

1-7-1937

UA1A Students Weekly

News Publishing Company

Follow this and additional works at: http://digitalcommons.wku.edu/dlsc_ua_records

Recommended Citation

News Publishing Company, "UA1A Students Weekly" (1937). *WKU Archives Records*. Paper 213.
http://digitalcommons.wku.edu/dlsc_ua_records/213

This Other is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in WKU Archives Records by an authorized administrator of TopSCHOLAR®. For more information, please contact connie.foster@wku.edu.

STUDENT'S WEEKLY

Devoted to the Interests of the Students of Western Teachers College and B. G. Business University

Vol. 4—No. 13

Bowling Green, Kentucky, January 7, 1937

PUBLISHED WEEKLY

GARLIC & ROSES

By DAFFY DILL

Tally-ho! Yoicks! The Indians are coming . . . or words to that effect. The above rather incoherent phrases in some measure express the author's impression of Bowling Green now that school is going full blast again. And if you should ever happen to want to know how a nice quiet cemetery effects you . . . just try spending your Xmas holidays around a deserted college.

One thing about spending holidays in the above mentioned manner is . . . It's one grand way to catch up with all the sleep you may have lost in the past fifteen or twenty years. And again, you might sample a "Trassinier Special." For full details about a "Trassinier Special," write, phone or wire Alvin Trigg or Eddie Rassinier. Do not address requests for information to either Garlic and Roses or the Weekly.

Question? Who was the gentleman who rudely disturbed the peace and quiet of Christmas morning by calling 175 (Police Station) in search of a date? Same person followed this by calling a certain instructor and asking to see his brother, stating that he was going to be married in a few minutes and wished for said instructor's brother to act as best man. You're wrong. Guess again!

Flash! We have it from no less authority "Shiek" Lam, himself, that he has broken over and started the new year in a manner most unorthodox. He has at last paid our beloved editor that four bits owed since the Victory dance thrown after the Murray game last year. Not '36, '35!

It must be love. Or again, it is possible that James Grubbs just has a fondness for the dorm. Seems that the girl friend dropped James a card informing him that she would be back to the dorm in time for supper. Came six bells and no girl friend. Came ten o'clock. Still no girl friend. Boy leaves, and for all we know, still no girl friend.

Garlic and Roses . . . Roland Smith feeling the spirit of Xmas and all of that, sent Margaret Parrish a few choice roses. Margaret appeared in town the same day. Her mother is said to have enjoyed the roses greatly.

More stuff . . . What was the object in view when "Sleepy" Fowler, John Garret, C. Griffin, Larry Stone and others attempted to take up a collection for our "Latin Casanova," Julian Ortiz, of flower pot fame?

We nominate for the ashean: The steak purchased in one of the local "Greasy Spoons" that turned out to have more muscle than we did . . . the road between Sulphur Well and Hiseville . . . wisdom teeth . . . soggy French fried potatoes . . . this typewriter . . . and these winter rains which make ye author's topless limosine a leaky bathtub . . . with no hot water.

What is so rare as a day in June? The answer to that one is—good, clean scandal after the holidays. However, even at home you are not always safe. For instance, what in the world was Anne Goering doing running out of gas near the football field at Hawesville? In the first place, the football season is positively over. Or do they play post season night football games at Hawesville? If so, what was the score

May we at this point cut loose with a word of warning to Ray Smith? Beware of Harriet Stickers.

(Continued on Page Four)

'28 TOPPER TAKES PADUCAH LIE TILT

Cy Williams, Quarterback, Again Wins Tall Story Title

According to Sam Livingston, Paducah sports writer, Cy Williams, Western's great quarterback of 1928, is still a great performer—only in a different way. Sam describes it:

"I was in at the kill Tuesday night as the tall story title for 1936 was officially decided.

"Cy Williams—yes, the same old Cy who won the championship in 1935, 1934, 1933 and on back—was the perpetrator of the yarn which put all other yarns back on the spool.

"We were en route to Barlow for the Tilghman-Barlow basketball game when Cy told the tale which made a sissy of his story a few years back of how he once controlled basketball goals with invisible strings.

"Listen to Cy:

"Back in the days when I was living at Albion, Mich., six of us fellows never missed a Sunday night going to Jackson, which was about 20 miles away. My dad had an old car which he let us use and while it was a sedan there were quite a few openings through which the cutting Michigan wind could seep.

"I would get so cold in that car that we used to stop it every five minutes so that three of the fellows could get out and run beside the car for a few miles to keep warm."

"I thought that it was impossible that Cy's tale could be completed. He is the same Cy who started that famous story out at Thirty-Second and Broadway one summer day and completed it at the Mayfield Country Club the following day. Perhaps, the Tornado's assistant coach is slipping!"

Cy fieldguarded the Hilltoppers to their first K. I. A. C. grid title back in '28. Among the victories registered was a 13-0 upset over the Centre Colonels.

PUB. SPEAKING CLASS WILL BANQUET FRI.

The 105 Public Speaking class of Prof. Sterrett is to have a speech banquet Friday, January 15, at the Helm Hotel. The 105 class selected six of its members to make speeches and the other speech class—Speech Composition—was invited to select one speaker. The students chosen to speak were: Warren Miller, Mrs. Brisendine, C. B. Basham, A. E. Stone, Jack Davis, Walter Pierce of the 105 class and John Lovett of the Speech Composition class. Gus Winkenhof was chosen toastmaster.

This is the first year the Western speech class has planned a banquet. It is expected to become an annual affair. All decorations, program, etc., will be handled by various members of the 105 class. The banquet is open only to members of the 105 Speech Class, Speech Composition Class and former members of 105 Speech Class. Each person will bring a guest.

319 WESTERN STUDENTS GET NYA AID IN NOV.

Part-time employment for 319 Western Teachers College students was provided during November by the National Youth Administration, the NYA state office announced December 23. In the state, 2,872 students attending 31 Kentucky colleges and universities received NYA assistance.

Captain Reed

Captain Max Reed, above, will lead the Hilltoppers during the basketball season which will start, officially, for the Diddlemen, tomorrow evening at Birmingham where the Howard Bulldogs will be met. Saturday night the Westerners will play Sewanee there.

Local students and fans will get their first glimpse of the 1937 Toppers on January 16 when the Louisville Cards will appear in the Western gym.

WESTERN RIFLE TEAM HOLDS PREP SESSIONS

Western's R. O. T. C. rifle range located in the attic of Van Meter Hall, was opened before Christmas and is in charge of Sergeant A. Hanks. Cadet Woodrow Wilson Morse, assistant to Sergeant Hanks, reports that an unusually large number of aspirants are seeking positions on the rifle team which is to consist of fifteen members. The team will represent Western in matches with colleges throughout the state and nation.

WESTERN ENGLISH CLUB MEET SLATED TONIGHT

The Western English Club will meet this evening at 7:30 in the Cedar House.

An interesting program has been arranged by Dr. Gordon Wilson, the club sponsor, urges that all majors and minors attend this meeting, the last of the current semester.

Staff Members All Wish You A Happy Year During 1937

Happy New Year! Maybe it's a little late, but "them's the sentiments" of the Student Weekly staff.

We hope that each of you had a good vacation and will be delighted to see each and every Student Weekly reader settle down during the New Year and make the "A's" that we've so often heard about.

This is the first 1937 issue of the Student Weekly which, as before, will appear regularly on Thursdays with the exception of holidays.

Western To Start 1937 Net Season Friday With Howard

Sewanee To Be Played Saturday Night; Home Season Will Start January 16 Against University of Louisville's "New Deal" Cardinals of Larry Apitz

Western 1937 basketball team will appear for the first time this season against collegiate opposition when the Diddlemen take the floor in the Howard Gym at Birmingham tomorrow evening at 7:30 o'clock.

Just how good the defending K. I. A. C. champs are has not yet been determined, although they have improved since their pre-Christmas jaunt to the Falls City Area.

After this game with the Bulldogs the Westerners will take a night's rest and then embark for Sewanee, a member of the Southeastern Conference where the week-end's activity for the Diddlemen will be concluded in a Saturday night game with the Sewanee five.

On Monday evening Coach Diddle will lead his boys into the mountains of Eastern Kentucky where the Berea five will be faced in Western's first start of the season against a K. I. A. C. foe.

After a day of rest Mr. Diddle and Company will return to Tennessee where the strong Raiders of the Middle Tennessee Teachers at Murfreesboro will be met. The Raiders have a powerful team and recently held the Vanderbilt team to a 39-30 decision.

Western's first home game will be against the University of Louisville on January 16.

As usual, Coach Diddle has plenty of talent from which to develop his team. Returning from last year's squad are Captain Max Reed, all K. I. A. C. and S. I. A. A. forward; alternate-captain Carl Lamar; Red McCrocklin, all S. I. A. A. center; Ralph Dudgeon, J. C. Batsel, Burman Moulton, Ralph Dorsey and others. Among the more promising freshmen are Jesse Roland, Harry Saddler and Stemm.

Reed, Lamar, Dudgeon, Roland, McCrocklin, Saddler, Stemm, Batsel and one or two others will compose the group making the week-end road trip.

The starting lineup is uncertain but Reed, McCrocklin, Lamar, Dudgeon and Saddler seem to have the inside track with Batsel, Roland and Stemm scheduled for heavy relief duty.

MADELYN BATSON IS BGBU BEAUTY QUEEN

Madelyn Batson, former Bowling Green High student, who is attending the Bowling Green Business University, was elected "Beauty Queen" of the school at the annual Christmas party staged by the management of the school on Thursday evening, December 17, at the Helm Hotel.

Miss Batson had previously won beauty contests conducted here. She turned down a chance to try for a movie contract while she was in Hollywood as the guest of the Crescent Amusement Company for winning their annual beauty contest in 1934.

Miss Batson will represent the B. G. B. U. at Pineville in the annual Mountain Laurel Festival.

WESTERN'S JEFFERSON ALUMNI PLAN MEETING

Western's second annual Louisville and Jefferson County Alumni rally is scheduled for Saturday, January 30.

The banquet will be held in the Georgian room of the Kentucky Hotel and will begin at 6:30 p. m. A dance will follow.

WESTERN TAKES 4 ON L'VILLE TRIP

Vets Look Good and Sophs Show Streaks of Brilliance

In their annual pre-Christmas jaunt to the Falls City area the basketballers of Coach Diddle demonstrated that they are again to be reckoned with when K. I. A. C. and S. I. A. A. honors are distributed. Although they dropped the first tilt "Uncle Ed" seems to be satisfied with the showing of his boys.

Against the Edentide A. C. the Toppers just couldn't penetrate the zone defense thrown around them and although Captain Max Reed garnered sixteen points the K. I. A. C. titlists came out on the short end of a 42-29 score.

Friday, December 18, the Red and Grey hoopsters invaded New Albany long enough to successfully scalp the National Guardsmen by a 31-24 margin. Each Western player participating turned in a sterling performance.

Saturday evening the touring Toppers dumped the Y. M. C. A. five of Louisville by a 44-33 score, in which "Red" McCrocklin and Harry Saddler, soph forward, pored the locals.

In the fourth game Coach Diddle's boys defeated the Huff C. C. C. quint of New Albany 44-32. Harry Saddler won scoring honors with sixteen points although "Red" McCrocklin was close behind with 14 markers.

The Reed-captained men made it 4 out of 5 in the Louisville area Tuesday, December 22, by blasting the Machine Gunners of the First Cavalry stationed at Fort Knox by a 39-28 score. McCrocklin, Western center, led the Topper offense with 16 points, but the opposing center, Trover, did him one better and gathered 17 points for the Army boys.

On the road trip the Diddlemen registered a total of 187 points while their opponents rang up 161 marks.

Three sophs, Saddler, Stemm and Roland show promise of developing into the real thing while Reed, McCrocklin and Batsel also showed up well.

Misses \$375 Award

Rose C. James, Western student giving her address as Potter Hall, would have received a \$375 bank account Saturday evening if she had been present when her name was called at the bank night program at the Capitol Theatre.

Classes Meet

Western's Class Organizations will meet this afternoon at 4:15 p. m. in their regular meeting rooms.

The Shop For Smart and Thrifty
CO-EDS

Bowling Green Ky.
NORMAN'S
WOMEN'S APPAREL

Welcomes You Back and Also Wishes You A Happy
NEW YEAR

The Students' Weekly

Phone 218
Issued Every Thursday
1029 State Street
REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO - BOSTON - SAN FRANCISCO
LOS ANGELES - PORTLAND - SEATTLE

THURSDAY, JANUARY 7 1937

Vandy Wants Honor System
Vanderbilt students are trying to bring back the honor system the school used to have.

CAPITOL THEATRE

Thursday-Friday

THEIR GREATEST GLORY!

... was won in this notable film, a love story that reaches heights never since touched by the screen.

Wm. POWELL
Kay FRANCIS
"ONE WAY PASSAGE"
A Warner Bros. & Vitaphone Picture
Directed by TAY GARNETT

Saturday—One Day Only

IT DOESN'T SEEM FAIR!
One dame stacked up against two guys... but you can never tell with a woman!

Women ARE TROUBLE

WITH
STUART ERWIN
FLORENCE RICE
PAUL KELLEY

Sun.-Mon.-Tues.

MORE ENTERTAINMENT
THAN THERE'S TEA IN CHINA!

SHE TALKS AND SINGS CHINESE, TOO!

Shirley TEMPLE
in
STOWAWAY

with
ROBERT YOUNG • ALICE FAYE
EUGENE PALLETTE • HELEN WESTLEY
ARTHUR TREACHER
J. EDWARD BROMBERG • ASTRID ALLWYN

At the Capitol

Thursday and Friday
"One Way Passage"

"One Way Passage," the Warner Bros. picture, co-starring William Powell and Kay Francis is now being revived in answer to a nationwide demand. It is the poignant story of two doomed persons who meet for the first time on a liner which is crossing from Hong Kong to San Francisco. The tense drama is relieved, however, by delightful comedy furnished by Frank McHugh, Aline MacMahon, Douglas Gerrard and the ludicrous Herbet Mundin.

Saturday Only
"Women Are Trouble"

"Women Are Trouble," is a newspaper story out of the ordinary in every respect. It gives the audience the viewpoint on current events that is had by the working newspaper craft. And, most encouraging, it presents newspaper life without exaggeration. Stuart Erwin performs an excellent task in his characterization of Matt Casey, a star reporter. Florence Rice, daughter of the newspaper sports authority, Grantland Rice, portrays a girl reporter as newspaper men know the type. Paul Kelly, who "sits in" as city editor, draws a character with whom every reporter is unforgettably familiar.

Sunday - Monday - Tuesday
"Stowaway"

Add nimbleness to nifties to Shirley Temple's other accomplishments. During the filming of the little star's latest Twentieth Century-Fox triumph, "Stowaway," featuring Robert Young and Alice Faye, Shirley walked into the studio dining room in the Chinese coolie suit that she wears in the picture. "What's the idea of the get-up, Shirley?" asked Eddie Cantor, who was seated at one of the tables. "Oh, it's just an old Chinese costume," retorted Shirley. "And I'm supposed to be a wit," wailed Cantor.

RECIPE FOR SURPLUS BOWL GAMES IS HEARD

ATLANTA—A football fan paused in his celebrating New Year's Day to suggest a perfect "bowl ensemble" for those listening in on today's football games. "Take the main ingredient from Havana's 'Rum Bowl,'" he said, "add some juice from Miami's 'Orange Bowl,' some sweetening from the New Orleans 'Sugar Bowl' and let Pasadena supply a rose for your lapel while you drink it." He turned away with a hard word about "literal-minded people" when he was asked how he would fit Dallas' "Cotton Bowl" into the picture.

BOWL GAMES ARE TO BE CONTINUED

Officials Make Plans Despite Disapproving Frown Of N. C. A. A.

The official frown of the National Collegiate Athletic Association on post-season football games has had little effect on the officials who conduct the numerous New Year's Day "bowl" contests. The association adopted last week a report by Z. G. Clevenger of Indiana University, which maintained that post-season games have no part in athletic programs "because they serve no sound educational ends, and such promotions merely trade upon intercollegiate football for commercial purposes."

Officials of the sponsoring committees and the colleges which shared in the gate receipts paid in by some 200,000 spectators for last Friday's six contests, agreed it would not change their plans.

W. Keith Phillips, chairman of the Orange Bowl committee in Miami, said:

"The growing popularity of various bowl games shows what the people think of them, and, after all, the people should decide. The N. C. A. A.'s action will have no effect whatsoever on next year's games."

Warren V. Miller, member of the committee sponsoring the Sugar Bowl game at New Orleans, commented, "The officials talk one way, but the conferences are run by the athletic departments of the colleges."

The Southeastern Conference, incidentally, has begun steps to have its champion appear annually in the Sugar Bowl under an arrangement like that between the Rose Bowl and the Pacific Coast Conference.

Cotton Bowl officials already are planning a game at Dallas next year, according to J. Curtin Sanford, president of the Cotton Bowl Association.

UNION BULLDOGS DOWN MILLSAPS IN 34-33 WIN

The Union College Bulldogs started the new year with a clean basketball slate today by virtue of a 34-33 victory over Millsaps College this week.

Gene Sullivan, guard, with seven field goals and a free throw, was the big gun of the Bulldog attack. The Barbourville quint also boasts victories over Transylvania and Lincoln Memorial University.

MUTCHLER TEAM WINS FROM B. G. HI 29-17

Bradford Mutchler, former Bowling Green High and Western basketball star, returned to the city for the first time in a coaching role with his Hartford High School team to defeat Bowling Green High School 29-17 in the local season opener Friday evening. The Hartford made a clean sweep by taking a second team decision 21-15.

NOTED LECTURER IS SPEAKER AT B. U.

Dr. Roscoe Gilmore Scott, prominent educator, humorist, and writer, now editorial director of the Walter H. Ball publishing enterprises at Cincinnati, spoke last evening at 7:30 o'clock in a program at the Bowling Green Business University.

Dr. Scott, who for a number of years was with the Redpath lyceum and chautauqua as a lecturer, and who has taught in several of the larger colleges of the nation, took as his subject "Dying on Third."

The Coreco Debating Society of the Business University sponsored the program, which was open to the public at a small admission charge.

BIOLOGY CLUB WILL CONVENE WEDNESDAY

Western's Biology Club will hold its monthly meeting on Wednesday evening, January 13, at Snell Hall with President John D. Lecky presiding.

The chairman of the program committee, Sam Allen, reports that an interesting program is being arranged.

All majors and minors are invited to attend.

Tree Braces Are Menace
Warnings at North Central College. If you run across the Main Campus, be careful not to fall over the wires bracing the last-year-set trees.

ROOKIE PITCHER WILL TEACH ART TO OTHERS

Bob Feller, Cleveland's 17-year-old pitching sensation, will teach other youngsters the art of striking out batters.

The Van Meter, Ia., high school boy will join the faculty of Ray Doan's baseball school opening at Hot Springs, Ark., February 15.

Guaranteed Watch Repairing

—of—
All Kinds!
RELIABLE - RESPONSIBLE
No matter how big the watch is or how small—we can do the work with accuracy and dispatch at a low cost!

Remember our new location, 324 Main street, at the former Square Deal Jewelry Store location!

R. L. KENNEDY & SON

REMINDER For the New Year!

There's nothing as important as good food and we're not bragging when we say "WE HAVE GOOD FOOD!"
Get that down in your mind as a "gastric reminder" for '37!

WELCOME BACK AND A HAPPY 1937!

THE NEW...
University Inn

JANUARY clearance SALE

ALL SHOES AT COST

Entire Stock Of...
6.75 StyleEz - - - \$4.45
8.85 Tru-Poise - - - \$6.45
9.50 Arch-Preservers \$7.45
298 Pair Longs \$3.45
Franchon Shoes - - 3

SELBY

NOW IS YOUR OPPORTUNITY TO SAVE MONEY

LONG'S BOOTERY

FLORENCE HAGAN Manager
Incorporated BOWLING GREEN
TEMPIE ADAMS Ass't Manager

NATCHER IS HEAD OF OGDEN ALUMNI

Albert Dulaney Makes Principal Address at Annual Banquet

With 128 in attendance at a banquet at the Helm Hotel on Monday night, December 28, the Ogden College Alumni Association held the ninth annual meeting of the organization since Ogden ceased to function as an individual institution.

The attendance was the largest of any of the series of meetings and plans were discussed during the program to swell the number to an even greater total at the 1937 rally.

The burden of conducting next year's work of the alumni organization will fall on William H. Natcher, local attorney, who was elected as president to succeed Harold W. Sublett. Other officers elected during the meeting were: Charles Alexander of Nashville, vice-president; Ward C. Sumpter, secretary, and Weldon Peete, treasurer.

Mr. Natcher served as toastmaster Monday evening and the principal address of the occasion was by Albert C. Dulaney, member of the Class of 1902 at Ogden who is now a successful banker located in San Antonio, Texas. Mr. Dulaney, after paying a tribute to Ogden and several of the illustrious alumni of the school, spoke of the subject, "Education and Government" making an address which he described as "A plea for sound leadership" in governmental affairs.

Can't Play On Elevator
No one at Cleveland College can smoke in the elevator; nor can he take joy rides up and down. He must be going to some floor.

Keep Your New Year's

RESOLUTION

To "Look Your Best"

by arranging right now for a wave, facial, and manicure . . . from our shoppe. Expert work, of course

Call 530

HELM
Beauty Shoppe

Army's \$90,000 Plane Crash

Motor failure a few minutes after taking off from Mitchell Field, L. I., forced Lieutenant Glenn Thompson to attempt an emergency landing in a vacant field near Hempstead, L. I. Result—a crash that nearly demolished the new \$90,000 U. S. Army bombing plane, injury of its three occupants. The wreckage came to a stop alongside a greenhouse after shearing off a 23,000-volt power line.

UNIV. OF KENTUCKY HAS 17 METEORITES IN SCHOOL MUSEUM

Seventeen distinct meteorites have been discovered in Kentucky, according to David M. Young, curator of the Museum of Geology, University of Kentucky. Mr. Young is conducting a search for Kentucky meteorites and meteorite fragments, as a part of an intensive study he is making of the subject. Information is available regarding the falls of three of the 17 meteorites, namely the Cynthia, which fell in 1877, the Bath Furnace in 1902, and the Cumberland Falls in 1909. Nothing is known regarding the falls of the other 12.

WESTERN GRAD TO BE BGHS FACULTY MEMBER

Ben Logan Sisk, Western graduate who has been connected with the Russellville High School for the past two years was recently chosen to succeed Clifton Sympton, resigned, as band director and classroom instructor at the Bowling Green High School and will enter upon his new duties the latter part of this month. Mr. Sisk, former member of the Western Band, graduated from Western about two years ago with an A. B. degree and has partially worked off requirements for his Masters degree. Mr. Sympton, a Western graduate, has accepted a position with the Owensboro High School as band director.

HAAS SPEAKS AT MEET OF COMMERCIAL PROFS

Dr. Kenneth B. Haas, instructor at the Bowling Green Business University and College of Commerce, recently returned from Cleveland, Ohio, where he appeared on the program as a speaker at the convention of the National Commercial Teachers Federation. Dr. Haas spent a few days in Pittsburgh, when he conducted a brief survey of the business situation in that city.

Patronize Our Advertisers!

PITTSBURGH EXPECTS TO BE BOWL ENTRY IN '38

The Golden Panthers of Pittsburgh, conquerors of Washington in the Rose Bowl, looked over the calendar today and promised to come back next New Year's Day. As the praises of Pitt echoed from here to there, the Panthers relaxed and enjoyed their first real experience of smiling after a solid month of stony-faced determination. Even Coach John B. Sutherland showed signs of restrained hilarity.

This year's classic, born in a storm of dissent over the selection of Pitt and its thrice-beaten record in the bowl, moved finally into a tremendous success.

It drew the biggest crowd in Bowl history, 87,196, in a sell out accomplished in one week; it was played under the most ideal weather conditions after an all-week rain storm subsided, and the game itself was a smashing, bruising battle despite the lop-sided outcome. Pitt backers firmly believe their team will be better than ever next year, and stands an excellent chance of coming back to Pasadena's Bowl.

Rate, Eh, What?
Twenty-five per cent of the Charleton College faculty is listed in "Who's Who." If you want the figures, 23 out of a possible 85 have broken into this exclusive volume.

OWENS BEATS HORSE IN 100 YARD DASH

Jesse Owens brought the old county fair gag—a man racing a race horse—into the big time recently and whipped a five-year old gelding in a 100-yard dash at the opening of Cuba's international sports week.

The "ebony antelope" from Ohio State University was given a 40-yard handicap and took 9.9 seconds to cover the course. Although he was half a second off the world's record, he still had enough to break the tape considerably in front of his four-footed rival. His winning margin was variously estimated at from 15 to 20 yards.

The horse was Julio Macaw.

MUSIC CLUB IS HEARD ON HOLIDAY BROADCAST

The regular weekly radio broadcast from Western Teachers College WHAS extension studio was presented on Tuesday afternoon, December 29, by the Bowling Green Music Club. The program began at 4 o'clock and continued until 4:30 o'clock.

Members of the club who took part on the program, which was under the direction of Mrs. Earl Moore, president, are Misses Ida Mitchell Claypool and Sara Gray Dunn and Mesdames Kelly Brown Posey, Nell Dickey Bowen, James W. Blackburn, W. J. Vogel, Frank Cole, W. J. Potter, Bishop Russell, and J. A. Bryant.

PUSHINS

DEPARTMENT STORE

Corner Main and College Sts. Bowling Green, Ky.

NEWS! For the College Girl

YEAH MAN! Man tailored suits are here again and PUSHIN'S happens to be Bowling Green's headquarters for your suit.

We have them in all the newest and smartest masculine tailored types, one-button soft roll sack style. Kick pleat skirts. And the fabrics are fine wool worsteds.

Navy, Grey and Tan
Sizes 12's to 20's

These suits will be \$14.95 later. Now...

\$10⁸⁵

Here's Some Special January Values In

CAMPUS FROCKS

A "Durbin Value," such as these dresses, is something you cannot afford to overlook. There's every kind of smart style in the two groups of woolens, silks and printed silks. All light colors and shades too! You'll adore them at . . .

\$3⁹⁸ Two Price Groups—Former Values to \$16.75! **\$7⁹⁵**

SMART WINTER HATS

Here's your chance to make a selection of "what is being worn" for winter—at a real saving! **59^c** and **\$1⁰⁰**

. . . And Here Is A January Clearance Sale Of . . .

Sweaters

Scarf Sets

Twins or Singles Zephyr and brushed wools in the high shades. **\$1⁹⁸**

Buy one of these charming scarf set at . . . **79^c**

J. L. DURBIN AND CO.
WE GUARANTEE SATISFACTION OR YOUR MONEY BACK.

923 College Street

—THE— Diamond Billiard Parlor

Extends A Cordial WELCOME To The Student Body During The New Year!

You can't miss our place! On your way to town . . . "Neon" outlined front and the most modern pool equipment in the city. Visit us!

Near Diamond Theatre G. W. Ivie, Prop.

DR. WILSON LEADS LOCAL BIRD SURVEY

Larger flocks of starlings and fewer crows were reported on December 24 by Dr. Gordon Wilson of Western Teachers College following an annual bird survey under Dr. Wilson's supervision.

A new species of bird, the rough-legged hawk, a killer of rodents, was reported sighted for the first time in this area.

During the day 5,334 birds of 50 species were observed by the three parties stationed in different sections of the county from 6:45 a. m. to 4:30 p. m.

Among Dr. Wilson's helpers were Dr. L. Y. Lancaster and Mr. Taylor, of the Ogden Department of Science at Western.

BGBU CLASS VISITS CITY HALL OFFICE

On Friday, December 18, the office training class of the Bowling Green Business University visited the City Hall to inspect the operations of the modern mechanical bookkeeping system employed by the city.

The class is under the direction of Mrs. John Harris, Assistant City Clerk Hugh Manar and Joe McFarland of the City Hall bookkeeping staff conducted the demonstrations.

JACK OAKIE HEADS NEW RADIO SERIES

College Talent Sets Radio Opportunity Each Tuesday

Undergraduate musical talent has for the first time its chance to break into big time radio. Jack Oakie's college of the air—Oakie-Doakie College—is featuring the best available vocalists and instrumentalists from colleges and universities throughout the country, broadcasting over the WABC-Columbia coast-to-coast network, Tuesday evenings, 9:30 to 10:30 p. m., EST.

Jack Oakie, famed as a screen comedian, is "Prexy" of a mythical college. Other famous Hollywood and radio comedians are "guest stars" who serve as visiting professors and lecturers. Benny Goodman's swing band and Georgie Stoll's Hollywood orchestra furnish part of the musical background for the program. The college talent representing some one college or university is presented with each broadcast.

The first of this new radio series, presented on Tuesday evening, December 29th, featured a group from Wesleyan University, including the Wesleyan Cardinals, composed of stars from the prize-winning Wesleyan Glee Club and Choir; Edward Russell, baritone, accompanied by John B. Carroll on the organ; and three virtuosi from the Wesleyan Jazz Band, Jack Griffin, clarinet-tenor sax, Gregg McKee, trumpet and Dick Carey, arranger, who sat in with the Goodman band on a Carey-arranged number.

Representatives of the sponsor are auditioning students at their respective colleges. Contacts are being made through both musical professors and student managers of the various glee clubs, bands and other musical organizations. Musical professors and students are welcoming the opportunity to test their talent on a nationwide radio broadcast. Selected talent is given the opportunity to be heard from coast-to-coast on one of the most popular programs being aired today.

S. W. EXCHANGE LIST INCREASED

Seventeen College Papers Received at Students' Weekly Office

The Students Weekly has recently enlarged its exchange list considerably in an effort to keep local students informed about some of the major events on the campuses of other colleges, especially those which are included as opponents of Western in the different fields of athletics.

Among college newspapers now being received at the Student Weekly office are: The Kentucky Kernel, Centre Cento, Eastern Progress, Murray College News, Vanderbilt Hustler, Millsaps Purple and White, Morehead Trailblazer, Stetson Reporter, Tampa Minaret, Middle Tennessee Sideline, West Liberty Trumpet, Transylvania Crimson Rambler, Georgetownian, Kalamazoo Teachers College Herald, David Lipscomb Babblar and the Union University Cardinal and Cream.

Chemistry-Physics Club
The Western Chemistry-Physics Club met last night at 7:30 o'clock in the Cedar House.

A large group attended and a very interesting program was presented.

College Comics

JACK OAKIE—above—offers undergraduate musical talent its first opportunity to perform in big time radio. Jack is "Prexy" of the mythical Oakie-Doakie College of the Air presented by Camel Cigarettes Tuesday evenings on Columbia's coast-to-coast network.

Qualified vocalists and instrumentalists from colleges and universities throughout the country are being enrolled for the rollicking hour-long "classes." Remainder of musical background for the broadcast is furnished by Benny Goodman's swing band and Georgie Stoll's orchestra.

SPRIEGEL CHOSEN HEAD OF MEN'S CHURCH GROUP

Dr. William R. Spriegel of Western Teachers College was recently elected president of the Men's Club of the First Presbyterian Church at the last 1936 meeting of the group.

Julian Davis, B. U. student, was named vice-president of the club for the ensuing year, while Herbert Wallace and Earl Rabold were elected secretary and treasurer, respectively.

GARLIC AND ROSES

(Continued from Page One)

lest she interfere with your foreign language study. Sprecken sie die Deutch?

What ever became of the Brink-Threlkeld affair? When last seen Brink seemed to be very much in the company of Ford.

Add Wonders: Where did Ashland's pride and joy of the grid-iron, Phil Jenkins, spend a portion of his Xmas holidays? And why? Campus casualty number 3459%: The budding Stahl-Beck affair. . . . And though it really has nothing to do with the above, how in the world did one of the band members manage to ruin the back end of Charles' car?

Wanted to know? The name of the low person who got reckless with all the Christmas fireworks at one of the dances held over the holidays.

Heaven will protect the working gal . . . or is that a requisite in these times? They tell me that Martha Louise Ford was really a

demon comb salesman during the holidays.

One of our stooges comes forth with the accusation that Virginia Caudill attempted to out-kiss the well known Venus of Melos during train time on the night of Friday, December the 19th. Ye author has nothing whatsoever to say about the matter, except to wonder just how good the said Venus would be at the art. You know, having only one arm might be a slight disadvantage in any affair of that kind. And, oh, yes . . . we hope that Eugene Belcher (late of Miss B. U. fame) did not have any trouble making his train.

Heh-Heh! Wonder how and what a certain lad living near the hill thought when he arrived home from Henderson to find that not only was his stall in sad state of disarray, indicating that a party of large dimensions had been thrown, but that the room also contained a

note from his loving roommate which conveyed news to the effect that he (roommate) has just gone to Franklin to get married. Strangely enough, there had been no party. Also no marriage.

Things I fail to understand, even now: Whence come this crop of rising young men, women and children who tell you that there is nothing easier to fill than a scandal column . . . why the people who object most strongly to any violent language or blistering stories are invariably the ones who hand you a note saying, "lay this on strong." I want to burn (mark preference) he, she, or it up . . . why people always look so disappointed when you tell them that certain things are taboo in this paper . . . why I always find the mornings so much easier to sleep in than the nights.

And so . . . far . . . far into the night.

Pens • Clocks

We have just received a new shipment of the famous Shaeffer Pens and of course have the reliable Parker Pens in stock.

Wesclox and other reliable makes. Be on time to those classes during the New Year and make better grades!

\$1.25 Up

\$1.00 Up

Morris Jewelry Store

"Reasonable Prices for Reliable Jewelry"

Start The Year Right! SAVE in Our...

Regular to \$4 PARIS FASHION Shoes

Every style hit of the season in suedes and combinations . . . all popular colors . . . EXTRAORDINARY VALUES!

MOST STYLES 285

"Featuring America's Finest Footwear" MARTIN'S

Meet The **NEW YEAR** In **FRESH CLEAN CLOTHES** As Done By The **VOGUE CLEANERS** Phone 705

A **"DELICIOUS" NEW YEAR** Is Our Wish For You! The above may sound somewhat out of the ordinary—but it's a wish that we know will come true if you EAT regularly at Woolworths! P. S. You'll save money, too! **OPEN FOR BREAKFAST AT 7:30!** **WOOLWORTH** Incorporated "The Proof of the Pudding Is In the Eating"

START THE NEW YEAR RIGHT . . . WITH A . . . PORTRAIT! We use the materials and have the experience for making the best of personal portraits. **Picture Frames** **Franklin Studio** Phone 212 930½ State

WE'RE TELLING YOU To Make The . . . **New Year A Winner!**

Of course we can't help you study or be at your side during those exams and otherwise help you make the New Year a scholastic success—but we can help whenever a good bank is needed

CITIZENS NATIONAL BANK

"Member of the Federal Deposit Insurance Corporation"

GIRL 'CHECKS,' BOY USES 'LINE'

"Line Is Defined as a 'Legal Lie'"

A few weeks ago we heard a great deal about "checking." Checking might be O. K. but what about the old-fashioned word "line?" Upon inquiring I have discovered that Red Means seems to have the biggest and longest line around the U. with Ray Newell and Dick Spoto running a close second. What lines they have! And the girls just hang on for dear life just like corks on a fish line, or are they the fish? We have heard much concerning the magnetic personality of Harry Hayes, but don't kid yourself, folks! It isn't anything but an old-fashioned line that has been practiced

She Refuses to Be a Middie

The unusual honor of being chosen to attend one of the nation's most noted boys' schools—the U. S. Naval academy—belongs to Miss Frank Ragan King, above, of Huntsville, Ala. Miss King was named for her father, the late Commander Frank King, American naval hero in the World War. So when the Navy department wished to honor Commander King's memory, it decided on an Annapolis academy appointment for pretty young Frank, supposedly the commander's son. Although she was "excited and thrilled," Frank didn't embarrass Navy chiefs by accepting the honor.

before the mirror and rehearsed on sister.

How did these men get these lines? Folks, it's a gift. But to the rest of you boys that haven't this gift, we girls will give one up. We ought to know something about lines, for we have heard all kinds, varieties, and lengths.

What in the world is a line? A passage in my English book states in this fashion: "A line is complete set of conversational openings and ready-to-wear speeches, practically committed to memory and re-

hearsed for use on all typical social occasions. If you have a line, you are not at a loss when the door opens, or in the 10 minutes talk with the family or the chaperone, or at any of the difficult transitional moments in your Napoleonic progress from the first dance to the last goodnight." Manufactured conversation is perfectly all right to use provided one does not go to the same place too often. Be sure you vary your line, boys, for you know as well as I do that in off moments girls talk to one another about the men, and usually lines are compared. Do you say the same thing to every fair damsel? If so it is known in a few days that so-and-so tells the same thing to every girl. Use variety! It is O. K. to tell a girl that you think she is divine, but for the love of Mike tell the next one that she is just too, too sweet for words. Given in such a method, girls will swallow it whole and admire you to the end of your days. Incidentally they will think you are too, too sweet for words, too.

What is a line? Boys, it is a legal lie. Make use of this opportunity to use your imagination, but please have an assortment of lies.
—The Hustler

PAINTSVILLE CITIZEN PLANS JUNIOR COLLEGE

A junior college at Paintsville for boys and girls graduating from high school in Johnson and adjoining counties, is the announced aim of E. J. Evans. He recently purchased the Mayo College property, eighty-three acres and a dormitory of seventy rooms, an academic building large enough to care for 400 students, a ten-room brick structure, and the Mayo mansion. The latter was used both for a dormitory for boys and to house the laboratories and business department of the Mayo College.

WESTERN'S ARTS AND CRAFTS CLUB TO MEET

The Western Arts and Crafts Club will meet in the Industrial Arts building at 7:30 p. m. on Tuesday for its regular monthly meeting.

President Kenneth Phillips will preside and urges the attendance of all members. Visitors are welcome.

SMITH GROVE NET TEAM BEATS HIGH

Fourth Successive Defeat Of
Season Tuesday
Night

Bowling Green High School suffered the fourth successive defeat of the current basketball season Tuesday evening at Smiths Grove, when the Grove team came from behind to tie up the game in the regular allotted time and spurted during the overtime period to win 35-29.

The Purples rested on top of a 16-13 count at halftime due to the potent goal shooting of Ralph Clark and Billy Runner, who hit with regularity from the sides. Clark cracked about four straight from out in the floor during the first half, and was unable to connect during the final half of the contest.

The Grovers forged ahead soon after the resumption of play in the third quarter and at the end of the period were leading 23-20. The Purples went ahead in the fourth period only to be tied shortly before the final whistle.

Johnson, Smiths Grove guard who gave a fine exhibition during the last half, was given a chance to win the ball game with a free toss, as he was fouled by Runner as the game ended, but his toss was wild and the extra period resulted.

Smiths Grove garnered two field goals and a couple of foul throws

during the extended time to win the contest.

Bill Thomas, Purple forward who was high scorer of the game with 11 points, kept the Smithmen in the running during the final period of the game. The entire team showed marked improvement over the initial games played during the week-end, and in a couple of weeks the boys should be pretty tough to handle.

Neal Garrison lead the Purple second team to a 17-11 win over the Smiths Grove seconds in a game played as a preliminary Tuesday night.

Patronize Our Advertisers!

first

Let us welcome every one of you back to school again!

second

Let's all make 1937 the best year yet . . . in every way!

western
lunch room
the old standby

. . . Near The
Kentucky Bldg.!

DIAMOND THEATRE

"The Student Theatre"

Thursday

SALLY ELIERS
ROBERT ARMSTRONG
FRANCES SAGE
CHARLEY GRAPEWIN

IN

"WITHOUT ORDERS"

Friday Only

ANY SEAT—10c

GINGER ROGERS

"IN PERSON"

WITH GEORGE BRENT

Sunday and Monday

MARION TALLEY
MICHAEL BARTLETT
NIGEL BRUCE

IN

"FOLLOW YOUR
HEART"

Tuesday—One Day Only

REGINALD DENNY
CLAUDIA DILL
LLOYD HUGHES

IN

"MIDNIGHT PHANTOM"

KEEP

The New Year—
BEAUTIFUL!

You do want to look nice we know—so that's the reason for this message. Regular attention from our skilled operators will not only enhance your good points but keep you refreshingly lovely all the time!

Machineless Permanent Waves

Make your choice between four of America's foremost types! Zotos, Jamel, Kalor or Vapor-Marcel.

\$5 to \$10

One-Minute Permanent Waves

The Vitron-Frederic is a wave that reconditions the hair—with waving comfort!

\$6.50 and \$10

January Permanent Special!

2 Regular \$5 Croquignole
Permanents Complete, only \$6.00

TELEPHONE 131

Estelle Beauty Salon

CHARLES STORES

DOLORES—Run Proof & Burst Proof

Hosiery

Looks Sheerer!
Wears Longer!

69c
pair

- Guaranteed Ringless—Full.. Fashioned
- Chiffon and Service Weights
- Single Welt Lace Top Easily Rolled
- Two Way Stretch Top—Fits Either Slim or Plump

Join
Our
Hosiery
Club—
13th
Pair
Free!

Lady
Charles
Silk Hose At

49c

. . . The pair will give you more hose value than you've been getting!

CHARLES STORES

WOMAN IS CHAMP LIAR DURING '36

Mrs. Barnhouse Emerges Winner Over 5,000 Contestants

A Gargantuan mosquito that snapped up a mule was villain of the prevarication that won the medal and title of the world's champion liar of 1936 for Mrs. Gale Barnhouse, of Fowlerville, Mich.

O. C. Hulett, president of the Burlington, Wis., Liars' Club, which arranges the annual contest announced the award on December 28.

Mrs. Barnhouse's lie emerged as winner from among more than 5,000 submitted during the year.

Her story concerned the biggest mosquito in Michigan, where she said they had the "biggest mosquitoes in the world." She told how its diet started with baby chicks, but advanced to grown ducks, turkeys, calves and even a couple of milk cows.

"But now it's dead," Mrs. Barnhouse related. "Last week it swooped down, opened its mouth and snapped up our old mule. When I saw that mosquito's mouth close, I thought to myself, 'there goes a darned good mule.' But old Maude lashed out with both hind feet before the mosquito could swallow, and broke its neck!"

Roman Links, of San Francisco, wound up in second place with a story of capitalizing on fog in his city.

The fog got so thick, he wrote, that he "sprayed it with ink, and then chopped it up and sold it around the neighborhood for coal."

"Thru The Keyhole"

By PEEPIN'

Here's wishing you a Happy New Year. (Hey, how can anyone think of happiness when they are faced with the task of passing Cicero, chemistry, etc., in order to complete the senior year?)

Ho! Hum! Still trying to catch up with my sleep I lost during the holidays.

Isn't life sweet? Everyone must have thought that this column had been abolished judging from the way they confided in "Yours Truly" during the holidays. So as a result we could have just as well made a column of "true confessions" this week.

Who said that the girls of Bowling Green Hi were lifeless? They finished 1936 in fine fashion taking

THIS CURIOUS WORLD

By William Ferguson

A WHITETAIL DOE HAS BEEN KNOWN TO JUMP SIXTEEN FEET FROM A RECLINING POSITION.

TWENTY-ONE GUNS IS THE INTERNATIONAL SALUTE! PREVIOUS TO 1875, WHEN THE UNITED STATES ADOPTED THE 21-GUN SALUTE, IT USED A NATIONAL SALUTE OF ONE GUN FOR EACH STATE IN THE UNION.

THE FIRST CHRISTMAS SEAL SALE WAS HELD IN DENMARK IN 1904.

full advantage of Leap Year.

In addition to the "Backward Dance" by the Sub-Deb Club, there were parties at the home of Nell Johnson and Helen Hulén.

Several out-of-town girls attended the Christmas social functions. Some of these were Ruth Jordan of Birmingham, Ala.; Betsy Gary of Hopkinsville; Marianna Woodward of Glasgow; and Betty Brown of Nashville, Tenn.

Geraldine Schultz seemed in a hurry to get Jack McElroy out of the house at Helen's party Saturday night. Although the new year was about two days old, it seems that she wanted to try a little Leap Year tactics.

Certain Bowling Green Hi boys are finding out that Betty Allen is either more popular than they thought for or else she slings a good line. Hey! Wake up you chumps, and take a tip—maybe "Bottle" doesn't want to give you a date.

If any of you guys want a date

with Mary Alicia Webb, you might get it by asking but you must expect Glenn Fields to have a standing engagement with her.

Laura Barton Dent displayed a sudden burst of affection for "Chick" Cheaney on a downtown thoroughfare last week. What did Loving think of this?

James Fisher is trying to take Skinner's place as leader in running people out of the cemetery.

Lewis Carlton "L. P." "Snowell" "Lardy" "Flash Gordon III" Powell is heart broken since Virginia has returned to Gunston Hall. He

made up for lost time during the holidays.

Helen Elrod is now president of the Magnolia Gossip Club. They take especial delight in discussing certain boys in the wee hours of the morning.

"Bluebeard" was in such a hurry to meet Alice Hodges at H. S. the other night that he fouled out in the first half of the basketball game so that he would get there about thirty minutes sooner.

I'm cutting the column short this week because of the many bribes, threats, etc., received, concerning holiday scandal.

WE'RE BROADCASTING
... And Hope You Hear!

In this particular broadcast all we want to say is . . . we're glad you're back and we hope the New Year treats you fine! And like Mae West says: Drop in and see us sometime!

Fletcher Drug Co.
MAIN AND STATE STREETS

GREENSPAN'S SHOE SALE

NOW GOING ON!
A FEAST OF BARGAINS YOU CAN'T AFFORD TO MISS

SUEDE SHOES

At These Big Savings

\$6.00 SUEDES	\$2.50 OFF NOW	\$3.50
\$5.00 SUEDES	\$2.00 OFF NOW	\$3.00
\$4.00 SUEDES	\$1.50 OFF NOW	\$2.50
\$3.00 SUEDES	\$1.00 OFF NOW	\$2.00

ALL OTHER SHOES

KID — CALF — FABRIC
At Greatly Reduced Prices

\$7.50 SHOES, Sale Price	\$4.99
\$6.50 SHOES, Sale Price	\$4.49
\$6.00 SHOES, Sale Price	\$3.99
\$5.00 SHOES, Sale Price	\$3.49
\$4.00 SHOES, Sale Price	\$2.99
\$3.00 SHOES, Sale Price	\$2.39

Remember the Place
DEPARTMENT IN WILLIS' STORE
424 MAIN STREET

START AND KEEP THE New Year

---RIGHT!

By Reading and Shopping From The

ADVERTISEMENTS

IN THE

STUDENTS WEEKLY

CLASSROOM NAPS HAVE NOVEL CURE

University of Ky. Professor Shows Fine Ingenuity

(The Kentucky Kernel)
This is a story of rubber bands, window poles, flies, and an English professor. At first thought the correlation may seem rather strained, but it's not. They are the means by which pupils of a certain English class are kept from knitting on the proverbial raveled sleeve of care and sleep.

It seems that there are many students attending the University who, during classes, have learned to adapt themselves to insomnia. It is at this point of the story that the English professor enters.

During a recent 1 o'clock class the English professor was discussing the Italian pastoral poems as compared with Wordsworth's true English pastoral poems. At a point in the discussion where interest in the lecture had dropped almost to zero, the professor calmly reached forth and caught one of the several flies that were buzzing within his reach, mashed it, and then threw it aside.

The half sleepy students glared in wide awakeness and nudged their more inactive neighbors. Taking advantage of the classes' sudden display of attentiveness, the prof proceeded to tell how, some time in the past his creative mind had come forth with this method of keeping his students awake.

But this method, explained he, is good only for the summer and spring months. In winter and fall

another attack must be used as balancing a window pole on one finger and walking around the room with it. Sleepy students become very alert for fear the pole will lose its balance.

Another method effectively used is that of stretching a rubber band over the fingers and thus frighten the students less they be hit in the eye with the rubber band.

This method is indeed an innovation in class room technique, but at the same time one cannot but have a compassion for the flies, and, of course, the students.

But if flies can be used as a means to an end then the sacrifice must be made. The coming generation should be well versed in literature providing, of course, that the flies last long enough.

Ex-Western Students Announce Marriage

Mr. and Mrs. James H. Bovard of New Castle, Ky., have announced the marriage of their daughter, Eloise, to Fay Ormsby, of LaGrange, Ky. The wedding took place in Crestwood, Ky., with the Rev. Charles W. Grant performing the ceremony.

Both Mr. and Mrs. Ormsby are former students of Western Teachers College. Mrs. Ormsby is at present a teacher in the Smithfield Consolidated School. Mr. Ormsby has a position in Louisville.

Attended Murray Meeting
Dr. Lee F. Jones, head of the Department of Education at Western Teachers College, was among the educators of the state that attended a workers conference of W. P. A. education teachers from 16 Western Kentucky counties which convened Monday at Murray.

Police Seeking Vanished Co-Ed

Disappearance of Lillian Marie Platte, 19, above, daughter of a prominent Detroit automobile dealer, started a widespread search, though police said there was no indication that she had been abducted. The girl, a junior at the University of Michigan at Ann Arbor, left home in her own car and authorities were notified after she had failed to return two days later.

Kidnap Threats to Jane Withers

Threats of kidnaping and death for Jane Withers, above, mischievous child star of the films, unless her parents paid \$50,000, were revealed by her mother in Boston, where the screen prodigy was making a personal appearance. G-men were placed on the case and a body-guard has accompanied the child day and night since receipt of two warning notes.

SPORTS ROUND-UP

By EDDIE BRIETZ

NEW YORK, January 6.— Vines is 8 to 5 over Perry tonight. . . . You can laugh about a Tony Galento-Joe Louis match (proposed for Detroit) all you want to, but if the Newark Night Stick ever hits Joe squarely, we know one Brown Bomber who'll stay down for keeps. . . . When and if Bill Terry moves into the Giant front office, Travis Jackson will be No. 1 on the list of managerial prospects if he makes good at Jersey City. . . . The Tony Canzonaris are looking for a bundle the last of the month. Tony's comeback plans are held up pending the arrival.

It required 7,720 square yards of material to decorate the winners in the various dog shows last year. . . . Enrico Venturi, Italian lightweight, is engaged to one of the richest gals in Italy, but says he won't go home until he wins the championship. P. S.: Wedding postponed indefinitely. . . . The Garden wants to put on a return Lewis-Ettore go.

Dolly Stark can return to the National League if he wants to, which he doesn't until the pay scale is hoisted. . . . The old home town of Fort Washington, Wis., is giving Buzz Buvid a testimonial dinner tomorrow night.

How About An A. B.?

Truth about alphabetic appendages:

An M. D. is a person who is moderately dull, a D. L. is a person who is definitely dull; a Ph. D. is a person who is phenomenally dull.

Use Germicide!

Old-fashioned he: May I kiss your hand?

She: Whatsa matter, is my mouth dirty?

New York writers came back from Philly blasting the verdict which gave Al Ettore a decision over John Henry Lewis. . . . Others hearing the Anvil Chorus are members of the tennis committee which ranked Alice Marble ahead of Helen Jacobs. . . . Herbert Bayard Swope, chairman of the New York State Racing Commission, predicts mutuel betting will be in vogue on all New York tracks in four years.

There's A Reason—No Matter The Season!

BRIDGE HANDS

Have You Been Admiring Them?

You can let your hands lead in beauty . . . as well as in the game . . . because we can do tricks with "hands across the table!"

- ELECTRIC MANICURE .50c
- HAND LOTIONS from 50c
- REVLON POLISH60c
- MANICARE35c

lois-glyn

Phone 238

You'll Find the . . .
"GOOD SKATES"

—AT THE—

Tip Top
Eat Shoppe

Welcome Back
—And A—
HAPPY
NEW YEAR!

You'll like the crowd that stays here . . . just drop around, if you haven't already, and see!

Phone 614 — We'll
Deliver

How To Succeed

. . . In Two
Easy
Lessons!

FIRST . . . Go to school and study diligently! SECOND . . . For your every banking service remember to rely on the . . .

Bowling Green Trust Co.

Member of the Federal Deposit Insurance Corp.

WE HOPE THAT 1937 IS A VERY HAPPY
AND FRUITFUL YEAR FOR YOU!

BARBS

DRINK can break up a home in more ways than one. An intoxicated driver, for instance, might wreck his trailer.

Now we may get a car with its engine at the rear, even though many drivers already are troubled with knocks from the back seat.

Washington officials are having troubles with "strip dancers." A senatorial investigation committee might be able to get something on them.

"The close-up is a great boon to film actors." And just the opposite to gambling joints.

A senator suggests we abolish "some of our verbal corpses." Isn't there a postoffice division that disposes of dead letters?
(Copyright, 1937, NEA Service, Inc.)

Jazz College?

"Everything is swing these days. A modern music club is being organized at New York University. The purpose is to aid in the understanding of modern music, particularly those forms known as jazz, hot jazz, and springy swing.

Enroll Now » » »

- Or sometime during January in order to be ready for the next State Examination.

Lois-Glyn School of BEAUTY CULTURE

912½ State Street

Bowling Green, Ky.

MEMBER OF THE NATIONAL
ASSOCIATION BEAUTY CULTURE
SCHOOLS

An accredited school of Beauty Culture of 12 months duration giving a complete course in five months. School six days each week. Individual instruction on live models combined with lecture periods.

Write or Call for Further Information

JOHNSON ACCEPTS JOB WITH POWER COMPANY

Cecil Johnson, Western graduate, who recently completed a course at the Bowling Green Business University, has accepted a job as an office employe of the Kentucky-Tennessee Light and Power Company.

Mr. Johnson entered upon his duties Tuesday.

Camera Shy

BEDFORD, Ia. — M. G. Maxwell has something in common with the bartender who is a strict teetotaler.

Maxwell, a photographer for 53 years, said he has not been photographed in a half century.

STUDENTS!

Again this New Year we invite you to make our store headquarters! We'll cash your checks, mail your letters or do anything we can to help! And if you want services or school supplies check the following:

- B. U. Pennants and Lamps and Melts
- NEW Typewriters for Rent
- Laundry Bags
- Typing and Penmanship Paper
- Ledger and Journal Paper
- Spiral Note Books
- Note Books and Paper
- Fountain Pens, Etc.
- Stationery, Etc.

MARSHALL LOVE & CO.

Thompson Bros., Props.

HURT BROS. BILLIARD ROOM

Wish You All

A Happy and Successful New School Year!

And for those "in-between" moments don't forget you've always a sincere invitation to make our recreation hall your headquarters!

"A Place for Gentlemen"—932 State St.

LISCOMB STUDENTS WALK GREAT DEAL

Seven Times Around World Is Record of Nashville Students

Believe it or not, Lipscomb is one of the strangest places you have ever seen. Some of you lads and lassies may think you have a tough time with your love affairs; but if you want to find out how easily you get along, you should meet a certain boy here. When this young Romeo writes his girl a letter, it only takes two weeks for it to reach her. If he wrote today to give her the news, he would get an answer about February fifth. Some service, eh? Well, we might as well tell you that she lives in Germany and this certain boy knows her only by a picture. Somehow or other I don't like mine that way. Do you?

But this is only the beginning, folks, only the beginning. For instance, how far do you think all of the students in Lipscomb walk in a year without getting off the campus? After some very diligent figuring and practical application of the law of averages, we arrived at the following result: Lipscomb students walk more than seven times around the world in nine months. So you don't believe that either? O. K., figure it out like I did and sue the staff in case you get a different result. Say, while we're on this walking problem, believe it or do you, there is one-half mile of hallways in the three buildings on the campus.

Stop, look, and listen! Here are some more nutty things about this place:

Did you know that—Phil Cullum won ten dollars by singing for two minutes on a local radio station this summer? (Anybody want to borrow some money?) You will have to believe this because he has a picture of the check.

Again we have a confession: One of our own bright students has lived in Nashville for over nineteen years and has never seen Vanderbilt or the Vols play.

Likewise we have found another student in our midst who has never been on a train, but who has ridden in an airplane many times.

We have an authoritative report that the "zip" in the dining hall has changed color from white to brown. We have been wondering if this couldn't possibly be due to the extreme age of the stuff.

And now we bring you to the "sweet" side of Lipscomb oddities. This year the students will eat 2,240 pounds of candy at a total cost of only a little less than \$1,000.

—Lipscomb Babblers.

Returns the Favor

HAMILTON, O. — Charles Moon, dairy truck driver, lost a pocket-book containing \$6 a month ago. It was found and returned to Moon by a woman whose name was not disclosed.

The same woman reported her pocket book and \$60 lost Wednesday. Moon found it and returned it.

What's Next

Today

- 4:15 p. m.—Western Class Organizations meet.
- 7:30 p. m.—Western English Club meets at the Cedar House.
- 7:30 p. m.—Coreco's meet in B. G. B. U. building.
- 7:30 p. m.—Big Four's meet in B. G. B. U. building.

Tomorrow

- 7:15 p. m.—Western Congress Debating Club meets at Snell Hall.
- 7:30 p. m.—Western vs. Howard at Birmingham.

Saturday, January 9

- 7:30 p. m.—Western vs. Sewanee, there.

Sunday, January 10

- 6:00 p. m.—Pentagon Club of B. U. meets at Helm Hotel.
- 6:00 p. m.—Delta Theta's of B. U. meets at Helm Hotel.

Monday, January 11

- 7:00 p. m.—Western Glee Club meets at Room 102 of P. E. building.
- 7:30 p. m.—Western Girls' Chorus meets at Van Meter Hall.
- 7:30 p. m.—Western vs. Berea, there.
- 7:30 p. m.—Mississippi Club meets in Room 1 of B. G. B. U. building.

Tuesday, January 12

- 4:00 p. m.—Western Broadcast over station WHAS.
- 7:30 p. m.—Kentucky Club meets in Room 1 of the B. G. B. U. building.
- 7:30 p. m.—Western Arts and Crafts Club meets in Industrial Arts building.
- 7:30 p. m.—Western Iva Scott Club meets at the Home Economics building.
- 7:30 p. m.—Western Geography Club meets at Cedar House.

Wednesday, January 13

- 7:30 p. m.—Western vs. Middle Tennessee at Murfreesboro.
- 7:30 p. m.—Kentucky Biology Club meets at Snell Hall.
- 7:30 p. m.—Cosmopolitan Club meets in Room 4a of B. G. B. U. building.
- 7:30 p. m.—Delta Sigma Deltas meet in Room 15 of B. G. B. U. building.

JESS THOMAS AND WIFE VISIT HERE RECENTLY

Jess Thomas and Mrs. Thomas, formerly Charlene Roemer, visited friends in Bowling Green during the Christmas holidays.

Mr. and Mrs. Roemer formerly were members of the Western Physical Education Department. Mr. Thomas is now associated with the extension department of L. S. U. and travels in the field, organizing and teaching study centers in physical education.

PROFESSOR MUSTAINE WAS COUSIN OF TWO RESIDENTS OF CITY

W. W. Mustaine, noted educator who died Monday night at Albany, N. Y., was a cousin of Mrs. Herschel Cooksey and R. L. Mayfield of this city.

The body is to be returned to Horse Cave, the educator's birthplace, where funeral and burial services have been scheduled for tomorrow.

Professor Mustaine, what at the time of his death was engaged as physical education director of New York state, was a graduate of Centre College and Yale University and formerly was a member of the faculty of the University of Kentucky.

He had been connected with the education department of New York state for the past 15 years.

Profitable Move

BUFFALO, N. Y. — Police collected \$1 from August Merckens, Jr. for towing away the car he left parked too long.

Merckens filed a claim for \$20.40 against the city, claiming the police tow car damaged his automobile.

Griffin Attends Meet

Dr. Judson Griffin, of the Western Geography Department, attended a convention of geology instructors at Cincinnati during the Christmas holidays.

DEAN AND SON APPEAR ON WESTERN BROADCAST

Father and son were heard on the radio program broadcast over WHAS from the extension studio at Western Tuesday afternoon at 4 o'clock.

Dr. F. C. Grise, dean at Western, delivered an address, and George Grise, a student at the college, sang two baritone solos.

Martha Taylor, soprano, and Jake Evans, French horn player, also were featured on the program.

GIANT CLIPPER NOW UNDER CONSTRUCTION

—A 40-passenger clipper ship with two floors and a circular stairway is the latest idea in gigantic airplane designing.

C. N. Monteith, of Seattle, executive vice president of Boeing Aircraft Company, told the Chamber of Commerce his firm is building the air giant for Pan-American Airways.

Monteith said the clipper would have a top speed of 200 miles an hour.

CHINESE ACTRESS TO RETURN TO ORIENT

Anna May Wong, beautiful, American-born Chinese film actress, said today she probably would leave soon for Peiping to spend the rest of her life.

"I never knew I could be so homesick for a place," she confessed.

She recently returned from her first visit to the Orient.

J. S. JACKSON WINS ESSAY CONTEST PRIZE

Word has been received here that J. S. Jackson, a Western graduate now engaged as chemistry teacher at the Bowling Green Senior High School, was recently awarded a \$25 cash prize in an essay contest sponsored by Mid-Continent Petroleum Corporation.

This essay, published in "Diamond City News," deals with "Public Enemy Number 1, The White Ant."

Get A . . . TYPEWRITER . . . For Better Grades!

Get A . . . RADIO . . . For More Enjoyment!

And Get 'Em From

MAX R. POTTER

TYPEWRITERS and RADIOS For Rent and Sale!

That MAN TAILORED SUIT is here again

\$12⁹⁵

You can't keep a good man . . . or a good man-tailored suit down! You'll want yours now to wear under your Winter coat, and it will be top fashion right through Spring! Grey, oxford and navy are prevailing shades.

- Colors
- Grey
- Tan
- Navy
- Black
- Brown
- Checks
- Stripes
- Flannels
- Worsteds

Sizes 11 to 20

Bowling Green Ky.

NORMAN'S WOMEN'S APPAREL

Patronize Our Advertisers!

Live in Prints

- Bold Prints
- Photo Prints
- Small Prints
- Twin Prints
- Floral Prints

Spring Patterns as new as 1937! Bright designs in deep-tone browns, floral and geometric patterns . . . elbow sleeves or perhaps a Redingote effect.

SILK CREPES 4.95

Twin Prints

Chiffon top with matching crepe skirt . . . 7.95

FELDMAN'S

womens appare

