

30 Sep 1955

The Missouri Miner, September 30, 1955

Follow this and additional works at: https://scholarsmine.mst.edu/missouri_miner

These newspapers reflect the attitudes, perspectives, and beliefs of different times. Neither the library nor the university endorses the views expressed in these collections, some of which contain images and language which may be offensive to some readers.

Recommended Citation

"The Missouri Miner, September 30, 1955" (1955). *The Missouri Miner Newspaper*. 1510.
https://scholarsmine.mst.edu/missouri_miner/1510

This Newspaper is brought to you for free and open access by Scholars' Mine. It has been accepted for inclusion in The Missouri Miner Newspaper by an authorized administrator of Scholars' Mine. This work is protected by U. S. Copyright Law. Unauthorized use including reproduction for redistribution requires the permission of the copyright holder. For more information, please contact scholarsmine@mst.edu.

THE MISSOURI MINER

Missouri School of Mines & Metallurgy

VOLUME 42

ROLLA, MO., FRIDAY, SEPT. 30, 1955

NO. 2

Miners Upset Washington, 20-13

(See Sports Page For Details)

Final Statistics Show 1955 Enrollment Up 30 Per Cent

1911 Students Enroll For Fall Semester; Mechanicals Lead!

The final registration figures as of Sept. 24, show that 1911 students have enrolled for the Fall semester. An especially large class of 614, freshmen, 459 sophomores, 483, juniors, 288 seniors, 52 graduates and 17 unclassified students make up the total enrollment.

The Mechanical Engineers have the largest department enrollment for the second straight year. The number of students registered for each curriculum is as follows: Mechanical, 417; Electrical 390; Civil, 338; Mining, 240; Chemical, 185; Metallurgical, 111, Science, 97; Ceramics, 24. Among the freshman class, electrical engineering leads with 124 enrolled and Mechanical engineering is second with 121.

There are 13 women students, of which 4 are freshmen. Two are enrolled in Chemical Engineering, two in Science, and 8 are unclassified. This provides a very discouraging ratio of 147 men for each coed.

Twenty-five different countries are represented on the M. S. M. campus by 41 foreign students. These countries include: Burma, Canada, Columbia, Cuba, Egypt, England, Germany, Greece, Guatemala, Hungary, India, Iran, Iraq, Italy, Japan, Jordan, Korea, Philippines, Norway, Palestine, Peru, Thailand, Trinidad, Syria, and Venezuela.

There are students from 33 states and the district of Columbia and 98 of the 114 counties in Missouri. Forty different religions are represented among the students.

Engineers - Their Love

Fools may sing of hearts and love,

And eyes and cheeks and hair,
Write sonnets to a woman's glove,

And swear her wonders fair.
Bah! She's an artificial thing,
All powder, paint, and lipstick,
But listen to the song I sing,
And hail my love, the slip stick.

Women are babbling all the time
Of dates and drinks and dresses,
Which couldn't help at all when I'm
Computing strains and stresses.
It conquers without fear or doubt
Whole hosts of sines and curves
And helps me work in peace
Without an avalanche of words.

Slide rules are always accurate.
Women, never so;
And though they're not affectionate
They never answer "No!"
So hence with woman's wanton ways,
With eyebrows, lips, and curls,
My little log-log polyphase,
Is worth a dozen girls.

NOTICE

The Ozark Chapter of the Marine Corps League will meet Friday Evening, Oct. 7, in Room 207 of the Ramsey building. All eligible and interested students are urged to attend.

STUDENTS LEARN HOW A RACE CAR IS DESIGNED AT FIRST ASME MEET

Last Wednesday Night the ASME held its first meeting in G-6 of the Chem Building. At this kickoff meeting approximately 140 students listened to and saw pictorially the breakdown and design of the top 10 starting race cars at the Indianapolis 500 "Big Car" race. Guest speaker at this program was Mr. Robert T. Jackson from the Perfect Circle Corporation. To those who attended the meeting it was quite evident that Mr. Jackson is no mere mechanic nor ordinary Engineer, but a master of both. In his talk Mr. Jackson displayed a thorough knowledge of every part and phase of operation of an Indianapolis car, and pleased everyone with his excellent program. A 20 minute question and answer session was held; then every one adjourned for refreshments.

SPEAKS TO ASME

ROBERT T. JACKSON

On October 19, 1955 a joint SAE-ASME field trip will take student members to the Ramco Piston Ring Corporation in Sullivan, Missouri for a tour through their plant and a talk on the operation of Ramco Corporation by a company representative.

INT. FELLOWSHIP HOLD FIRST MEETING; ELECT SEMESTER OFFICERS

The International Fellowship had their first meeting last Friday. The officers for this semester are the following: President, Pete Yiannos; Vice-President, Mehdi Fard; Secretary, Fred Cox; and Treasurer, Kfeli Arnesen.

The following committees were appointed: Social, public relations, reception, publicity, refreshments, program, and radio. We cordially invite everyone to join the friends among the nations. The next meeting will be held on Oct. 7, and more information about this meeting will be given in the next MINER.

SEE CHRYSLERS NEW DREAM CARS. READ THE OCT. 7 ISSUE OF THE MINER FOR DETAILS.

I.F.C. To Promote Many Activities for Fraternities Again

The Interfraternity Council at its first meeting of the year, held at the Beta Sigma Psi house, got activities underway for the present year. The Council is an organization made up of representatives from the twelve social fraternities on the campus, with the purpose of forming a bond between the fraternities, and setting standards for their operation.

The Interfraternity Council is an active organization, sponsoring each year the Homecoming House Decoration Contest, the Interfraternity bridge and chess tournament, the Fraternity Sing, an all-school dance, and a bowling league. In addition it promotes scholarship by awarding a trophy each semester to the fraternity having the highest grade-point average; it maintains a plaque in Parker Hall honoring the Fraternity Man of the Year; and it furnishes booklets informing all prospective students of the fraternities at the School of Mines.

The Council this year is headed by Frank Henninger of Pi Kappa Alpha. George Gratz of Lambda Chi Alpha is vice president, and Jack Englik of Sigma Nu is secretary-treasurer. The faculty adviser is Karl Moulder of the Humanities Department.

SNEAK PREVUE OF 1956 DESOTO! NEXT WEEK'S SAE ARTICLE IN THE MINER.

SCHOOL OFFERS JOBS TO STUDENTS IN NEED OF FINANCIAL AID!

In order to help students who are working their way through school the SCHOOL OF MINES offers part time employment to students. The part time employment plan includes the hiring of about one hundred students. The jobs these students are assigned are in the library, the cafeteria, the various laboratories, and in the various offices on the campus. There are also off-campus jobs available. Any student seeking work should contact the assistant dean's office.

SEE CHRYSLERS NEW DREAM CARS. READ THE OCT. 7 ISSUE OF THE MINER FOR DETAILS.

INITIATE MSM RADIO PROGRAM — Students and faculty advisors are shown as they inaugurated a weekly School of Mines radio program last week. The 15-minute program is heard over KTRR. Seated are the students, left to right: Leo Freeseimer, William Bennett, William Bohres and Rick Konrad. Standing, left to right: Prof John M. Brewer, Dean Curtis L. Wilson, and Prof. Gebriel Skitek. (HERALD Newsfoto by Roach)

"AN OPEN LETTER TO THE MAYOR, CITY COUNCIL AND CITIZENS OF ROLLA"

WE, the students of the Missouri School of Mines and Metallurgy, through the Student Council, wish to express our thanks for the gesture of friendship and kind feeling put forth by YOU - in offering and making available a Missouri School of Mines car sticker, which will allow us to use your streets and roadways, at no cost to us.

IN RETURN, we shall endeavor to keep them as safe as possible and not abuse the right YOU have so generously given us.

IN APPRECIATION, we remain

Sincerely,
The Student Body

SAE On Way to Being Largest Branch In U.S. For 2nd Straight Year

Last year the MSM student branch of the Society of Automotive Engineers held the distinction of being the largest chapter of SAE. With a total of 138 members it was the largest of any branch on any university campus. On September 21, 1955, the SAE held its first meeting with a record crowd of approximately 235 students attending. This crowd is indicative of the interest in MSM in the SAE.

The officers for this term are: Bill Gartland, President; Roger Berkbigler, Vice-President; Rusty Fowlkes, Secretary; Neil Fiala, Treasurer. Mr. C. R. Remington has been the faculty advisor since its instigation 4 years ago and now holds the present office of Vice-President In Charge of Student Activities for the St. Louis Section of which MSM is a student branch along with Parks Air College in St. Louis, Ill. Mr. Remington is also a member of the Governing Board for the St. Louis Section.

The SAE is one of three organizations sponsored by the Mechanical Engineering Department; the other two being the American Society of Mechanical Engineers and Pi Tau Sigma, an honorary society of Mechanical Engineers. It is important to note that membership in SAE is not restricted to ME students but is open to all students who are interested in the automotive aircraft and allied fields of fuels and lubricants.

St. Pat's Board Plans Many Activities for Coming School Year

In the months before the celebration of St. Pat's, the St. Pat's Board must raise enough money to pay for the enormous expenses of organization, decoration, entertainment, etc. At the first meeting of the St. Pat's Board, many activities were planned to make this year's St. Pat's a bigger and better celebration for everyone.

Among the various activities planned, the first will be a benefit show, Wednesday, October 26, at the Uptown Theatre. Along with the picture "The Petty Girl" starring Bob Cummings, there will also be shown three of your favorite cartoons, so don't miss it. The Board will also sponsor a dance after the homecoming football game.

Because of the large crowds and enthusiasm shown by the students, the St. Pat's Board is again sponsoring a series of plays. Three top Broadway plays, "The Letter," "Sabrina Fair," and "Caine Mutiny Court Martial," will be presented on the stage in Parker Hall. As any of last years patrons will tell you, these plays are presented by well-known professional actors and could not be seen anywhere for the price you are asked to pay. The dates will be announced later.

Remember to support your St. Pat's Board on all of their activities.

PLEDGES ACCEPTED BY WESLEY FOUNDATION FOR THE COMING YEAR

By Joe Robinson
The Wesley Foundation held their second weekly meeting of this school year Sunday night in the Methodist Fellowship House.

Following the evening meal and a short business meeting, a pledge service was conducted by Don Statler and Ray Huss. A very large number of those present were made pledges for this year.

Don Statler was in charge of a very interesting program also.

A council meeting was scheduled for Wednesday night at the Fellowship House.

Mrs. H. T. Mann was in charge of preparing the Sunday evening meal and was assisted by Mrs. Horton.

Student Union Rests Upon Miners' Vote

STUDENT UNION BLDG. TO PROVIDE SPACE FOR SCHOOL DANCES!

By now you have undoubtedly heard the rumors that we, the long suffering students of MSM, may get the long awaited Student Union.

The proposed \$250,000 two story building can be built on one of three locations: near the gym, in the Sunken Garden, or possibly near Parker Hall.

The choice is up to you. As tentatively planned the first floor will house small meeting rooms and offices of various campus organizations while the second floor will consist mainly of convertible dance floor and lecture room and a snack bar.

As for the touch, this \$250,000 is to be provided by a \$5.00 per semester addition to the student fees, not a lot when you consider that this amounts to only a little more than \$1.00 per month.

There is little need to say why we need a Student Union as you upper classmen know only too well that Jackling gym isn't the "greatest" for a dance. The Student Lounge was a step in the right direction but with a "real" Student Union dear ole' M. S. M. might get away from the Name of a "suit case" College.

You can do your part in helping to achieve this step forward for M. S. M. by "Correctly" filling out the questionnaire found in today's Miner and giving it to your Student Council representative. This means a lot to you underclassmen as you will receive a greater benefit, but only if you vote YES!

NOTICE

There will be a meeting of the MINER BOARD concerning tryouts next Tuesday at 7:00 p.m. in the Old Infirmary building. All students interested in writing for the MINER or working in any other capacity must be present.

As Dean Wilson mentioned in his "message" in last week's Miner, we have the go signal right now for some constructive work and planning towards an M.S.M. student union building. Matters have reached a point whereby the students and their interests will be the deciding factor. The main objective at present is to determine the entire student body's feelings and opinions and that is the purpose of this article and questionnaire. Funds for the building would come entirely from revenue bonds, and would not affect appropriations for other buildings such as the proposed E. E. building.

We have two choices open to us as far as the size and price of the building we want. We can have either a \$100,000 building which will cost each student a \$2.50 student union fee each semester, or a \$250,000 building costing the students \$5.00 per semester.

Naturally, since things are still in the planning stage, we cannot definitely say exactly what either building will contain or what relative advantages or disadvantages they would have over each other. It stands to reason, however, that the larger building would be much more elaborate and contain more of the features each student wants in his union.

Generally speaking, it is believed that the building would contain:

1. Offices for the student organizations (Rollamo, Miner Board, Blue Key, etc.)
2. Music Room
3. Recreation Room
4. Dance Floor
5. Snack Bar.

With the factors mentioned above in mind, we would appreciate it if you would fill out the following questionnaire and submit it to your student council representative. Your representative may also clarify any points that seem hazy to you. Remember, this is a separate package and whether we vote it thru or not will have no bearing on any of the other buildings which have been proposed.

STUDENT UNION BALLOT

DO YOU WANT AN M. S. M. STUDENT UNION () ()
If your answer is YES, complete the following by checking the appropriate box.

1. SIZE OF BUILDING

- | | |
|--|-------------------|
| A. The \$100,000 building with an assessment of \$2.50 per student per semester. | YES NO
() () |
| B. The \$250,000 building with an assessment of \$5.00 per student per semester. | YES NO
() () |

2. LOCATION

- | | |
|--|-----|
| A. Sunken gardens | () |
| B. East of the gym | () |
| C. Between Parker and Norwood Hall | () |
| D. Suggestions | () |

3. Give your views on what you feel are the minimum requirements of the proposed student union. (What facilities should it have, etc.)

THE MISSOURI MINER

THE MISSOURI MINER is the official publication of the students of the Missouri School of Mines and Metallurgy. It is published at Rolla, Mo., every Friday during the school year. Entered as second class matter February 8, 1945 at the Post Office at Rolla, Mo. under the Act of March 3, 1879.

Subscription Price \$1.00 per Semester. (Featuring Activities of Students and Faculty of M.S.M.)

Senior Board

PAUL R. DOUGLASS EDITOR-IN-CHIEF
707 State St. — Phone 449

ROY KNECHT BUSINESS MANAGER
401 E. 7th St. — Phone 1090

CHARLES R. ALMSTEDT MANAGING EDITOR
JERRY McCOY ASSOCIATE EDITOR
CHARLES HUNTER SPORTS EDITOR
DUNCAN BLOCK ADVERTISING EDITOR
WALT EDWARDS CIRCULATION MANAGER
PHIL ROUSH EXCHANGE EDITOR
JAMES F. BURTON SECRETARY

Forward Look at Student Union

by
Dave Stoltz

AU — September 29, 1955 — Cutting over the Highway 66 turnoff in my '58 Whizzer, I could not help but wonder at the prospect which awaited my inspection here at Rolla, in the foothills of the Ozarks.

The week before, I had received word of the completion of the Student Union here at Missouri School of Mines. Since mine had been among those all-important votes cast for this Student Union by the students of this school back in 1955, I was indeed anxious to view the result of those votes.

Pulling into the spacious parking lot, I noticed the newest addition to the buildings on the MSM campus. What surprised me was the size of this building! Having accustomed myself to the confining walls and cramped space of the Student Lounge, this two-story structure seemed amply suited to the enrollment here in 1958. Yes, it appeared that an extraordinary job had been done of the Student Union. And yet, I wanted a closer look.

Upon entering the building, I perceived a row of plainly-lettered offices, bearing inscriptions such as "Missouri Miner Staff Office," "Rolla Board," "Camera Club," "Alpha Phi Omega" and various other organizational rooms. From the far end of the glistening hall came a cacophony of myriad sounds, ranging from the muted music of a "pops" concert to the click of celluloid against rubber as a seemingly endless ping-pong game progressed. And yet no one seemed to be waiting for the next game as had happened very often in the old lounge.

When I reached the end of the hall, several students stepped from a room marked "Music." Upon entering, I found a completely sound-conditioned room, where two students were engrossed in the music put forth by a leading concert orchestra. Leaving these fellows to their reverie, I proceeded across the

edication or an opinion of the students—They will be The Decision of the school. After all, if it's a Student Union Building, the students are the ones who have to decide.

Everyone is waiting for your decision. Don't fail them.

A Nebraska newspaper declares the following collection letter produces excellent results:

"Dear Sir: A glance at the date of our original invoice will soon prove we've done more for you than even your own mother—we've carried you for twelve months."

Always Ask for ...

TUCKER'S ICE CREAM

TUCKER DAIRY

Rolla, Missouri

Down Beat - Record Whirl

JAZZ NEWS: BENNY GOODMAN, whose soundtracks will be heard with actor STEVE ALLEN'S portrayal of Goodman in the title role of The Benny Goodman Story will be seen—briefly. He will be filmed playing and directing the recording orch on the soundtrack in a special prologue and epilogue. BILLIE HOLLIDAY is writing her autobiography with the assistance of BILL DUFTY, a member of the editorial staff of the New York Post. Tentative title is Bitter Crop. SAMMY DAVIS, JR., in a recent interview, named his jazz favorites as COUNT BASIE, WOODY HERMAN, STAN KENTON, CHARLIE PARKER, CHET BAKER, and singer CARMEN McRAE with whom he recorded several duets for Decca. Sammy describes her as "just fantastic!" Jazz on the West Coast is not new says DOWN BEAT writer RALPH J. GLEASON. The Original Creole Jazz Band with FREDDIE KEPPARD on cornet swung out to the coast in 1910; JELLY ROLL MORTON in 1915; KID ORY in 1919; and KING OLIVER in 1921. There are upwards of 40 labels bringing out some form of jazz consistently at the present time. The largest amount of jazz appears on such postwar labels as Atlantic, Bethlehem, Clef, and Em Arcy. Alto-saxist JULIAN (CANNONBALL) ADERLEY, who has been called by some as the greatest since CHARLIE PARKER, has finished one 12" LP for Em Arcy and is working on another one which will include arrangements by QUINCY JONES. Coral records signed Mexican bandleader LARRY SONN. Tenor-saxist AL COHN will contribute all the up-tempo writing for the band. This year's JAZZ AT THE PHILHARMONIC will have ELLA FITZGERALD, GENE KRUPA, BUDDY RICH, STAN GETZ, DIZZY DILLESPIE, OSCAR PETERSON, FLIP PHILLIPS, ROY ELDRIDGE, RAY BROWN, and HERB ELLIS.

POP NEWS: GUY MITCHELL will be the first American name performer to appear on British commercial television. Also on British TV will be EARTHA KITT who will star in a CBS-TV - OMNIBUS production of Salome December 18. The show will originate in England and leading man will be MICHAEL REDGRAVE. LEONARD BERNSTEIN will write a special score for the program. Bethlehem records signed MEL TORRE, FRANCIS FAYE, and MARILYN MAXWELL. PATTI PAGE, in a recent story for RECORD WHIRL magazine, described her singing career in baseball jargon. A "home run" is a Doggie in the Window; a "left field hit" is a time when the "B" side of a record makes the Hit Parade; and a "dugout" is a hotel along the one-niter route.

From the RECORD WHIRL reviewing staff come these five star discs:

Summertime in Venice - Rosanna Brazzi (Victor 47-6201)

Where is That Someone for Me? - Joni James (MGM K 12-020)

Young Ideas - Tony Martin (Victor 47-6209)

A Room in Paris - Ralph Young (Decca 9-29629)

SNEAK PREVUE OF 1956 DESOTO: NEXT WEEK'S SAE ARTICLE IN THE MINER.

A model entertaining a five-year-old niece was in the tub bathing when the little girl entered the bathroom and asked if she could climb into the tub with her.

"Come ahead," she said, and then noticed that the little girl was staring very intently at her.

"What's the matter?" She asked.

"I'm wondering," said the niece. "Why is it that I'm so plain and you're so fancy."

You've heard of the guy who started on a shoe string and worked his way up until he got his face slapped.

Bigamist—a heavy fog over Italy.

Fraternity News

Theta Kappa Phi

"Where's my date?" "Whose's got my drink?" "Yippee." Ah yes, those delightful strains are still echoing in the ears of the Theta Kaps, after the tremendous parties given by brothers Goeddel and Olson. Especially Olson's where the backyard and basement were lit up like a Christmas tree, and that's not all that was lit up. Yes sir, everyone was in high spirits after the great victory over Washington U., and we do mean high. All in all it was a wonderful party, and if this a preview of the coming Pledge Dance, the bird-dogs will have a field day.

Our football team started off on the right foot. Although they didn't score every time they got the ball, the 38-0 shellacking of the Dorm is okay for the first game. Capt. Kozeny scored three TD's in the first half and looks like a sure bet for the all-star team again as do several others. Kappa Sigma is our next opponent.

In table tennis, the doubles team beat Kappa Sig, while the singles entry, Jim Gunther, won his first two matches.

One of the surprises of the week-end was the return of brother "Allstud" with a car of his own. Now if the "Acme Driving School" does its job, he may be able to drive by next year.

Speaking of the party again, we wonder about Bro. "Cosmo" and the "Case of the Slow Wrist-watch"—Somebody tried to solve

it, but then, nobody knew what time it was til 8:00 Monday morning. At any rate, Cosmo, what's with this lost 3 hours?

Here's wishing Leo Frees-Meier a speedy recovery from injuries suffered in an automobile accident last Saturday night. Hurry back, Leo.

Kappa Sigma

The Kappa Sigma pledge class of '55 will open the social season with the annual Pledge Dance October 1st. The highlight of the evening will be the Pledge Promenade when the pledges and their dates are formally introduced. The pledges have worked real hard planning and preparing for their dance and it really should be one of the best we've had in a long time as almost everyone has a date or at least had dates before the "Dear Johns" began to roll in. Even Carl "The Glob" Glaser has got a date. This will be his first date here and we're all pulling for him. Honest Carl, they don't bite.

Last week our new pledge class was having their picture taken. The funniest quirk of fate happened. It just poured down rain where they sat. Funny thing, that was the only place it rained. They did not appreciate a bit of dampness.

Last Monday our football team whipped Kappa Alpha, 42 to 0. We have acquired the makings of a good team this year. The doubles team also won their first game in ping pong.

Sigma Nu

Sigma Nu went "en masse" to the Washington U. game this weekend, and was most royally entertained by the men of the Gamma Omicron chapter with a dance at the Kingsway Hotel on the evening of the game, and a great time was had by all.

The Snakes won their first football game against Shamrock Club last Wednesday by the score of 34-13, while playing very good ball. We hope that winning the first game is a good omen, for we're not going to be satisfied with second place this year.

We would like to welcome into our fine pledge class another good man - Bill Atchley. Glad to have you with us Bill. After a taste of Party life last weekend, we are all eagerly anticipating our Pledge Dance which will be held on the 8th and 9th of October. Oh, what a time that is going to be!

Theta Xi

Plans for the coming pledge dance are now in full swing. The dance will be the first of this school year and is planned for October 8th. Much significance is being placed upon the dance by the actives, since its success will be a direct result of the pledge class cooperation. The new pledge class officers are, Ted Pellicciotto, President; Don Crane, Vice President; and Rich Kauffmann, Secretary and Treasurer.

Football has captured the sports spotlight and "Ole Theta Xi" plans to field a pretty fair team for intramural competition.

October 8th will be Theta Xi's sixth anniversary on the M. S. M. campus. Since this just happens to be the date of the pledge dance the boys are eagerly awaiting the celebration.

By J. Toliver, Corres. Sec.
(Continued on page 4)

SEE CHRYSLERS NEW DREAM CARS. READ THE OCT. 7 ISSUE OF THE MINER FOR DETAILS.

They call her "National Debt" because she has such a staggering figure.

The drunk stopped beside the excavation and called down to the men at the bottom of the pit: "Shay, whatcha doin' down there?"

"We're building a subway," one of the men responded.

"How lonk's it goin' to take to build it?"

"Three years," came the answer.

"Three years! (Hic) To 'ell with it. I'll take a taxi."

You Can Do
Better at
FULLER'S
JEWELRY

What's doing

at Pratt & Whitney Aircraft

Here's something
unique in education.

Near the Pratt & Whitney Aircraft plant in East Hartford, Conn., a full-fledged graduate center was established this fall by Rensselaer Polytechnic Institute. Located 115 miles from R.P.I.'s home campus in upper New York State, the new graduate facilities will enable working engineers from Pratt & Whitney Aircraft and other companies in the Hartford area to continue their studies. Without interrupting normal employment, it will be possible for students to obtain advanced degrees in specialized fields from the nation's oldest engineering college.

Designed to raise the level of knowledge and to broaden the base from which advanced research can be approached, this entire program will simultaneously lead enrolled engineers to greater achievement in their careers.

Working engineers of P & W A, waiting for classes to begin at R.P.I.'s new graduate center. Courses include Aeronautical Engineering, Physics, Mathematics, Nuclear Technology, Management Training.

First 702 Computer in East. Just installed, this advanced I.B.M. computer joins earlier electronic marvels that played a vital role in the development of Pratt & Whitney Aircraft's famed J-57 jet engine.

Newest Supersonic Fighter. The Chance Vought F8U, latest in a growing group of military aircraft to fly faster than sound. Like most other record-breakers, it is powered by a P & W A J-57 turbojet.

Lost Wasp Major, most powerful piston engine ever developed, is shipped by P&W. This marks the end of an era as turbojets take over as the source of power for heavy bombers, transports and tankers.

PRATT & WHITNEY AIRCRAFT
DIVISION OF UNITED AIRCRAFT CORPORATION • EAST HARTFORD 8, CONNECTICUT

World's foremost
designer and
builder of
aircraft engines

PT. 30, 1955
aptured the
"Ole The-
eld a pretty
mural com-
l be Theta
ary on the
Since this
the date of
the boys are
the celebra-
Corres. Sec.
page 4)
NEW DREAM
OCT. 7 IS-
R FOR DE-
ional Debt"
a stagger-
beside the
down to the
n of the pit-
oin" down
a subway,"
to take to
the ans-
e) To "ell
nded."
Do
t
s
Y
tney
hart-
ged
stabil-
alder
Lo-
P.L.'s
New
tuate
king
Whit-
com-
area
dies.
rml
pos-
tain
ecial-
tion's
ge.
level
aden
ad-
ap-
pro-
lead
water
reers.

FRIDAY, SEPT. 30, 1955

THE MISSOURI MINER

PAGE 3

PROSPECTIN' the Conference

By Don Binz

Upsets and thrilling football highlighted last weekend's gridiron classics. Probably the most surprising victory was the downfall of Washington University, a perennial winner, by the Missouri School of Mines, 20-13. The School of Mine's last victory over Washington was in 1951 and previous to Saturday's game had won only five in twenty-seven games.

Another such setback was suffered by Kirksville, 1954 conference champs, when Missouri Valley College soundly trounced them, 25-7. Warrensburg, another conference member, was defeated by the Pittsburg Gorillas, 7-6. The big men from Pittsburg, Kansas have now registered two consecutive victories. Culver-Stockton could not get their attack under way and fell under the heels of a Tarkio, Missouri team, 13-7. Culver-Stockton will be Missouri School of Mines next opponent in Rolla tomorrow at 2:00 p.m. Cape Girardeau, a weakened team from the 1954 squad, still apparently has plenty left as they won hands down over Arkansas State, 20-6. Another non-improved team is Southern Illinois University who lost to Fort Hayes of Kansas, 19-7. William Jewell, a Missouri representative, shut-out a MIAA

Conference member, Maryville, by the score of 10-0.

One week from Saturday is the traditional Springfield - Rolla game with the famous powder keg at stake. The powder keg the trophy of this highly rivaled game, is now in the hands of the Engineers. To add to the tension of the game, Springfield has their homecoming scheduled. The run for the roses in the conference, seems to be a toss-up among several teams. Kirksville, conference champs, lost their last game by a sizeable margin but always manage to throw a strong team on the field. The Missouri School of Mines usually a fourth and fifth place club, now looks as if they are capable of potential championship honors. If the Washington University - Rolla game is an indication of the Miner's power, they will be in the race right down to the end. Springfield, as of yet not a settled ball club, will have its strength tried in one week against the Miners. The remaining power, Cape Girardeau, has been weakened by the loss of three of their excellent starting eleven of '54. Kenny Dement, former Little All-American tackle, has graduated to the ranks of a professional football player. He now wears the uniform of the New York Giants. Two backfield men, Baker and Hargens, also have graduated, leaving a big hole in the backfield line-up.

STAR OF THE GAME

VAL GRIBBLE

While it is true there were no real stars of the game from some standpoints it is also true that a big number thirteen was constantly getting that additional few yards that were needed by the Miners for their tremendous victory over the bears. It was this fellow Gribble that sparked the Miner Drive in the third and fourth quarters that resulted in a victory for the Silver and Gold.

Gribble, the real workhorse of the backfield, carried the ball no less than twenty-two times. Not once was Val thrown for a loss, but what was better than this was the eighty-eight yards that were gained by this former Southern Illinois University athlete. It seemed that every play the Bears were tackling this lad whether he had the ball or not. For those who know this game of football they will all tell you that that is the greatest tribute that an opposing team can pay a back.

Our vote goes to Val Gribble for the star of the week.

He: Can I take you home?
She: Sure, where do you live?

INTRAMURAL Sports

By Dick Okenfuss

Very little action occurred on the intramural scene this past week with the table tennis and football tournaments just getting underway. Only five games have been played in football so far. Tech Club defeated Pi Kappa Alpha 13-7, in a real thriller. In a wild and hectic game, Triangle bested Sigma Phi Epsilon 19-7. This game featured much open play with the ball constantly being moved up and down the field. Sigma Nu downed the newly-formed Shamrock Club, and Kappa Alpha lost to Kappa Sigma in another wild one. Theta Kappa Phi rolled to a 38-0 victory over the Dormitory. All teams except two drew first round byes. So as action starts in the second round, plenty of action should be seen. There are ten games slated for this week.

In table tennis, fourteen of the eighteen teams in singles, and twelve of the twenty teams in doubles, drew first round byes. In first round games in singles, Sigma Nu beat the Shamrock Club but then lost to Kappa Alpha. Also Triangle beat Tau Kappa Epsilon. In doubles, Beta Sigma Psi downed the Baptist Student Union and Lambda Chi Alpha. Theta Kappa Phi whipped Kappa Sigma, Pi Kappa Alpha beat Sigma Phi Epsilon, and Tech Club downed the Independents.

Speaking of the Independents, their entry in the table tennis doubles is the first entry that this organization has had in intramural sports in two years! The Independents comprise

MEET THE TEAM

JIM SCHILDMYER

A senior tackle, Jim has lettered three years on the gridiron. As a freshman Jim scored a touchdown from the tackle position and liked it so well that he has been playing tackle ever since. Jim is one of the biggest men on the squad, and about the best offensive blocker in the line. Always a hard worker he has played sixty minutes on several occasions. Kirkwood High is Jim's alma mater, where he also played a lot of football.

JIM WRIGHT

One of the biggest men on the Miner squad, both from the size angle as well as the work angle, Jim has lettered two years in football. As a freshman he played end, but last season was switched to tackle. This has proven to be a very wise move on the part of all concerned as Jim has been a real stone wall on defense. This ex G.I. is married and played his prep ball at Ritenor High. Just a junior, Jim will be back with the Miners for one more season.

over one-third of the student body here at the School of Mines, nearly seven hundred. Surely, out of this many students, enough men can be found that are interested in competing in intramural sports. So come on you Independents, let's get some incentive and show everyone what you can do.

SNEAK PREVIEW OF 1956 DEBUT! NEXT WEEK'S SAE ARTICLE IN THE MINER.

Miners Show Bears Strong Ground Game In Big Upset

By Charles Reeves

An alert determined Miner team traveled to Washington University Saturday and when the final gun sounded they had won their first ball game from the Bears in five years. The Miner victory, although they were a three touchdown underdog, was no freak as they outcharged and outplayed Washington all through the ball game.

The Miners received the opening kickoff and after an exchange of punts took over late in the first period on their own 27 yard line. Never once leaving the ground they drove down field and as the first quarter ended they were fourth and four on Washington U's 12 yard line. Going for the downs on the first play of the second quarter the Miners made it and three plays later scored as quarterback Roger Feaster drove over from the one yard line. The extra point was missed and the first half ended 6-0. The Miners with their line outchargin' the Bears dominated the first half as they outgained Washington 160 yards to 52.

Washington U. came back in the second half having been relieved of the idea that the Miner's game was one they had given to them every year. Taking the kickoff the bears drove for 64 yards and a touchdown in the first 5 plays of the second half. Bear fullback Don Palkinghorne scored on a 20 yard run through the center of the Miner line. Five minutes and several pass interceptions later Washington intercepted a pass on the Rolla 28 yard line and scooted up the sideline for another touchdown. The Bears seemed to be having everything their way as after the kickoff they recovered a fumble on the Miner 23 yard line but on their first play an attempted

Washington handoff was taken by Miner end Jim Murphy and escorted by the entire Miner team he went 77 yards for a touchdown. Dale Rockwell converted and the third quarter ended 13-13.

On the third play of the fourth quarter Rolla halfback Keith Smith recovered a Washington U. fumble on the Bear's 27 yard line and with Valgene Gribble doing the heavy work the Miners scored in 12 plays. Roger Feaster scored from the five on an end sweep. The final gun sounded as the Bears were filling the air with desperation passes.

Valgene Gribble was the top ground gainer for the game as he got 88 yards in 22 tries and Roger Feaster led the scoring with two touchdowns but the game was no one man show. The Miners team played fine heads-up football as they made their own breaks and capitalized on the Bear's mistakes. A good example of the football played was the touchdown scored by Jim Murphy in the third quarter. As he broke through the line and started down field every gold shirt on the field was within five yards of him just waiting for some foolish bear to try and stop him. The game was a great team victory and if it is an example of the football to be played the rest of the season we can expect another conference championship to be brought to the Mo. School of Mines.

STATISTICS

	M	W.U.
First Downs	9	11
Yards rushing	180	159
Yards passing	2	60
Passes attempted	6	16
Passes completed	1	5
Passes intercepted	4	3
Punts	4	3
Punting average	37	33
Fumbles	3	4
Fumbles lost	2	4
Yards Penalized	40	25

LET'S GO! IT'S LUCKY DROODLE TIME!

WHAT'S THIS?
For solution see
paragraph at right.

X-RAY OF ADAM
(AFTER EVE)
Judith Hey
Boston U.

OCTOPUS AT ATTENTION
Jerry Romotky
North Texas State

SPRING HAT
Dale Spaulding
West Va. U.

IF YOU'RE UP A TREE about what cigarette to smoke, there's a pleasant point of view in the Droodle at left. It's titled: Davy Crockett enjoying better-tasting Lucky as seen by b'ar in tree. Luckies taste better for a *hatful* of reasons. First of all, Lucky Strike means fine tobacco. Then, that *thar* tobacco is *toasted*. "It's Toasted"—the famous Lucky Strike process—tones up Luckies' light, mild, good-tasting tobacco to make it taste even better... cleaner, fresher, smoother. So set your sights on better taste—light up a Lucky yourself!

DROODLES, Copyright 1953 by Roger Price

Students!
EARN
\$25.00!

Cut yourself in on the Lucky Droodle gold mine. We pay \$25 for all we use—and for a whole raft we don't use! Send your Droodles with descriptive titles, include your name, address, college and class and the name and address of the dealer in your college town from whom you buy cigarettes most often. Address: Lucky Droodle, Box 67A, Mount Vernon, N. Y.

Campus favorites...
from every angle...

No guesswork here, Arrow's new button-down shirt cops the style lead on campus with its soft roll collar, full-length back pleat, back-collar button—details you'd expect from custom shirtmakers! Now available in authentic plaids and tattersall checks, \$6.95 up. Combine it with Arrow's tapered slacks in chino, \$5.95 —for the new casual look.

ARROW
CASUAL WEAR
—first in fashion

LUCKIES TASTE BETTER - Cleaner, Fresher, Smoother!

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

Fraternity News

(Continued from page 2)

Lambda Chi Alpha

The past week has been quite an eventful one at the house on the hill. We opened our football season with a 33-0 win over Wesley. The score might have been larger but The Kraut insisted on going out further than his interference on pass plays.

The voice of the spirit of the pledge class was heard during this past week as two of our most honored brothers were "baptized" at Frisco. They tell me Frisco is almost as thick as gravy, how about that Bill? Of course, the boys with the green beanies didn't mind working at midnight, did you fellows?

Everyone here is getting set to welcome their women for our first dance, the Pledge Dance. This is the dance where the pledges are wheels??? and dish out the dirt to the actives (don't get headstrong with all that power boys, remember you're only wheels for the day). The theme of the dance will be of the pirate type with the pledges as the pirates and the actives as slaves, and their dates respectively. Crazy man, dig those lady pirates. Here's hoping no one gets hung from the yard-arm or goes missing around the missen-mast. Yo, ho, ho, and a bottle of V. O.

Triangle

It's been a little over a week since classes started and the effect has been astounding. Already guys are seen wandering around with that "glazed eye-ball" look. It doesn't take long to get back in the old rut, does it gang? After all, who needs more than 5 hours sleep a night anyway?

This weekend was a rip-snorter for those who went to the Washington U. game. Winning the game gave us a real opportunity for a celebration—of course win or lose, a celebration was planned anyway.

A couple of the guys had a double reason for a celebration. Brother James Barnard pinned Miss Mary Lou Dunn of University City, Mo., and Brother Billy Schwalb pinned Miss Eileen Uelsman of Edwardsville, Ill. Right good week-end, wasn't it boys? Congratulations! I bet this takes a load off your chest—or does it?

Well, we won our first football game last Thursday. This is an idea of things to come. Take notice.

As usual, the Mothers Club is doing a fine job this year. The new officers of the Mothers Club are:

Pres.: Mrs. W. H. Hemken
Vice-Pres.: Mrs. Julia Dombrosky
Treas.: Mrs. C. J. Aubuchon.
That's all from the "Old Rock House" for now.

Sigma Pi

To have been in Section Q at Francis Field Saturday, you would have thought the Alpha-Iota chapter had moved to St. Louis. In our reserved section, there were over sixty members and alumni present to toast MSM to its victory.

We were as happy to see the alumni at the game as the alumni were to see us at the party that night. They threw a little shindig at the White Horse Inn that was par excellent. To almost top off the evening, the Sigma Chi's from Washout U. were also having a party, for their new pledges. After a few choruses of "Rip 'em up, tear 'em up, give 'em --- Miners," the two factions almost commenced to fistfights, or so the story goes. As it was, no damage was done and they left in fine "spirits."

Here's to Butch Crofts who put up seven couples at his house after the game and dined them sumptuously on spaghetti and meat balls. A tribute to those unsung heroes (and heroines) who washed dishes afterwards and cleaned up what was left of the house.

Our congratulations to Ken Schultz for having been elected the Outstanding Pledge for the school year 1954-1955. Ken, all we can say is that you really deserve this honor that was bestowed upon you, and know that you will live up to it.

George Tomazi

Sigma Phi Epsilon

Intra-fraternity football is now in full blast and Sig Ep is right in the middle of it. We played our first game against Triangle last Thursday and were edged out 19-7. Our starting lineup was: George Roe and Howie Eldridge at ends, Bob Dietrich and Ray Miller at guards, Jack Hunt at center, Don Wilson, Mike Cullen, Bob Ford and Jim Sturdy in the backfield. Jim Burton and Dave Schillinger also played most of the game. I feel sure that with this week's practice we will have no trouble in our next game.

Saturday at Washington U. we had almost one-hundred per cent attendance. With backing like that our varsity could not lose. Saturday night our chapter in St. Louis had a party for the Rolla chapter. It was a big success. With all the free beer you wanted it couldn't be much else. Several of our more active-actives were reported buzzing people's chimneys at 4:30 Sunday morning. The only casualty took place when one of them sobered up and crashed.

By 8:00 Sunday night all were back and on the books. From the looks Sig Ep is going to walk off with the scholastic cup. With a pledge class like this year's we can't lose. How 'bout that—actives?

—John R. Hunt.

Pi Kappa Alpha

Last Saturday afternoon found Pi Kappa Alpha holding its annual Francis Field meeting in almost full force. (P. S. Cheering of M.S.M. players was not put into the form of a motion.)

Shortly after the Washington U. game there was a gathering of the clan in the rathskeller of Eddie's out on Gravois, and "familiar fluids flowed freely." Earlier the next morning, it became a unanimous decision that the kick-off of our Fall Social Season had been a roaring success.

With the coming of our yearly "Pledge Dance," (we give anything as an excuse to have a party) comes the question, "Who should I ask down to the dance?" It seems as though some of the boys no longer have a "say-so" in the matter, since summer took a heavy toll on the boys.

Weddings for the summer consisted of the marriage of: Jim Bess to Theresa Chromoga, Harvey Shulte to Lois Grassinger, Fritz Clark to Mary Brenecke, Jim Franklin to Charlotte Collier, Frank Gollhofer to Marian Hoeb, Don Pickering to Mary Lou Butler, and Dave Gould to Grace Sitter.

Also Gorman (Munk) Morris and Harlan Keibel came back to "the House on the Highway" with the announcements of their engagements to Jerry Peterson and Marcia Manning, respectively.

The boys of Pi Kappa Alpha just can't let a party weekend go past without dropping a pin here or there, so to keep up the old tradition Kjell Arnesen pinned Mary Lou Towner from St. Louis, last weekend. Congratulations.

A father's shy, but happy smile is expected to grace the house in approximately one week. Congratulations go to Ted and Esther Freidlien who will announce the arrival of a third member to their family in the very near future.

2.00 and Higher
Students With 12 Hours and
No Failing Grades

Juniors

Leslie S. Allen
Charles R. Altheide
Clyde W. Baxter
Richard G. Beecher
LeRoy A. Beghtol
James H. Bergerding
John M. Brawley
Donald D. Brown
Wayne G. Custead
David G. Edmonds
Kenneth W. Enslow
Neil A. Fiala
Larry N. Fussell
Ronald F. Gillham
Dennis J. Gooding
William K. Gray
Bert E. Hartman, Jr.
Richard S. Herndon
James L. Hickernell
Harry E. Holden
Ben W. Holder
Horace R. Horton
Albert F. Hutters
William E. Hygh
Frederick E. Jackson
Gilbert G. Jurenka
Louis L. LeBrun
August L. Link
James E. Long
James F. Longshore, Jr.
Charles J. McCoy
Woods A. McReynolds
Michael G. Mahoney
George P. Merk
Richard L. Meyer
Karlheinz C. Muhlbauser
Morton L. Mullens
Jerry B. Overton
Edwin P. Remmers
Kenneth G. Riley
John F. Rose
John H. Schmedel
Jack M. Scrivner
George L. Senior
Joe L. Simkins
Ken F. Steffan
Floyd L. Stelzer
Norman D. Stephenson
Richard J. Stiles
Albert G. Sturdevant
Maurice E. Suhre, Jr.
Philip J. Tactz
James L. Taylor
James A. Unnerstall
Harry Wainwright, Jr.
Norman L. Walker
Edgar D. Walton
James J. Wofford
Leroy M. Wood
Papken A. Zarzavatjian

1.75 Up To But Not Including
2.0
Students With 12 Hour And
No Failing Grades

Juniors

Donald E. Anderson, Jr.
Roger L. Berkbigler
Robert L. Biddulph
Thomas D. Cochran
Carl L. DeWitt
Mehdi R. Fard
Carl W. Glaser
Norman E. Hart
Wendell L. Haubein
Francis H. Henninger, Jr.
Roy B. Johanboeke
Bobby L. Jones
Warren Lieberman
Tibor F. Loeffler
Randall M. McClure
Frederick E. Meyer
Raymond E. Miller
Robert G. Nutter
Robert M. Owen
Rudolf Resnick
Alex J. Santoro
Harold A. Schmidt

**RANDY'S SHOE
STORE**
OPPOSITE POST OFFICE
ROLLA, MO.

A. E. Long, M.S.M., Ex '22, Lois S. Long, William S. Jenks, Jr.
LONG INSURANCE AGENCY
810 Pine St. ROLLA, MO. Phones 251 & 327
"SERVICE IS OUR BUSINESS"

MODERN Dry Cleaners
PHONE 392
9th and Pine

Dean's Honor List For Spring Semester, 1955

James A. Shildmyer
Kennyn D. Statler
Jack D. Stewart
LeRoy E. Thompson
Peter N. Yiannos

2.00 and Higher
Students With 12 Hours and
No Failing Grades

Sophomores

Bill W. Ashworth
Robert L. Blount
Samuel S. Bowman, III
Phillip O. Brown
William D. Bunch
Henry W. Buschman
James A. Caselton
Joseph P. Chorzal, Jr.
Fred J. Coleman
Kenneth R. Crandall
Duane E. Crofts
Edgar F. Fiedler
William T. Fitzgibbons
Robert G. Fuller
John C. Gavan
Paul D. Gerlach
Niels B. Haubold
Richard L. Humphrey
Dennis R. Hunnicutt
Raymond L. Hussey
Robert A. Jackson
John M. Kuhne
Richard D. Lamb
Bernard C. Leach
Jerry D. Long
Joseph F. Louvar
Eugene E. Lueke
Tommy R. McKellar
Robert L. Mayse
Neil M. Mullen
Liston E. Neely
Larry D. Oppiger
James J. Ridinger
Richard G. Rising
Ardell J. Schelich
Kenneth W. Shriver
Donald F. Snook
Harold A. Steinbruegge
Joe A. Stoll
Archie T. Tate
Theodore "E" Tingley
John R. Troutner
Edwin L. Wagoner
Robert N. Warren
Robert L. Wright
Paul E. Zahn
William R. Zdanis

1.75 Up To But Not Including
2.0
Students With 12 Hours and
No Failing Grades

Sophomores

Leland L. Banks
James D. Carl
Frank J. Coffey
Melvin J. Dull
William B. Dye
Thomas J. Grimes
Eugene J. Hans
Myron J. Johnson
William L. Kleffman
Donald C. Kolasch
Donald J. Kozeny
Dale A. Schrupf
Gerald A. Siron
Grace C. Smith
James G. Smith
Raymond B. Swoboda
D'Jeanen Welden
Guy L. Wiggs
Russell E. Williams
Kenneth B. Wisdom

2.0 And Higher
Students With 12 Hours And
No Failing Grades

Freshmen

Wayne T. Andreas
Thomas A. Bertorello
Frank J. Berveiler
Raymond W. Bucy, Jr.
Arch L. Burk
Louis F. Cox
Leslie C. Daniels
Delbert E. Day
Panayotis P. Demopoulos
William F. Dennison
Edward C. Duderstadt
Thomas W. Eaker
Richard C. Fabiniak
Thaddeus J. Fabiniak
Wilbert L. Falke
William B. Field
John R. Giboney
Robert H. Grossenbacher
Harvey C. Guinn
James L. Hackett
Harry E. Hardebeck
Dale W. Harris
Joseph E. Harrison
Walter B. Hatfield
Joseph W. Hemsky
Donald J. Herforth
Frank W. Hill
James F. Hofstetter
David R. Jenkins

Rex L. Jones
Thomas V. Jones
Donald L. Kissling
John R. Knapp
David L. Lambert
Bruce N. Lewis
Bobby J. McConnell
Charles R. McGehee
Arthur R. Macalady
James V. Marler
Carl J. Meyer
John A. Miller
Robert C. Minton
Richard C. O'Dell
Robert H. Pool
Larry A. Pray
Harold B. Pressly
John F. Rasche
Alan K. Reed
Craig G. Roberts
Orville L. Schaefer
William E. Schluemer
Edward R. Schmidt, Jr.
Kenneth R. Schultz
Roger E. Schuttenthal
Robert J. Schwartz
Erwin M. Scobee
Jerrold D. Smith
Robert E. Spratt
Mack J. Stanton
Robert W. Sucher
David A. Sutton
Paul W. Taylor
James E. Weimholt
Charles R. Welch
Kermit L. Wilkison
James O. Williams
Eugene N. Zesch

1.75 Up To But Not Including
2.0
Students With 12 Hours and
No Failing Grades

Freshmen

Donald G. Anders

Kjell Arnesen
Charles G. Baskin
Thomas E. Black
Roger C. Brendecke
Marvin A. Crist
Edward R. Degenhart
Albert J. Dushin, Jr.
Jim E. Fick
Donald L. Gillenwater
James R. Glover
Palmer H. Hadler
William J. Hill
Frank B. Houska
Donald D. Humphrey
Dale Kiohr
Terry M. Knickman
Richard J. Konrad
Gene R. Kuehn
Robert G. Liptai
H. John Lutz
Ralph W. McCormick
Paul R. McGinnis
Joseph Milloro, Jr.
Don E. Mitchell
Robert L. Monsees
William F. Mosier
Richard H. Okenfuss
Jerome J. Ortbals
Edward C. Peet
Donald G. Pfanstiel
Charles E. Pollard
Robert A. Pope
Louis J. Rosenberg
Francis L. Ruppert
Leman C. Schrupf
Robert M. Smith
Richard D. Thomure
Tin Tun
Jerry D. Vie
Gerald D. Whitehouse
Samuel W. Woods

"Young man, you are accused of stealing a petticoat."
"Gee, Judge, it's my first slip."

NEED HELP WITH YOUR LAUNDRY PROBLEM?
Clothes Washed & Dried — Finished if Desired
AUTOMATIC LAUNDRY
QUICK SERVICE 704 ROLLA ST.

COLD BEER DON BOCKHORST LIQUORS
East Side Grocery & Beverage
904 Elm Phone 746

**Smoke
Tomorrow's
better cigarette*
Today -**

**Enjoy a Cool Mildness
never possible before!**

PUT A
SMILE IN YOUR
SMOKING!

***Chesterfield**
BEST FOR YOU!

Chesterfield
KING-SIZE
CIGARETTES
MADE WITH AccuRay

LUIGETTY & MYERS TOBACCO
LUIGETTY & MYERS TOBACCO CO.

Plans for the Drive sponsored by Omega, campus organization at Rolla, Mo., are being held last night.

As in the past for blood donors and all organizations to contribute to the success of the drive.

Again this Traveling Troop organization percentage of the drive, Thela K. trophic.

The Blood Drive Tuesday and Wednesday and 12 at the 11th and Main streets from 7 to 8:45 p. m. the hours are and 1 to 4:45 p. m. Students between 18 and 21 years of age who have written consent to give blood may be obtained. Chairmen in the organizations, or from Rolla, Mo., in the ing Dept.

Everyone is pate, not for ju to fulfill the which the Red pecially this y disasters.

VAST CROWD WHEN PARENTS' MEETING

The largest ever to visit for Parent's Letters have the parents of all ing the purpose and inviting t The response tions indicates interest in the previous years. Reservations Day Banquet to College Inn of Hotel have already capacity of the fortunately, ma not be able to quet for this ree

Company: Mc Corporation, St. Interested In Civil, Mechanical Engineers studen Degrees in Civil Mechanical Eng also those receiv in Engineering P ed individuals w lety of assignmen to select... des ics, stress analy physical testing ing.

Graduate stud M.S. or Ph.D. major field of s aerodynamics, s isms, structures, plied mechanics c ematics.

Interview Date tober 10 and Tu 11, 1955.

Company: Ford ny, Dearborn, Mi Interested In Civil, Mechanical Chemical and Cer finishing requir