

1-27-1943

Bee Gee News January 27, 1943

Bowling Green State University

Follow this and additional works at: <https://scholarworks.bgsu.edu/bg-news>

Recommended Citation

Bowling Green State University, "Bee Gee News January 27, 1943" (1943). *BG News (Student Newspaper)*. 648.

<https://scholarworks.bgsu.edu/bg-news/648>

This work is licensed under a [Creative Commons Attribution-NonCommercial-No Derivative Works 4.0 International License](https://creativecommons.org/licenses/by-nc-nd/4.0/).

This Article is brought to you for free and open access by the University Publications at ScholarWorks@BGSU. It has been accepted for inclusion in BG News (Student Newspaper) by an authorized administrator of ScholarWorks@BGSU.

Piatigorsky, one of the world's best 'cellists, will present a concert in the University Auditorium Wednesday, February 17.

Piatigorsky, Famous 'Cellist, To Play Here February 17

"The greatest 'cellist of our day," according to Serge Roussevitzky, is Gregor Piatigorsky who will play in the University Auditorium, Wednesday evening, February 17.

In the past 13 years, Piatigorsky has played more concerts in the United States and Canada than any other 'cellist. He has given almost 600 cello recitals and played some 125 times as soloist with major American orchestras. At all of his appearances he uses his fabulous instrument, a Montagnana of the year 1739, considered one of the finest 'celli in the world. He also owns a magnificent collection of bows, including a unique specimen by Tourte, most famous of bow-makers.

PiKA's To Give Assembly Show Next Week

The PiKA assembly is tentatively scheduled for next Wednesday, February 3, at 10:10 a.m. Students are urged to watch for an announcement in the Well as to just when the program will be presented. This assembly is in competition for the Student Council Assembly Award Plaque and the entire fraternity will take part in the program.

The script for the assembly show was written by the assembly program committee. Lee Miesle is the head of this committee which includes Dave Kroft, Phil Miles, Walt McConnell, and Max Hanke.

The history of this plaque presentation is one of the campus traditions. Every fraternity and sorority is given the opportunity to present a thirty minute program. The programs are judged by a faculty-student committee. These assemblies are under the sponsorship of the Student Council who presents the plaque to the winner each year. The organization who wins the plaque three times in succession is entitled to permanent possession of the award.

Japanese People Are Not Afraid to Die, Dr. Long Tells Students In Friday's Assembly

"Japan has a racial nationalism for people who want to conquer the world and who are not afraid to die," Dr. R. Lincoln Long, pastor of Collingwood Avenue Presbyterian Church in Toledo, asserted at assembly Friday.

"For centuries they have been taught to endure hardships. Their soldiers will walk miles and suffer greatly on a bowl of rice," the speaker said.

"The Japanese are unafraid of physical hurt and have developed this to a point of religious fanaticism. The man who jumps into a volcano because he has been disappointed in love is a hero. The island empire has 1400 earthquakes a year."

Dr. Long said Japanese consider themselves "the Israel of the earth" and look forward to the day when their 50,000,000 will become 500,000,000.

He recalled that, when he spent a month in Japan in 1931 during a trip around the world which he took alone, he was told that the Japanese foreign policy is "The future lies overseas for Japan."

"Before I left on the trip my

wife prepared for me a guide book of what to see in various lands. She included some sketches and left room for me to make some drawings. The Japanese took the book away from me several days at a time," the pastor commented.

"I found the Japanese just as peculiar as the students from there whom I had known at college. The Japanese are the only group I can't become acquainted with. They consider Americans as barbarians."

Dr. Long said the Japanese: Rate any unfavorable remark about the emperor or the mountain peak Fujiyama a personal insult.

Have beautiful lakes, nice houses, cleanliness, economy, rhythm of living, English taught most high school students, family prize at picnics for the best poem about crickets, one-hour meditation while looking at Fujiyama, the wife carrying the pocketbook, "5" as their magic number, no saucers with tea, souvenirs behind a sliding door in their homes, and one art object out for a month as an admired shrine.

Secured their civilization mostly

To Pledge, Or Not To Pledge--That's The Question

It might be said that this editorial is for men only, for during the next few weeks, the men on this campus are going to be faced with a serious problem. In a word, that problem is "fraternities."

For the past 18 weeks, the freshman men in particular, have been given all sorts of advice dealing with study habits, proper social manners, and in general, advice on how to get the most of their life in college. However, until now the subject of fraternities has been a clouded issue as far as most yearlings are concerned. And yet, within a very few weeks, these same men will be called upon to sign the pledge card of their choice. Are these men ready to take that all-important step that may give them complete satisfaction or extreme discontent for the rest of their days in this University?

There are a great many problems that arise when one is trying to determine just which fraternity will be best for him to join. In the first place, there is the problem of just which fraternity would be best to associate themselves with. This question can be answered only by the first year man himself. It is up to him to choose the group that he will fit into best, and not to be misled by the "smooth sales talk" of the brothers. The mere fact that the freshman

has been on the campus for 18 weeks should make him fairly well acquainted with the members of the various social groups. The freshman should always remember that he is not to judge any fraternity by its individual members for these judgments may prove to be bad as well as good.

The next, and probably one of the most important problems, is the financial angle. Before he joins any fraternity, the freshman should have a complete understanding of the financial status of the group of his choice, for at some time he may be called upon to direct that fraternity through a difficult crisis. If that group is in the "red," it would certainly seem advisable for the potential member to consider the fact well. The president or faculty advisor of any fraternity should be able to enlighten the rushee on this matter. We are all fortunate to be attending a University where the actual costs of joining a fraternity are not beyond the reach of the average students financial status.

Then there is the problem of nationalization. There is little or no doubt about the advantages of national groups, especially when the student finds his college days far behind him. However, it should be kept in mind that as long as a student belongs to an undergraduate chapter, he is to get along with the members of the local chapter

and is not particularly concerned with the problems of the other chapters at distant points in the nation. By this, we simply mean that men should not join fraternities just because they have national affiliations, or plan to have in the near future. The fact remains that as long as that student is enrolled in this University, he will have to "live" with the men in the local organization—that is where all of the actual contacts are made!

Finally, it is suggested that the men interested in joining any fraternity should seek advice from a trusted adviser. It is only natural that the fraternity man will have his advice colored either by prejudice or pride in his own group. This may or may not be intentional, but it remains that the undecided men may benefit most from a consultation with an adviser, namely a member of the faculty.

In conclusion, fraternities do have definite advantages. They develop character and are the beginning point in the development of one's college career. Fraternities develop the individual and teach to him the principles that strengthen character and prepare him for his part in later life.

Nothing can make a freshman feel more at home on the campus, help him in difficult times, and encourage him at the right moments, than four years in the right fraternity!—DK

Bee Gee News

Student Publication of Bowling Green State University

VOL. XXVII—Z551

BOWLING GREEN, OHIO, WEDNESDAY, JANUARY 27, 1943

NO. 16

Sen. Adams Broadcasts From Campus

State Senator Fred Adams of Bowling Green had Rep. Roy Longenecker of Pomeroy as his guest Saturday on the first legislative clinic to be broadcast over WFIN at Findlay from the University.

Senator Adams discussed his bills to reduce taxes and to invest part of the state surplus in war bonds, while Representative Longenecker mentioned his bill to set Ohio clocks back one hour.

The program, a public service feature of the University, was the first in a series of weekly 15-minute broadcasts starting at 6 p.m.

The guest this week will be Rep. Jackson E. Betts, Findlay lawyer and fourth-term member of the Legislature.

Prof. Upton Palmer, who planned the series in addition to the University broadcasts at 5:30 p.m. Monday, Wednesday, and Friday, said they also originate in the campus studio in the basement of the Administrative Building.

Michael D'Asaro, senior from Brooklyn, N.Y., was the announcer.

Senator Adams is chairman of the Conservation Committee, vice chairman of the Insurance Committee, chairman of the education section of the Finance Committee, and a member of the Rules and Military Affairs Committees.

WFIN is 1330 on the dial.

Tot Teacher

Betty Loveland, senior from Gibsonburg and president of Treble Clef and Las Amigas sorority, has been named substitute third grade teacher in the South Main Street School during the leave of absence granted Miss Hazel Little, who is recovering from an injury.

Pi Omega Pi Initiates Six

Pi Omega Pi, honorary business education fraternity, initiated six new members Saturday evening in Studio B, Practical Arts Building.

The new initiates are: Elizabeth Hornyak, Jo Ellen McDaniel, Claradine Cornwell, Harriet Rupp, Hilda Mehling, and Katherine Karras. After the service, the group had dinner in the Faculty Lounge at the Falcon's Nest. At an informal discussion around the fireplace, the topic of the organization of a departmental business club was considered. All of the members and the new initiates participated in the discussion.

Officers for the year are: Dorothy Ellen Wright, president; Virginia Forney, vice president; and Doris Welling, secretary-treasurer.

June Grads Register Before February 5

All candidates for graduation in June please fill out an application form in the registrar's office on or before Friday, February 5, 1943.

(Note: This does not apply to those candidates who are finishing their work at end of the present semester and who have already made application.)

J. W. Bunn
Registrar

Library Books Due Tomorrow, Jan. 28

All university library books are due tomorrow, Acting Librarian Frank C. Ogg announced today. The library will be closed Saturday and Sunday.

116 Students Leave Campus To Take Practice Teaching

One hundred and sixteen University students will leave the campus the first two weeks in February to take their out-of-town practice teaching.

This plan, started here several years ago, gives the prospective teachers a chance to teach under real teaching conditions, and at the same time to give the University a chance to evaluate the work of these students. Bowling Green is the only university in the State of Ohio that has such a plan in practice.

This year, for the first time, music students will take part in this practice teaching program. The first week will be spent in observing the teaching methods used in the various schools, and during the second week the students will actually teach the classes themselves.

The list of students and the schools in which they will teach are as follows:

Miro Alert, Wapakoneta; Ardith Baumann, Ridgeville; Donna Buck, Fostoria; Barbara Bower, Fremont; Ruth Callard, Bellefontaine; Verity Coder, Monclova; Virginia Cole, Reynolds Corner, Lucas Co.; Sara Cox, Kenton, Lois Jean Davies, Ridge Twp.; Merridelle DePue, Glann School; Mary Kathryn Derr, Fostoria; Mary Isabel DeWitt, Fostoria; Marie Evans, Maumee; Betty Foltz, Findlay (Lincoln).

Ione Geisel, Elyria; Winifred Goforth, Perrysburg; Isabelle Harbauer, Webster Twp.; Ruth Harding, Delaware; Alice Hengsbach, Willoughby; Bernadine Hisong, Hoytville; Mina Jacot, Middleton; Marion Koch, Maumee; Betty Knecht, Bucyrus; Esther Leopold, Fostoria; Jean Mersereau, Old Orchard-Toledo; Clara Belle Mitchell, McComb; Eulalia Moellman, Fremont; Helen Morrow, Rossford; Catherine Myers, Defiance; Elizabeth Pontius, Green Springs; Mary Alice

Research Bureau Examines School Systems, Pupils

The new year has brought a noticeable increase in the number of cases referred to the Bureau of Juvenile Research in the University Laboratory school. Consultations have been held with fifteen children at the University office as well as trips to Port Clinton, Sandusky, Grand Rapids, Clyde, Bellevue, and Metamora for examination of children.

Dr. Maurice Newburger, child psychologist, and Dr. W. C. Hoppes of the University reading clinic examined elementary school children at Metamora last week. Dr. Hoppes observed reading classes and gave advice regarding methods of teaching.

Requests have been received from school superintendents at Findlay, Bellevue, Ottawa County and Williams County for similar investigations to be conducted in their school systems.

Dudley, Maslow and Bales Score In Modern Dance Recital

Jane Dudley, Sophie Maslow and William Bales, three younger leaders among the modern dancers, presented a joint recital here Thursday night which was very well received by the student audience. The performers proved themselves to be masters of the American developed modern dance art, with a particular flair for the dramatic and individualistic.

Sophie Maslow and William Bales, in their excerpts from "Folkways" used American folk tales as a background for an unusual and truly American dance interpretation. It is the type of work which has long been needed in this field of art. The audience was equally enthusiastic about Jane Dudley's "Harmonica Breakdown."

Jane Dudley, dancer, composer, and teacher, has been a featured dancer in the famous Martha Graham group for the past five seasons. She appeared in New York as a concert soloist and as a group choreographer, and has

been appointed to the faculty of the Neighborhood Playhouse.

Sophie Maslow has also been a featured dancer with the Martha Graham group and has made coast-to-coast tours. She conducted courses in several Universities as well as in private studio classes.

William Bales began to dance at an early age and in this way earned his college expenses at Carnegie Tech. He is a member of the faculty at Bennington College. He emphasizes the dramatic element in the dance in contrast to the more abstract element. He appeared on Broadway in the "Straw Hat Revue" and with the Radio City Music Hall Ballet.

BEE GEE NEWS

Published Every Wednesday of College Year by
The Students of Bowling Green State
University

STAFF

Staff Meets Every Wednesday at 7:00 P.M.
Office in Administration Building—Phone 2631

Editor-in-Chief Dave Kroft
130 South Prospect—Phone 12181
Business Manager Max Hanke
130 South Prospect—Phone 12181
Managing Editor Dorothy Ann Salisbury
Associate Editor Pat Schweitzer
Society Editor Jo True
Associates Arletta Martin, Alice White, Jean Churchill, Mary Alice Hawley, Jane Hiltz
Sports Editor Elmer Brown
Associates Gene Jordan, Bob Speck, Jim Sullivan
Columnists Lee Miesle, Blanche LeBeau
Exchange Editor Bob Whitman
News Reporters—Bob Crowell, Dorothy Wood, Lois Mayfield, Nancy Crump, Alice Cerny, Rita Mierly, Sarah Jane Dulmage, Mary Lou Witt, Jean Harshman, Virginia Dalton, Marilyn Rodgers, Haroldine Palmer, Dorothy Ramsey, Jo Anderson
Advertising Staff—Jackie Pierson, Lois Breyley, Pat Whalen, Bob Berardi
Circulation Manager Dale McOmber
Assistants John Barber, Robert Bowers
Business Secretary Elizabeth McClain

Sally Signs Thirty

With this issue, Dorothy Ann Salisbury, Managing Editor of the News, is trading in her pencils and copy paper for a gold wedding ring. Second Lieutenant Roger Wheeler is the lucky man!

Dotty has attended Bowling Green for three semesters. Last year as a freshman, she was chosen one of the most outstanding reporters on the News Staff. This year, when the position of Managing Editor was to be filled, Dotty was the most logical choice for the post.

She has proved to be an invaluable aid in making assignments, reading copy, and editing the second page of the News. To say that we will miss Dotty would be an understatement. Her cheerful spirit and untiring efforts to help keep the News one of the best college newspapers in the country, will be difficult to duplicate.

Dotty, on behalf of the News Staff, I want to take this opportunity of thanking you for the fine job that you have done for us, and in your future life, may you have the best of luck!—DK

Band Situation Critical

With the disbanding of the Kampus Kats, there arises a new campus problem, that of orchestras for our weekly dances. At many of the recent affairs, we have heard disgruntled students "griping" about the orchestras.

Of course, these bands don't equal Sammy Kaye, Tommy Dorsey, or Benny Goodman, but what school orchestra is able to get bands like these? In fact, the majority of schools these days are having nickelodeon dances and the students are glad to have these. In the same schools they are eliminating decorations, corsages, and all the trimmings. As yet, this has not happened here.

We don't realize how much an orchestra adds to a dance until we go to a nickelodeon dance. There we find that students stay for perhaps half an hour, if they appear at all, the music is decidedly unreliable, and the atmosphere is not nearly so festive as it is when we look at the trumpet man or the drummer take a "ride."

We here in the Middle West have not yet felt much privation for this war, and it is extremely hard for us to give up the things that have meant so much in the past years. However, with the younger members of most bands working for Uncle Sam, and gas rationing inhibiting the others, we are lucky to have any orchestras at all to play for us!—PS

Earlier Dances In Order

The dance lets out at 12, you spend five or ten minutes trying to get the right coats, dash madly to the Nest, only to be confronted by a hundred or so people milling idly around also looking for a place to sit. After finally leaving your date in a crowded corner of the student room, you approach the counter, finding yourself in a line extending in a figure eight around the dance floor. By the time you manage to get back to your date, you have only time to take one or two sips from your coke and run to the dormitory.

This rush could all be eliminated by a slight change of one half an hour. If the dances started at 8:30 instead of the regular 9 and lasted until 11:30 instead of 12, couples who like to linger until "Good Night Ladies" is played, would find it much easier to get a drink of the traditional coke and still get in on time. This would also facilitate better service at the Nest, as students would not all arrive at the same time. At any rate let's think it over!—PS

my daze

BLANCHE LeBEAU

The Army Air Corps is noted for rapid promotion of young officers. A sign over the officer's club bar in a California camp reads: "No lieutenant colonels of the Army Air Forces allowed at the bar unless accompanied by their parents."

"I do most of my work sitting down," said Robert Benchley. "That's where I shine."

Happy comment on the draft: If you can see lightning, hear thunder, and have two teeth . . . you're in!

My mother is always having trouble with either my father or the furnace. Everytime she watches one, the other goes out.

Sympathetic Gal Friend: "George is such an unfeeling brute. He must have been an incubator baby."

Little Wife: "Oh no. He must have had a mother. I'm sure George's father wouldn't have been happy with any such arrangement."

Note to the boys in the back room: Money can be lost in more ways than won.

Too bad. He was a window washer and he stepped back to admire his work.

When the Yale Athletic Committee telegraphed Harvard before a game, "May the best team win," Harvard wired back, "May the better team win."

Films Are Shown At Spanish Club

Films of Cuba, Panama, Mexico, and Argentina were shown during a meeting of the Circulo Hispanoamericano held last Wednesday night. Thelma Black, Arletta Martin and Lois Mayfield read selections by South American authors, and Priscille Redpath and Nancy Crump told of the lives of these authors.

The Circulo Hispanoamericano, a local honorary group for Spanish students, is beginning its fourth year as a campus organization. The meetings are conducted entirely in Spanish and the programs are arranged so as to better acquaint the members with South American culture, history, and tradition.

STUDENT TEACHERS

(Continued from page 1)

aker, Continental; Marcella Wiley, Zane Rural, Logan Co.; Virginia Wright, Swanton; Constance Zachman, Perryburg; Betty Zimmerman, Rossford; Irene Ellen Anderson, N. Baltimore; Tedca Arnold, Fremont; Ruth Barkow, Bellevue; Mary Beattie, Bryan; Madeline Bichan, Findlay.

Geraldine Bircher, Lorain; Ralph Boroff, Attica; Dorothy Boskey, Amherst; Gailord Braithwaite, Lakeside; Doris Bresler, Napoleon; Esther Burner, Napoleon; Grace Chapin, North Baltimore; Claradine Cornwell, Fostoria; Virginia Corson, Sandusky; Dorothea Dennis, Fairmont-Dayton; Martha DeWeese, Findlay; Alice Dinsmore, Findlay; Bertram Durie, Bucyrus; Robert Eckert, Fremont; Jane Eichbauer, Colina; Phyllis Fauble, Delta; Rita Fender, Defiance; Arlene Fisher, Fremont; Josephine Francis, Bryan; Joyce Gifford, Cleveland; Nova Groll, Sandusky; Betty Goodenough, Bellefontaine; Helen Hebblethwaite, Amherst; Peggy Herman, Sandusky; Margaret Hiltz, Norwalk.

Lulu Hoops, Liberty Center; Thelma John, Lima South; Rowena Joice, Delta; Martha Jordan, Worthington; Marietta Kershner, Lorain; Phyllis Kline, Delta; Peggy Kommink, Lima Central; Michael Kish, Maumee; Virginia Kurtz, Highland Park, Mich.; Dan Lust, Marion County; Catherine Mac Donald, Sylvania; Lois Mayfield, Sandusky; Walter McConnell, Napoleon; Leonie Menache, Rossford; Mary Lou Mertz, Arlington; Mary Millen, Oregon Twp.; Ottawa; Lois Mills, Norwalk; Evelyn Murphy, Bloomville.

Norma Jean Myers, Defiance; Joan Norsworthy, Lorain; Betty Olson, Perryburg; Jeanne Parady, Payne, Paulding Co.; Doris Pest, Mansfield; Mary Percy, Fostoria; Avila Pokey, Port Clinton; Lorena Riehm, Hopewell-Loudon, Seneca Co.; Ruth Rummel, Lima South; Harriet Rupp, Delta; Phyllis Scofield, Lima; Betty Lou Shiner, Napoleon; Bruce Siegenthaler, Fremont; Rosemary Sigler, Continental; John Traub, Sandusky; Judith Wild, Bay Village; Ruth Wilson, Ravenna; Kathryn Young, Kenton; Lois Ziegler, Archbald; Ethel Zimmerman, Fostoria.

Campus Camera

Reporter Digs Up Biogs Of Outstanding Band Leaders

By GINNY DALTON

Once again, students, we pry open the lid of our jive-box, and discover within these items from the sphere of sizzle. This edition we will attempt to depart from our usual prattle, and present a few brief "biogs" of top band leaders.

Dick (here's that band again) Jurgens began his career as a book salesman, glass blower, stove repairman, soda jerk, and station attendant (the forgotten profession) no less. When all else failed to hit the spot, Mr. J. turned to music. The same applies to most of his outfit. Charlie Spivak seems to have started at the top, as he held down top spots with such biggies as Glenn Miller, Bob Crosby, Ray Noble, and even the Ford Symphony.

Tony Pastor broke into the music business via cabinet making which was his father's trade in Middletown, Conn. Other "first loves" were flowers and farming, and he still hopes to retire some day and go in for posy pruning on a grand scale. Incidentally, his theme song is "Blossoms."

Notes from here and there: Ina Ray Hutton has earned three life-saving medals! . . . Sammy Kaye too, is the athletic type and at Rocky River High he excelled in everything from football to track . . . "The" Benny Goodman has turned over his record collection to Harvard University's Widener Library . . . According to Jack Teagarden, Army and Navy marching tunes are out of date, and should be "streamlined" to match modern programs. He points out that some of the nation's finest arrangers are now in the service, and 20-year old scores are out of beat with the spirit of the present. Hmmm, could be.

Things we didn't know 'till now: (did you?) Claude Thornhill, who placed so high in our swing favor during '42, was once a member of the Andre Kostelanetz sympho-orch. Due to his training there, he auditions each prospective musician personally. . . . Gene Krupa at one time delivered a lecture on "Primitive Drums" at the New York Museum of Natural History! . . . The King Sisters, who hail from Colorado and Utah, come by their talents

All Students Are Responsible For Card Numbers

Students will have the responsibility in the future of seeing that the right number is punched on their activity cards.

Each event to which outsiders are charged an admission fee will be assigned a number by Miss Audrey Kenyon Wilder, dean of women, upon the request of the faculty adviser or student representative for the program.

Cards are not to be punched at events for which no charge is made.

Hugh Nott Visits Campus

Hugh Nott, who entered the Navy last summer after being elected editor of the Bee Gee News, student newspaper at Bowling Green State University, visited campus friends over the week-end.

He expects active duty at sea after graduation exercises this week at the Naval Training Station at Great Lakes, Ill.

in the well

SCENE AROUND THE CAMPUS

Many of our former students back to enjoy a little campus life once more before returning to the services . . . Francis Ruth and Harold Mehlow dropping over to the Five Sister House—just out of habit, don't you think? . . . Larry Kuhl promising never, never to write an original radio script again . . . Marshall Folts, the "Dark Room Kid," sticking Jean in a little corner all by herself while he trots around flashing those camera bulbs . . . Everybody wailing and moaning because we lost to Youngstown last Thursday night . . . Sorority prexies forgetting that there are such things as classes these days, what with the campus crowded with national representatives . . .

SLAP 'EM DOWN AND PICK 'EM UP DEPARTMENT

And speaking of the recent basketball game, we have heard a lot of comments such as, "Just an over confident team—this will show them that they're not so good" and "Well, my money will never go on B.G. again," far into the night . . . It seems to us that these students are showing a very poor attitude—they stuck with the boys as long as they were winning, but one defeat and they turn . . . We should realize that every team has its ups and downs and that you can't win all the time . . . It's too bad we had to mar our record, but let's stay behind the team for the rest of the season, and maybe Youngstown will be the only defeat.

CAMPUS QUEENS

One dozen roses to Bubbles Saint for winning the recent Sweater Queen contest . . . You're a lucky boy, Ott . . . Our vote goes to Robin Bertsch for queen of the hog calling contest—why, the kid is running Quiz right off the map with those enlarged vocal cords of his . . .

ALL OUT AID

One of the best ideas of the year has been originated at the Delhi house . . . The boys down there would like to organize some sort of a post office system at the Nest with a list of all our former students in the services, so that the students could write to them and handle all the incoming mail from these boys . . . This would help those of us who do not know their addresses and would like to write to some of our friends, and it would also help them in locating people whose addresses they do not know . . . This will have to be carried on mostly by you girls after it is once started, so if anyone is interested, we know that the Delhi will appreciate your help and enthusiasm.

AND IF YOU BELIEVE THIS ONE

It seems that one of the local MD's decided to have a little fun with one of our naive freshmen fellows . . . Said Mr. Innocence went to the doc trusting completely in his knowledge to diagnose a skin disease, when the foxy fellow told him he had lipstick poisoning, denoting that he was allergic to one certain brand of lipstick . . . By cruel means of torture he managed to drag out the information that our hero had a date the night before and had kissed the young lady 25 times—did we say naive? Then he outlined the plan of attack—said the kid would have to approach the lucky girl and find out what kind of barn paint she indulged in, at which time the lad turned pale and gasped, "But, doc, I don't know her that well" . . .

PHILOSOPHY OF LIFE

Just remember, things happen!

uncensored

DOROTHY ANN SALISBURY

PETE PARMENTER, x'43, and HARRY ADAMS, x'44, are at the Navy Pre-flight School at Iowa City, Iowa.

FRANCIS RUTH, '42, former editor of the Key, arrived in Bowling Green Thursday to spend a 10-day furlough with his parents. Francis received his commission as second lieutenant January 20 at Grinnell College, Iowa. He is to report to Salt Lake City for reassignment.

First class seaman, HUGH NOTT, x'43, was on campus over the week-end on leave from Great Lakes Naval Training Station.

ERVIN "PORKY" MORRISON, x'42, received his wings and second lieutenant's commission January 14 at Turner Field, Albany, Ga. Home on a 10-day leave, he left Saturday for Greenville (S. C.) Air Base where he will receive advanced training in piloting twin motor bombers.

The letter of the week is from VINCENT IMMEL, '41, now a sergeant in the Field Artillery. Vince seems to find time to see the humorous side of Army life. He writes: "As you can see, I'm still bravely fighting the war in Fort Sill. At the present time I'm burdened with eighty-two young, but not too intelligent, Americans."

"Even after three weeks, I still get such answers as 'Sgt. Immel is the battalion commander,' 'Lt. Hall is the platoon Sgt.," "the first thing to do for a gas casualty is to give him artificial breathing," and the best yet, "three stripes are worn by a third rate sergeant."

"Their ages run from sixteen to forty-six and their educations, from the eighth grade to a master's in English. I have two Indians, a Mexican, a Chinaman, who has been in the states since 1937, and an Italian, who hasn't been here much longer. I thought that the younger men would be easier to train. Most of these are nineteen or twenty and have always had mother to pick up after them. So in addition to being their daddy, I have to be their mother and, in their opinion, their Simon Legree."

"All in all, however, they're a pretty good sort. I have a lot of fun with the Chinaman who can barely speak English but who can really scribble the Chinese characters. One evening I caught him reading Shakespeare from the Chinese. He translated Hamlet's soliloquy: 'To is or not to was; that is the ask.'"

Vince's address is E-32-8, F.A.R.T.C., Fort Sill, Okla.

— Day By Day —

TODAY . . .

News Staff . . . please stop in at the News Office and see assignment sheet for instructions regarding next week's issue.

FRIDAY . . .

YWCA . . . The girls who usually meet in the surgical dressing room of the Red Cross will not meet this Friday night. Next Friday, February 5, the group will meet as usual.

MONDAY . . .

Pi Week Begins . . . All sororities on campus will receive personal invitations to join Pi Week Festivities.

TUESDAY . . .

Pie Eating Contest . . . at Falcon's Nest immediately after Baldwin-Wallace-Bowling Green basketball game.

Second Semester Brings Many Varied Activities

Now that every little student has finished every little 2000-word term paper, and has plunged through the half-way mark of the long, long 36 weeks, we'll have a brief gasping spell before the second half.

So in the interim, let's take a rapid survey of the most outstanding events of next semester's social activities. Starting off the year with a big loud bang is the PIKA Pi week. The next week-end brings the annual Five Sister Sweetheart Swing, with all the little hearts and cupid's arrows strewn here and there. March brings the beginning of fraternity and sorority formal, beginning with the Five Brother on the 6th. The last week of the month the Kohl Hall killers will do themselves proud with their spring formal.

After Easter vacation the Delhis usher in May with their traditional Sadie Hawkins week, giving us B.G. lassies the break of the year. The remainder of May is devoted to fraternity and sorority picnics, culminating in the Senior Farewell Dance on May 21. Baccalaureate will be May 30, after which Commencement will be just around the corner—June 4 at 4:00 p.m.

It doesn't sound like a very long period, does it kids? And, believe us, it won't be, so make the most of it, and we'll be seeing you next semester.

Sororities

FIVE SISTER

The Five Sisters have now completed plans for their Sweetheart Swing, which will be held Saturday, February 13. Committees are as follows: General Chairman, Helen Leu; Band, Lois Ferris, Pat Fillner; Decorations, Elmer Parquette, Virginia Falknor, Sue Gesling, Arletta Martin; Food, Pertia Seamans, Mary Welsh; Invitations, Barbara Russell, Beverly Huntsinger; Cleanup, Mary Spooner, Priscilla Redpath, and Jane Hiltz.

The pledges had their second and final degree at the last meeting, and gave a "Come As You Are" party for the actives.

LAS AMIGAS

The Las Amigas Sorority organized its work for the war council which consisted of assembling the names and branch of the service of all Bowling Green students now in the armed forces. This Honor Roll will be posted in the Well.

PHRATRA

Phratra Sorority met in the Women's Lounge last Tuesday night, January 19. After the business meeting, the pledges gave the active members a party. It was a backward party, with all clothes worn backwards. Some of the games also had a backward theme. Refreshments were served. No meeting will be held during examination week.

THREE KAY

At the last meeting, Mary Jo Davis was elected secretary to fill the vacancy when Dorothy Orndorff leaves at semesters. A farewell party was held Friday in honor of Dorothy who will take a course at Penn State. Upon the completion of her studies there, she will work for the Curtiss-Wright Corporation.

Fraternities

BETA GAMMA UPSILON

The fraternity entertained 65 guests at a smoker in Kohl Hall lower lounge last Tuesday evening. Fletcher Shoup was program chairman with Gene Thomas acting as master of ceremonies. At this time new officers for the coming year were announced, these being: President, Gene Thomas; Vice-President, Jack Conkel; Secretary, Gene Ricker; Treasurer, Paul Whitman; Historian, Ed Lautner; Sgt. of Arms, Bob Harroun; and Chaplain, Fletcher Shoup.

Frank Zurlo, x45, who is stationed at Norfolk, Virginia, was a recent guest of Beta Gamma, and Paul Bishop, x42, who is stationed in the Naval School of Music, Washington, D.C., visited the fraternity last week.

FIVE BROTHERS

During the past week alumni

D & M Restaurant

For Some Good Home Cooked Meals

Stop in and let us serve you

Home Ec Seniors Give Reception

A formal reception for faculty and student guests Thursday night concluded a series of projects by the Junior Foods Class of the Home Economics department.

The reception was in the Practice Apartment of the Practical Arts Building, with the Senior Home Economics women acting as hostesses.

The projects began with an experiment of a low cost dietary to see how little could be spent for food in a day and still retain a proper diet. The cost ranged from 27 cents to 35 cents per person a day, and the students all agreed that the meals were satisfactory.

A formal luncheon, Wednesday, January 13, and a formal dinner, Tuesday, January 19, to which faculty members and their wives were invited, were other parts of the project.

Two Home Economics students are leaving Bowling Green soon. Jane Newman, sophomore from Williamstown, is joining the WAVES, and Carol Gamble, junior from Fayette, is going to engineers school in Troy, New York.

Litherland To Serve On National Committee

Dr. Herschel Litherland, director of student teaching, has been invited by the president of the National Education Association to serve on the Advisory Committee on Tax Education and School Finance.

Remember the man in service with a

VALENTINE

from

Newberry's
5 - 10c Store

Milk and Milk
Products of Superior
Quality

Model Dairy

WSGA Introduces Girl-Stag Party

The WSGA is sponsoring a series of parties for all women students to promote a closer feeling among those whose mutual interests are the same. The parties are especially for those whose men are in the service, but everyone is invited to attend each Saturday evening.

The first party will be Saturday evening, February 6 from 8 until 11 p.m. in the Women's Lounge. This will be a bridge party and instructors will be there to teach the beginners while games will be in session for the intermediate as well as the advanced. Pauline Aeschliman is the chairman of the bridge party. Refreshments will be served.

The second party of this series will be a swimming party and the third a knitting affair. Mary Jane Wilson is the general chairman of the series.

Hoppes Writes Book Review

Dr. William C. Hoppes, associate professor of education, wrote a book review on "Factors Related to Children's Participation in Certain Types of Home Activity" by Editha Luecke for the January issue of the Journal of Exceptional Children.

VALENTINES for Everyone

SELECT YOURS NOW WHILE OUR STOCK IS COMPLETE.

STATIONERY SPECIAL

200 SINGLE SHEETS AND 100 ENVELOPES

\$1.25

KLEVER'S JEWELRY STORE

Gifts For Every Occasion

Anderson On Radio Program Friday

Coach Harold Anderson of the basketball team will be interviewed at 5:30 p.m. Monday on the University broadcast over WFIN at Findlay.

NEW MERCHANDISE

Arriving daily. Our prices are always the lowest.

H. G. Strawser & Co.

Wood County's Largest Jewelers

115 N. Main

Our Hamburg is truly a "GIANT" One

Come in and see for yourself

Giant Hamburg

This coupon plus 35c presented with an order will clean and press a pair of trousers, a shirt, or sweater. No deliveries.

HOME LAUNDRY & DEPENDABLE CLEANERS

Monty's Beauty Salon

DIAL 2611

Expert Beauty Work

For a complete job of reconditioning

Greiner Tailor Shop

★ ALTERATIONS
★ REPAIRS
★ DRY CLEANING

BE SURE YOUR ROOF IS WINTER PROOF
CALL US FOR AN ESTIMATE ON COST
Hankey Lumber & Building Co.

Harold's FLOWER SHOP.

IN THE SKI TROOPS

they say:

"SNOW BUNNY" for beginner

"EGG BEATER" for head-over-heels spill

"GHOST SUIT" for white camouflage uniform

"CAMEL" for the Army man's favorite cigarette

DICK DURRANCE

former Olympic ace who trains the Army's ski troopers

CAMELS HAVE WHAT IT TAKES! THEY'RE EASY ON MY THROAT—AND A TREAT TO MY TASTE!

FIRST IN THE SERVICE

With men in the Army, the Navy, the Marine Corps, and the Coast Guard, the favorite cigarette is Camel. (Based on actual sales records in Post Exchanges and Canteens.)

The "T-Zone" where cigarettes are judged

The "T-ZONE"—Taste and Throat—is the proving ground for cigarettes. Only your taste and throat can decide which cigarette tastes best to you... and how it affects your throat. For your taste and throat are absolutely individual to you. Based on the experience of millions of smokers, we believe Camels will suit your "T-ZONE" to a "T." Prove it for yourself!

R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina

Camel

— Yellow Jacket Stars To Play Here —

— Let's Boost Pan-Americanism —

Three hills in the outskirts of the city were actually located by the Outing Club for their coasting party last Friday. Wieners were roasted amid a raging snow storm.

121 Lehman Ave Ph. 2391

Ohio State University has been trying for some weeks to get a swimming meet with the undefeated Falcons, but the sister institution is not willing to guarantee traveling expenses to the Bee Gee mermen. Incidentally the "Bucks" were defeated recently by Michigan 52-32.

TUES — WED — THURS

★ CHARLES BOYER ★ RITA HAYWORTH ★ GINGA ★

9 GREAT STARS!

★ **TALES of MANHATTAN** ★

EDWARD G. ROBINSON ★ CHARLES LAUGHTON

Your
Friendly
Theatre

CLAZEL

LOCALLY OWNED & OPERATED

Hit After
Hit! Week
After Week!

ROBERT TAYLOR
BRIAN DONLEVY
CHARLES LAUGHTON

**SUNDAY
MONDAY
TUESDAY**

**BATTLE-
SCARRED
ACTION!**

**STAND BY
FOR ACTION**

with
**WALTER
BRENNAN**
Marilyn Maxwell
Henry O'Neill
The M-G-M Pictures

PLUS — Superman Cartoon and News Events