magnificent Seven vs. Left Overs.

Tuesday — Champs vs. Individuals, Sweepers vs. Dingleberries, Bullshippers vs. Wiest Gunners, and Brown Bombers vs. Prometheans.

Wednesday — Conquistadors vs. Fighters, TKE (B) vs. Sig Ep (B), Phi Sig (B) vs. Delta Sig (B), and AKL (B) vs. Sig Tau (B).

Results of last week's games are:
Feb. 3 — 3-2s, 48, Bunnies, 63; Bullshippers, 29, Brown Bombers, 27; Conquistadors, 46, Wiest Gunners, 39; Fighters, 52, Prometheans, 28.

Feb. 4 — Magnificent Seven, 43, Champs, 47; TKE (B), 36, Phi Sig (B), 22; AKL (B), 28, Sig Ep (B), 22; Delta Sig (B), 41, Sig Tau (B), 22.

Feb. 5 — Sweepers, 44, Left Overs, 35; Sig Tau, 16, Sig Ep, 53; AKL, 32, Delta Sig, 55; Phi Sig, 29, TKE, 61.

Tigers Play E-State In Decisive Contest

Fort Hays State, in a position to take over second place in the CIC, travels to Emporia, Friday night, to challenge the Emporia State Hornets.

The Tigers, with two consecutive victories under their belts after a pair of setbacks to St. Benedict's and Omaha, will be shooting for a big win over the Hornets, who are one-half game ahead of the Bengals.

Sam McDowell, who was absent from the St. Michael's game because of illness, returned to practice Tuesday and should see some action Friday, pending final exam.

In a previous meeting this season, the Tigers defeated the Hornets in a battle at Sheridan Coliseum, 79-67, although the Hornets outshot the Tigers percentage-wise.

The Tigers' leading scorer, Sam McDowell, 5-11 veteran, is leading the league in scoring with 24.3 points. Supporting McDowell are Dick Schur with 16.1 points and 6.4

rebounds, Tom Ashleman with 16.0 and 11.8, Gord Stout with 13.1 and 4.4 averages. The other starting squad member is Neal Kinlund, 6-2 junior guard, who sports 6.6 and 2.0 averages.

WRA Elects Officers; Ford Wins Top Post

Nelda Ford, Rozel junior, was elected president of the Women's Recreation Assn. at a meeting Wednesday in the Memorial Union Black Room.

Other elected officers are Jacque Hintze, Joliet, Ill., sophomore, recording secretary; Lara Marshall, Smith Center freshman, special event chairman, and Nancy Gould, Boulder, Colo., freshman, parliamentarian.

A jacks tournament has been set for Feb. 24 and 25 at 7:30 p.m. in Sheridan Coliseum. Anyone is eligible.

Jayvees Travel to Emporia State Friday, Doubleheader Wednesday

FHS's junior varsity meets Emporia State's jayvees at 6 p.m. Friday at Emporia.

On Wednesday the young Tigers take on the Brewster and Menlo town teams in Sheridan Coliseum.

The junior varsity clash Friday will be a preliminary game to the FHS-Emporia varsity contest. Earlier in the season, the jayvees slipped by Emporia, 75-71.

Brewster will meet the Tigers at

7 p.m. and the game with the Menlo town team follows.

Mel Christensen, FHS graduate, will be playing for the Menlo team. He is fourth in all-time individual basketball scoring at FHS with 1,016 points.

Last season the Tiger jayvees downed Brewster twice, 97-74 and 88-75, and Menlo, 84-75.

The young Tigers' record is 8-3, excluding last Wednesday night's game with the Gilmer Oilers.

Marauders Down Sterling, Area Faculty Teams

The Fort Hays Marauders, women's basketball team, compiled three victories, two Saturday and one Monday, to boost their record to 5-3.

Saturday's triumphs were against Sterling College, 37-35, and 32-28. Before the FHS-St. Michael's varsity game Monday, the Marauders defeated the Western Kansas faculty team, 38-27.

Dorothy Hull lead the FHS coed team with 46 points for the three games.

LOSE SOMETHING? Find something? Want to sell, buy or trade something? Use Leader classified advertising. Rates: 5 cents a word, 50 cent minimum.

WRANGLER JEANS

For Men, Women & Children

Sweat Shirts

Stretch Jeans for Women

Hays Army Store

129 W. 10th

SPORTCAR OWNERS

KOBLER RAMBLER COMPANY
offers
A Professional Foreign Car Mechanic
DICK WADE
Specializing In Tune-Up and Overhaul of Foreign Makes
(call for appointment)

- MG
- Austin
- Triumph
- Jaguar
- Alfa-Romeo

Bulletin

We now have innumerable dozens of new sweatshirts in. There are new FHS patterns, strange and wonderful new colors (including cranberry), short and long sleeves, and enough odd patterns to shirt even the most peculiar FHS student. We await your inquiry at:

CAMPUS BOOK STORE

For Everything Used In College

Final Three Days !!!

All Remaining Merchandise One-Half Price

Suits — Sport Coats — Topcoats

All-Weather Coats — Sweaters

Shirts — Slacks

● NEW ● QUALITY ● FASHION

Clothing at Tremendous Savings

SEE YOU AT . . .

The Village Shop

Where Men Of Good Taste Congregate

RUSS CLARK 1102 Main DON VOLKER

