

4-2-1959

Spectator 1959-04-02

Editors of The Spectator

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

Recommended Citation

Editors of The Spectator, "Spectator 1959-04-02" (1959). *The Spectator*. 640.
<http://scholarworks.seattleu.edu/spectator/640>

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.

ROTC Ball Tomorrow in Olympic

THE ROTC MILITARY BALL COURT will be honored at the Olympic Hotel dance tomorrow night. They are, from left: Lois Dideon, Pat Potter, Jackie Carlson, Trudie Stephens and Queen Bette Kay Marshall.

ROTC Cadet Officers Club Joins National Association

The SU Advanced Officers Club will be accepted as a member of the Association of the United States Army on April 7. The Association is a national fraternal and instructional organization, according to Cadet Elmer A. Johnston. The initiation will follow dinner

in the Fort Lawton Officers' Club Open Mess. Cadet John Bird, captain of the cadet company, will officiate at the ceremony beginning at 8 p.m.

Invitations have been sent to the Very Rev. A. A. Lemieux, S.J.; Gen. Francis M. Day, commanding general of the "X" Corps; Joseph Sweeney, Washington state chapter president; and Lt. Col. Michael Dolan, PMS&T.

The new organization will be known as the Seattle U. Chieftain Company of the AUSA.

Songfest Practice

A Phi O Songfest practice will be noon Sunday in the Chieftain Lounge. Directors are Ben Simon and Mike Santoro. The Songfest is May 8.

Gage to Teach Engineering; Five Added to Night Faculty

Mr. Byron Gage has been appointed an acting instructor in electrical engineering in the day school, according to the Rev. John E. Gurr, S.J., academic vice president.

Mr. Gage has a bachelor of science degree from the U. of W. He is studying for his master's degree.

THERE ARE FIVE new faculty members in the evening division.

Mr. Roy Alverson and Mr. Roy Laughlin will lecture in mechanical engineering. Mr. Alverson has a bachelor of science degree from the University of Wisconsin and a Ph.D. in applied mathematics from Brown University. Mr. Laughlin received his bachelor and master degrees in science from the U. of W.

MR. AURLIO BONNEY will lecture in the School of Education. He has a bachelor of science degree in mathematics and a doctor of education degree from U.W.

Mr. Demetrius Vassilakos and Mr. Mahmud Zareh-Farzian will teach electrical engineering. Mr. Vassilakos has bachelor and master degrees in science from Stanford. Mr. Zareh-Farzian received his bachelor of science degree from the University of Tehran, Iran, and a master's degree in science from the U.W.

Hawaii Program In Pigott Tonight

"Hawaiian Holiday Night" begins tonight at 7:45 p.m. in Pigott Auditorium. It features Hawaiian entertainment and two films, and is sponsored by Mrs. Betty Cole. There is no admission fee.

Members of the Double-Quartet will sing a medley of songs from "South Pacific." Margot Cooper, Irene Scariano and Margaret Tokunaga will perform the Hawaiian dances they did in the Variety Show.

Two technicolor movies on travel to Hawaii via the luxury liner "Lurline" and Pan-American Airways will be shown. The purpose of the show is to promote interest in the student tour to Hawaii in June, according to Mrs. Cole. She will conduct the group.

Tour information may be obtained tonight.

The annual ROTC Military Ball will be tomorrow in the Olympic Hotel, from 9 p.m. to 1 a.m. Music will be by Wyatt Howard, of the Town and Country Club, and vocalist Janie Tucker.

QUEEN BETTE Kay Marshall is a junior, majoring in education, from San Bruno, Calif. She was a Homecoming Court princess this year. Bette Kay is AWS secretary and a past member of Spurs. She will be crowned by Maj. Gen. Francis M. Day, commanding general of the X Corps, Ft. Lawton. Last year's queen, Gail Parson, will be present.

The four attendants are freshmen Lois Dideon, Pat Potter, Jackie Carlson and Trudie Stephens. The girls were selected by the ROTC cadet classes.

SPECIAL GUESTS will be the Very Rev. Albert A. Lemieux, S.J., University president; and Maj. Gen. George S. Cook, Brig. Gen. Synder L. Peebles and Brig. Gen. Max K. Bitts.

Only ROTC cadets at Seattle University and their dates are eligible to attend, according to general chairman Cadet Lt. Col. Robert Coombs.

MUN to Give April 10 Lunch

The Model United Nations will host a luncheon in the Chieftain banquet room on April 10. John Boettger, national president of the Collegiate Council for the United Nations, will be guest speaker.

According to MUN chairman Jane Merryman, invitations are being sent to "members of the administration and faculty, as well as students and friends who have worked with the group during the year," Jane said.

"This occasion will serve as an expression of appreciation for the interest these people have shown in college UN activities, and it is hoped that it will stimulate further interest in the UN," Jane added.

Mission Funds Total \$271

The Alaska Mission Drive, sponsored by the ASSU and handled by the Sodality, netted \$271, according to Sodality prefect Dan Zimsen. \$216 was collected in the one-day classroom and campus solicitation. The Spurs donated \$55, the profits from their car wash.

"It was nearly three times as much as we collected last year," said chairman Zimsen, "but still far short of our potential."

Brubeck Quartet Here Monday

The Dave Brubeck Quartet, featuring Paul Desmond, will perform in the SU gym on April 6 at 8 p.m. The concert is sponsored by the ASSU, with the Jazz Society handling the arrangements. Brubeck first appeared on campus in January, 1955.

ADMISSION to the approximately two-hour program is \$1 with an ASSU card. Tickets for the reserved section are \$2.50. General admission tickets purchased without an SU student body card are \$2. Tickets may be purchased in the Chieftain today, tomorrow and Monday from 11 a.m. to 1 p.m., or at Sherman Clay & Co.

Co-chairmen are John Levine and Karl Klee. The Intercollegiate Knights are handling gym lighting and arrangements.

QUARTET MEMBERS are Dave Brubeck, piano; Paul Desmond, alto sax; Gene Wright, bass; Joe

Women Students Schedule Girl-Treat-Boy Day May 22

May 22 will be Girl-Treat-Boy Day on the Seattle U. campus.

This AWS-sponsored event means coeds will carry boys' books, buy them coffee and perform similar tasks.

Applications Open For Scholarships

Students now on scholarship or who wish to apply for a scholarship for next year may obtain a list of requirements and a form from the Admissions Office in the Pigott Building.

The form and all required information must be turned in to the Admissions Office not later than April 13. According to the committee on scholarship, applications after this date will not be accepted.

All applicants must take the co-operative general culture test on April 17 at 1 p.m. in Room 404 of the Pigott Building.

CO-CHAIRMAN of the day are Jo Ann Arsenault and Joanne O'Rourke. Although plans are not definite, a tolo dance may conclude the day. Suggestions for the tolo day were made at the AWS meeting March 3.

TALKS FOR women students by experts in various fields were also suggested. The first of these talks will be given by Mrs. Mary Petersen, of the Kathleen Peck Modeling Agency. Mrs. Petersen will advise girls on how to make the most of their college wardrobes and how to use cosmetics to individual advantage. The date for this talk will be announced soon.

AWS president Sue Hohl announced the next meeting of the AWS re-evaluation committee will be April 7 at 7:30 p.m., in the Conference Room.

Broderick to Attend Blessing Of Fountain Tomorrow Night

The Broderick Memorial Fountain dedication will be tomorrow night at 8 p.m. The Very Rev. A. A. Lemieux, S.J., will bless the fountain.

Mr. Henry Broderick, Seattle realtor and donor of the fountain, will be present. Also attending will be Senator Warren Magnuson, Mayor Gordon Clinton, members of the Board of Regents, faculty and alumni.

ASSU president Mark Ruljancich will represent the student body. The ROTC color guard will participate. Students are invited to attend.

The fountain is in a 16-ft. by 26-ft. pool. At one end there is a 15-ft. monolith of Venetian red granite, and a bronze bust of Chief Seattle. Four spotlights illuminate the pool and fountain at night.

It was designed by Mr. James Wehn.

'Curious Savage' Canceled by Cast

"The Curious Savage," the Drama Club play, has been canceled. The comedy was postponed once and rescheduled for April 9 and 10.

"Unfortunately there have been many illnesses," said director Mrs. Mary Egan, "so we decided to cancel it rather than give a poor performance." She added that replacements were found for some cast members, then the replacements dropped out. "Some did drop out because of studies," she said, "but mostly it was illness."

CCD Committee Meets

The Confraternity of Christian Doctrine committee for the deaf will meet next Wednesday at 6:30 p.m., in Room 220 of the Liberal Arts Building, according to Bill Christensen.

Vets Meet Tuesday

A meeting of the Veterans' Club will be Tuesday noon in Room 305 of the Pigott Building. According to president Tom O'Neill, plans for this quarter include elections for the coming year, the spring dance, and the annual Vets' Picnic.

DAVE BRUBECK

Morello, drums. The group toured Europe and the Middle-East in 1958. The major portion was sponsored by the U.S. State Department, and included performances behind the Iron Curtain.

The quartet was recently named the "Best Jazz Group of 1958" in a *Playboy* Magazine readers' poll. The group has won polls in *Metro-nome*, *Playboy* and both the readers' and critics' polls in *Downbeat* Magazine. Paul Desmond has been the top alto sax player in all polls for "at least five years," said co-chairmen Klee and Levine.

"JAZZ GOES to College," "Jazz Impressions of the U.S.A.," "Dave Brubeck at Storyville: 1954" and the new "Jazz Impressions of Eurasia" have been among the best-selling Brubeck albums.

The quartet has appeared on the Ed Sullivan and Steve Allen TV shows, as well as "Monitor" and "Omnibus." They have played at the Newport Jazz Festival in Rhode Island, the Stratford Shakespearean Festival in Stratford, Ontario; Carnegie Hall, and the Monterey Jazz Festival in California.

arnold

EDITORIAL:

A Spark of Life . . .

The Drama Club is new on campus this year. Its first attempt to present a play, "The Curious Savage," has failed. The play was postponed once and has now been canceled.

Last year a creative writing contest was sponsored by the journalism honorary. The club incurred a \$150 debt from the prize money and could not repeat the contest this year.

"FRAGMENTS," the Creative Writing Club publication, is fighting for campus interest and recognition.

The Gavel Club occasionally captures trophies at contests in other schools. There is no collegiate speaking tournament or contest on this campus.

WHY?

The answer may be found in Seattle U.'s comparative youth, in its amazing expansion during the last decade. Students have been occupied with fund drives, with cheering teams who have won national recognition only within the last few years, with establishing a working constitution and basis for student government.

But now we have these things. The enrollment has remained fairly stable during the last few years. The facilities are available.

LAST YEAR was a year of frenzied activity in student government. This has been a "rebound" year. This is a crucial period. If the Seattle U. student body is to grow with the campus, now is the time to do it. Semi-academic and co-curricular activities are important to university life. They are indicative of the attitudes and abilities of the students.

If you are interested in writing, acting or speaking, do something! There are others like you on campus — students who might participate if provided the opportunity. The Drama Club tried and failed — this time. But perhaps it has given a spark of life to an otherwise almost strictly social activities calendar.

WINTER, 1959:

'Fragments' Reviewed...

(A review of FRAGMENTS, Winter issue, 1959.)

Fragments, the Creative Writing Club's literary quarterly, deserves an enthusiastic welcome. The Winter issue, out toward the end of March and still available, proves this tiny (12-paged) journal has life and a measure of durability. It is a small beginning—awkward, spotty in places, even a bit pointless at times; but it is a beginning and worthy of campuswide support and encouragement.

THIS ISSUE of **Fragments** suggests or smacks of the closed circle, the coterie, far too much. If the Creative Writing Club is to develop its quarterly into something representative of Seattle University, it must broaden its own membership. Fresh ideas, varied points of view, and wide choice of topics are needed to bring **Fragments** a long life and eventual maturity.

All literary writing is a dialogue, a conversation between a You and a Me; the better the writing, the better the exchange of ideas, of real or fictitious experiences. But whatever the experience — emotional or intellectual, it must have been real to the writer before it can be made at all significant to his reader. That is the central weakness in most of the writing here: it does not ring true and is for that reason generally pointless.

MARY MURPHY bravely opens this current issue with two lyrics that are, honestly, only "so-so" as poetry. What is lacking in Miss Murphy's verse is that simplicity, spare directness, and wonderful

discipline that raise Emily Dickinson's short lyrics on similar themes to the heights of great or nearly great poetry. "Discipline" is a writer's secret—and one, alas that young writers too gladly ignore.

Lucilu Dodd and Monte Adair also contribute verses more notable for the promise they give than for the kind of informed, intelligent discipline that must go before and into real poetry.

ASIDE FROM one unfortunate mistake in grammar, Marilyn Berglund's "Sonnet" ("Let darkness sheathe your stern incisive mind,") shows the greatest promise and comes closest to being poetry of any of the trial flights in this issue.

As for the two short stories, perhaps the less said the better. Now that Ron Grant has proved (in his "The Chase") that he can handle bop and beatnik jargon, he ought to learn how to use his very considerable powers of observation and imagination to better purpose.

"**THE CHASE**" is vaguely interesting as a *tour de force*, though it is coterie writing and, as such, of little real value. (Incidentally, Mr. Grant should realize that the blasphemous use of Christ's name is in poor taste, particularly in a magazine published at a Catholic university.)

Still, for all its weaknesses, **Fragments** is alive; and I, for one, hope enough students buy it, read it, and contribute to it to keep it alive and growing for many years to come.

—A. BISCHOFF, S.J.

LETTERS:

H.S. Conference Shows Leaders; Nurse Objects to 'Spec' Article

Dear Editor:

I would like to take this opportunity of using the **Letters to the Editor** column to sing the praises of the **real leaders** of the High School Leadership Conference held on our campus between quarters.

Jan Kelly and Jim Harnish exemplified the very best in leadership by their excellent co-chairmanship of this important event. Of course, they were ably assisted by many other self-sacrificing students too numerous to mention, as well as by the I.K.'s and Spurs, two service organizations.

I AM SURE that Jan and Jim can take comfort in the realization that the weeks and weeks of detailed and onerous preparation, the many frustrations and disappointments necessarily involved in such an undertaking, and the actual hectic (for them but not the participants) days of the Conference paid off handsomely in the good will toward Seattle U. engendered in some 150 top leaders from our Catholic high schools in the Northwest.

To me and to many others of the faculty and administration with whom I talked, this was a perfect example of **leadership in action**.

FATHER JOHN KELLEY,
Executive vice president.

Dear Editor:

Although the basketball season has been over for awhile, I feel that a "Thank you!" to this year's cheer and song-leaders should not be forgotten.

MANY LONG hours of preparation went into their cheers, songs and skits; this was especially evident in the new and different routines of the song-leaders. Their uniforms, too, were very nice-looking. The white gloves on the girls gave just the right touch. I feel that they are one of the best, if not the best, groups that we have had during my four years here at the university.

I hope they will be encouraged to try out again next year or, if that is not possible, encourage others to do so, and to help next year's group.

Many other students, and myself, would like to thank them for representing Seattle University so well.

—AN APPRECIATIVE
STUDENT.

The 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, \$3.00 per year. Entered as third class matter.

Editor-in-Chief—GAIL DELWORTH

You Will Find
SWEATERS • SKIRTS
DRESSES • FORMALS
HATS • LINGERIE
at
**Terry Avenue
Gown Shop**
1012 MADISON
Close to Your Campus

Dear Editor:

Recently, upon reading your article depicting the average day in the life of the Seattle University student-nurse, I was a little surprised and perhaps even shocked by its triteness. . . .

"**SHOTS**" and placing pillows to allow the physical comfort of the patient are of course nursing measures, but it would seem to me a little waste of time and money if after five years of education, this was all I had accomplished.

Seattle University School of Nursing is a degree program; that is, it is separated from the regular hospital-type diploma program by the very fact that we are not **trained** student nurses, carrying out mechanical tasks; rather, **educated** young women, with an understanding of our medical field and the theory behind the principles taught us. Besides "shots" and "pills" our education goes

deeper than merely the physical care of the patient, but includes his mental, social and spiritual needs, too.

REWARDS ARE higher than merely sticking a patient with a hypodermic needle to make his pain go away — there is always a certain amount of pride and thrill in putting on your green scrub gown, mask and sterile gloves to assist the doctor in delivering a new life into this world, and afterward walking down to the fathers' waiting room to show a "Dad" his new son or daughter.

There is the feeling of accomplishment when you've finished an assist in a three-hour surgery, to know that each time the doctor's gloved hand came out, you had the right instrument there at the right time.

AS YOUR article stated, our course isn't an easy one, and there are days when care studies, bibliography cards, projects, tours, assignments, histories, and learning pharmacology pile up pretty high, but I'm willing to bet that even in the smallest, most minor subject offered at Seattle U., someone feels like "packing his bags" on certain days. Just approach a student nurse who states, "Last week I felt like packing my bags," and ask her how she'd feel if for some reason she had to quit nursing, and I think the answer would be the opposite of leaving.

. . . I sincerely do not feel that our some-forty junior and senior women students who live here at Providence Hall have any more or less dates than any other junior or senior women students situated anywhere else on campus. Just take a look around at "eligibles" in our age bracket — they're getting pretty few and far between on the college campus, no matter what your address is.

—PAT VICKERMAN,
Student nurse.

Army Court Trial Slated for May

A military court-martial will convene on campus May 4 at 12:10 p.m., to try an Army private accused of larceny. The U.S. Government will be represented by the MS-403 students in ROTC, who will study military court procedure.

Lt. Col. Michael J. Dolan, professor of military science and tactics, stated that the mock trial will be similar to those held in previous years except that, "This year a revised scenario will be used and the mock court will be held in Pigott Auditorium and will be open to visitors."

The names of the student participants and their duties in the trial will be announced as soon as they have been selected and assigned.

First in Seattle...the Amazing PERMAC Dry Cleaning Machine
MASTER CLEANERS

Discounts to Seattle U Students and Faculty

Knits and Formals a Specialty

1209 Madison

MAin 4-6636

PLACEMENT INTERVIEWING
for Civil, Electrical and
Electronics Engineers

On-campus interviews will be conducted by Federal Aviation Agency employment representative April 3, 1959, in the campus placement office. Positions located in Alaska in Federal Career Service.

SU Delegates to Represent Bulgaria in MUN

By JANE MERRYMAN

Sir Leslie Munro, New Zealand's permanent ambassador to the United Nations, will preside over the General Assembly at this year's Model United Nations session at University of Southern California.

The ninth session of the college conference will be April 22 to 25. Approximately 800 student-delegates are expected to represent the 82 members of the United Nations.

THIS YEAR Seattle University, participating for the second time,

will send seven delegates to represent the People's Democratic Republic of Bulgaria. Bulgaria, a member of the Soviet bloc of socialist countries, has been a member of the UN since 1955.

This east-central European country is at the western end of the Black Sea and bordered on the north by Romania, on the south by Turkey and Greece, and on the west by Hungary and Yugoslavia. Its population is 7,310,000 (1951 estimate) and the capital is Sophia.

The young King Simeon II was ousted by the Communists in 1946 and at present attends Valley Forge Military Academy in Pennsylvania.

In the Model UN session Bulgaria will be represented on the five committees of the General Assembly and on the Economic and Social Council. Franc Schuckardt, an education major from Bellevue, is the delegate to the Political and Security Committee. He is preparing to discuss the fighting in Algeria and a program for international cooperation in the field of outer space.

MARY KAY Prentice, a psychology major from Santa Maria, Calif., and delegate to the Economic and Financial Committee, will repre-

sent Bulgaria's views on the UN technical assistance program, the development of the Upper Nile area, and the newly created Special Fund for Economic Development.

On the Social, Humanitarian and Cultural Committee, Mary Kay Panisko, a biology major from Butte, Mont., will discuss the Draft Covenant on Human Rights and a draft covenant on freedom of information. Her committee will take up the problem of the relocation and care of refugees in Palestine, Morocco and Tunisia.

THE TRUSTEESHIP Committee will be concerned with the fate of South West Africa under the administration of the Union of South Africa. Joe Demo, education major from Colville, Wash., is looking forward to a possible walk-out by the Union of South Africa.

He plans to discuss the transmission of information to the UN from non-self-governing territories and the effects of the new European Economic Community on the development of certain non-self-governing territories.

The Special Political Committee will wrestle with two important and controversial problems. Chuck Simmons, a philosophy major from British Columbia, is planning on a series of heated committee sessions in the discussions of the

treatment of people of Indian origin in the Union of South Africa.

Another problem which will evoke lively debate is that of recommendations for the enlargement of the Economic and Social Council, the Security Council and the International Court of Justice.

JACK McLAUGHLIN, Bulgaria's representative on the Economic and Social Council, is an engineering major from Ogden, Utah. An interesting subject on the agenda is the economic development of new sources of energy such as atomic, wind, tidal and solar energy.

He will discuss international trade questions in commercial policies and world trade, restrictive business practices, and international commodity arrangements.

Chairman Jane Merryman, political science major of Menlo Park, Calif., will represent Bulgaria at the Executive Council meetings of the Model U.N. and will coordinate the activities of the delegation.

FOR SEVERAL months these students have been studying the history and culture of Bulgaria, relations within the Soviet bloc and current international questions, especially those on the agenda of the Model United Nations. The group has been fortunate enough to have made the acquaintance of a native of Bulgaria, who has been instructing them in the role that her country plays in international politics.

SU's seven delegates will not be attending this meeting merely as students at another college conference. They will represent as validly as possible the ideas and policies of Bulgaria and in a sense assume the characteristics of Bulgarian nationals.

Parking Lot Not Filled

Parking lot tickets for the student parking lot are available in the ASSU office for \$3, according to ASSU treasurer Mike Desmond.

Speedy Service

• Hamburgers . . .	19¢	Gil's Specialty PIZZA PUPPY 29¢
• Pizza . . .	59¢	
• Chicken and Fries . . .	89¢	
• Fish and Chips . . .	39¢	
• Shakes . . .	20¢	
• Beverages . . .	10¢	

GIL'S Hamburgers

off Broadway
1001 E. Pine Street

JOE SHERIFF'S Richfield Service

- BRAKES
- LUBRICATION
- LIGHT REPAIRS
- WHEEL BALANCING

11th and EAST MADISON
(ACROSS FROM STUDENT UNION BLDG.)

They said it couldn't
be done...
They said nobody
could do it... but —

L&M is
Low
in tar

with
More
taste to it

Don't settle for one without the other

THE MIRACLE TIP
L&M
FILTERS
LIGGETT & MYERS TOBACCO CO.

©1959 Liggett & Myers Tobacco Company

"L&M is kindest to your taste," says James Arness. "There are two good reasons why I know you'll like 'em. They're truly low in tar, with more exciting taste than you'll find in any other cigarette."

LOW TAR: L&M's patented filtering process adds extra filter fibers electrostatically, crosswise to the stream of smoke . . . makes L&M truly low in tar.

MORE TASTE: L&M's rich mixture of slow burning tobaccos brings you more exciting taste than any other cigarette.

LIVE MODERN...CHANGE TO MODERN L&M

JADE PAGODA

玉塔樓

Looking for a Place with . . .
ATMOSPHERE • SUPERB FOOD
. . . REASONABLE PRICES???

It's the **JADE PAGODA** for
Cantonese Style and American
Food

OPEN 4:30 P.M. to 2 A.M.
SATURDAYS to 3 A.M.
SUNDAYS: 3 P.M. to 11 P.M.

Food also Prepared to TAKE OUT

Phone EAst 2-5537
JADE PAGODA
606 Broadway No.
FREE PARKING Next Door

Get WILDROOT CREAM-OIL Charlie!

J. PAUL SHEEDY,* hair expert, says:
"Wildroot tames those cowlicks!"

*of 181 So. Harris Hill Rd., Williamsville, N. Y.

Just a little bit
of Wildroot
and...WOW!

Suzie Ordogh in Training For Florida Swim Meet

By WALLI ZIMMERMAN

Susie Ordogh, S.U.'s feminine swim champ, will be on her way to West Palm Beach, Fla., next week to compete with other amateur swimmers in the Indoor Nationals.

Susie, an 18-year-old sophomore, came to the United States from Budapest, Hungary, at the age of 16. Through her sponsors, Susie was offered a scholarship and began college at Seattle U.

When asked what she had done recently, Susie, in her quiet accented voice, simply said: "Tell them I am studying, I am swimming!"

SUSIE'S BUSY DAY begins early in the morning with her classes. Then she's off to practice for one hour daily at the Washington Athletic Club pool.

"How do you like it?" Susie was asked. In a twinkling came her response: "You mean the bathtub?" Susie refers to the club pool as a "bathtub." Why? Because, as she phrases it—"because it's so small and the water is so warm!"

WEEK ENDS AND sometimes during the week, Susie travels to various swim meets and tournaments throughout the United States. The Amateur Athletic Association pays the fare for champions, and—"Last year," said Susie, "I was a champion!"

For her coming trip to Florida, Susie will miss an entire week of school. The meet will be for all-American championships. "There," said Susie, "people get titles."

Asked whether professors gave her any special treatment because of her travels, Susie emphatically replied: "No, and I don't expect them to. I am 'just another student'."

QUIZZED ABOUT her study habits, Susie arched her eyebrows: "When do I study? Between screams on our floor—mostly in the afternoons and evenings."

Susie competes in three swimming divisions: the 250-yard breast stroke, the 100-yard breast stroke and the 250-yard free style (Australian Crawl).

Her recent schedule has included a meet in Los Angeles and competition in the Far-Western meet held in Portland.

IN 1956, at the age of 16, Susie was the youngest member of the Hungarian swimming team competing in the Olympics.

Susie's coming trip to Florida will be her last meet before summer. During the summer, however, her schedule will be full—including competing in the Outdoor Nationals and others.

SHE IS, and will be, coached by Mr. Ray Dotters, chairman of the Men's National Swimming Committee.

Asked about the one thing she would like most in the future, Susie cheerily replied: "I would like SU to have a swimming team!" (ANY VOLUNTEERS?)

Golfers Return from California; Host Gonzaga Tomorrow Morning

By JERRY LAVELL
Sports Editor

Seattle University's golf team will host the Gonzaga Bulldogs tomorrow at the Inglewood Golf Course at 10 a.m. This will be the first at-home appearance of the team this season. Coach Tom Page and a five-man team toured California during Easter vacation.

In the first action of the new season, Ed Pearsall and John Lynch combined to sweep two matches, with Chico State and the University of Oregon, in a series

ED PEARSALL

at Chico. Pearsall shot a 71 to take honors as medalist. The score of both matches was 8½ to 11½.

AFTER CHICO, the team motored to Santa Cruz and the Northern California Intercollegiate Invitational Golf Tournament.

Of the five golfers to enter the tournament from Seattle U., only Pearsall and Lynch qualified for the championship round. Pearsall shot 307 for 72 holes to place 14th and John Lynch stroked 308 times for 72 holes to gain 16th place. The Chieftains captured seventh place as a team. Thirty teams par-

ticipated. Joe Salinas, of Fresno State, was the tournament champion, with a 292 card for 72 holes. Fresno State took team honors.

MANY OF the teams that were entered have the opportunity to practice the year around. The Chiefs are looking forward to the NCAA championship, in Oregon next August. They feel by August they will have enough competition and practice to place fairly well in the tournament. The three others that made the trip south were Bryan Copp, Bill Warner and Joe Uhlman.

Along with the five that made the California trip, Dave Killen, Pat Molitor and Rick Starr will attempt to qualify for the six-man team next week. Anyone interested in trying-out for the team should contact coach Tom Page, of the Education Department.

Bowlers Compete At U.O. Tourney

The Northwest Regional Games Tournament at the University of Oregon will conclude the bowling season for Seattle U. bowling enthusiasts.

The tournament, April 24 and 25, will see 18 college teams competing for top honors.

Five members of the SU team have already been selected to participate and the sixth will be chosen soon. The five are Sandy Sturrock, Mark Hanses, Gerry Lovchik, George Wavra and Don Yeowell. The three competing for the sixth position are Joe Warwick, Al Smith and Ray Sandegren. A roll-off will determine this position.

The Unknowns copped first place in Seattle U. bowling winter quarter with a win-loss record of 26½-9½.

The four runners-up were the Three G's, who won 26 and lost 10 and were barely beaten by the Unknowns. From a last place spot, fall quarter, the team moved up.

Taking third place were the Three Hits and a Miss, who won 25 and lost 11. In fourth spot were the Elbow-Benders, with a 24-12 record, and the Pigs were fifth place holders with 23 wins and 13 losses.

Kaufer Co.

Catholic Gift Headquarters
1904 Fourth Ave.

Color, Cutting and Clarity, as well as Carat-Weight contribute to a diamond's value. Your Friendly Broadway Jeweler is your best adviser.

Direct Buying, out of the high rent location, plus your S.U. DISCOUNT, will save you money on Engagement Rings.

FRANK KIEFNER, Jeweler
512 Broadway N. East 4-4410
TERMS IF DESIRED

Book Sale!

NEW and SOME USED — ½-Price and Less
Miscellaneous Titles (includ'g religious and philosophy)

The BROADWAY BOOKSTORE

Basement of Science Building

Do You Think for Yourself? (THIS SHORT QUIZ WILL TIP YOU OFF!*)

1. When your friends impart confidences, do you feel (A) uncomfortable, or (B) complimented?

A ☐ B ☐

5. Do you find that you work or study more effectively (A) under supervision, or (B) on your own schedule?

A ☐ B ☐

2. Do you prefer a task which demands (A) the organization of complex details, or (B) a constant flow of ideas?

A ☐ B ☐

6. Is it your feeling that close friendships with superiors would be (A) a great help, or (B) actually a hindrance to your career with a firm?

A ☐ B ☐

3. Would your first reaction to a difficult committee appointment be that you had been (A) "stuck," or (B) honored?

A ☐ B ☐

7. Which, to your mind, has the greater influence on you in making a good grade: (A) the instructor, or (B) the subject matter of a course?

A ☐ B ☐

4. If you were a contestant on a quiz program which of these question categories would you prefer: (A) popular songs of today, or (B) current events?

A ☐ B ☐

8. Do you believe that the saying "haste makes waste" is (A) always true, or (B) often false?

A ☐ B ☐

9. Which would weigh more heavily in your choice of filter cigarettes: (A) the opinions of friends with similar tastes, or (B) your own considered judgment?

A ☐ B ☐

It is usually the case that men and women who really think for themselves come around to VICEROY as their brand of filter cigarette . . . for two very good reasons: VICEROY is the one cigarette that gives them a thinking man's filter and a smoking man's taste.

**If you checked (B) on any six of the nine questions . . . you really think for yourself!*

© 1959, Brown & Williamson Tobacco Corp.

Familiar pack or crush-proof box.

The Man Who Thinks for Himself Knows — ONLY VICEROY HAS A THINKING MAN'S FILTER . . . A SMOKING MAN'S TASTE!

Trees to Top Intramural Basketball

The Trees defeated the ROTC, 72-67, in the Intramural Basketball championship game. Tall Tree Bill Brupbacher led his team with 35 points and Mike Assante was high point man for the ROTC with 23 points.

Adolf Hoffman's Trees were undefeated champions. The ROTC Cadets were second, the Nooners took third place and the Rabble-Rousers finished fourth.

FINAL STANDINGS FOR PLAYOFFS

Team	Won	Lost	Pctg.
Trees	13	0	1.000
ROTC	10	3	.769
Nooners	8	5	.615
Rabble-Rousers	7	6	.537

TOP TEN SCORERS

Name, Team	Games	T. Pts.	Avg.
B. Brupbacher, Trees	13	292	22.3
J. McCarthy, Anonymous	10	138	13.8
H. Dodeward, Nooners	10	120	12.0
M. Assante, ROTC	9	113	13.0
F. Reichman, ROTC	7	81	11.5
J. O'Brien, Rabble-Rousers	9	98	10.9
T. Marinkovich, Trees	13	141	10.9
C. Dorris, Mofia	11	117	10.6
D. Hamlin, Goinkers	11	117	10.6
B. Fiel, Nooners	12	125	10.4

AWS Sponsors Tennis, Softball

There will be a meeting of women students interested in tennis and softball on Monday, April 6, at 12:45 p.m. in the Chieftain Lounge. Those unable to attend should call PR 6-1877 after 6 p.m.

Tentative dates for softball games are April 25, 27 and May 2. The Jesuit faculty, through the Rev. Francis J. Logan, S.J., has challenged the women's softball team to a game, according to AWS athletic director Valerie Fernandes.

Mr. Glen Linden, a tennis instructor at the University of Washington, has offered a group rate for lessons. A group of five to eight would be charged \$1.50 per hour per individual. The rate would be lowered for a larger number of students. Instruction would be at the U.W. tennis courts.

Women students interested in officiating at softball games, and students interested in participating in either of the two sports must sign up in the AWS office by April 13.

Seven Men, One Woman Turn Out for Tennis Team

MAUREEN DRISCOLL

Eight students have turned out for the Seattle U. tennis team. They are: seniors Bunky Greene, Mark Ruljancich and Jeff Comyn; sophomores Vic Reynolds, Carl Gillen and Maureen Driscoll; freshmen Paul Miller and Jiro Suguro.

Practice will be weekdays at 1 p.m. The first match is against Roosevelt High on April 6.

Coach Everett Woodward was not available for comment, since he is in Portland this week.

Chiefs Cop Baseball Tourney; Four Make All-Star Team

Eddie O'Brien made a successful debut as head baseball coach of Seattle U. His charges swept three from tournament opponents to capture the first Seattle Collegiate Baseball Tournament.

THE TOURNAMENT, which was supposed to be a double-elimination affair, was plagued by bad weather throughout the four days. As a result of the rain a number of games were postponed and the Chiefs did not play the championship game. They were awarded the title, since they were the only undefeated team.

The Chieftains came from behind to beat the Western Washington Vikings, 8-6. Bob Simmons and Denny Sakamoto combined their talents to stop the Vikings. The baseballers were down, 6-0, and combined their power and clutch hitting to pull the game out of the fire.

THE CHIEFS then got behind Carlson and Keenan and smashed the Portland Pilots, 6-1. In the last game, Bill Dodeward and Denny Sakamoto combined efforts and stopped the University of British Columbia, 7-3.

Four Chieftains were named to the all-star team by the coaches of the tournament teams.

They were: Denny Sakamoto and Don Carlson, pitchers; Lloyd Burtgart, shortstop; Gary Pennington, outfield.

Intramural Track Meet Scheduled

Plans are being made for an intramural track meet during spring quarter. The meet would be for men and women.

The meet would include two relays, half-mile, broad-jumping, high-jumping and shot-putting, according to Frank DeMartino.

Springtime Outing . . .

Make **DICK'S** your First Stop

Instant Service of Delicious

- Hamburgers . . . 19¢
- Cheeseburgers . . 24¢
- Malts 21¢
- Shakes 21¢
- French Fries . . . 11¢
- Beverages 10¢

close to campus

DICK'S DRIVE-IN

Broadway off Denny
E. 45th at First N.E.

Home of the **BIG JUICY**

BEEF BURGER

MARYLAND FREEZE

15th and E. Madison

5 POINT CLEANERS

COMPLETE CLEANING PLANT

Special Discount to Faculty and Students

1112 Broadway (across from campus) EA. 4-4112

• Complete Line of Bowling Equipm't

• 36 Fully **AUTOMATIC** Lanes

• Bowling Instructions

Rainier Lanes

Off Rainier 1/2-Block South of Ball Park PA. 2-0900

"COKE" IS A REGISTERED TRADE-MARK. COPYRIGHT © 1959 THE COCA-COLA COMPANY.

Q.E.D.

Yes, it's been demonstrated time and time again, that for real refreshment it's Coke every time! Add up that cold crisp taste, that lively lift and you really have a drink worth going after. So whenever the crowd has a multiple thirst, make the high sign of good taste . . . pass around the Coca-Cola! Quod Erat Demonstrandum!

BE REALLY REFRESHED...HAVE A COKE!

Bottled under authority of The Coca-Cola Company by

The PACIFIC COCA-COLA BOTTLING CO.
SEATTLE, WASHINGTON

Obviously,
he makes the grade

We don't mean just at exam time, either. The comfort-conscious guy can tell at a glance that these smart Arrow shirts make warm weather a breeze. The medium-spread collar and fresh patterns are just right, alone or with a casual jacket. Arrow sports shirts come in a variety of fine patterns, priced from \$4.00 up.

ARROW

first in fashion

Philosophy Meeting Planned For SU Campus April 18

Seattle U. will be the scene of the Northwest Catholic Philosophical Association annual meeting April 18.

Reilly to Speak At UW Workshop

Mr. James T. Reilly, assistant director of the SU Counseling and Testing Center, will speak on human relations at a one-day Secretarial Workshop on the U. of W. campus April 4.

The conference is jointly sponsored by the U. of W. School of Business Administration and the Sacajawea Chapter, National Secretaries Association. The workshop will emphasize the importance of the secretary's orientation in an increasingly automated business world, according to Leise G. Robins, publicity chairman.

CCD Sets Easter Party For Handicapped Children

An Easter party for handicapped children in the Seattle area will be this Sunday from 2 p.m. to 5 p.m. in the Chieftain Lounge. It is sponsored by the CCD committee for exceptional children.

Games, entertainment and refreshments will be provided for the children.

The TV Westerners, a Western band, accordionist Neil Pellegrini, and Brakeman Bill of KTNT-TV in Seattle will entertain, according to chairman Nancy Barei.

Commencement Deadlines Set

Seniors must pay their graduation fee of \$15 by April 30, according to Miss Mary Alice Lee, registrar. After that date the fee will be \$20, she said.

Mrs. Genevieve Weston, of the Broadway Bookstore, said the deadline for ordering graduation invitations and personal cards is April 15. Invitations are two for 25 cents. Personal cards are two or three dollars per 100.

CLASSIFIED ADS
WANTED — Girl to work. House of Pizza. No experience necessary.
WANTED — Girl to work eves. part-time, pref. married girl. Call SU. 4-7248 between 12 and 2 p.m. Friday.

Activities Calendar

DATE	EVENT	TIME	PLACE
April 2	Hawaiian Holiday Night	7:45 p.m.	Auditorium
April 3	Prom Committee Meeting	12:30 p.m.	Conf. Room
April 3	Fountain Dedication	8:00 p.m.	—
April 3	ROTC Ball	9:00 p.m.	Olympic Hotel
April 6	Vets' Meeting	Noon	P 305
April 7	AWS Re-Evaluation	7:30 p.m.	Conf. Room
April 8	A Phi O Meeting	8:00 p.m.	A 119

GIFTS

Greeting Cards and Infant's Wear

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

Atmosphere

Stereo Sounds

THE WHITE TRUMPET

2034 Westlake Avenue

Collegiate Atmosphere

THINKLISH

English: SLOW-WITTED BASEBALL PLAYER

Thinklish translation: The guys who patrol the fences on this man's team include a slugger (*cloutfielder*), a braggart (*shoutfielder*) and a sorehead (*poutfielder*)—reading from left field to right. The clod in question—a *loutfielder*—rarely breaks into the line-up. He thinks RBI is the second line of an eye chart. But he's no *doubtfielder* when it comes to smoking. He goes all out for the honest taste of fine tobacco . . . the unforgettable taste of a Lucky Strike!

HOW TO MAKE \$25

Take a word—*institution*, for example. With it, you can make an aquarium (*finstitution*), a bowling alley (*pinstitution*), a fireworks factory (*dinstitution*) or a saloon (*ginstitution*). That's Thinklish—and it's that easy! We're paying \$25 for the Thinklish words judged best—your check's itching to go! Send your words to Lucky Strike, Box 67A, Mt. Vernon, N.Y. Enclose your name, address, university and class.

Get the genuine article Get the honest taste of a LUCKY STRIKE

Open for Your Convenience

8 a.m. to 8 p.m.

- ★ 4 Chairs
- ★ No Waiting

JOE'S DELUX.
BARBER SHOP
1106 BROADWAY
Across from Campus

The LATEST in Eyewear

CONTACT LENSES
LENZ OPTICAL, Inc.
1211 MADISON
Two Blocks from Marycrest
FREE Adjustment at Any Time

Get WILDROOT CREAM-OIL Charlie!

LUCRETIA BORGIA, hostess, says: "Wildroot really does something for a man's poisonality!"

900 Broadway — SEATTLE UNIVERSITY

English: POLICE STATE

Thinklish: COPITALISM

MARCIA MORTON, OHIO STATE U.

English: DANCING STEER

Thinklish: BULLERINA

JOHN WILLIAMS, GEORGIA TECH.

English: STINGING VEIN

Thinklish: SMARTERY

ANTHONY NOVACK, WISCONSIN STATE COLL.

English: COED BULL SESSION

Thinklish: FEMINAR

HARVEY POPPEL, R.P.I.