

Officials Study Plan for Raise In Tuition Rate

Financial conditions of the University may make it necessary for tuition to be raised, according to Pres. Harry F. Corbin.

Being unsatisfied with the present fee structure, school officials are re-evaluating the basis of the charge.

The plan under consideration is a flat rate per hour. Under this plan, the student would pay tuition in proportion to the number of credit hours he is taking. Organizations, school activities, and the yearbook would be available for everyone on the campus. Such a flat rate per hour basis, it is felt, will help to avoid the com-

lications of fees, billings, and registration.

President Corbin has not yet made a recommendation as to the amount of increase of the tuition. But he stated that the financial position probably will dictate a raise for the fall semester.

3 Compete In Election

Petitions for three candidates for tomorrow's May Queen election have been submitted to the office of the Dean of Women.

The candidates are Arlette Bouvier, Grace Wilkie Hall; Pat Terrill, Delta Omega, and Phyllis Danielson, Alpha Tau Sigma.

Miss Bouvier, a student on Fullbright Scholarship from France, is Grace Wilkie Hall's candidate. She is co-sponsored by the V.I.P.'s.

Miss Bouvier, a senior in Liberal Arts, will graduate next January at which time she will return to France. She is majoring in accounting and minoring in Spanish. When she returns to France she hopes to use her knowledge of languages in an exporting job.

Special activities of Miss Bouvier are French Club, Spanish Club, International Relations Club, Newman Club, and an assistant in the French department.

Delta Omega's candidate for May Queen is Miss Terrill, a senior, who

(Continued on Page 2)

2 Elected to State GOP

University delegates at state Young Republicans convention at Hays last weekend brought back two state offices and the plans for a state convention at Wichita next year.

Bonnie Becker, junior psychology major, and David Doty, a political science sophomore, were elected to positions of secretary and second vice-chairman of the Federation of Collegiate Young Republicans of Kansas.

Plans were made for the annual state convention, attended by delegates of all Collegiate Young Republican groups in Kansas, to be held at Wichita next spring.

Nancy Snoddy

Jeannine Kell

4 Press Queen Finalists Chosen From 20 Coeds for Contest

Sylvia Mosbacher, Jeannine Kell, Nancy Snoddy and Eva Jo Rucker are finalists chosen from a group of 20 coeds for the annual "Girl We Would Most Like to Go to Press With" contest, which is sponsored by The Sunflower.

Miss Mosbacher is a freshman in the College of Education sponsored by Belmont Studios, and is affiliated with Alpha Tau Sigma.

She is also a member of WRA, YWCA and Canterbury Club and attended Wichita High School East.

Miss Kell, sponsored by Math Borniger Studio, is a junior in Fine Arts and a commercial arts major. Affiliated with Pi Kappa Psi, she is also a member of Kappa Phi, Young Republicans, Home Economics Club. She also attended Wichita High School East.

Miss Snoddy is a member of Alpha Tau Sigma and is being sponsored by Dick Azim, photographer. She is a freshman in Business Administration and is a member of YWCA, WRA, and attended Wichita High School East.

Miss Rucker was elected Varsity Sue this fall, and is affiliated with Pi Kappa Psi, YWCA, WRA. She is being sponsored by Montague Studio and attended Wichita High School North.

The four photographers acted as judges to select the four finalists. Members of The Sunflower staff will choose the winner of the contest this week. She will be the University's candidate to the Drake Relays Queen contest to be held in Des Moines, Iowa, April 23 and 24.

The Sunflower staff's selection of "The Girl We Would Most Like to Go to Press With," will be announced in the April 1 edition of the paper. Entries may pick up their photographs in The Sunflower Newsroom, Communications Building.

Plan 3 Places For Queen Vote

Students voting for May Queen tomorrow will find it more convenient than in former elections.

The Student Council in its meeting Monday decided to set up voting booths in the Administration Building and Neff Hall as well as in Commons Lounge to encourage a heavier vote.

In other action the Council voted that the 12 organizations participating in Hippodrome would each be allotted 50 minutes practice time in the Auditorium with 10-minute breaks starting at noon April 29 and ending at midnight. The limit on practice time is necessary because the Auditorium could not be reserved more than one day for practicing.

Dean Attends Meet

Dr. L. Hekhuis, dean of the College of Liberal Arts and Sciences, is attending the 59th meeting of the North Central Association of Colleges and Secondary Schools in Chicago this week.

THE SUNFLOWER

Official Student Newspaper

Volume LVIII—Number 23 University of Wichita, Wichita, Kansas

March 25, 1954

'King Lear' to Open 3-Day Run Tonight

Strange hats and hair styles will be worn by the cast of "King Lear" when it opens at 8:30 p. m. tonight for a three-day run in the Commons Auditorium.

"King Lear," a Shakespearean tragedy of a banished English king, is produced by the University Theater.

STRANGE COSTUMES—Dressed in medieval attire for the stage production of "King Lear," Thursday, Friday, and Saturday nights, are three of the principal characters. Celia Carter, top left, is shown in the costume she will wear in her role as Regan. Ronald Weidman is costumed as King Lear. Jo Selleck is attired for the part of Cordelia.—(Staff photo.)

Lear and his three daughters are the principals of the plot. King Lear, after many years as a ruler, decides to relinquish his throne to his daughters. He plans that the actual distribution of his territory will depend upon each daughter's declaration of love for him.

Goneril and Regan, his elder daughters, make insincere claims of devotion to gain his favor. Cordelia, Lear's youngest and most beloved daughter, disgusted by her sister's insincerity, refuses to give more than a simple statement of dutiful affection.

Lear is deceived by his daughters and banishes Cordelia, giving her part of the kingdom to them. They, in turn, scheme against the King, and finally banish him from the castle, too.

The King wanders over his kingdom in agony, finally realizing his mistake at banishing the only daughter who loved him.

King Lear and his daughters will be played by Ronald Weidman, Liberal Arts senior; Raelene Dagg, Liberal Arts sophomore; Celia Carter, Education junior; Dorothy Hanawalt and Jo Selleck, freshman and sophomore Liberal Arts students who share the role of his youngest daughter. Sharing the role of another daughter with Celia Carter is Kathy Blocker, freshman in Liberal Arts.

Prof Participates In Graphic Display

Asst. Prof. David Bernard of the art department, participated in the national exhibition, "Graphic Arts—USA," at Urbana, Ill.

The one month long exhibition, which was started Feb. 7 sponsored by the University of Illinois, consisted of a cross section work of leading print makers and university graphic art centers in the United States.

Artists participating were selected by the University of Illinois art department.

Professor Bernard's print, a color lithograph entitled "Pantheon," is currently on display at the William Rockhill Nelson Gallery of Art in Kansas City, Mo. The print was sent there after the display at Urbana.

Jo Selleck to Write, Narrate Story Program

A program entitled "Bookshop Theater" will be featured each Thursday over KMUW at 8 p. m.

Tom Brinton, producer of the program, said the stories featured are written by Jo Selleck, Liberal Arts sophomore. She will narrate them each week.

This week's short story is entitled "The Pink Satin Toe Shoes," a story concerning a young ballerina and her struggle against a life of poverty.

Eva Jo Rucker

Sylvia Mosbacher

The World This Week

Compiled from Associated Press Reports

EGYPT—Egyptian President Naguib says his country is prepared to resume talks with Britain on the Suez Canal base only, and these are his words, "if Britain admits to our rights without question."

Naguib commented on a statement by Foreign Secretary Anthony Eden that recent violence in the canal zone created a difficult atmosphere for renewing the negotiations.

NEW DELHI—India's Prime Minister Pandit Nehru opened a foreign policy debate in parliament in New Delhi with a statement that he believed there's less chance of war now than there was a year or two ago. But, he warned, peace is no certainty, and any crisis could set off a chain reaction toward war. Of the coming Geneva Conference on Asia, to which India was not invited, Nehru said he hopes it will ease international tensions.

SAN FRANCISCO — In San Francisco, Federal inspectors with Geiger counters have carefully inspected each load of tuna from Japan for any signs of radio activity from the March 1 hydrogen blast in the Pacific, but results have been negative so far.

The tests were prompted by the fate which befell a Japanese ship showered by radio-active ashes of (Continued on Page 4)

Federal Inspection Team To Review WU Air ROTC

Plans for a Federal inspection of Air Force ROTC facilities and cadets were altered this week when spring rains soaked parade grounds and bad weather delayed the arrival of an Air Force inspection team.

Original plans for the inspection were to include a military review today and class room inspection Wednesday and today.

The inspection team, composed of Col. Kermit D. Stevens, Lt. Col. Robert E. Phillips, and Maj. Alfred S. Ransel, is from Air Force ROTC Headquarters, Maxwell Air Base at Montgomery, Ala.

Primary purpose of the inspection, according to Col. Herbert A. Hartman, head of the air science department, is to examine the cadets in class training and on the drill field.

Craft Exhibit Now in Library

A collection of crafts and miscellany from Germany is now on exhibit in the Library opposite the circulation desk.

The collection is owned by Miss Agnetha Duerksen, of Wichita, and includes a napkin ring, nut cracker, tiny dolls, a calendar, and a children's newspaper.

Arlette Bouvier

Pat Terrill

Phyllis Danielson

Three Compete

(Continued from Page 1)
is majoring in elementary education. She resides in the dorm and is the daughter of Mrs. Edna Terrill of Douglass, where she attended high school.

Among Miss Terrill's activities are treasurer of Senior Honor Women's Group, president of Associated Women Students, vice-president of Young Women's Christian Association, secretary of Kappa Delta Pi, member of Student Forum Board, and past president of Delta-Omega.

Miss Danielson, a member of Alpha Tau Sigma, is the third candidate for May Queen. She is a senior voice major who sang in the Starlight Theater in Kansas City last summer as well as appearing on radio and television. She is secretary-treasurer of Mu Phi Epsilon and a member of Kappa Delta Pi. In her sophomore year she was class treasurer and she is a past treasurer of Pan-Hellenic Council.

Miss Danielson's parents live in Fairbanks, Alas.

Tau Beta Sigma Elects Officers

Tau Beta Sigma, honorary band sorority, elected new officers and held ribbon pledging ceremonies last Thursday at a regular meeting. The new officers will assume their responsibilities in May.

Shirley Webster is pledge mother for the second semester pledges.

- Fiesta Dresses
- Full Double Circle Skirts
- Tie Blouses

Buy Now and Save

Jacques'

1414 N. Hillside 63-4204

UNIVERSITY CLEANERS

Only Quality work
Pressing while U Wait
Complete Laundry
and alteration service
Let us do your dye work

1405 N. Hillside Dial 62-9916

Eagle Engravers

color plates	zinc etchings
half-tones	commercial art
newstones	phone 2-4431

314 south market • wichita 1, kansas

3 Engagements, 1 Wedding Announced During Past Week

Three engagements and one marriage were announced by parents of University students this past week.

Mr. and Mrs. Theodore F. Montford of Pratt announce the engagement of their daughter, Harriet Lou, to Norman W. Barber, son of Mr. and Mrs. Royal E. Barber.

Miss Montford is a graduate of Pratt High School. She is a senior in the School of Music.

The bridegroom-elect graduated from the University in 1953 where his major was accounting.

The couple will be married June 6 at the First Methodist Church in Pratt.

Mr. and Mrs. Joseph Rutter Klepper announce the engagement of their daughter, Coralyn Lou, to

Ronald Summers, son of Mr. and Mrs. Claude Utterback.

Miss Klepper is a senior affiliated with Pi Kappa Psi, Kappa Delta Pi, and is a major in elementary education.

Summers is affiliated with Men of Webster, and Senior Men's Honor group. Next fall he will enter the University of Kansas as a medical student.

The wedding will be an event of May 29 in the First Methodist Church.

Mr. and Mrs. Kenneth L. Briggs announce the engagement of their daughter, Sally, to Michael Joseph

Landis, son of Mr. and Mrs. Ira Landis.

Miss Briggs attended Emporia State College at Emporia. She is now attending the University.

Landis attended the University of Kansas and Wichita University. He is now serving with the armed forces.

The wedding will be an event of late April in the Blessed Sacrament Church.

Mrs. Marjorie Freston announces the marriage of her daughter, Barbara, to Oran Marksbury, son of Mr. and Mrs. Oran E. Marksbury. The wedding was an event of March 20 at 2:30 o'clock in the afternoon in the East Heights Methodist

The Sunflower

March 25, 1954

Church.
Mrs. Marksbury is attending the University and is affiliated with Epsilon Kappa Rho. She is a history major and a member of Young Republicans.

Your Insurance Man Ought to Be

SCHOTT—(Henry)

Caldwell-Murdock Bldg.—HO 4-3523

Insurance of Every Kind

mop, sop **POP**
pity poor mother
in the days B.E. (Before Electricity)

Rub, rub, rub! Scrub, scrub, scrub! Do the clothes by hand. Get the dishes washed. Scrub the floor and wring out the mop. Poor mother had her hands in caustic, soapy water all day long. It was bad enough to have raw, red hands all the time. But the work itself was so hard. No wonder she grew old before her time.

What a change these days! Mother pops the clothes in an automatic washer and pushes the button. No work, no trouble. And today, more women are making use of the electric dishwasher. Just load up the dishes and let electricity do the hard work.

Isn't it amazing how much work electricity has taken out of modern housekeeping? Refrigeration, cooking, cleaning . . . and all done inexpensively. Count up all the work electricity does in your household. Now count the cost. Don't you agree that electric service is the biggest bargain in your family budget?

7th in a series that shows you can LIVE BETTER ELECTRICALLY

LIGHT FOR FREEDOM

Kansas Electric Company

POWER FOR PROGRESS

there's a fragrance for each...
Faberge's couturier colognes, gift boxed
in gold and white 3.00 the set of 4

dancing and dates Aphrodisia
for tailored things Woodhue
at-home luxury Tigress
festive fashions Act IV

Plus tax

Buck's

Cosmetics

Street Floor

Patricia Gamlem Honored As Top Freshman at Annual Soph Tea

Sophomore Patricia Gamlem, art major, was honored as the girl with the highest freshman grade average at the annual Sophomore Scholarship Tea, at the Epsilon Kappa Rho house from 3 to 5 p. m. Sunday.

This tea was attended by 52 sophomore women having grade averages of at least 1.75 during their freshman year at the University.

Miss Gamlem, who had a 3.00 average, was chosen by the Honor Women alumnae last summer for a scholarship to be applied to her tuition this year. The check was presented last fall.

Attending were Olga Ablah, Nancy Harta, Kathryn Barter, Elizabeth Hiner, Phyllis Blankenship, Carolyn Cole, Connie Converse, Jeanne Donaldson, Evelynne

Fleek, Barbara Frost, Shirley Gaddis, Patricia Gamlem.

Marjorie Gleckler, Alice Graber, Marguerite Hardesty, Norma Hoagland, Janet Irene Horn, Helen Hunter, Edna Jennings, Jeanine Joseph, Ruth Kirchner, Janet Elaine Leichhardt, Mary Jean Linnebur, Sylvia McKibben, Leslie Eileen Oderseff, Anna Marie Olive, Alexana Petroff, Marilyn Lee Pollock, Virginia Post, Veoma Richardson, Yvonne Riebert, Ingeborg Riekes, Laura Rogge.

Sandra Simms, Rene Sitterly, Daisy Smiley, Karlene Smith, Barbara Lee Spivey, Alene Tibbitts, Jane Turner, Cathleen Waters, Shirley Webster, Carolyn Welch, Lolita Williams, Delores Wilson, Marjorie Wolfe, Sara Marsh, Barbara Martin, Leala Medlin, Carolyn Mitchell, Esther Morris, and Shannon Mouthey.

Music was furnished by a violin quartet. Members of the quartet were Kathie Decker, Karen Caesar, Joan Robertson, and Mary Duerksen, all daughters of University faculty members.

MARJORIE TYLER pours at the Honor Women's Tea, Sunday. Others, left to right, Marilyn Pollock, Barbara Frost, Ethel Jane King, and Patricia Gamlem.

Career Conference Offers Varied Vocational Speakers

Speakers from seven vocational fields will speak at the annual Career Conference for women students from 8 a. m. until 4 p. m. today in the Commons Auditorium.

The conference, sponsored by the Associated Women Students, began with a banquet at 6:30 last night in the Pine Room. Dr. Robert G. Foster, from the Menninger Clinic in Topeka, spoke to women students about "Marriage and a Career."

Dr. Wade C. Fowler, superintendent of Wichita Public Schools, will head the program this morning at 8 o'clock with a speech on education.

A panel discussion on secretarial training will follow at 9 a. m. Serving on the panel will be Mr. Walt

Felten from the First National Bank, Mrs. Erma Lewis, executive secretary at Boeing Airplane Company, and Mrs. Carlene Sturges Wells, of the civil service.

At 10 a. m., Dr. Austin Adams, Wichita psychologist, will speak on the field of psychology, and Assoc. Prof. Robert Buggert, head of the graduate division School of Music at the University, will speak on music as a profession at 11 a. m.

The University of California had a total enrollment of 36,961 during 1952-1953 school year. The university is located on eight different campuses. The campus located at Berkley is the largest.

We Buy, Sell, and Repair Typewriters
CHESTER TYPEWRITER SERVICE CO.
C. E. Chester C. H. Goodwin
101 E. First Dial HO 4-2607

Are You Planning A Wedding?
Let us help you plan the pictures of the ceremony
Rorabaugh-Millsap Studio
2906 E. Central Dial 62-8511

Protect your car
Complete Lubrication
Wheel Balancing
Brakes Relining
Complete Spring Tune-up

BUCK FREEMAN
TEXACO

13th and Hillside

Dial 62-2383

IT'S ALL A MATTER OF TASTE

When students burn the midnight oil while cramming for a test, The smooth, fresh smokes they reach for most are Luckies...always best!

Marilyn Sergeant
University of Arizona

When you come right down to it, you smoke for one simple reason... enjoyment. And smoking enjoyment is all a matter of taste. Yes, taste is what counts in a cigarette. And Luckies taste better.

Two facts explain why Luckies taste better. First, L.S./M.F.T.—Lucky Strike means fine tobacco... light, mild, good-tasting tobacco. Second, Luckies are actually made better to taste better... always round, firm, fully packed to draw freely and smoke evenly.

So, for the enjoyment you get from better taste, and only from better taste, Be Happy—Go Lucky. Get a pack or a carton of better-tasting Luckies today.

If cleaner, fresher, smoother taste is that which you would prize, There is but one solution, friend, Buy Luckies if you're wise!

William Haupt
Holy Cross College

The latest college survey shows That Luckies lead again—they're tops with all the smart coeds, As well as with the men!

Eleanor C. Bernhard
University of Delaware

Where's your jingle?

It's easier than you think to make \$25 by writing a Lucky Strike jingle like those you see in this ad. Yes, we need jingles—and we pay \$25 for every one we use! So send as many as you like to: Happy-Go-Lucky, P. O. Box 67, New York 46, N. Y.

COPR., THE AMERICAN TOBACCO COMPANY

LUCKIES TASTE BETTER CLEANER, FRESHER, SMOOTHER!

NOW 2 LOCATIONS
DOWNTOWN 113 South Main
SOUTHEAST 2700 Boulevard Plaza

TO SERVE YOU BETTER... Open or add to your savings account at either location. Remember, interest dividends at 3%, Compounded Semi-Annually.

Commercial Savings
113 SOUTH MAIN STREET
SOUTHEAST - 2700 BOULEVARD PLAZA

For her Easter Gift

"My Lady's Easter Bonnet"

filled with delicious home made chocolates.

For the Lenten Season...

Fresh Roasted Mixed Nuts
Bulk or in Packages
Buy Them At...

The Candynook

515 N. Hillside
Across from Wesley Hospital
Glenn and Gladys Paxson

Welcome Shockers

Meet and eat at one of the five Friendly

Continental Grills

No. 1 3105 East Central
No. 2 3012 East Douglas
No. 3 608 N. Broadway
No. 4 1714 East Douglas
No. 5 125 N. Market

"Guard Your Health"

We Take Time

As the official student newspaper on the campus, a Sunflower policy is to endorse no single party or candidate in school elections. And in a congratulatory light, rather than an endorsement, The Sunflower takes time to recognize Arlette Bouvier, one of the three candidates for May Queen this year.

Coming to this country only seven months ago, the young French woman has made the adjustment to our way of life appear simple. Since September she has worked with departmental clubs and campus organizations and created close friendships with her fellow students. The degree of friendship was shown when coeds at Grace Wilkie Residence Hall selected her as their candidate in the May Queen election.

Relationships, such as this, between students of different countries do much in instilling a spirit of unity among nations of a shrinking world. Such relationships bring back the thought that the sun is shining above the clouds of international tension.

The Campus First

Original plans revealed last year for the \$2,400,000 Sports Arena are now being whittled down into a smaller, but still expensive shadow of the artists' first concepts.

Due to the lack of a single bid within appropriations at the contract letting this month, the Board of Regents is now faced with the problem of revising plans for the building to keep within original appropriations for the field house.

It appears that the aspect of theater facilities in the building will be eliminated entirely. However more physical education facilities are hoped to be included in the new plans.

From a campus advantage point the need for better physical education facilities far overshadows the need for a community theater as proposed originally. As an institutional building it should serve the University first and in turn serve the community.

To Interview Job Seekers

Representatives of two firms will be on the campus next week to interview seniors concerning employment after graduation.

Raymond Soward, representing the Convair Vultee Aircraft Corporation of Pomona, Calif., will hold interviews on March 29. The corporation is looking for engineers in electronics, mechanical, and aeronautical fields; and some physics majors.

The Travelers Insurance Company which has branch offices in Kansas City, Mo., is interested in interviewing seniors for field liaison representative positions. Thomas Ganley, representative of the company will hold interviews April 1.

Seniors interested in employment with either firm should make appointments in the Student Employment Office, according to Mrs. Ralph Graham, director of Student Employment.

Student Wins Fellowship

Howard Hamilton, engineering graduate and instructor in the School of Engineering, has been awarded a predoctoral fellowship by the National Science Foundation, at the University of Minnesota.

The National Science Foundation announced last week the awarding of 657 predoctoral graduate fellowships in the natural sciences for the academic year 1954-1955. Predoctoral candidates were re-

The World

(Continued from Page 1)

a hydrogen blast set off in the Binki area March 1.

WASHINGTON — Sen. Joseph McCarthy insisted on his right to cross-examine witnesses at his subcommittee's coming investigation into his controversy with the Army. McCarthy reiterated at a news conference that he was willing to give up any vote in connection with the inquiry, but not the right of cross-examination.

LOS ANGELES—A deportation order was issued against Crooner Dick Haymes. Haymes' attorney in Los Angeles said the singer is appealing it.

Atty. Gen. Herbert Brownell, announced the decision to send Haymes back to his native Argentina.

Haymes' attorney, David Marcus, announced he has appealed to the Board of Immigration Appeals in Washington, D. C. Appeal in such a case also is possible in the Federal courts. Marcus said he will take the case to the Supreme Court if necessary.

Geologists Take Trip

Members of the field geology class took a field trip to the Flint Hills area near Piedmont, Saturday. Activities included study of rock formations, mapping exercise, and determination of elevation by barometric method. Dr. J. R. Berg, class instructor, accompanied the class.

required to take examinations for scientific aptitude and achievement.

On the basis of the evaluations made by the panels of outstanding scientists in the respective fields of the candidates and the National Research Council the National Science Foundation selected the Fellowship awardees.

AUDIO EDUCATION—Dr. Eugene Savaiano, head of the Spanish department, is shown playing a record in Spanish. The languages are transmitted through headphones to students located in booths in the language lab. (Photo by Stan Larson.)

For Student Aid

Linguists Install Laboratory

By Stan Larson

Foreign language students have a new facility here—a language laboratory. Featuring records, tape recordings and publications of French, Spanish and German, the lab is designed to help increase the proficiency of users.

The lab, under the direction of Dr. Eugene Savaiano, head of the Spanish department, is available for use as a supplement to instruction received in modern foreign language classes, for those who wish to improve speaking, and comprehension of foreign languages.

The use of the lab is not required, but in lab users will understand the benefits received from individual listening, repetition, and recording, Dr. Savaiano said.

The lab includes a sound control room, with 15 individual booths for listening; the main control room, for taping foreign broadcasts; and three individual, air-conditioned, recording booths for students.

The lab proper, which contains the listening booths, is decorated

with flags of all the Latin-American nations, and many pictures by artists of the various countries, in order to add a touch of atmosphere to the lab.

From the sound control room, recordings are fed to the individual booths, with French, Spanish, and German recordings available.

In the three individual recording rooms, students may record their own voices, and play back the recordings for analysis and criticism.

The recordings are taped by the language instructors, and foreign students attending school here. The recording booths are operated by part-time student help, under the direction of Dr. Savaiano.

Council Picks Pi Kap Senior

Marilyn Chamberlain, representing Pi Kappa Psi Sorority, was chosen by the Student Council Monday night as the University's candidate to the annual Kansas University Relays Queen contest.

Miss Chamberlain is a senior in the College of Education from Leon. She is a member of the Senior Honor Women's Group, president of Young Women's Christian Association, member of Kappa Delta Pi, Student Forum Board, and Student Council. She is vice-president of Pi Kappa Psi Sorority.

The Relays Queen and two attendants will reign over the relays at Lawrence, April 16 and 17. The selection committee which will be composed of art and photography experts will judge the queen entries from all colleges and universities in Kansas.

The Sunflower

Volume LVIII—Number 23

March 25, 1954

Member

Associated Collegiate Press

Intercollegiate Press

Represented by National Advertising Service, Inc., College Publishers Representative, 420 Madison Ave., New York, N. Y., Chicago, Boston, Los Angeles, San Francisco.

Editorial Staff

Editor-in-Chief David Wilkinson
 Managing Editor Seyong Kim
 News Editor Cathy Waters
 Desk Editor Perry Lee
 Sports Editor Mike Anderson
 Asst. Sports Editors ... Daryle Klassen, Archie Russell
 Society Editor Virginia Christenson
 Asst. Society Editor Shirley Coombs
 Society Writers Ann Hite, Bettie Lou Magruder
 Photo Editor Verne Kling
 Circulation Manager Stan Larson
 Reporters: Ed Andreopoulos, John Cantrell, Wanda Disney, Don Hall, Stan Larson, Bob Meeker, Pauline Nolan.
 Copy Readers: Recca Lee, Ted Miller, Phil Ternes, Al Williams.

Business and Advertising

Advertising Manager....Charles Sherman
 Asst. Advertising Manager..Cleo Rucker

FOR

M

A

Y

Q

U

E

E

N

Elect

Phyllis Danielson

Dean's Honor Roll

Sec. Opera Theater

Kappa Delta Pi

Recording Sec. Mu Phi Epsilon

Treasurer Soph. Class

Alpha Tau Sigma

Old Story

by Mike Ferman

What's The Score?

By Mike Anderson
Sunflower Sports Editor

Spring sports at the University will get their opening tests this week when all teams open their 1954 play.

Coach C. A. (Ab) Bidwell's track squad will jump the gun this Saturday when they travel to Stillwater, Okla., to compete in the annual Aggie Relays. With only eight lettermen back from last season, Bidwell is not predicting anything miraculous for this year. But the popular track mentor carries a gleam in his eye when he speaks about his freshman and sophomore prospects.

In the time trials held on the Old Shocker track Monday, Bidwell was noticeably pleased with the running of freshman sprinter Harvey Gough, who led the field home in the 220-yard dash in 22.2 seconds. "That's pretty good for this early in the season," Bidwell said with a sly grin.

In other events, Cleo Littleton sailed over the high jump bars at the six-foot, one-inch mark, which is just short of the six-foot, three-inch school record established by Verlyn Anderson and him last season. Truman Shinn, with a 52.4 second quarter mile, also looked good in the trials, considering the strong wind during Monday's trial heats.

(Continued on Page 6)

Shocks Ready For Starter

Coach Forrest (Woody) Jensen continued daily workouts for his charges this week as they prepared for the season's opener against the Kansas State Wildcats.

The Wildcats move into Wichita for a double-header against the Shockers on April 2. Coach Jensen will get this first look at his crew in competition. Kansas State whipped the Shocks, 16-7 in last year's game at Manhattan.

The Shockers played Friends University last week in a six inning scrimmage which ended in a 5-5 tie.

Bob Stanberry, a sophomore from Big Cabin, Okla., started on the mound for the Shocks and held the Quakers with one hit in the four innings he worked. He struck out 10 Friends batsmen in his four inning stint besides contributing a homerun over the 320-foot right field wall.

Dave Bowersock relieved Stanberry and, through a streak of wildness, gave up three runs before LeRoy Kiel, a converted catcher, came on to strike out the side in the fifth stanza.

The Quakers tied the game up in the last inning on a walk, a scratch single, and a booming triple to left center which tied the game. Kiel settled down to strike out the last man, giving him a total of six strikeouts for his two innings on the hill.

India became an independent Republic Jan. 26, 1950.

Phi Sig Pins League Win

In intramural bowling last week Phi Sig "B" pinned a 2-1 defeat on the league leading Gammas, but the Gammas stayed in first place with a 10-2 record, while the win pulled Phi Sig "B" into a close second with a 9-3 record.

In other games last week the Webster "B" topped Faculty 3-0, 99'ers beat Phi Sig "A" 3-0, and Webster "A" rolled over the Kingpins 3-0.

Games next week pit the league leading Gammas against the third place Faculty, second place Phi Sig "B" takes on the Kingpins, Webster "A" tackles Phi Sig "A," and the 99'ers go against the Webster "B."

Team standings:

Team	W	L
Gammas	10	2
Phi Sig "B"	9	3
99'ers	9	4
Faculty	7	5
Webster "B"	7	5
Webster "A"	6	6
Kingpins	1	11
Phi Sig "A"	0	12

Riflemen Defeated

The Air Force ROTC rifle team was defeated last Saturday at Lawrence by Kansas University, 1,763 to 1,778.

The University team defeated Kansas University earlier this year in a match held here March 6.

Sunflower... Sports Section

Page 5

March 25, 1954

KSC, WU Will Meet In First Golf Match

Wichita University's golf team, under Coach Bob Kirkpatrick prepared for the opening match of the spring season against Kansas State College April 1, with a strenuous week of workouts on the MacDonald Park course.

Coach Kirkpatrick was optimistic of the team's chances for the Missouri Valley title this year with such standout lettermen back as Sam Sadler, defending Missouri Valley conference medalist and Kansas amateur champion, plus Dick Gardner of Pond Creek, Okla., and Joe Korst from Joliet, Ill., bolstered by sophomores Fritz

Probst, Wichita High School East, and Haroldean Stover, Wichita High School North, who have performed well in pre-season play. "If we play as well in competition as we have in practice, we will be all set," the links mentor said.

USE SUNFLOWER WANT ADS

GIVE MUSIC
206 E. Douglas
Bennett's
44 Years In Wichita

Good Place For Anything Musical

Want Sports Entries

Intramural Director Bob Kirkpatrick has issued a call for all tennis and softball entries.

All students and campus organizations interested in intramural tennis or softball should have their entries into the director's office by next Monday, at the Gym Office.

For fast, complete, and dependable service, see us

ARCHIE YOUNG

17th and Hillside

WHOLESALE MEATS

A Complete Grocery Department At Your Service

CARL BELL'S MARKET

1400 N. St. Francis

DIAL AM 5-2681 Free Delivery AM 5-4627

Kinn-Way Garage

1345 N. Hillside

Dial 62-2022

DRIVE IN FOR:

Complete Auto Repair

Generator

Starter Service

America's Knights of the Sky...

The Spartan Band that held the pass,
The Knights of Arthur's train
The Light Brigade that charged the guns,
Across the battle plain
Can claim no greater glory than
The dedicated few
Who wear the Wings of Silver
... on a field of Air Force Blue.

For Fellowship... High Adventure... and a proud mission... wear the wings of the U. S. Air Force!

● In days gone by, young men in shining armor ruled the age. Today, a new kind of man rules the age—America's Knights of the Sky, the *Aviation Cadets!* They rule from on high, in flashing silver-winged Air Force jets ... a gallant band that all America looks up to! Like the Knights of old, they are few in number, but they represent their Nation's greatest strength.

If you are single, between the ages of 19 and 26½, you can join this select flying team and serve with the finest. You will be given the best jet training in the world and graduate as an Air Force Lieutenant, earning \$5,000 a year. Your silver wings will mark you as one of the

chosen few, who ride the skies in Air Force jets.

As an Aviation Cadet, your kingdom is space—a jet is your charger and your mission is the highest. You are a key defender of the American faith, with a guaranteed future both in military and commercial aviation.

Join America's Knights of the Sky, new men of a new age. Be an Aviation Cadet!

WHERE TO GET MORE DETAILS:

Contact your nearest Aviation Cadet Selection Team, Air Force R.O.T.C. Unit or Air Force Recruiting Officer. Or write to: Aviation Cadet, Hq., U. S. Air Force, Washington 25, D. C.

UNITED STATES AIR FORCE

LaSalle Downs Bradley 92-76 in NCAA Final

LaSalle University's Explorers from Philadelphia, Penn., emerged as the National Collegiate Athletic Association basketball champions by downing the Bradley University Braves, 92 to 76, in the finals of the National Collegiate Athletic Association basketball tournament played in Kansas City's Municipal Auditorium Saturday.

The four teams entered in the finals came from four different regional tournaments. They were Southern California, Western region; Penn State, Eastern region; Bradley, Midwestern region, and the champion LaSalle Explorers, Eastern region.

All-American Tom Gola was the outstanding player for the Explorers. He was outscored by two teammates, but played fine all-around defensive and offensive game.

High scorers for the Explorers were Charles Singley with 23 points, Frank Blatcher, 23 points, and Tom Gola, 19 points.

Pacing the Bradley attack were Dick Estergard and Bob Carney, each with 17 points.

Two records were broken and two were tied for NCAA play as the 92-point total broke the previous high in a championship game by an even dozen points. Kansas University scored 80 points in beating St. Johns of Brooklyn in the 1952 classic. The total of 168 points broke the all-time mark for a tournament game of 165 points.

In winning their first NCAA championship, the Explorers commanded the rebounds under both baskets and were very sharp with their floor play.

In the consolation game Penn State won third place by defeating Southern California, 67 to 50.

Miller Named 'Coach of Year' By Missouri Valley Mentors

Six Missouri Valley basketball coaches elected the University's head basketball mentor, Ralph Miller, as the "Coach of the Year" in the conference.

The title came as a tribute to the job done by Miller since he came to the University three years ago. Since Miller became head coach here basketball has been on the upgrade for the Shockers. His first year in the tough Missouri Valley Conference ended with a 11-19 record. The following year he brought the Shockers up to 16-11, Wichita's first winning season in seven years.

Under Miller's coaching this season, the Shockers set an all-time record by posting 27 wins and 4 losses.

Oklahoma A and M, with a record 2,975 points, won Detroit University's All-Sports Trophy for the third time in four years of competition. The Aggies, champions or co-champions in every sport ex-

cept baseball, surpassed the previous high of 2,865, set by the University of Houston, the Valley's all-around champion last year.

Websters Win 6 Matches

Webster won six matches, scoring 33 points in the intramural wrestling tournament last week to walk off with the wrestling crown.

ISA, winning one match, was second with 31 points followed by Phi Sig, 26; Gamma, 24; and Pi Alpha with 11 points.

Summaries of the matches: Earlon Fisher, Phi Sig; 135 Pound—Gerald Miller, Webster, over

What's the Score? (Continued from Page 5)

On the other side of the campus, Coach Forrest (Woody) Jensen was busy working his baseball squad for the season's liflifter against Kansas State in a double-header, April 2. Noticeably lacking was the pitching staff, which will need plenty of depth for the formidable schedule ahead. On three occasions this season (Tulsa, Houston, and Oklahoma A and M) the Shockers will have three games in two days which will require pitching strength four and five deep.

Walt Burdick, Gamma; 145 Pound—Dick Coover, Webster, over Bill Green, Phi Sig; 155 Pound—Ronnie Kimple, Webster, over Ernest Fenley, Pi Alpha—forfeit; 165 Pound—William Timlinson, Webster, over Jarrett Quigly, ISA; 175 Pound—David Johnson, Webster, over John McKinney, ISA—forfeit; Unlimited—Charles Wilhite, ISA, over Robert Stanbyn, Webster. Ernest Fenley, Pi Alpha—Forfeit;

6 The Sunflower
March 25, 1954

9 Teams to Relays

Coach Ab Bidwell's cindermen will travel to Stillwater, Okla., Saturday to compete in the "Aggie" relays.

The Shocker trackmen will meet stiff competition in their opening meet, at Oklahoma University Tulsa University, North Texas University, Pittsburg State Teachers' College, Arkansas University, Oklahoma Baptist College, Emporia State Teachers' College, and the host, Oklahoma A and M, are the teams entered.

Today's Chesterfield is the Best Cigarette Ever Made!

"Chesterfields for Me!"
John Hodiak Starring in "The Caine Mutiny Court Martial"
The cigarette tested and approved by 30 years of scientific tobacco research.

"Chesterfields for Me!"
Patti Page Recording Star
The cigarette with a proven good record with smokers. Here is the record. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

"Chesterfields for Me!"
Eddie Mathews Sensational 3rd Baseman —Milwaukee Braves
The cigarette that gives you proof of highest quality—low nicotine—the taste you want—the mildness you want.

Smoke America's Most Popular 2-Way Cigarette

CHESTERFIELD
BEST FOR YOU

Copyright 1954, Liggett & Myers Tobacco Co.

CREST

—Now Showing—

Marjorie Main-Percy Kilbride
"MA AND PA KETTLE AT HOME"

Cartoon Revue-World News

PALACE

—Now Showing—

Marjorie Main-Percy Kilbride
"MA AND PA KETTLE AT HOME"

— Plus —

"LOUISIANA TERRITORY"

Cartoon-News

MILLER

Thurs., Mar. 25 thru Wed., Mar. 21

In Cinemascope

"KNIGHTS OF THE ROUND TABLE"

Starring Robert Taylor, Ava Gardner, Mel Ferrer. Technicolor and Stereophonic Sound.

Separate Admission Midnight Show Fri., Mar. 26. Regular run

ORPHEUM

starts Saturday, Mar. 27.

In 3-D and Warnercolor

"PHANTOM OF THE RUE MORGUE"

With Karl Malden, Patricia Medina. On the Wide Screen.

Dance! DANCETIME IS FUNTIME

University Special
Two for one night
Friday and Saturday
Bring This Ad and Two
will be admitted for
One Price

Norman Lee and His Orchestra

COME EARLY!

Class Starts at 8:30

Learn New Dance Steps

Free Dance Instructions
by Arthur Murray Dancers
This Friday

Coming One Night Only

April 4,

HAL MCINTYRE

Trig PHONE 63-5627
* 9801 E. KELLOGG