

10-7-1955

The Wooster Voice (Wooster, OH), 1955-10-07

Wooster Voice Editors

Follow this and additional works at: <https://openworks.wooster.edu/voice1951-1960>

Recommended Citation

Editors, Wooster Voice, "The Wooster Voice (Wooster, OH), 1955-10-07" (1955). *The Voice: 1951-1960*. 104.
<https://openworks.wooster.edu/voice1951-1960/104>

This Book is brought to you for free and open access by the "The Voice" Student Newspaper Collection at Open Works, a service of The College of Wooster Libraries. It has been accepted for inclusion in The Voice: 1951-1960 by an authorized administrator of Open Works. For more information, please contact openworks@wooster.edu.

Wooster Voice

Published by the Students of the College of Wooster

Volume LXX

Wooster, Ohio, Friday, October 7, 1955

Number 3

Senate Sponsors Billy May Concert

Name Band Plays Here Halloween; Ticket Sales Begin Friday, Oct. 14

by Willem Lange III

The Student Senate has announced that, for its first "name band" concert this year, it has procured the band of Billy May, popular recording artists for Capitol Records. The concert will be held on Halloween Day, Monday, October 31, in the Chapel. There will be all-college 11:00's for the

event, which will run from 8:30 to 10:30. Tickets will go on sale in the Student Senate room on Friday, October 14, at \$1.25 each.

The band of Billy May was relatively unknown until 1951, when Capitol Records signed him to make an album in his own distinctive style, never suspecting that they had on their hands a potential "great." But, as the recording sessions began, even the professionally skeptical officials of the record company became excited over the "new sound" in his arrangements. When the record was released, in album form, it swept the country so swiftly that Capitol was forced to issue single copies of several sides. Now still riding high on a wave of popularity, Billy May brings his band to Wooster, following in the tradition of the two well-known "name" bands that the Senate brought to Wooster last year.

Congressional Club Begins 24th Year

The first session of the 47th Congress of Congressional Club will convene Thursday night, October 13, at 7:15 in the Statistics Lab of second floor Kauke which serves as the Congressional Chamber.

This first session's officers are: Speaker, Myron Lord; Stated Clerk, Dave Dungan; and Treasurer, John Muir.

The subject of the first meeting will be an address by the speaker on the "State of the Union."

The Congressional Club is a group of 26 upperclass men who meet on the second and fourth Thursdays of each month. In these meetings they debate and discuss issues relative to the time, both in government and politics on the national and international level.

The meetings are open to the student body and all who wish to come and view the deliberations of the evening are welcome.

Wooster Mariners Anticipate Regatta

On Saturday and Sunday, October 8 and 9, Baldwin-Wallace College in Berea, Ohio will be host to a sailing regatta. The Wooster Sailing Club will attend along with Fenn and Oberlin representatives.

The first regatta of the year was held on September 24 at Lakeside Yacht Club in Cleveland, Ohio. Oberlin won with a score of 31; while Wooster placed second with 30. Our score was made up as follows: Dave Bouquet, a first, second, and fourth; Bob Patterson, two seconds and a third; Bob Duke, two seconds.

Cast Is Announced For 'Caine Mutiny'

Several weeks ago the VOICE gave the names of those chosen to act in "Caine Mutiny Court Martial," the Homecoming play. Parts have now been cast as follows:

Lt. Stephen Maryk, Scott Craig; Lt. Barney Greenwald, Ed Moore; Com. John Challee, Dick Hyde; Capt. Blakely, Ted D'Arms; Lt. Com. Philip Francis Queeg, Bob Dodd; Lt. Thomas Keefer, John Buechner; Signalman Third Class Junius Urban, Bud Campbell; Lt. (Jr. Grade) Willis Steward Keith, Bill Jennings; Capt. Randolph Southward, Dick Roeder; Dr. Forrest Lundeen, John Gooch; Dr. Bird, Don Shonting; Stenographer, Fritz Gunther; Clerk, Bob Watson; four members of the court, Steve Gurley, Allen Peabody, Conrad Putzig, Art Seyler; two Bailiffs, Dave Boquet, Fred Hoffman; Bookholder, Joyce Cappon.

Tickets will go on sale Monday, October 10, at 9:30 a.m. in the speech office. The price will be 75 cents for Wednesday and Thursday night performances and 90 cents for Friday and Saturday night performances.

—Photo by Art Murray

Five Senior Women Vie For Queenship; All Four Classes Elect Officers Tuesday

Election time is here again in Wooster, and Tuesday, October 11, is the day when students cast their ballots. Fifty-five candidates are competing in the Senate elections for Homecoming Queen and senatorial and class offices.

The five senior women nominated for Homecoming Queen are the following: Joan Eaton, a religion major from Cleveland Heights, Ohio, Campus Commission chairman for UCF, and member of the cheerleading squad; Betty Ann Ellis, former editor of the *Index* and Four College chairman, who hails from Huntingdon, Pennsylvania, and is majoring in history; Sue Stewart, president of Interclub Council and former president of Holden Hall, whose home is Rochester, New York, and whose major is sociology; Sue Taggart, a sociology major from Howard, Ohio, who was junior resident of Bowman last year and is president of the WSGA Judicial Board this year; and Charline Whitehouse, president of the WSGA Administrative Board, former junior resident in Hoover, and a sociology major from Lexington, Kentucky.

Competing for Senator-at-Large are the following: Freshman—Bob Chesnut, Margaret Lindsay, and Kent Weeks; Sophomore—Tom Scott, Dick Upole, and Bob Watson; Junior—Bill Driggs and Bob Tobey. Tom Clark and Ron Rolley are candidates for Freshman Male Senator.

The slates for class officers are as follows: Seniors—president, Gerald Carlisle, John Muir, and Dick Watts; vice president, Sue Carhart, Steve DeMar, Nancy Geiger, George Hillocks, and Dick Jacobs; treasurer, John Mann and Chuck Salzer; and secretary, Kitty Kittridge and Jean Ralston.

Juniors—president, Dave Dungan, Mac Hazel, and Don Nyland; vice president, Rod Buckson and

John Sharick; treasurer, Alan Swager and Lois Searfoss; and secretary, Don McNutt and Leslie Towle.

Sophomores—president, Dale Bailey and Bob Engstrom; vice president, Bob Brinkert, Bob McKenzie, and Dave Martin; treasurer, Bonnie Acton and Bill Moats; secretary, Janie Craig, Lin Linton, and Bev Stockard.

Freshman — president, Bruce Keen, Dick Meyer, Bob Parkinson, and Ray Scott; vice president, Dave Griffith, and Mike Moore; treasurer, Stu Awberq and Sylvia Meiners; and secretary, Harriett Holden.

Along with the Senate elections will be the voting on the subject of Brotherhood Meals. The ballot has been designed by the committee to determine the will of both the majority and the minority in regard to the system to be carried out if the vote is in favor of continuing the project.

Elections will be held in Lower Kauke from third hour through sixth hour on Tuesday.

"I wonder what my future will be?" is the question in the minds of the co-eds pictured above. Gazing into the pigskin ball are the five nominees for this year's Homecoming Queen. From the left, going clockwise, are Joan Eaton, Sue Stewart, Betty Ann Ellis, and Susie Taggart. In the center is Charlene Whitehouse.

Glamour Vanishes In 'Hag For A Day'

by Scottie Alcorn

Attention gals and guys! For the sake of Wooster's posterity, let us warn you. This li'l ol' "college on the hill" will not actually be going to the dogs, come October 14, but some mighty strange things will be happening.

This is the Friday anticipated by all active girls' club members, dreaded by all pledges, and disapproved of by all profs.

The victims of Interclub Hell Day will begin warming up after chapel. The members of each of the eight clubs will be competing with one another to see who can attract the most attention and make the most noise. By the way, gum, candy, and cigarettes will be given to all who ask the pledges.

Skits At "U"

In the afternoon, just direct your feet toward the "U." You'd better get there early because here is where the highlight of the day will take place. Each pledge group will put on an original humorous skit which will be judged by three or four profs who will award three places to the three best performances.

So, now that you have been warned, go back to your studies, but keep in mind this day of hilarity, for it's just around the corner.

Scot Band Makes First Appearance

The Wooster Scot Band made its first appearance of the season at the Wooster-Kenyon football game last Saturday. Twenty-five freshman musicians and twirlers were added to the 1955 edition of the MacLeod band to bring the number to 67 which is a little higher than usual. Included with the band are senior Drum Major Pete Mortensen and seven majorettes. Ann Galehouse, Carol White-leather, Kay Vigrass, and feature soloist Barbara Smith are the new MacLeod Lassies.

Play At Waynesburg

Participation in the homecoming parade at Waynesburg, Pa. on Saturday, October 8, will be the first of three trips planned this fall. On the following Saturday the band will journey to the Denison game. A highlight for the members and alumni will be the Band Reunion Day to be held on Pep Day, October 29. Several high school bands have been invited for the parade and massed band presentation. A reception and dinner for band alumni will follow the game.

Feature Past Music

Most of this year's shows will feature music of past years in multiples of five to keep with the theme of the 15th anniversary of the kiltie uniforms. And to add the necessary Scottish touch to each show will be our four bagpipers: George Hillocks, Dave Dungan, Paul Reeder, and David Funk. The band has been fortunate in having for the past three years George Hillocks who, besides conducting classes of bagpipe instruction, has helped to secure Scottish dancers for the shows. Both he and David Funk are members of the Cleveland Pipe Band.

Wooster Voice

THE WOOSTER VOICE, official student publication of the College of Wooster, is published at Wooster, Ohio, weekly during the school year except holidays, examination and vacation periods. Subscription price is \$3.00 a year. Editorial offices are located in Room 15 Kauke Hall, phone 3-3970. Members of the Associated Collegiate Press and the Ohio College Newspaper Association and printed by the Henery Printing Company. Represented for national advertising by the National Advertising Service, Inc., 420 Madison Ave., New York, N. Y. Entered as second class matter at the post office of Wooster, Ohio, under Act of August 24, 1912.

JIM COOPER, Editor-in-Chief

DICK CRAIG, Business Mgr.

NANCY PETERS, Advertising Mgr.

PEG WILLIAMS, Associate Editor

SHEILA McISAAC, Features

JUDY KELLER, Managing Editor

JO BRUCE, Music and Drama

DOTTIE DAUM, Circulation Mgr.

WILLEM LANCE, III, News

CAROL THOMAS, Copy Editor

SKIP HOYLER, Sports

PAT KRESSLY, Make-up

STAFF ASSISTANTS: Elaine Cowles, Mac Hazel, Joan MacKenzie, Janet Maryott, Donna Musser, Barb Randall, Bill Whiting.

ASSISTANTS: Scottie Alcorn, Jean Baker, Caroline Best, Kenneth Anthony, Lee Bruce, Sally Davis, Glenn Donnell, Sally Dunn, David Fankhauser, Cyril Fox, Gail Henry, Kathie Hill, Julie Jerabek, Carol Kish, Margaret Lenderking, Joan Long, Anne Marsh, Shirley Nelson, Donna Phinzy, Suzanne Reed, Tom Scott, Susan Sifrit, Alison Swager, Wayne Thonen, Jane Trayser, Marilyn Troyer, Tex Walker, Sandra Yost.

A TRADITION TO SPARE

To the Editor:

A long time ago, even before Old Main burned down, co-eds and their swains strolled through the sylvan glades of the campus and wandered freely across a "cow-path" which later came to be known as Beall Avenue. By the turn of the century, we are told, buggies whipped up and down that road at an alarming rate of speed every now and then. Students had to curtail some of their inherent freedom to wander as they chose in the basic interest of their own self-protection. This is a thoroughly sound sociological principle.

More Horsepower

The advent of the Model T, Hupmobile and the Maxwell brought more horsepower to Beall Avenue. Then, too, there were more students crossing the street by that time, more who had to re-examine their freedom to wander by taking increased traffic into account. By the time Hydramatic and Dynaflo had appeared, Beall Avenue was a main artery of travel, State Route 3. A new business district to the north has recently developed, and during the past week this same street has become a major route of egress and ingress to the Ohio Turnpike. If there ever was a tradition of freedom to jay-walk, it is outmoded,

and has become a tradition to spare.

Some of us in the faculty and administration are working very hard to cooperate in the community to find solutions to traffic problems on our streets. Won't you help? When pedestrian folk-ways come up in conversations, some student practices on Beall Avenue and University Street are somewhat difficult to defend.

Child Killed

Two of our students were injured last Thursday in front of Holden. A first grader's life was snuffed out in an accident just a few blocks up the street on Monday of this week.

Please be careful. Trite though it is, we repeat it: *The Life You Save May Be Your Own!*

Atlee L. Stroup and W. C. Craig

Must Minority Follow Desires Of Majority?

Dear Editor:

This writer notes with some amusement that the SCC plans to take a vote on the proposed plan of self-determination in regard to Brotherhood Meals. Last spring, it was decided that those who wanted to take part in Brotherhood Meals could, and those who didn't, did not have to. Now this issue is to be brought up for a vote.

No doubt, the majority will again dictate to the minority, leaving the question of minority rights still unsettled. The assumption of those in favor of Brotherhood Meals is that they are a good thing. Being a good thing, we all ought to be in favor of them, whether in fact we are or not. Obviously all those who voted for Brotherhood Meals will also vote that their wayward brethren should conform. If a person believes a thing to be morally right, he generally believes it to be true not just for himself, but universally.

ciple that each person should make his choice, according to the plan proposed last spring.

Wooster Liberalism

However, not everyone holds to the same set of values as those which gave birth to Brotherhood Meals. The question is as follows: is this minority to be allowed to act in accordance with their views or must they conform to the desires of the majority? Here again we have an example of Wooster "liberalism" or "if you don't succeed at first, try, try again."

Each Should Choose

The very act of calling for a vote shows that the committee itself does not believe in the prin-

Sincerely, J. Kelly

"FOR YOUNG AMERICANS"

Our Luxurious Sweaters

Zephyr Knits — Orlon Knits — Cashmeres
Soft, rich and warm. All hand fashioned in new eye-catching colors.

\$7.95 to \$25.00

Make Our Shop Your Headquarters This Year
Ask About Our Layaway Plan

BEULAH BECHTEL SHOP
PUBLIC SQUARE

Presbyterian Men Meet At Wooster

On campus Saturday and Sunday for their fifth annual meeting will be the Ohio Association of Presbyterian Men. They will be meeting in Lower Kauke and hearing addresses in the Chapel. Dr. Lowry is their keynote speaker.

During their two-day meeting, the men will have the opportunity to discuss their relationship with their job and their church.

They are meeting here at Wooster because this is the campus supported partially by funds from the Ohio Synod of which the men's Association is a part.

Senate Sponsors Cheering Contest

The Senate, at this week's meeting, came forth with a major decision: namely, to sponsor a card cheering contest at the football games with each class participating. The committee to select the winning class is to consist of five members: a cheerleader from each class, to be chosen by the cheerleaders, and Mr. Morrill, director of public relations. A plaque will be awarded to the class displaying the best card cheers. This plaque will be passed on to the new winner each year.

Ken Plusquellec, Bucky Smith, Sally Anthony, and Tom McCullough were appointed to SFRC by President Virg Musser. Charline Whitehouse, president of WSGA, and Bob Dodd, president of MA, are automatically members.

Other business consisted mainly of naming chairmen for the two big dances coming up. The Senate voted Harry McClure and Murray Blackadar co-chairmen for the Homecoming Dance and Lillie Trent and Bob McKenzie co-chairmen for the Parents' Day Dance.

Frosh Apprentices Start With Election

Freshman Apprentices are making plans for the coming year. Several meetings have already been held with Kent Weeks, temporary chairman, presiding until the official election of officers. This election will take place next Tuesday at 7 p.m. in Taylor Hall. The year's agenda includes plans for attending a professional play in Cleveland, ushering for the Little Theater presentation of *The Caine Mutiny Court Martial*, and presenting a half-hour radio program on WCW, the college radio station.

Wooster's Only Complete
Hobby Shop
For Hobby & Craft Supplies
Treasure House Hobbies
136 S. Grant St. Ph. 2-3408

FOR THE LADS . . .
Genuine White Bucks 12.95
Borhide Sports 19.95
And THE LASSIES . . .
"Sandlers of Boston"
for the College Crowd
6.95 — 8.95
Kiwi Shoe Polish

TAYLOR'S

N. Side of Public Square

Delivery 2 p.m. to 1 a.m.
35c Service Charge for
Deliveries Under \$2.00

**DINE-A-MITE
DRIVE-IN**

1118 E. Bowman St.
Phone 2-9856

FOR THAT COFFEE BREAK
visit

THE SHACK

VISIT OUR NEW
CLEVELAND-BEALL OFFICE

At 1776 Beall Avenue
(Across from the Community Hospital)

(OPEN UNTIL 5:30 P.M. ON FRIDAY)

Wayne County National Bank

Downtown Office 3-3075 — Cleveland-Beall Office 3-6735

Brown and Black Suede
Many Other Styles in Stock

AMSTER SHOE STORE

FOR YOUR
SPORTSWEAR or
DRESS-UP CLOTHES

The Best Place To Shop, After All

HAVE YOUR WATCH REPAIRED BY

SHIBLEY & HUDSON

PUBLIC SQUARE — WOOSTER

Where You Receive A
WRITTEN ONE YEAR GUARANTEE

We Clean and Completely Overhaul
Your Watch for

\$5.00

Above price of \$5 includes cleaning and putting your watch in good running order, also includes stem and crown, main spring and balance staff if needed. Automatics, chronographs, calendars somewhat higher.

PROMPT SERVICE

SCHOOL SUPPLIES — GIFTS — STATIONERY
TYPEWRITER RENTAL — SALES — SERVICE
CITY BOOK STORE
PUBLIC SQUARE

Why do more college
men and women smoke
VICEROYS
than any other
filter cigarette?

*Because only Viceroy
gives you 20,000 filter traps
in every filter tip, made
from a pure natural substance
found in delicious fruits
and other edibles!*

1. Yes, only Viceroy has this filter composed of 20,000 tiny filter traps. You cannot obtain the same filtering action in any other cigarette.
2. The Viceroy filter wasn't just whipped up and rushed to market to meet the new and skyrocketing demand for filtered cigarettes. Viceroy pioneered. Started research more than 20 years ago to create the pure and perfect filter.
3. Smokers en masse report that filtered Viceroy's have a finer flavor even than cigarettes without filters. Rich, satisfying, yet pleasantly mild.
4. Viceroy draws so easily that you wouldn't know, without looking, that it even had a filter tip . . . and Viceroy's cost only a penny or two more than cigarettes without filters!

That's why more college men and women smoke VICEROYS than any other filter cigarette . . . that's why VICEROY is the largest-selling filter cigarette in the world!

20,000
Tiny Filter Traps...
plus that Real Tobacco Taste

For The Girls

by Anne Marsh

A special note to the freshman women from the Women's Athletic Association—you are invited to a picnic on October 8. It will be held in Galpin Park at 12:30. Our purpose is to welcome you to all the WAA activities and to let you in on the plans for the year. Please meet in front of Hoover at 12:30.

Because there was a schedule conflict, the Tennis Club has changed its meeting times to 4:15 on Monday and Friday. The first round in the tournament is being run off now. As yet no results are at hand.

Volleyball practice starts Monday at 7:15. Teams will not be formed for a week or two so there will be time to learn if you'd like to.

The WAA will sponsor a square dance on the quad next Friday night; so keep your ears open for more announcements about it. Be sure that your favorite man does too.

DIAMONDS — WATCHES
Lahm's Jewelry
221 East Liberty St.
Phone 2-9969

DORMAIERS
SHOE REPAIR SHOP
Quality Repairing
215 East Liberty St.

FOR THE FINEST WORK
CALL 2-4896
DURSTINES
Beauty Salon
Public Square
"Where the Bus Stops"

Keister's Restaurant

11 A.M. to 12 P.M.
Closed Wednesday
1909 Cleveland Road
Phone 3-4987
ORDERS TO TAKE OUT
Lunches -:- Dinners
Sandwiches

WE NEED YOUR HEAD
IN OUR BUSINESS

WEIGEL'S Barber Shop

FOUR BARBERS
Hours: 7:30 — 5:30
Closed All Day Wed.
1906 Cleveland Road
Phone 2-2978

Wooster Office Equipment

SALES — SERVICE
RENTAL
Across from the Post Office
Phone 2-2085

WOOSTER VOICE SPORTS

In The Huddle

by Skip Hoyler

With the grid campaign rolling into high gear after the World Series held the spotlight last week end, it seems fitting to discuss some of the big games on tap for tonight and tomorrow.

In tonight's big encounter, Notre Dame will be a slight underdog at Miami Stadium in Florida where they face a highly-touted Miami University eleven. Pitted against the rock-like Notre Dame line will be halfback Whitey Rouviere, who is hailed by many as the greatest back in the country. This could be Irish Coach Terry Brennan's most difficult assignment since he took the reins of the Big Green.

Ohio State's Buckeyes, after a startling upset by Stanford last week, will get back in the win column when they play host to the Illini of Illinois tomorrow. Another great day is in store for the sensational Howard "Hopalong" Cassady who will be running against a comparatively weak line. The Buckeyes, however, must be aware of the brilliant J. C. Caroline who has caused havoc behind good blocking.

Army, displaying a powerful scoring attack in their first two games, may be in for a reversal when they meet a strong Michigan team. The Wolverines, ranked first in the Big Ten, boast a stout defense which could provide a gloomy afternoon for a hard-running Cadet backfield.

Scots Face Tough Waynesburg

The game at Waynesburg, Pennsylvania between the Wooster Fighting Scots and Waynesburg Yellow Jackets should prove to be most interesting. The Orange and Black possess a strong line, something which the speedy Scot backs have not met as yet in their run-away victories over Allegheny and Kenyon. They will also throw a fine single-wing tailback in Chuck Williams at the Wooster line. Although the enrollment at Waynesburg in only 381, 289 of which are men, Coach Johnny Popovich's charges managed to win five and tie one in eight during the 1954 season.

The Scots do, however, have greater line and backfield depth, a factor which is becoming increasingly important in present day football. Nevertheless, the heroics of Messrs. Jacobs, Bush, Justice, and Dingle will be somewhat different from the past two Saturdays. Needless to say, it could be a long trip home for Coaches Shipe, Swigart, and Behringer.

In evaluating the future potential of a school athletic team, a coach or writer will invariably observe the freshman delegation. With over half of the squad belonging to the Class of 1959, Scot fortunes shape up on the optimistic side. Heading the brigade are halfback Tom Dingle and Guard Don Register, both from Akron, Ohio. The speedy Dingle has been a top-running threat; while Register has adequately patched a weak guard slot. Also seeing extensive action were guard Jack Abel, end Don Heffner, and tackles Dave Neland and Dick Diehl, both 200 pounders. Other future hopefuls include ends Wiley Gaily and Jack Garrison; guards Bob Landis and Duane Stout; centers Jack Shuster, Raymond Scott, and Phil Rohrbaugh; and backs J. C. Collins, Ted Campbell, Wesley Cox, Bob Kovach, Jim McClung, Dave Shaw, and Scotty Powell.

Gridders Show Power In 27-0 Romp; Jacobs Paces Attack With Three TD's

by Skip Hoyler

For the second time in as many weeks, the powerful College of Wooster backfield, operating behind a hard charging line, ground out a decisive victory over a hapless opponent. Last Saturday at Severance Stadium, the Scots ripped the Lords of Kenyon College, 27-0, before a highly partisan crowd who watched the game in perfect football weather.

Wooster wasted little time in taking the lead after stopping a Kenyon drive on the Scot 20. On second down, halfback Dick Jacobs cracked through on a trap play and rambled 34 yards before he was pulled down from behind. Five

plays later, fullback Bob Bush ripped off-tackle for six yards and a Wooster TD. After Bush's conversion, the Scots enjoyed a seven-point edge.

Early in the second quarter, the Scots again started rolling after Kenyon had quick-kicked to the Wooster 49. On fourth down with three yards to go, Jacobs took a lateral from quarterback Ted Hole and headed for the sidelines behind good blocking. When the dust had cleared Jacobs was in the end zone to climax a 46 yard run. It was 14-0 as Bush's toe again proved true. After the kickoff, Kenyon was again forced to punt, and Wooster took over on the Lords' 38. Eight plays took the ball to the three, when, on first down, the speedy Jacobs crashed through to give the Scots a 20 point advantage.

Scot Attack Continues

Three minutes after half time, Wooster again had the ball in enemy territory. Running a reverse, halfback Tommy Justice picked up six to the 42. On the next play, Hole faked beautifully to Stan Galehouse and handed to Jacobs, who streaked wide and cut into the secondary for his

third TD. Bush iced the game with his third conversion, 27-0.

Sharing the spotlight with Jacobs, who accounted for 158 yards, was freshman Tom Dingle. The elusive "scatback," who gained 103 yards in five carries against Allegheny, was good for 113 yards against the hapless Lords.

Looker Sparks Kenyon

The Kenyon attack, long a problem on the Gambier campus, twice penetrated deep into Scot territory. In the first quarter the Lords, paced by quarterback Jerry Looker, moved to the 20 before losing the ball on downs. Again in the third quarter, Looker led an assault to the 20 before his machine ran out of gas.

The statistical story of the game was once more the vicious Wooster ground attack which netted 337 yards to minus eight for the Lords. In the air, Kenyon led 77-23, but only six of nineteen were complete. Wooster, on the other hand, threw only six aeriels.

Tomorrow a strong Orange and Black eleven of Waynesburg College (Waynesburg, Pennsylvania) will play host to Wooster for the first time. Game time at College Field is at 2 p.m.

Kenarden Leaguers Begin '55 Season; Second Scores Win

by Mac Hazel

After a somewhat short and hectic workout period, which was filled with learning plays and ironing out sore spots in the attack and defense as well as combating a variety of aches and pains, the 1955 Kenarden Intramural Football League began last week on the scorched gridirons around Severance Gym.

Second Section, paced by John Sharick, beat Third, 18-6, counting two TD's in the first half and a lone tally in the second. Sharick connected with Bob Watson on an aerial from the 15 for Second's first score and repeated the feat later in the period, this time pitching a strike to John Lamb.

Eighth Wins On Aerial

The Rabbits scored their only touchdown when Bill Jennings heaved a long pass to Don Romig in the first half. Second tied up the game when Sharick climaxed a field-length drive with a five yard pass to Andy Stevenson in the end zone.

Eighth got off to a good start by defeating Fourth, 12-6. They scored in the first half on a 30-yard toss from Dick Stevic to Bill Crawford to take a 6-0 edge at halftime. Fourth tied the count in the second half when Pete Zonneville hurled a long spiral to Tom Lord. Eighth won the clincher later in the half when the Stevic-Crawford combination again collaborated to hit paydirt with another 30 yard pass play.

Seventh Defeats Freshmen

Seventh scored three times in the first half to shut out the Freshmen, 18-0, with Bill Walk doing some nice passing to Jack Pursell and Bruce Hunt who scored twice for the victory.

Fifth Section, off to another fine start in the season, trampled First by a count of 12-6. Passes from Bob Weaver to Buck Buchanan and from Wilson Jones to Bob Weaver figured in the scoring for the Phi Dels.

Hollywood Records 'The Wooster Story'

"Camera . . . Action . . . Cut" were three of the words which echoed across campus this past week as shots of Wooster campus were filmed for a short movie, sponsored by the Board of Christian Education of the Presbyterian Church USA.

Features Dr. Lowry

Featured in the eight minutes allotted Wooster are the following: a short address by Dr. Howard Lowry, "Why a Church Related College?" shots of the Biology Department, the Chapel, Babcock Lounge, and parts of the Wooster-Kenyon game.

The film, made by International Productions, will be released later this year. According to Paul Morrill, Director of Public Relations, those in the picture will be notified and shown a preview of the picture.

HAIRCUTS

are still a **\$1.25**

In Downtown Wooster
6 Shops to Serve You
24 Barbers for Service

BERM BAILEY
134 W. Liberty

DICK MORRISON
Public Square

LLOYD MILLER
315 E. Liberty

VERN WOODS
247 E. Liberty

CHARLES MORRISON
206 E. Liberty

GEORGE MANN
316 W. Liberty

Hours: 8 a.m. to 6 p.m.

Closed All Day Wednesday

Associated Master Barbers

It Doesn't Cost

IT PAYS TO LOOK WELL

"... no laundry, Saturday and Sunday off, my own TV set and plenty of Rubbermaid!"

THE WOOSTER RUBBER COMPANY — WOOSTER, OHIO

CRAIGS' FOOD SERVICE

Delicatessen Foods — Lunches to Take Out
PLAIN HAMBURGERS — 15c

Free Delivery Service to Dormitories at 8 and 10 P.M.

Open Daily 10 a.m. to 11 p.m. — 1829 Cleveland Rd., Phone 2-5960

Dick Morrison's

BARBER SHOP

Home of Friendly Service

Hours: 8:00 to 6:00

Closed Wednesday

Southeast Corner of Square

WOOSTER THEATRE

FRIDAY — SATURDAY
October 7-8

"PRIVATE WAR OF
MAJOR BENSON"

Charlton Heston
Julia Adams

"PURPLE MASK"

Tony Curtis
Coleen Miller

SUN. — MON. — TUES.
October 9-10-11

"THE LEFT HAND
OF GOD"

Humphrey Bogart
Gene Tierney

WED. — THURS.
October 12-13

"ONE DESIRE"

Anne Baxter
Rock Hudson

"THE LOOTERS"

Rory Calhoun
Julia Adams

**Smoke
Tomorrow's
better cigarette*
Today-**

Enjoy a Cool Mildness
never possible before!

PUT A
SMILE IN YOUR
SMOKING!

***Chesterfield**
BEST FOR YOU!

Chesterfield
KING-SIZE
CIGARETTES
*MADE WITH AccuRay
LIGGETT & MYERS TOBACCO CO.