

The Spectator

4-11-1957

Spectator 1957-04-11

Editors of The Spectator

Follow this and additional works at: <http://scholarworks.seattleu.edu/spectator>

Recommended Citation

Editors of The Spectator, "Spectator 1957-04-11" (1957). *The Spectator*. 583.
<http://scholarworks.seattleu.edu/spectator/583>

This Newspaper is brought to you for free and open access by ScholarWorks @ SeattleU. It has been accepted for inclusion in The Spectator by an authorized administrator of ScholarWorks @ SeattleU.

LES BROWN TO PLAY FOR SU JUNIOR PROM

SEATTLE UNIV.
APR 11 1957
SEATTLE *Spectator* UNIVERSITY

Vol. XXIV

SEATTLE, WASHINGTON, THURSDAY, APRIL 11, 1957

No. 23

SU Delegates Attend CNC; Noel Brown Elected Prexy

Students attending the CNCCS convention last week end at Mount Angel Women's College in Oregon elected Noel Brown president of the Conference for 1957-58. Vice president and secretary of the Conference of Northwest Catholic College Students are from St. Martin's and Marylhurst, respectively.

Meeting twice a year, the CNCCS discusses problems pertinent to student body leaders. At the three-day convention, members evaluated the progress of the Conference, now in its third year. The

Sodality Receives 40 New Members

The first general Sodality meeting of spring quarter will be held next Sunday, April 14, at 7:30 p.m. in the Student Lounge.

At this time, approximately forty new members will be solemnly received into the Sodality. They include:

John Peschek, Glenda Rice, Bill Bruya, Anne Schneider, Joanne Gaynor, Mary Ellen Judge, Rita Rice, Mary Ann Starrett, Jean Fraser, Don Vandemore, Gail Delworth, Mary Kohls, Mary Prior, Winifred Wiatrek.

Nancy Plumb, Bette Kay Marshall, Robert Moore, Robert Hall, Tom Nugent, Patricia Pavelka, Jeanne Gurnett, Mary Joy LeClair, Marie Plotkins, Mary Ann Short, Jeannette Wise, Sandra Artoe.

Maria Bellashi, Donna Sharp, Cecilia Connell, Alice Rice, John Brennan, Maria Riedman, Frankie Sullivan, Barbara Rieder, Terry Tunten, Brian Dempsey, Margaret Prendergast, Mike Ryan, Jerry Murphy, Adria Harwood.

Josette Millard, Andrea Hudert, Marvel Ira, Mary Carrell, Frances Abrams, Phil DuPont, Rita Newbuer, Dolores Vidis, Jean Klein, Joan Hopkins, Elissa Eberhart, Deborah Church.

Marie Rasmussen, Jack Ratcliffe, Jackie Schoonover, Bill Christensen, Ed Fovilla, Joe Warwick, John Vhay, Steve Daugherty.

Rules and Regulations Released by Chairman

Rules and regulations concerning the election of Associated Students, Associated Women Students, and class officers have been released by Don Willis, elections chairman.

The nominations for these various positions will be held on April 22 and 23. Any student interested in running for one of these offices is requested to pick up a petition from the ASSU office on April 17.

Each nominee is required to file a petition listing the names of thirty students who support him. The petition must be returned to the ASSU office not later than 1 p.m. on April 23.

Noel Brown

value and duty of the confederation to the individual schools, difficulties within the organization it-

Scabbard, Blade Installs 10 Cadets

Company C, 13th Regiment, SU's chapter of Scabbard and Blade, national military honorary society, held their Spring initiation ceremony on Monday evening, April 8, in the Student Union Lounge.

Paul Mernaugh, commander of the regiment, together with Maj. W. H. Brinnon, adviser, announced that the following 10 cadets were formally installed as members of the society: Ronald Bentz, James Del Gianni, James Helbling, Donald Jutilla, Robert Lydum, James Navone, George Ploudre, Richard Rusch, Richard Serwan and Ray Weber.

Associate members initiated were Mr. James Reilly, Mr. Charles R. Harmon, Mr. Charles La Cugna, Rev. James Goodwin, S.J. and Rev. Louis Sauvain, S.J.

IMPORTANT

Junior Class meeting will be held today, Thursday, at 12:05 p.m. in Room 123.

self, and suggestions for its betterment were points considered at the meet, which emphasized comprehensive student body representation in the Conference.

Student body officials from Northwest colleges exchanged ideas concerning student council problems within the member schools. It was suggested that each student council examine its activities to see if they are in accordance with their purpose: to help the student mature in his spiritual, intellectual, physical and social life. The assembly also adopted a resolution to include a representative from a campus religious organization in student councils, thus correlate and unite the religious interests of the school with its other activities.

Noel Brown lauded Mount Angel for the organization and friendliness with which it carried out last week's convention. As president, his particular duty will be to call conventions twice a year and to prepare suitable topics to be considered by the Conference. Other S.U. representatives at the convention were: Bob Martin, Helen Hoolahan, Pat Gailbraith, Patti Paige, Betty Petri, Jerry Ley, Pat Dennehy and Mary Lou Schreck.

Nurses to Hold Spring Meeting

The State of Washington Association of Nursing Students will hold their 1957 Spring Convention at Providence and Harborview Hospitals on April 11, 12 and 13 in conjunction with Seattle University. Suzanne Seiler, SU nursing student at Providence, is the publicity chairman of the event.

Friday evening, April 12, the delegates will be entertained at a dance in the Providence Hall auditorium from 8 p.m. to 12 midnight. The Top o' Town at the Sorrento Hotel is the scene for their closing banquet on Saturday evening, April 13. This is when the new officers for the '57-58 year will be announced.

Officers Elected

Phi Tau Alpha, SU's chapter of the Washington Association of Future Teachers of America, announced today the names of the newly elected officers for the 57-58 year.

Re-elected in the position of president is Donna Tatley, a junior from Bismarck, N. D. Joyce St. John, a junior from Seattle, was elected vice president; Kathy Fagan, a junior from Seattle, took over the position of secretary; while Kay Van Stralen, a junior from Bremerton, Wash., will be handling the club's treasury.

These officers together with Sonja Vukov, WAFTA Western Coordinator, attended the organization's annual state convention.

'Band of Renown' Here May 10 for Big Dance

By JIM PLASTINO

The dance band of the decade, Les Brown and his "Band of Renown," is coming to Seattle University.

Brown will play for the annual Junior Prom on Friday, May 10, at Parker's Ballroom.

Announcement that the contracts had been signed and delivered was made by Prom Chairman Ray Weber Wednesday.

Socially, it was the most significant announcement in the history of the university.

In giving the exclusive release to the Spectator, Weber commented, "When we received the signed contracts we realized that this was perhaps the biggest event ever to be presented to the student body. The entire committee is very happy."

The band will arrive in Seattle Thursday morning, May 9, according to word received from booking agents in Los Angeles. They will travel here from successive engagements at the University of Oregon and Oregon State College. They will have one other engagement in Seattle before the SU date.

Brown assumed the position of number one band in the nation a few years after the death of the great Glen Miller, and has held the top spot almost every year since.

He has been unanimously selected as the best band in America for the past four consecutive years. "Downbeat," "Billboard," and "Metronome" magazines headed the list which ranked him first. The National Ballroom Operators of America also hailed him as the best band of 1956.

Brown will bring with him the full band of nineteen pieces. Included in the troupe will be the famous vocalist, Jo Ann Greer, who has been with the group for the past four years.

Also featured will be comedy vocalist Butch Stone and trombonist Stumpy Brown.

"The Band of Renown" makes its home in Los Angeles for nine months of the year, where it is featured weekly on the Bob Hope television show. Brown has been with Hope for the last eight years.

The other three months are

spent on tours and in recording sessions.

For Seattle U, this will be the fourth big name in music to appear here in the past three years. Dave Brubeck and Earl Bostic visited in 1955, and Buddy Morrow came in 1956.

Les Brown

Santos Contreras, president of the Junior Class, which is sponsoring the dance, voiced the hope that the student body would give full cooperation and backing to the event. "It's a big venture," he offered, "a once-in-a-lifetime affair for most of the students."

Because of the huge expense involved in bringing the band to Seattle, the programs will be priced at \$5 a couple. Graduating seniors will be admitted for \$2.50. It will be a non-corsage dance.

In order to get the reduced prices, the graduating seniors must bring their invitations to the Junior Class booth in the Chieftain between May 2 and May 7, and must indicate that they are going to attend the dance.

There will be only 200 programs available to the seniors and 400 to the rest of the student body. Accommodation will be on a first-come, first-serve basis.

All programs will go on sale May 2 at the Chieftain.

IK Pledge Period Begins; Officers Attend Nat'l Confab

The IK pledge period is now forming for Spring quarter. Posters are on bulletin boards in the LA Building, Buhr Hall and Xavier. Application blanks can be obtained from the bulletin board or by contacting any active member. These forms should be filled out and given to an active member no later than Thursday, April 18.

On April 18 the pledgemasters, Bob Grinstead and Dave Lynn, have planned the first pledge meeting in the Chieftain lounge at 8 p.m. All persons interested in joining the fraternity must appear on the above evening.

On last Tuesday, April 2, Wigwam Chapter of the Intercollegiate Knights held its annual elections. The new officers are Honorable Duke Andy Berg; Worthy Scribe, Dave Lynn; Chancellor of the Exchequer, Jim Limage; Expansion Officer, John Blankenship; Worthy Records, Don Miller and Worthy Historian, Bill Scalzo.

The new officers were given the oath by the retiring Duke, Dick

Vargo.

Wigwam Chapter's delegation to the national convention left Tuesday, April 9 for Salt Lake City, Utah. The members of the delegation are Andy Berg, Dave Lynn, Jim Limage, John Blankenship, Dick Vargo, and Les Lorang.

Silver Scroll Pledges

Silver Scroll announced today that application blanks for Spring pledging will be available in the Spectator office, on Monday, April 15.

Applications will be accepted from junior women students with a g.p.a. of at least 2.7 and a specific number of activity points as determined by Silver Scroll.

Closing date for applications is Wednesday, April 17. Officers of the women's honorary are: President Ann O'Donnell, Vice-President Mary Harris, Secretary Marilyn Ward and Treasurer Shirley Shivers. Dr. Helen Werby is moderator.

Reflections:

Pilgrim in Washington

• DON D. WRIGHT

The citizen who visits the nation's capitol for the first time comes away with the burning conviction that every resident of the United States should some day make the pilgrimage to Washington, D. C.

For the student of government, the Federal City is the shrine of American liberty. Its monuments and archives give vivid testimony of our rich heritage of constitutional democracy.

From the faded parchment of the Declaration of Independence to the crowded corridors of the United States Senate, the City of Washington reflects history's most successful experiment in human freedom.

Within the space of a few hours, the pilgrim in Washington may run the gamut of America's history. In the Archives Building are preserved the original copies of the Declaration of Independence, the Constitution of the United States, the Bill of Rights, the Articles of Association, the Articles of Confederation, the Treaty of Paris and Washington's Inaugural Address.

From the top of the Washington Monument the visitor looks out upon the most famous structures in the United States: north to the White House, east to the Capitol, south to the Jefferson Memorial and west to the Lincoln Memorial—the latter America's most revered patriotic shrine.

IN THIS TEMPLE AS IN THE HEARTS OF THE PEOPLE FOR WHOM HE SAVED THE UNION THE MEMORY OF ABRAHAM LINCOLN IS ENSHRINED FOREVER.

This masterpiece of prose is a fitting inscription for the moving and inspiring sculpture of the Great Emancipator by Daniel Chester French.

In downtown Washington, in Tenth Street between E and F Streets, stand the Lincoln Museum (Ford's Theater) and the house where Lincoln died. It is here that

'Round town

• DE DE HOPKINS

ON MUSIC—The Obernkirchen Children's Choir is due to appear in Seattle, April 12. This group of youthful voices made its first television appearance on the Ed Sullivan Show.

This choir is being sponsored by the Ladies Musical Club. The performance will begin at 8:00 p.m. Friday evening at the Palomar Theater.

ON ART—"33 Americans" is the display being featured by the Frye Art Museum this spring season.

Among the display will be the "Girl by the Tree," by Theodore Robinson, "Back of Coney Island," by John Henry Twachtma, and the paintings by Eustace P. Ziegler, Willard Parker and Percival Rosseau.

The first showing of these paintings will end April 14 but is scheduled for showing again April 21 through 29.

The local theaters have scheduled the showings of the Academy Award nominees for 1956. "Giant," a film of modern Texas, is now playing at the Crest and Egyptian Theaters.

George Steven, director, received the Academy Award for the Best Director. The film co-stars Rock Hudson and the late James Dean.

"Written On the Wind," was also on the list of nominees. The movie, which stars Rock Hudson and co-stars Dorothy Malone, is now showing at the Sunset Drive-In Theater.

Anthony Quinn received the award for the Best Supporting Actor for his role in Lust for Life.

the assassination of Abraham Lincoln becomes more than a cold paragraph in a textbook.

The single-shot Derringer pistol, the tell-tale hole bored in a wooden door, the colors of the U. S. Treasury Guard which draped the President's box at Ford's Theater, the diary of John Wilkes Booth and the room in which the Saviour of the Union died—all serve to make the tragedy of 1865 a thing of reality.

Perhaps the most inspiring of the many shrines and historic sites in Washington is the Jefferson Memorial. Surrounding the statue of the author of the Declaration of Independence and the Virginia Statute for Religious Freedom, first Secretary of State and third President of the United States, are four panels bearing selections from the writings of Jefferson on Independence, Religious Freedom, Public Education and the Abolition of Slavery.

The most eloquent of these reads:

GOD WHO GAVE US LIFE GAVE US LIBERTY. CAN THE LIBERTIES OF A NATION BE SECURE WHEN WE HAVE REMOVED A CONVICTION THAT THESE LIBERTIES ARE A GIFT OF GOD? INDEED I TREMBLE FOR MY COUNTRY WHEN I REFLECT THAT GOD IS JUST, THAT HIS JUSTICE CANNOT SLEEP FOREVER. COMMERCE BETWEEN MASTER AND SLAVE IS DEPOTISM. NOTHING IS MORE CERTAINLY WRITTEN IN THE BOOK OF FATE THAN THAT THESE PEOPLE ARE TO BE FREE. ESTABLISH THE LAW FOR EDUCATING THE COMMON PEOPLE. THAT IS THE BUSINESS OF THE STATE TO EFFECT AND ON A GENERAL PLAN.

Thousands go to Washington to speak, to write and to do. But millions more go there to listen, to read and to stand in silence and watch.

The motion is now playing at the Venetian Theater.

"Around the World in 80 Days," not only received the academy award for the Best Picture of the Year, but also over fifteen other awards from leading publications and organizations. A few of these include the Good Housekeeping and Time Magazines. The Seattle Premiere is for April 17 at the Blue Mouse Theater. All seats are reserved.

The "Silent World," the Academy Award winner for the "Best Documentary Picture of 1956," is also a winner of many international awards. This film gives its audience the terrifying experiences of skin-divers, frogmen and the deep-sea explorers.

"Mr. Magoo's Puddle Jumper" was the Academy Award winner for the "Best Cartoon of the Year." This and the "Wonders of New Orleans" will be showing at the Music Box Theater. These motion pictures will be both entertaining and enjoyable.

Mr. Allison learns that he is stranded on a Pacific island behind the enemy lines with only a nun. Sister Angela learns of the excitement and duties of marine life. In return she reveals the responsibilities of a nun.

"Heaven Knows, Mr. Allison" co-stars Deborah Kerr and Robert Mitchell. In the film Robert Mitchell becomes a new singing discovery.

"Heaven Knows, Mr. Allison" is now playing at the Coliseum Theater.

Complaints

Monopoly woes

The topic for today's discussion is the privately owned, efficiently operated monopoly which is situated in leased quarters adjacent to the oldest classroom building on our campus. This emporium traffics in such necessary items as sweat-shirts, beer mugs, key chains, greeting cards and . . . uh . . . oh yes . . . books!

It has been described to me by one of its proprietors as a normal small business, operating at an average mark-up, with the student's interests in mind at all times. Here the question arises: is this venture being conducted with the student's interests in mind???

Are the hours conducive to student patronage?? As a matter of fact, are the hours as they stand being observed as strictly as they might be? The members of the "Eight-fifteen Club," who have stood outside the door at that hour of the morning and glared at the sign stating that the doors open at eight, think not. One evening last week a group was observed huddled outside the establishment. They were there due to the sign that stated that for the convenience of the students they would be open that evening from—to . . . They never opened that evening. . . .

On the subject of used books. Does one quarter's storage in a locker constitute a depreciation of 65% on a book?? Wouldn't a traveling textbook dealer, such as are appearing with increasing regularity on many other campuses

Doctrine

• SYDNEE VOLTIN

To most of us here at Seattle University, the Confraternity of Christian Doctrine (CCD) is a well known phrase. But many do not really fully understand what the CCD does, what it is, what it represents.

By vocation, ordination and assignment of his bishop, the priest has the care of souls. The Confraternity brings the faithful together to work for and with him: to aid him in already existing work, but never to give him a new job.

The Confraternity is not something apart from the priest and completely in the hands of the laity. The priest is essential and irreplaceable in and for the Confraternity. The laity prepare and organize to help him. If they do not aid him, he will still have the work to do and will be unable to do all of it alone.

Many indulgences may be gained by a member of the Confraternity of Christian Doctrine when all the usual conditions are fulfilled. A plenary indulgence may be gained on the day of admission to the Confraternity, or at the hour of death; a partial indulgence may be gained by teaching, visiting the sick and infirm, attending certain public services, etc.

The Seattle University CCD is presently engaged in works of Christian charity among the blind here in Seattle. The members visit the blind, reading their mail to them, taking them to Mass on Sundays, instructing them on points of their faith about which they may be confused, forming discussion groups, or giving instructions to potential converts.

Some day, we hope to be able to extend our works to those suffering from deafness, cerebral palsy, or similar afflictions.

This work is extremely vital, necessary, and interesting; it is a good way to show Christian charity to your fellow man. If you are interested or if you know of anyone who is interested in helping in this work, please contact either Father Lindekugel at the Sodality Office or Jackie Paolucci.

each quarter, have a ball at Broadway & Madison???

Let's review the case history of one poor lad who trudged wearily up the wooden stairs to purchase books two weeks ago. His heart was heavy and his pockets were light, having just completed the arduous task of registration. With his last six skins he purchased a text book, and then retired to the Chieftain. (Here to seek out a friend who could spare a dime for a cup of coffee.)

While there he glanced once more at his schedule and gasped! His class was XX 101 and he had taken his book from the shelf marked XX 202! Returning to the shop he informed a clerk that he had purchased the wrong book and inquired whether he might obtain a refund. "This is a used book be-

cause your name appears on the first page," he was informed. The lad left three dollars richer and one book poorer, thinking that if another book cost the same price he only had half-fare.

The following day he discovered that he had the right book in the first place since XX 102 is a continuation of XX 101, using the second half of the same text. Back at the hardware shop he was informed that his book had been sold, but that there were plenty of books left on the shelves. . . . What else could he do??

This tale would not have been quite so ironical had not our hero, having arrived in class the following day complete with new book, observed the inside page of his neighbor's book. Curiosity got the best of him and so he asked the owner what he had paid for it. . . .

"Oh it had somebody's name in it so I got a really good deal," he replied, "Five dollars and fifty cents!" . . . PORTZEBIE!!!!

• "OAKIE" OAKSMITH

Campus Politics

Pure speculation

• AL KREBS

If you don't have a calendar handy you need only look as far as the Chieftain to see that student body elections are only weeks away. Private conferences, firm handclaps and big smiles are in abundance at that point often referred to by many "as the hub of student body activity at Seattle University."

After last year's torrid race between Bob Martin and Jim Plastino for the ASSU presidency this year's race may seem somewhat "anti-climactic" but this year, unlike the last, the race is between several qualified candidates.

A look at the signature-filled petitions in the ASSU office on the April 23 deadline will probably see the names of Maurice Oaksmith, Pat Galbraith, Bob Bruck and Mike Williams. At this early date though this is all pure speculation as only two candidates, Oaksmith and Galbraith, have definitely declared themselves.

Of course with the attention focused on the ASSU president's race, the other offices are somewhat shoved into the background but they also should prove interesting. The vice president's struggle is shaping up to be a battle between Santos Contreras, Bill Wall, Ben Simon and Paul Doyle. Although no women with the exception of Patti Page have declared themselves for the secretary's job several prominent campus leaders are considering the challenge.

The rest of the offices, with the exception of student body publicity director, are still wide open for candidates. Prominently mentioned for the publicity job is Paul Turner.

In the weeks to come "Campus Politics" will attempt to cover the political news on campus in an effort for the students to not only be well informed on their own candidate but be aware of the entire election picture.

Little art gallery

Situated within a few inches of the mall entrance of the Liberal Arts Building is the Little Art Gallery for the works of the art students of SU.

Displayed in the case is a variety of oil paintings, water color paintings, charcoal drawings and pastel drawings.

The subject matter varies from portraits, landscapes, still life and mosaics. The theme is generally religious.

Featured in the display case at the present time are an oil portrait by Joan Hatchell, still life painting by Loretta Bosanka, a pen and ink sketching by Janice Bakun, a pastel painting by Sr. Vincent, and oil paintings by Gerald Erickson.

The exhibit is changed every month. Any of the art works displayed are for sale. The funds collected from the sales will go toward the Art Building Fund.

Other works for sale are exhibited in the art room. Mrs. Sabotta, the art director in charge of the display, said that there are also works of children from her Saturday art class. Mr. Damascus is the other director in charge of the display.

REQUIESCAT IN PACE

Students and Faculty were saddened to hear of the death of John Donohue of Tacoma, father of Larry Donohue who is an SU student. Our prayers and deepest sympathies are extended to the family in its sorrow.

Seattle University Spectator

Official publication of the Associated Students of Seattle University. Published weekly on Thursdays during the school year. Editorial and business offices at Student Union Building, 11th and Spring St., Seattle 22, Wash. Subscription rates, \$1.50 per year. Entered as third class matter.

Editor-in-Chief
ANN O'DONNELL

Sports Editor.....Don Harris
News Editor.....Sonja Vukov
Associate Editors.....Judith McManus, Don Wright
Copy Editor.....Gail Delworth
Picture Editor.....Lois Whiteside

MODERATOR.....Rev. Fred P. Harrison, S.J.

PHOTOGRAPHER.....Jon Arnt

Business Manager.....Marion Sullivan

Local Advertising Manager.....Dennis Elbert

SPORTS STAFF: Don Harris, Jim Kizer, Don LaQuet, Marion Madison, Frank Piro, Don Willis and Frederick Youmans.

NEWS REPORTERS: Jeanne Bramble, Gail Delworth, Frances Farrell, Ron Gallucci, Joan Hatchell, Bill McMenamin, Ann Moloney, Henrietta Stephens, Dan Zimsen and Wayne Angevine.

TYPISTS.....Sharon Handy, Doreen Hopkins

FEATURE STAFF: Anthony Ahn, Patricia Amberg, Clayton Beaulaurier, Judy Carey, William McMenamin, Oakie Oaksmith, Jerry Seeley, Marilyn Seering.

Graduation Applications Listed by Registrar

The following is a list of Graduation Applications for 1957 on file in the Registrar's Office. This list is complete as of Monday, April 7. If your name does not appear on the list see your department.

The last day for paying the \$15.00 Graduation Fee is April 15, 1957; after that date, the late fee will be \$5.00, making a total of \$20.00.

Bachelor of Arts—Classical
Joseph James Gallucci, Robert Treat VanSickler.

Bachelor of Arts—Non-Classical
Benjamin A. Abogadie, William Reed Adams, Wayne George Angevine, Dorothy Rosalie Ahern, Stephen Paul Allen, Richard N. Anderson, Mary Ann Banta, Roy Edward Barnes, Michael Paul Bertiaux, Michael John Bowling, Donald Cain, Ronald Hugh Cass, Judith Ann Chambers, Donald Joseph Dagg, John Thomas Dawson.

Virginia Mary DeBels, Jacqueline Edkins, Mary Ann Elizabeth Epley, Sally Lucille Franett, Maurice Francis Galbraith, Mercedes Marie Gales, Sr. Monica Marie Greenall, Harold Gerard Hall, Joan Patricia Hatchell, Fritz J. Heirich, Patricia Jeanne Ivers, Lionel Donald Jolly, Barbara Ann Jones.

John P. Koval, Albert V. Krebs, Richard Francis Larson, Louise Patricia Lautsch, William Edgar Lumpkin, Robert Joseph Lycan, Theodore John Maloney, John Mangan, Sylvia Meade McCabe, Theodore Robert Marley, Virginia Jean Moffat, Marlene Ann Mojas, Richard James Mooney, Fred John Nabra, Annette Catherine O'Neill, Lawrence Richard Ourada.

Gilda Gaye Obermaier, Ann Teresa O'Donnell, Thomas Michael O'Toole, Marilyn Feider Owsley, Mary Helen Paschke, James Lewis Plastino, James Meiners Quinn, Patricia Clare Remmes, Lawrence Edward Sanford, Sandra Jean Snyder, Carolyn Marie Steigleder, Richard Wallace Vargo, Joan Mary Wilson, Donald Delano Wright.

Bachelor of Science
Robert Frank Alexander, Richard Frederick Ambur, Stuart Lee Anderson, Louis John Baravasarra, Peter Teddy Clary, Catherine Florence Corbett, Richard Edward Ghiglieri, Joseph Gale Katterhagen, James Thomas Lambeth.
Charles Philip Lecht, Erle W. Malone, Robert Hector Martin, Paul Frederick Mernaugh, David Walter Millett, Gerrit Rickey Moore, Thomas Bernard Nolan, Harry James Numrich, Thomas Franklin Roe, Anne Elizabeth Rowland, John P. Toutonghi.

Bachelor of Science in Medical Technology
Sr. Mary Rosaria Albert, Anthony Joseph Ahn, Patricia Lee Brocklebank, Marlene M. Ditter, Eugene B. Gamber, Mary Anne E. Hunt, Mary Joan Kelly, Jacqueline Virginia Larson, Bette Kay Mason, Gloria Anne Muha, Margaret Mary Pettibone, John Richard Retynski, Josephine Mary Rosati.

Bachelor of Science in Home Economics
Kimiyo Enomoto, Marie T. Murphy, Joan Ardell Nokes, Shirley Anne Shivers, Joyce Chwen-Erl Ting, Frances Sue Yen, Sue Milnor Zimbrick.

Bachelor of Science in Medical Records Librarianship
Mary Ann Flynn, Barbara Ann Mar.

Catholic Gift Headquarters
Kaufer Co.
1904 Fourth Ave.

GO TO LEE LOAN FOR AN AUTO LOAN

Want cash for a car or other personal needs? You can get it at LEE LOAN, your State-regulated consumer finance company—just as thousands of others have in the past 30 years in Seattle. Personal consideration, prompt, courteous attention always, at this friendly, convenient downtown office. For extra-fast service call in advance — MAin 2914.
Hours: Mon. 9 to 8, Tues. thru Fri. 9 to 5:15, Sat. 9 to 12 Noon

LEE Loan Co.
* 222 DOUGLAS BUILDING *
4th & UNION * MA. 2914 *

Sr. Vincent Rassier.

Bachelor of Science in Nursing
Gwendolyn Delores Browne, Sr. Joan of Providence Callaghan, Barbara Marie Giuntoli, Lucille Lombardi, Kathryn Metully, Lois Ann Mitchell, Sr. Cecile-Marie Parent, Margaret G. Richardson, Lorraine Jacqueline Shane, Barbara Joan Stuart, Sharon Jean Swift.

Bachelor of Arts in Education
Dale Harlie Palmer.

Bachelor of Education
Roberta Jean Farwell, Stanley Wayne Samples.

Bachelor of Science in Chemical Engineering
Louis Francis Baumeister, Louis Dean Eddy, Gerald Bruce Gimness, John Carl Orth, Douglas Justin Ottestad, Fred Donald Palmer, Cornelius Philip Sloan.

Bachelor of Science in Civil Engineering
John George Eyer, Lawrence Edwin Flood, Robert McBurney Hayes, Walter Joseph Janicki, Don W. Johnson, Robert Vincent Kycek, Stephen Regner LaRiviere, Ronald J. McMullen, Thomas Francis Mahoney, Paul Ohmer Sifferman, Vasant H. Surti, Andrew Joseph Tracey, David Clark Tufts.

Bachelor of Science in Electrical Engineering
Chester Paul Briggs, Richard Joseph Campbell, James Francis Dever, Thomas Kevin Foley, John Thomas Sachs, Norman Eugene Schille, Richard Paul Scott,

George Edward Skahill, Martin Jay Tapp.

Bachelor of Science in Industrial Engineering
Hoyt Warren Barnebey, O. L. Chenoweth, Joseph John Curulla, Charles A. Dwinell, Raymond John Keating, Peter L. Tountas, Gerard Stephen Welch, Joe Edward Woodward.

Bachelor of Science in Mechanical Engineering
Robert Lawrence Baker, George Jay Burmeister, Edgar Percy Church, Michael Vincent Curulla, Ronald Eugene Frank, Chee Yuen Fung, Chester Gus Heth, Warner Blase Katterhagen, Richard Theron Ostlund, David Francis Riel, Wesley Edward Schatz, James Storeno, Richard Edward J. Willis.

Bachelor of Commercial Science
Richard Gilbert Aaland, Sr. Mary Loretta Abhold, Richard Joseph Ainslie, Kayko Arima, Patrick Joseph Bowling, Zenaida Martinez Brillantes, Walter Henry Bycio, Thomas Ward Campbell, John William Catey, Thomas Henry Chan, Bernard John Clark, Jack Gordon Coyle, William Edmund Easterbrook, Dennis Eugene Elbert, Charles Edward Ellis, Eugene Fabre, John Joseph Flanagan, Mark Raymond Fortier, Dixie Lee Galbraith, John Anthony Gocke, Harry Werner Hungerbuhler, Edward William Hyde, Frederick G. Jensen.
Francis LeRoy Keller, Gerard Raymond Kerkof, Ralph William Kimlinger, Lawrence Eugene Kramis, Hilton J. Kravik, Charles Robert Krueger, Robert Harold Larsen, William Matthew Lay, Frank Joseph Leibly, Gerald Thomas Luchino, Leonard William Lynch, James

John Maher, Gordon Munro MacKenzie, John Graber Meals, Robert Charles Mohrbacher, Donald Tadashi Nakata, Richard Dennis Radford, Walter Thomas Richards, James Abel Rigney.

John Patrick Roman, Joseph James Roy, Syuki Sato, Benjamin Franklin Schloredt, Richard James Ressler, Ichiro

Umino, Henry Louis VanHout, Cesar B. Viajar, Robert Edward Vitro, Raymond Dean Whiteside, James Eugene Whiteaker, Archie Eiwynn Williams, Gwynn Lloyd Williams, Charles Alston Williams, Russell Martin Zanghi.

Master of Education
Eugene Alfred Pastro.

Special Purchase for Seattle U. Co-eds
Seamless Hosiery — \$1.09
New Spring Shades

WILSON'S 1219 Madison
Near Campus and Marycrest
For Your Convenience — We Gift-Wrap and Mail Gifts

Special Rates to Faculty and Students
5 POINT CLEANERS
Satisfaction Guaranteed

Next to Chieftain Cafe Broadway at Madison

COLLEGE SENIORS and GRADUATE STUDENTS

In Business
Physical Sciences
Liberal Arts

To Talk About YOUR FUTURE
APRIL 12, 1957
WITH PACIFIC TELEPHONE

MEN and WOMEN
Please Sign Up in:
**Technical Students-
School of Engineering Ofc.**
**Non-Technical Students-
School of Commerce
and Finance Ofc.**

Pacific Telephone

Bill Sears Named Athletic Pub. Dir.

The appointment of Bill Sears as Athletic Publicity Director was announced, recently by John Castellani, Athletic Director. The appointment is effective June 1.

Sears, publicity director for the Seattle Rainiers baseball team, is replacing Jack Gordon who served in this position for eight years. Gordon resigned prior to the N.I.T. and Sears accompanied the squad East.

Tennis Team Opens Season Friday, Against CPS Squad

With a three-match winning streak carrying last season's tennis records up to a solid par, Seattle U tennis stars anxiously await their forthcoming season which opens with C.P.S. tomorrow at Woodland Park. The present seven from which a five-man single squad will be picked are Don Kovacevich, Jack Eng, Jeff Comyn, Rich Green, Sid Mon Wai, Sam Brown, and Judy Wilmarth.

Final cut of the squad will take place after the first match against C.P.S. Friday. At present Don Kovacevich has a slight edge over Jack Eng for the number one spot, after an 8-6, 5-7, 6-2 tangle last week over Jack.

Judy Wilmarth and Clair Connelly, Californians, will definitely press the returning tennis letter-

men for a starting five berth. Prep's Sam Brown is also expected to be an asset to the squad.

This is the best turnout in the history of the tennis team. The turnout list numbered 13. In past years six was considered a good number for the tryouts. The players are also of a higher caliber and it is expected that this will foster keen competition among the ladder challengers.

The tennis squad consists of Jack Eng (Capt.) and senior from Seattle; Don Kovacevich, two-year letterman and junior from Enumclaw; three sophomore one-year lettermen: Rich Green from Spokane, Jeff Comyn from Seattle, and Sid Mon Wai, Yakima.

Freshmen trying for their tennis letters are: Sam Brown from Seattle Prep; Barbara Kievat, a Seat-

tle junior; Claire Connelly, frosh from Sacramento, Calif.; Judy Wilmarth, frosh from Beverly Hills, Calif., and Joan Hopkins, a Port Angeles freshman.

SCHEDULE

April

- 12 — College of Puget Sound at Woodland Park, 1:30 P.M.
- 23 — Seattle Pacific College at Woodland Park, 1:30 P.M.
- 26 — Oregon State College at Corvallis, 3:00 P.M.
- 27 — University of Oregon at Eugene.
- 28 — University of Portland at Portland, 1:00 P.M.

May

- 3 — Washington State College at Woodland Park, 1:30 P.M.
- 7 — Western Washington at Bellingham, 2:00 P.M.

Janet Hopps

Hopps Heads For Tourney

Janet Hopps, the ninth ranked woman tennis player in the nation, has been entered in three tournaments in California this season.

Miss Hopps is also shooting for a berth on the Wightman Cup tennis team. She is scheduled to play in the Ojai Invitational Tournament April 23. From there she will go to Los Angeles to participate in the Southern California championship May 4.

Winding up her tour through California, Miss Hopps will play in the California State meet at Berkeley.

She also plans to compete in the Seattle City tournament at the Seattle Tennis Club and the Oregon State meet, scheduled for the first week in July.

Miss Hopps hopes to play in five or six tournaments in the East before the nationals.

Patronize Our Advertisers!

YOUR BARBER SHOP
5 Chairs — No Waiting
1532 BROADWAY (off Pine)

Diamonds Never Before Individually Owned or Worn

FRANK KIEFNER

512 Broadway N. FR. 4410
Across from the A. & P.

Member of K. of C. and St. Joseph's Parish
We buy direct from the cutters and are located out of the high-rent district. Lower costs for us, lower costs for you.

Additional 20% Discount to S.U. Students

Home of the Big Juicy BEEF BURGER

MARYLAND FREEZE

15th and E. Madison

Sticklers!

WHAT IS A SQUAD OF SOLDIERS WHO DON'T GET A LUCKY BREAK?

(SEE PARAGRAPH BELOW)

BASIC TRAINING for R.O.T.C. men. When the talk turns to tactics, remember this: troops who don't get a Lucky break soon become a *Solemn Column!* Why? Any private can tell you: Luckies outrank 'em all when it comes to taste. You see, a Lucky is all cigarette . . . nothing but fine, mild, good-tasting tobacco that's **TOASTED** to taste even better. On the double, now! Light up a Lucky. You'll say it's the best-tasting cigarette you ever smoked!

STUDENTS! MAKE \$25

Do you like to shirk work? Here's some *easy* money —start Stickling! We'll pay \$25 for every Stickler we print—and for hundreds more that never get used. Sticklers are simple riddles with two-word rhyming answers. Both words must have the same number of syllables. (Don't do drawings.) Send your Sticklers with your name, address, college and class to Happy-Joe-Lucky, Box 67A, Mount Vernon, N. Y.

WHAT IS A HAUNTED WIGWAM?

BOB MC KINNEY KANSAS *Creepy Teepee*

WHAT IS A POOR BIRD'S HOME?

A. EUGENE GRAVELLE MINNESOTA *Parrot Garret*

WHAT IS A SLOVENLY FLOWER?

ROGER GROSS U. OF OREGON *Sloppy Poppy*

WHAT IS A MAN WHO PAWNS THE OLD FAMILY CHAIR?

BRYCE NOLEN, OKLAHOMA A & M *Rocker Hocker*

WHAT IS A MAN WHO CLASSIFIES SNAKES?

JED JACOBSON, JOHNS HOPKINS *Viper Typer*

WHAT IS A CHINESE BOAT WITHOUT A BOTTOM?

GENE MYERS, LONG BEACH STATE COLL. *Sunk Junk*

Sailing Club News

Announcements concerning future activities of the Sailing Club will be appearing in the *Spectator*. The first meeting was held Tuesday night and the problem of procuring U. of W. boats was discussed. We are borrowing their boats in return for a little painting and scraping on them. Negotiations are progressing and definite dates will be set. In the meantime, any sailors who would like to compete in the next two regattas should contact either Sue Baker or John Hyde.

R.O.T.C. PLAYS

SU R.O.T.C. basketball team went down in defeat last Tuesday night against the U. of W. Naval R.O.T.C. The final championship game between the same teams will be played tonight at 7 p.m. in the campus gym.

T. V. DEAN

REAL ESTATE and INSURANCE
Ground Floor, Piedmont Bldg.
1215 SENECA ELiot 5595

The Latest in Eye Wear

- for • classroom
- casual date
- formal wear

Lenz Optical, Inc.

1211 MADISON
Two Blocks from Marycrest
FREE Adjustment at Any Time

JOE SHERIFF'S Richfield Service

- BRAKES
- LUBRICATION
- LIGHT REPAIRS
- WHEEL BALANCING

11th and East Madison
(Across from Student Union Bldg.)

Luckies Taste Better

"IT'S TOASTED" TO TASTE BETTER . . . CLEANER, FRESHER, SMOOTHER!

Golf Squad Plays April 11

The Seattle University golf team got off to an earlier start than previously announced, playing Everett Junior College April 8, at Inglewood Golf Course. S.U. team won, 18-0.

Coach Tom Page will send his Greenmen against Pacific Lutheran College today at Inglewood at 1 p.m.

The Chieftain golf mentor had announced earlier that he would open the 1957 season April 12 against College of Puget Sound but found he was able to add the new matches to his schedule.

Golfers on deck include seven lettermen, one newcomer, and five frosh. The lettermen are Dan Barkley, Chuck Briggs, Bob Bruck, Mike Hunt, Dale Lingenbrink, Dick Madsack, and Gordon MacKenzie. The newcomer is Joe Uhlman, a sophomore from Tacoma.

The freshman golfers include Bryan Copp, Vancouver High, Vancouver, B. C., who is the Canadian junior champion and was runner-up in P.N.G.A. for the past two years; Doug MacDonald from Renton High School, who is the Seattle city amateur champ; John Lynch from Gonzaga High in Spokane, a runner-up in the Idaho State Amateur and the Spokane city amateur champ; Dick Starr from St. Francis High in Eugene, Oregon; and Dallas Goudy from Seattle.

The Frosh golf team won their first match against Everett High School, 11½-3½.

SCHEDULE

April

- 12—College of Puget Sound, Seattle, 1:00 P.M.
- 15—Western Washington, Seattle, 1:30 P.M.
- 18—University of Washington, Seattle, 1:00 P.M.
- 22—Gonzaga University, Seattle, 1:00 P.M.
- 25-27—N. California Intercollegiate Invitational Tournament, Santa Cruz, California.
- 29—Southern Oregon, Ashland, Ore., 1:00 P.M.

May

- 1—Portland University, Seattle, 1:00 P.M.
- 7—Gonzaga University, Spokane, 1:00 P.M.

Freshman Don Piasecki is shown at bat during the recent double-header with Central Washington College of Education.

Chiefs Take Double Win From CPS; Play SPC Sat.

By JOHN MINGUS

Seattle University's baseball team made it five victories in a row last week end by downing the previously unbeaten Central Washington Wildcats, 7-0 and 9-5, at Broadway Playfield.

Bob "Rapid Robert" McGruder pitched the Chiefs to a 7-0 victory over the Wildcats in the first game, limiting the Central Washington nine to only four hits.

Paul Dempsey came into the game in the fifth inning to halt a Wildcat rally, relieving Phil Kearns who was credited with his second win of the season.

Coach Joe Faccione remarked after the game, "I am pleased with our hitting. We got 17 hits against Central Washington, who had the best pitching that we have seen this season."

The Chieftains returned from a double-header with Central Washington Wednesday evening, but the result of this game was not available at press time.

The baseball team opens intercity collegiate baseball competi-

tion with the Seattle Pacific Falcons at Broadway Playfield on Saturday. Starting time for the twin-bill will be 1:30 p.m.

On Monday, April 15, Coach Faccione's squad will invade Graves Field on the University of Washington Campus for a nine-inning contest with the strong Husky team. A second game will be played the next afternoon at Graves Field.

On Easter week end, Seattle University's baseball team will travel to Wenatchee for a three-game slate with the Wenatchee Chiefs.

April

- 13 Seattle Pacific College, Broadway, 1:30 p.m.
- 15 University of Washington, Graves Field, 3:00 p.m.
- 16 University of Washington, Graves Field, 3:00 p.m.

- 20 Wenatchee, Wenatchee.
- 21 Wenatchee, Wenatchee.
- 23 Pacific Lutheran College, Broadway, 1:30 p.m.
- 27 Gonzaga University, Broadway, 1:30 p.m.

Castellani Leaves On Scouting Tour

Coach John Castellani, has announced that he will leave today via plane to the Midwest to complete the 1957-58 basketball schedule, and to contact several prospective ballplayers.

Castellani, has indicated he hopes to bring a "name" Eastern club out here. Already signed are Idaho State, Hawaii, Portland U., Gonzaga, Santa Clara and Regis.

He will be on the road for approximately two weeks and will visit several cities throughout the some time in early May. Peoria. The completed 1957-58 schedule should be made public sometime in early May.

Elgin

Elgin Baylor finished third in the official nation's scoring column, and led the country in rebounds with 235. His 25 rebounds against St. Bonaventure in the NIT put him in first place.

Baylor averaged 29.7 points in 25 collegiate contests. Leading the list at the final count as he did for most of the year, was Grady Wallace of South Carolina with 31.2 average per game.

- 30 College of Puget Sound, Tacoma.

May

- 3 University of Portland, Portland.

JUMBO LUNCHEON SPECIALS

Remember!!

60c

EVERY TUESDAY

10 a.m. to 2 p.m.

60c

The COTTAGE

1501 E. Madison St.

THE RESTAURANT NEAR YOUR CAMPUS

Fast, Quality Service MASTER CLEANERS

Discounts to Seattle U. Students

1209 MADISON

Formals a Specialty

IT'S FOR REAL!

by Chester Field

TOE DANCER CY*

At campus hops, Cy guards the wall. Why, he doesn't know at all. Cy thinks he's really quite a prancer—In point of fact, a real toe dancer. But, as every wise girl knows, He doesn't dance on his own toes!

MORAL: Stay on your toes! Take your pleasure BIG with Chesterfield King! Big length—big flavor . . . and the smoothest natural tobacco filter. Chesterfield King gives you more of what you're smoking for.

Like your pleasure BIG?
Chesterfield King
has Everything!

*\$50 goes to John R. Hendrickson, Florida State University, for his Chester Field poem.
\$50 for every philosophical verse accepted for publication. Chesterfield, P.O. Box 21, New York 46, N. Y.

© Liggett & Myers Tobacco Co.

Last season's
hit
is back—
bigger
than
ever!

This Arrow University oxford shirt was such a smash hit last season, you asked for an encore. And for good reason! The collar is button-down—both front and center back. Full length box pleat in back. Pencil-line stripes on white backgrounds—plus white and five solid colors. Arrow University, \$5.00 up. Shantung stripe ties, \$2.50.

ARROW

—first in fashion

SHIRTS • TIES

Student Exemption Explained by Gov.

The Internal Revenue Code of 1954 contains specific provisions relating to claiming a student as a dependent. These new provisions did not change the filing requirement of the student himself. The old rule is unchanged, that is, if a student, or anyone else, has over \$600.00 of taxable income during the year he must file an income tax return.

The only income tax benefit that may be derived from being a full-time student is that the parents of a student may be able to claim him as a dependent on their return. This is explained in more detail below.

The first thing to determine is whether or not you are a "full time student." To qualify as a full time student you must, during each of five calendar months of the year (not necessarily consecutive) be:

A full-time student at an educational institution which maintains a regular faculty and curriculum and has a body of students in attendance.

Now, if you were a full time student for at least five months during 1956 and your parents contributed over one-half of your support they can claim you as a dependent regardless of the fact that you had over \$600.00 taxable income. If you are married, you should not file a joint return with your husband or wife or your parents would lose the exemption.

The important item to determine is whether your parents provided over one-half of your support. The term "support" means the total amount spent to support the dependent. It is immaterial where the money comes from. It may be current income, savings, life insurance proceeds, Armed Forces family allotments, or Social Security payments. If the money is used to support the dependent it is counted in the applying test.

Generally speaking support includes amounts expended for board, lodging, clothing, cost of education, medical and dental care, cost of entertainment, and cost of travel and transportation. It does not include the cost of purchasing capital items such as a car, furniture, etc.

Amounts received as scholarships for study in an educational institution are not taken into account in determining support but amounts received under the G.I. Bill of Rights are included.

OFFICIAL NOTICE

Students should check the tentative honor roll list which is posted on the bulletin board outside the Registrar's Office. Any questions should be brought to the attention of the Office.

The educated person is one who knows where his next Cadillac is coming from.

VENETIAN
THEATRE

On Capitol Hill East 5050

Now
Kirk Douglas, Anthony Quinn in
"LUST FOR LIFE"
also
Ernest Borgnine, Ray Milland in
"THREE BRAVE MEN"

Styles for Easter
Matching skirts and blouses

Easter Hats

Terry Avenue
Gown Shop

1012 MADISON
Close to Your Campus

SPECS

Law Club will meet Thursday, April 11 at 7:30 p.m. in the Chieftain Conference Room.

Songfest entries must be submitted by Tuesday, April 23. Entries are available in the L.A. Building and Chieftain.

On Sunday afternoon, April 28, the Music Dept. will present its annual Band Concert at 3 p.m. in the student lounge.

Music of all types will be presented and everyone is cordially invited to attend. Admission is free.

EDUCATIONAL T.V.

Rev. Michael Toulouse, S.J., will deliver a speech on congressional investigations on his program, "Speakers Workshop," tonight at 8 p.m. on Channel 9.

Science Fair In Progress

King County's second annual Science Fair swung into action yesterday, April 10, in SU's Student Union Lounge. The event will last until Sunday, April 13. The fair is featuring science exhibits prepared by students in King County grade, junior and senior high schools. It is open to the general public without admission charge.

Entries have been accepted from individuals and from groups, classified accordingly, in the applied and physiographic sciences, biological sciences and pure sciences.

Judging of this year's entries has already been completed so that visitors can view the winning projects. Dr. David Read, general chairman, announces that entries are judged on the basis of originality and creativeness, excellence in demonstrating scientific principles, potential useful adaptation, pre-

cision and faithfulness to detail and general effectiveness.

The judges are Rear Admiral A. A. Bledsoe, commandant of the 13th Naval District; Charles Broaded, director of labor relations, Fisher Flouring Mills; Dr. Frederick B. Farquharson, director of the engineering experiment station, University of Washington; Dr. Donald T. Hall, chairman of the public relations section, King County Medical Society; Arthur Hemenway, chairman of the education committee, Puget Sound Engineering Council; Robert Jewett, chief engineer of the pilotless aircraft division, Boeing Airplane Company; Harold Osborne, Seattle Times reporter; Ward Teel, science department, Shoreline High School; Donald K. Weaver, president, Crescent Manufacturing Company.

Campus Interviews

Interviews for seniors and graduate students concerning employment opportunities at Pacific Telephone will be held on Friday, April 12.

William Metz of Seattle will conduct interviews for those technically trained; there are a few openings at Bell Telephone Laboratories, Western Electric Company and the Sandia Corporation of Albuquerque.

Women students may gather information on secretarial, customer service and other jobs from Miss Ann Keys and Mrs. Nan Lechner, personnel assistants from Seattle. Students are requested to sign up for the interviews in the C&F office or the Engineering office.

Patronize Our Advertisers

Are You Having Trouble?

with: MATHEMATICS See OUR STUDENT AIDS
PHYSICS OUTLINE BOOKS
CHEMISTRY DATA GUIDES
LANGUAGES VERB WHEELS
Also New ANATOMY STUDY CARDS

BROADWAY BOOKSTORE
(Basement of Science Building)

Got A Study Break? Instant Service!

Ready to Go

- MALTS 21¢
- HAMBURGERS 19¢
- CHEESEBURGERS 24¢
- FRENCH FRIES 11¢
- BEVERAGES 10¢

DICK'S DRIVE-IN

On Broadway off Olive Way

Win a trip Around the world in 79 days!

PLUS 50 LAND CAMERA PRIZES

PICK THE PACK THAT SUITS YOU BEST

Yes, try L&M in the new Crush-proof Box. Try the handy L&M Pack... then finish the limerick about the pack that suits you best!

Fly around the world this summer!

The adventure of a Lifetime... is waiting for You!

Travel the route of Jules Verne's fabulous hero to the most romantic places in the world. London! Paris... Rome... Istanbul... Calcutta... Hong Kong... Tokyo! This could be your summer vacation... 79 days of enchantment with all expenses paid. And all you have to do is write one simple line of English!

Just finish the limerick about the pack that suits you best... the Crush-proof L&M Box or the Handy L&M Pack. See simple rules in box below... and send in your entry TODAY!

Said a popular B.M.O.C.:
"The New Crush-proof Box is for me!
It closes so tight,
Keeps my L&M's right,

Said a Phi Beta Kappa named Jack:
"I go for the L&M Pack!
It's so handy to tote,
In my shirt or my coat,

EASY CONTEST RULES

FIRST PRIZE
Trip around the world in 79 days

NEXT 50 PRIZES
Polaroid "Highlander" Land cameras

(Contest void wherever illegal)

1. Finish the limerick about whichever L&M pack suits you best.
2. Send your last line with the wrapper or box from the L&M pack you prefer (a facsimile will do)... along with your name and address, to L&M, P. O. Box 1635, New York 46, N. Y.
3. Contest restricted to college students. Entries must be postmarked no later than midnight, April 30, 1957.
4. Entries will be judged on literary expression, originality, sincerity and aptness of thought. Decision of our judges is final. Winners will be notified by mail.

Get Full, Exciting Flavor
Plus the Pure White Miracle Tip

Live Modern smoke L&M modern L&M

America's fastest-growing cigarette