

3-6-1963

Spectator 1963-03-06

Editors of The Spectator

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

Recommended Citation

Editors of The Spectator, "Spectator 1963-03-06" (1963). *The Spectator*. 806.
<http://scholarworks.seattleu.edu/spectator/806>

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.

Candidates Have Their Say

Presidential Candidate Connolly:

Art Week Proposed

By PAT CONNOLLY

Having served a term in the student senate, as publicity co-chairman of frosh orientation, as a seminar leader, as tri-chairman of club open house, as vice-president of Alpha Kappa Psi, as a member of the frosh basketball team, as a member of advanced ROTC and deputy general chairman of the 1963 military ball, as a member of the financial board, as the co-chairman of this year's Homecoming dance, and having served on the library building committee, I feel that I have a very thorough and diverse knowledge and experience to serve as the 1963-64 student body president.

INSTEAD OF reorganizing our senate, I plan on reorganizing and utilizing the public relations commission. Four senators, one from each class, will choose 10 members of his class to be appointed by the president and approved by the senate. This commission's job will entail: bi-monthly meetings at which time the members will be informed of pending legislation, then act as liaison by discussing these matters with their fellow students. This will encourage and further promote a better knowledge of student government. Also, your senators will better represent you and your opinions in the senate.

I plan to establish a Fine Arts Week to promote more interest in cultural events. Students will attend "Little Theatre" plays, musicals, variety entertainment and interesting lectures. I will enlarge our senior leadership program. The Saturday night discussions will take on new importance with a date change.

ONE NEW phase of frosh orientation will be to have several departmental panel discussions for new freshmen.

I plan to exercise tighter control over the activity calendar. Ultimately, the caliber of events will be revised to college level and encourage more Saturday night activities.

I hope that you will keep experience, leadership and a realistic platform in mind when voting.

PAT CONNOLLY

DENNIS LAPORTE

Presidential Candidate LaPorte:

Seminars Suggested

By DENNIS LAPORTE

In reply to the questions in last week's Spectator, these are my views:

DO I FAVOR reorganizing the student senate? Definitely not! The bill to accomplish this failed last year in the senate itself and if we did reorganize the senate, I feel that it would grant the upperclassmen too much of an advantage. Academically I propose to organize discussion groups and small non-compulsory seminars and exchanges for our students to enable them to express their views across a discussion table with students of other campuses in the area.

In regards to the reading-seminar proposal for frosh orientation, I am for it; but I would like to go one step further by setting up a system of "junior" advisers, who will work with the faculty advisers helping the entering freshmen. These junior advisers will consist of upperclassmen who will help freshmen who plan to major in the same subject—such help will consist of explaining the values of their particular major, pointing out the courses that they as students had to take, etc., thus offering aid that in many instances the faculty advisers often lack the time to give.

SOCIALLY, I AM for increasing the number of fireside socials, luaus, Mardi-Gras-type dances—anything to avoid the same old mixer rut. If we had more split-level mixers and dances with a greater variety of music, then, I think that many more of our students would enjoy them. The Council of Seattle Colleges is an exceptionally fine idea, in my estimation. The CSC, I believe, can do more for S.U. than most of our students realize. By coordinating our efforts with the U.W. and SPC through the CSC, we can gain innumerable opportunities along every field, whether it be social, academic or otherwise, simply because in the CSC we will be drawing from the combined resources of three universities instead of simply one.

These are my views on these particular issues and if you agree with them, then I would sincerely appreciate your vote.

Codling Coordination:

Joint Meetings

By JOHN CODLING

The second vice president's office sets the cultural and social policy of this University. This office should not be known for "poor mixers," but rather for the coordination of the spiritual, cultural and social activities of campus life.

THEREFORE, IN MY FIRST week as second vice president, I will publicize and hold a joint meeting of all interested student representatives from the dorms, club officers and organizations to establish future effective activities board policy.

The activities calendar will be drawn up twice a quarter to insure that it is flexible and up to date.

I ALSO PROPOSE to publish the calendar for student approval.

This university is judged by our activities. By giving effective leadership to the clubs, dorms and organizations through the second vice president and activity board, S.U. will truly be "a growing force in an expanding age." If these plans are to succeed, I need your vote.

IN THE RUNNING: (from left, top) John Fattorini, Harry Purpur, Dan Mahoney, John Codling, Paul Bas-tasch and Kip Toner.

Mahoney on Activities Board:

Promote Ideas

By DAN MAHONEY

In this article I would like to discuss the activities board, which is under the second vice president.

I feel that the activities board has seen a tremendous improvement this year in its manner of allotting activity dates and I would like to continue using the present system. The main weakness, however, in the board seems to come from the fact that there are no established means of suggesting and encouraging ideas for social and cultural events.

WITH THIS IN MIND I propose to establish an activities council, a five-man group headed by the second vice president, whose sole purpose would be to amalgamate the best ideas of the students concerning activity changes and present these ideas to the activities board. The council would also propose a complete quarterly schedule to the board using the new ideas just mentioned, however, the final decision would still rest with the members of the activities board. This proposed council should alleviate the problem of money-making activities which do not correspond to the nature of the sponsoring club.

First Vice President:

Fattorini for Judicial Expansion

By JOHN FATTORINI

Last year, the problem of senate reorganization was thoroughly discussed in the ASSU elections. Soon after the elections, the senate passed a reorganization bill. This bill has proven to be adequate to the needs of the ASSU. Therefore, I believe, the question of senate reorganization to be a dead issue.

At the present time, I am a senator representing the junior class. I am chairman of the senate's political union committee. Previous to my appointment, I attended many meetings of the senate and was vocal on issues of vital importance to the ASSU. I feel that with this contact which I have had with the ASSU, I have the experience to fulfill the duties of the office of the first vice president.

THE JUDICIAL BOARD reigns as the supreme legal body within the ASSU structure. Basically, I believe, that the judicial board does not need reorganization. I am in favor, though, of the appointment of an attorney general and the position's institution in the judicial system of the ASSU. The attorney general would act as a legal consultant to the ASSU, represent the ASSU before the judicial board and assist the first vice president in the enforcing of ASSU laws and the prosecuting of offenders of said laws before the judicial board. I also believe that the ASSU should explore the possibility of setting up a student control board. This board would handle infractions occurring at ASSU-sponsored activities.

First Vice President:

Purpur Favors Attorney General

By HARRY PURPUR

As candidate for first vice president, there are three points I would like to make:

1. Since the University's purpose is primarily academic, the senate should represent those academic interests which transcend credit-hour classifications. I would advocate the addition of five senators to represent each of the academic schools, to be elected by the students of the respective schools.

2. **ALTHOUGH** I have not had the opportunity of senate membership, I do not believe such membership should be a requisite for this position. If a student has a solid understanding of parliamentary and senate procedure, he should not be disqualified from the office of first

vice president. More important than physical presence in the senate is the desire to be of service to the University. This desire, together with past experience as presiding officer of the Catholic Inter-High School Council, the CYO Central Deanery and high school student body president, I believe qualifies me to run for first vice president.

3. At present the ASSU has no official prosecutor to present its arguments to the judicial board. Surely, sound governmental principles demand that the judicial power not prosecute. It also should not be the duty of present officers to prosecute. This power must be vested in an attorney general removed from any obligation other than that of prosecuting offenses against the ASSU.

SEATTLE UNIVERSITY

Published Wednesdays and Fridays during the school year except on holidays and during final examinations by students of Seattle University. Editorial office at the Student Union Building, business office at Lyons Hall, both at 11th Avenue and E. Spring St., Seattle 22, Washington. Second-class postage paid at Seattle, Washington. Subscription: \$4 a year; close relatives and alumni, \$2.75; Canada and Mexico, \$3.75; other foreign, \$4.90; airmail in U.S., \$6.

Twenty Questions

In order that students may familiarize themselves with ASSU and AWS candidates' platforms, last Friday's Spectator invited the candidates to respond to the following questions. The replies of those candidates who answered are included in today's issue.

Candidates for ASSU President:

What do you propose to do about pressing for reorganization of the senate in terms of interest groups and schools instead of classes? What specific contributions are you prepared to make to the progress of student participation in academic programs? What do you plan to do about the academic side of frosh orientation? Do you favor the reading-seminar proposal for frosh orientation? What will you do to unify the student body which is becoming so rapidly dispersed? What is your idea of mature "college" social events? What is your experience with these problems? What about the Council of Seattle Colleges?

ASSU first vice president:

What do you propose to do about senate reorganization? Can you offer any concrete suggestions or reasons? What experience have you had with the senate? What are your plans for judicial reform? Will you work toward the institution of an ASSU attorney general?

ASSU second vice president:

What specific plans do you have for the advancement of social and cultural activities at S.U.? What is your attitude toward mixers? Are you satisfied with the present organization of the activities board? Why or why not? How do you plan to solve the problem of money-making activities which do not correspond to the nature of the sponsoring club?

ASSU treasurer:

How do you propose to enforce the budget and club finance reforms that have been instituted this year? How do you plan to prepare for increased ASSU expenses?

Bob Dunn:

Publicity Innovations

By BOB DUNN

Because I am one who, if elected, will instigate publicity reforms directly affecting you as members of the ASSU, I propose the following for your consideration.

I would strive for better half-time entertainment at basketball games in order to increase the interest of all spectators, students, alumni, faculty and friends alike.

RESTRICT THE honor of varsity songleading to upperclass girls by holding the tryouts during spring quarter. I would have

only the frosh tryouts during fall quarter.

Arrange for the printing of activity cards each quarter listing all activity dates of the quarter.

ARRANGE FOR the strategic location of glass-encased bulletin boards about campus, listing current activities and meetings of the various organizations on campus.

Establish a publicity committee functioning as an intermediary between the ASSU and the students. The students would at all times be aware of occurrences in their student government.

Sounding Board:

Leaders Call for Write-In

Sounding Board is an opinion column which is open for student comment pertaining to issues on the campus, local or international level. The opinions are personal and in no way reflect the policy of the paper or the

school. The Spectator asks that the column be typewritten in a maximum of 500 and a minimum of 200 words. We reserve the right to shorten as space permits or hold for future editions.

Recently S.U. student government has been called foolish and trivial. Accusers have said that the ASSU has no better purpose than to run dances and movies, and student leaders have risen to their own defense. But the debate of the last few months was inconclusive. The real demonstration of the ASSU's worth or worthlessness is forthcoming in the student body elections.

WE BELIEVE that the idea of student government is sound, that it has great potential for improving the students and the University, and that it is advancing markedly. This year has seen noticeable improvements in three facets of student activity:

1) In intellectual life, with the Saturday-night Discussions, speakers on campus like Vance Packard and Maria Von Trapp, high-level entertainment like the Cleveland Players, improvement of The Spectator and creation of The Journeyman supplement, and with promotion of intellectual emphasis for Frosh Orientation.

2) In social life, by bringing a big name band to Homecoming, on-campus semiformal dances,

and by mixers with choice of popular and standard music.

3) In student government itself, with reorganization of the activities board, cooperation with other Seattle area colleges, and organization of club chartering procedures by putting them under the second vice president.

All these innovations deserve the enduring support of the student body, and must be maintained and improved upon by the ASSU officers. The continued program of student government toward making S.U. a quality institution in student activities as well as in academics urgently demands concerted effort on the part of all concerned.

THE RESPONSIBILITY of keeping the ASSU from stagnating must, in the coming year, rest primarily upon the ASSU president. Most of the improvements made in the last year in the ASSU will depend for its continuation upon the ability and enthusiasm of the president that the students of S.U. elect tomorrow.

Therefore, because we uphold the above philosophy of student

Treasurer Candidates Speak:

Budget Reform Main Issue

By KIP TONER

I propose to enforce this year's budget reform, the contingency fund, by making the required deposit into it from the total student activities budget and by seeking investment of the fund through the University Treasurer's office. The contingency fund and its investment should cope with any large ASSU expense in the future.

I PROPOSE TO ENFORCE this year's club finance reform, debt control, by keeping an up-to-date, accurate running balance of each club's finances. I would have more direct communication between the ASSU treasurer and the various club treasurers. If elected, I would (1) hold a meeting at the beginning of the year for all club and class treasurers to explain the ASSU financial policy and methods, and (2) present a series of talks on the basic elements of bookkeeping.

I would call upon my experience as business manager for frosh orientation and as a member of the appropriations committee of the senate to guide me in assisting the club treasurers concern-

Joann Cereghino Plans for AWS

By JOANN CEREGHINO

During the past three years, AWS has become an active and unified force on the S.U. campus. Now it is time for AWS to expand—academically, culturally and socially. I feel this could be accomplished by the following:

EXPANSION of the AWS executive council by the addition of a communications secretary who would assume the publication of the AWS newsletter and enable the vice president to act as an activities coordinator.

Establishment of a lecture luncheon series to present prominent speakers to extend their views on subjects essential to a well-educated woman.

A SERIES of discussion by persons outstanding in the fields of beauty, hair design and fashion.

Establishment of a scholarship fund for an outstanding working woman student.

These basically are my views. I feel that I can offer experience, ideas and willingness to serve the women students of S.U. I ask for your support when you cast your vote tomorrow.

government, because Wally Toner has offered concrete and viable proposals, and because Toner has the experience and knowledge to implement them, and because he has given to S.U. the Saturday night discussions, Baroness Von Trapp, Vance Packard, the Cleveland Playhouse, adult on-campus dances, diversified mixers, The Four Freshmen, an operative activities board, an interest and inspiration to those who believe in students and student government, and a good chunk of himself, we ask that tomorrow you do, as we will, and write in Wally Toner for ASSU president.

Dick Otto, prefect, Sodality
Alva Wright, secretary, AWS
Bob Burnham, first vice president, ASSU
R. Leo Penne, senator
Mary Kay Owens, Town Girls' representative to AWS coordinating cabinet
Sue Hackett, senior representative, Marian Hall
Paul Hill, senator
Jim Preston, senator
Jan Greenfield, president, Gamma Pi Epsilon
Bob Alexander, president, freshman class
Ann Huetter, honor student
Pat Wand, vice president, Marycrest
Peter Edlefsen, editor, The Journeyman
Jim Kiley, vice president, Drama Club
Mary Elaine Grady, feature editor, The Spectator
Bob Kuhner, president, Alpha Sigma Nu
Sue Geiger, senior advisor, Marycrest
Mike Parks, associate news editor, The Spectator

Mary Jo Shepherd:

AWS to Expand Areas

By MARY JO SHEPHERD

As a candidate for president of AWS, I feel my experience as both a dorm and a town girl enables me to be truly an officer of all the women. Serving as AWS vice president this year has given me additional executive experience as well as a thorough knowledge of our activities and our organization's most pressing needs.

I FEEL there are three major areas in our program which need immediate attention. (1) The big-little sister program should be made a year-long activity correlated with the quarterly fashion board shows. (2) With the emphasis on personal

contact, a foreign women students' committee should be established to bring these women into our activities. (3) A special arts committee should be established to engage prominent speakers on topics of interest to a well-educated woman, e.g., flower arranging and interior decorating.

Consider what I have done and what I would like to do tomorrow when you vote!

AWS Secretary:

Better Communications Promised

By JUDY NOTSKE

If desire can work wonders, then my desire to serve you, the Associated Women Students of S.U., could make next year a wondrously productive year for AWS. A sophomore psychology major, I am a member of Town Girls and Spurs. In administrative positions, I have served as co-chairman of AWS Christmas decorations on campus during my freshman year, and this year as co-chairman of the frosh orientation mixer.

I also attended the fall leadership conference.

DURING THE past year and a half I have worked for the Allstate Insurance Company and have gained valuable experience as to the duties and actions of a secretary. As secretary and assistant to other officers, I would like to see better communications between the coordinating cabinet and womens' organizations by mimeographing the minutes and distributing them among the club representatives.

ASSU Secretary:

Reliable Records Pledged

By ANNE GILSDORF

The ASSU is your business; you are the employers, and I am applying for the job of ASSU secretary, which, by the way, also involves being a receptionist, office assistant, file clerk and errand girl.

IF YOU decide to hire me, these are some of the things I would like to do: keep reliable, accurate and easily useable minutes and records for all offices, for the senate, committees and subcommittees, for the boards—activities, movie, mixer, judicial and financial.

I will assist and cooperate

fully with the executive secretary in her work; keep the office well-supplied with such necessary items as paper, pencils, mimeo supplies, adding machine tapes, etc.; keep a reference list of businesses for these items, for repairs and services; keep a file of you who sign up to work on ASSU activities and actually give you the opportunity to work, not just sign up and be forgotten; strive at all times to keep the office efficient, tidy and, above all, as the place where your business is being carried on, a place to which you, the individual, will be made welcome and wanted.

Clip and Wear

Write In . . .

WALLY TONER

For ASSU President

Students for Better Government Committee

All-American Squad Includes S.U.'s Miles

All-American selections were announced over the weekend and S.U.'s Eddie Miles was near the top of the list.

Eddie was one of two ball players west of Chicago to be placed on the mythical team. The Chieftain All-American was placed on the third five by both the A.P. and UPI wire services. Walt Hazard of UCLA was the only other western player to be honored.

JERRY HARKNESS, Loyola of Chicago's big gun, was the only Chieftain opponent named to the All-America squads. He was placed on the first team by both wire services.

The UPI's all-coast squad was composed of two players from independent schools and three from the Big Six.

MILES WAS placed on the first team which included Mel Counts, Oregon State; Walt Haz-

ard, UCLA; Gordon Martin, USC; and Tom Dose of Stanford.

Several of the Chieftain's opponents were given honorable mention by the national selectors. They include Counts, Gus Johnson, Idaho; Steve Gray, St. Mary's; Terry Baker, Oregon State, and Dick Smith, California.

RIFLE LEAGUE RESULTS

M. S. Staff—389, Marian Hall—332; Xavier Hall—98, Town Tuffies—0; I.K. Hall—361, M.S. I—0; M.S. II—388, Surefires—0; Bellarmine I—374, M.S. III—287; Bellarmine II—368, M.S. IV 97.

Oregon, Portland Downed:

Chieftains Take Twentieth

By **CHUCK OWEN**

S.U.'s Chieftains arrived home Sunday with their first 20-win season since the 1958-59 campaign. But the aroused Portland Pilots and Oregon Ducks made the Chiefs extend themselves before they accomplished this feat.

Dennis Channing and Steve Anstett paced a Portland U. comeback which almost carried the Pilots to victory. But the 21-point lead the Chiefs had built up was too much to overcome. The final count was 69-61 in S.U.'s favor. The Ducks almost gunned Seattle into submission Saturday night before they finally succumbed 78-71.

THE CHIEFTAINS started slowly against the Pilots but soon regrouped and surged ahead 19-9. However, Portland

refused to quit and using Seattle's favorite weapon, the fast break, moved to within six points at the half, 31-25.

As the second half started, Seattle looked as if it was off to another 102-72 triumph, racing to a 21-point lead. But the Pilots moved right back into contention.

EDDIE MILES led the Chiefs in scoring with 21, while John Tresvant added 11 and Bob Smither 10. Anstett led the game scoring with 22 for the Pilots.

Saturday night Steve Jones and Jim Johnson combined for 42 points to lead a University of Oregon upset attempt. With the two forwards seemingly never missing from outside, and 6-7 center Glenn Moore hitting well

from the foul and base lines, Seattle didn't have the game in the bag until the last 30 seconds of play.

THE CHIEFS jumped to a 5-point lead early in the game and it looked like win number 20 would be an easy one. But the Ducks took advantage of S.U. turnovers to spurt to a 38-32 halftime lead.

However, the second half found Eddie Miles showing his All-American caliber. Hitting from outside and driving well, the high-scoring senior paced the rally that tied the game 69-69 with 4:30 remaining. John Tresvant put through 5 foul shots and a field goal in the waning minutes to cinch the victory.

THE SPORTS SPECTATOR

Four Teams Scheduled to Vie In Intra-league Playoff Games

The ROTC will go against the Knockers and the Sinners will play the Beruit Bandits tomorrow to determine the second spot in both the intramural basketball leagues. All four squads ended up with a 5-2 record for the regular season of play.

Friday, both leagues' top squads, the Tardie's Animals from the 1 p.m. league and the Internationals of the 2 p.m. league, will vie in a championship game.

THE WINNERS of the Thursday playoffs will then play Fri-

day for third and fourth places in the championships.

In league action yesterday, the Wastemakers beat the Little Men 55-44 and the Sinners downed the Dukhobors 63-39. Mike Hansen, from the Wastemakers, was the high-point man for the day with 15 points. Mick Cady was high in the second game with 14 counters for the Dukhobors' losing effort.

MONDAY, the Turkeys claimed their first victory of the year by downing the Chargers 39-32.

That same afternoon, the Beruit Bandits insured a second-place tie in the 2 p.m. league by clobbering the Royal Alatriopians 61-30. Lou Cazzette put through 25 points for the Bandits.

Friday, the Tardie's Animals smothered the Menehunes 82-47 and the Internationals routed the Inertias 91-43.

CAGE STANDINGS		
1 P.M. LEAGUE	W	L
Tardie's Animals	7	0
ROTC	5	2
Knockers	5	2
Little Men	4	3
Wastemakers	4	3
Chargers I	1	6
Menehunes	1	6
Turkeys	1	6
2 P.M. LEAGUE	W	L
Internationals	7	0
Sinners	5	2
Beruit Bandits	5	2
Royal Alatriopians	4	3
Pinewood Ballerinas	3	4
Barflies	3	4
Dukhobors	1	6
Inertias	1	6

ATTENTION SENIORS . . . MEN AND WOMEN!

Coming to the campus March 8, 1963, at the Student Union Bldg. Lobby, UNITED STATES AIR FORCE OFFICER SELECTION TEAM headed by Captain Francis J. Cappell and Captain Winifred C. Springer.

WELCOME S.U. BOWLERS RAINIER "60" LANES

— Friendliest In The West —

Ample Parking

Snack Bar

OPEN 24 HOURS

Max's Pro Shop
Complete Line of Bowling Equipment

2901 - 27th So.

PA 2-0900

1/2 Block South of Ball Park

TAKE A MILK BREAK

It's the fresh and refreshing way to renew your vitality —anytime! Milk gives you a special kind of longer-lasting energy. The kind that doesn't fizzle out. So for that get-up-and-go glow, give yourself a break. A milk break.

add-a-glass-a-milk to every meal

Ecumenical Council Talk By Archbishop March 12

The Most Rev. Thomas A. Connolly, Archbishop of Seattle, has accepted the invitation of the Very Rev. A. A. Lemieux, S.J., president of S.U., and Jim Bradley, ASSU president, to speak on campus.

His lecture, on the Ecumenical Council, will be at 7:30 p.m. Tuesday, March 12, in Pigott Aud.

THE ARCHBISHOP will supplement his talk with his personal slides of Rome and the Council itself. A student reception in His Excellency's honor is being planned to follow the lecture.

A joint letter to The Spectator from Fr. Lemieux and Bradley expressed the hope that the lecture will be well attended by the student body. "We are indeed fortunate to have a per-

sonal witness and participant in this historical event give us his firsthand impressions of the Council and its impact on history," the letter said.

The LATEST in Eyewear

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

WANT ADS

LARGE PLEASANT room, private home, entrance, refrigerator, bath. Across from Volunteer Park. Close to bus and stores. EA 5-2565.

THESIS, term papers, manuscript typing. Mrs. Rich. WE 7-2423.

'55 CHEV. CONV. excellent condition. \$599 or best offer. 620 W. Olympic Place, Apt. 406.

FURNISHED apartment. 3 rooms, private bath, heated, clean. 724 16th Ave. Married couple preferred. EA 2-0514.

ATTRACTIVE, furnished apartment. Nice home for one gentleman. \$30 a month. 729 12th E. EA 2-9879.

Who is the candidate endorsed
by the group of student leaders
signing today's Sounding Board?

WALLY TONER

Write-in candidate for ASSU President

STEAK DAY

Every Monday, Wednesday, and Saturday
Spencer Steak, Salad, Fries.....\$1.00

The Cottage

15th and E. Madison

4-HOUR DRY CLEANING SERVICE

MASTER CLEANERS

KNITS and FORMALS a SPECIALTY

Minor Repairs Free

Discounts to Seattle U Students and Faculty

1209 MADISON

MAin 4-6636

ATTENTION SENIORS:

A representative of the National Drug Company, a division of Richardson-Merrell Inc., will be on campus Monday, March 11, 1963.

Graduating seniors interested in exploring sales career possibilities in the ethical pharmaceutical industry are invited to arrange for interviews through the college placement office.

Smoke Signals

Today

Activities

CCD Exceptional Child and Deaf Committee will sponsor "The Helen Keller Story" at 7 p.m. in Bannan Aud.

Meetings

Hui O'nani Hawaii at 6:30 p.m. in Buhr 410.

S.U. Yacht Club at 8 p.m. in Bannan 501.

I.K.'s at 8 p.m. in L.A. Bldg., second floor.

Reminders

Debates for the candidates for AWS presidential and all ASSU offices will be at noon in Pigott Aud.

Candidate speeches: Xavier Hall, 5:45 p.m.; 8 p.m., Marycrest.

Tomorrow

Reminders

Elections for all ASSU and AWS officers. Ballot boxes at the north end of Bannan on the second floor landing; Pigott on the third floor, center; the L.A. foyer; Chieftain cafeteria, and the Engineering Bldg.

The philosophy comprehensive will be given tomorrow in Pigott Aud. for those students who signed up for it. According to Fr. James Royce, S.J., students should bring nothing for the exam except a stamped, self-addressed postcard or envelope if they desire the results to be mailed to them. Although actual testing time is 70 minutes, the test will probably last from 1 to 2:30 p.m.

Friday

Activities

International Club will sponsor a skating party at the Ballard Ice Arena from 10:30 p.m. to 12:30 a.m. Rink reserved for S.U. and open to all students. Bus will leave from Chieftain at 10 p.m. Sign up on bulletin board in L.A. Bldg. Admission 75 cents, skate rental 20 cents.

Serving Your
Auto Needs:

**JOE
SHERIFF'S
RICHFIELD**

- Motor Tune Up
- Electrical
- Light Repair
- Lubrication
- Brakes

11th & E. Madison

Just across from Chieftain

WHAT PUT IT ON TOP?

Flavor! Full flavor in a filter cigarette.

That's why Winston is America's best-selling
filter cigarette! Next time, smoke Winston.

PURE WHITE,
MODERN FILTER

PLUS FILTER - BLEND UP FRONT

Winston tastes good like a cigarette should!