

11-10-1949

Campus Crier

Central Washington University

Follow this and additional works at: http://digitalcommons.cwu.edu/cwu_student_newspaper

Recommended Citation

Central Washington University, "Campus Crier" (1949). *CWU Student Newspaper*. Book 635.
http://digitalcommons.cwu.edu/cwu_student_newspaper/635

This Book is brought to you for free and open access by the University Archives and Special Collections at ScholarWorks@CWU. It has been accepted for inclusion in CWU Student Newspaper by an authorized administrator of ScholarWorks@CWU.

Centralites Play In Local Band

The Music Makers, local dance orchestra, pictured above, is composed almost entirely of Central students, while the three non-students are planning to enroll in the college next quarter.

Shown above, left to right, first row, are Harry Cameron, Waldo King, Harold Jeans and Dick Bayne. Second row, left to right, are Bill Gleason, Ernie Brezniker, Bob Ponerio and Hal

Malcolm. On the bass is Tom Wiegart, while Don Castagna is running his fingers over the keyboard. Not pictured with band are two recent additions, Kenny Dulin on the trombone and Mel Faris on the bass.

A good number of the members of the Music Makers are also playing with the college's own dance band, the CWCEans, under the direction of Mr. A. Bert Christenson.

11 Seniors, 4 Juniors Chosen To Appear In Who's Who

Campus News Aired Weekly

Their will be a box on the main floor of the Ad building for the leaving of student and faculty club news and for social announcements, Ben Jarret, vice-president of the Central Broadcasters announced. These will be read over KXLE on weekly newscasts from 7 to 7:15 p. m.

Club and social announcements must be accompanied by the sender's name, P. O. box number and their official position in the club, Ben Jarret added.

Eleven seniors and four juniors have been selected to appear in the 1949-50 publication of Who's Who Among Students In American Universities and Colleges, Miss Annette Hitchcock, dean of women and official representative for the book, disclosed last week.

Seniors who were named are Mary Nelson, Dean Nicholson, Evelyn Cain, Richard Jenkins, Dale Troxel, Larry Lindberg, Evelyn Offield, Bill Ranniger, Ray Smith, Marie Nelson and Dale Knutson.

The juniors are Al Adams, Edith Sandberg, Jerry Houser and Dorothy Safreed.

Who's Who Among Students In American Universities and Colleges is an annual publication that had its origin fifteen years ago with the idea of creating one national basis of recognition for students, devoid of politics, initiation fees and dues.

Through the years this book has grown from the main idea into an integral part of college and business life, says the introduction in the directory, functioning in several vital capacities: As an incentive for students to get the best results from their college experience, as a means of compensation to students for what they have already achieved, as a standard of measurement for students comparable to other recognized scholastic and service organization, as a recommendation of successful students to the business world.

Each student who is chosen, either by a representative student group or the faculty, or both, is selected on the basis of character, scholarship, leadership in extra-curricular activities, and potentially for future usefulness to business and society. Only juniors, seniors and graduate students are eligible for this honor.

Judge Hamilton To Address Young Demos

Circuit Judge Orris Hamilton, of Kennick, Washington, will speak on CVA and the party concerning it, Wednesday, November 16 at the meeting of the Central Young Democrat group.

The judge is the son of the attorney-general of Washington State preceding Smith Troy. He is greatly interested in the Young Democrats and has been active in politics. He is in a position to give a lot of pertinent information on CVA.

All regular members of the Young Democrats and those interested in learning more about the much discussed policies concerning CVA are invited to attend.

Having Judge Hamilton is keeping with the policy of the CWC Young Democrats in giving the students of Central an opportunity to learn more about politics and particularly those affecting the people in the State of Washington.

ACE Initiates 39 Pledges

Thirty-nine new members were initiated in a candlelight ceremony into the Association of Childhood Education in Kamola's East Room early this week, Evelyn Offield has announced.

The new pledges are Jack Baker, Louise Ball, Shirley Blunt, Elaine Callaghan, Carole Davidson, Lois Dryden, Peggy Egbert, June Elder, Hazel Elfbrandt, Eva Eyres, Avis Face, Barbara Jensen, Carmen Koch, Dolores Krook, Allene Malooney, Frances McCullon, Martha Nichols, Edee Sandberg, Trudy Sandberg, Mary Nelson, Delma Tomsic, Zoe Starkweather, Dorothy Kostenbader, Rosemary Thayer, Delores West, Lyle West, Dona Sears, Sylvia Patterson, Donna McDonnell, June Dalton, Joyce Ferguson, Donna Hoffman, Virginia Snodgrass, Lorraine St. John, Mary Lou Stuart, Carrie Swanson, Hazel Thompson, Rodney Weeks and Peggy Whitehead.

The purpose of this Central organization is to provide a way by which members may achieve professional improvement and enjoy professional fellowship through exchanging ideas and experiences, receiving news of the wider educational world, making social contacts and promoting better educational opportunities for children everywhere.

"Aladdin and His Wonderful Lamp" is being brought to Ellensburg for the school children by this group in December as one of their projects.

Singer Fulfills Expectations

Tom Scott, noted ballad singer, was presented in an assembly in the college auditorium November 1. He came here directly from New York to fulfill an engagement which he was forced to cancel last spring as a result of an accident.

Scott's program was varied and interesting to his audience. He sang sea chants, folk tunes, ballads and Negro spirituals as they were originated and the simplicity was the keynote of each.

Two of his selections which were particularly appealing were, "Go Way From My Window" and "The Nightingale."

For an encore, Scott sang the popular, "Sit Down Servant."

The Campus Crier

Volume 24, Number 5 Thursday, November 10, 1949

Central Washington College of Education in Ellensburg

Music Makers To Play Over CBS Next Week; Feature CWC Students

by BOB PONERIO

The Music Makers, local popular dance orchestra which is currently playing every Saturday night at the Playland Ballroom in Yakima, has been chosen from all the bands in the Northwest to play for the "King Apple Ball" in Yakima, November 19. This program is scheduled to be broadcast over a coast to coast hook up by the Columbia Broadcasting system.

Reporters from Look and Saturday Evening Post magazines will be on hand to cover the festivities. A newsreel photographer will also be present to publicize the affair and the Music Makers.

Lynn Bari, star of stage and screen will appear with the band on the program along with other top notch artists.

With the exception of three members of the orchestra, all the players are enrolled as students here at Central. Some of the members also play with the college's own dance orchestra the CWCEans.

Featured with the band at the present time is "bop" saxist, Dick Bayne, a colorful artist, who really gives out with some high flying solos. Also a feature attraction with the group is none other than Barbara Jean Hatley, former Lawrence Welk vocalist, who makes with the hot and sweet for all types of listeners.

On the keyboard is pianist Don "fingers" Castagna, who is well known both in the music world and on the Sweeney campus. Mel Faris, who thumps some mighty fine solid rhythm on the bass, is another outstanding member of the orchestra.

The brass section includes Ernie Brezniker and Bob "beep" Ponerio, trumpets, who come forth with some really sweet and screaming brass. On the trombone is Kenny Dulin, former "Original Rainy City Jazz Band" trombonist.

The reed section is composed of Dick Bayne, Harry Cameron, Harold Jeans and Waldo King, who makes with the "bop" on the alto sax. And, of course, on the drums is Hal Malcolm, well known drummer, who really beats the hides. He is a very colorful performer and everyone should enjoy him and King on their vocal renditions of "Three Bears" and "Walking My Baby Back Home."

Remember November 19 at the Playland Ballroom in Yakima when the Music Makers will be producing what is probably the smoothest music in the Northwest with the ability to throw in the "bop" and "jive" when needed.

YMCA Sponsors Women's Class In Recreation

Faculty and student wives are cordially invited to join the YMCA recreational class which will begin next Monday at the "Y", according to Allen Smith, general secretary.

This will be an hour and a half class for women of all ages who are interested in recreational activity—badminton, volleyball, games, exercises, swimming. It will be held every Monday and Wednesday afternoons from 2 to 3:30.

All women who are interested in the women's recreational class are asked to contact the YMCA Monday, November 14, at 2 p. m.

If there is sufficient demand, arrangements will be made for cooperative baby-sitting.

IK National Officers Here For Confab

Five national officers of the Intercollegiate Knights will attend a meeting of the national officers on the Central campus this weekend. Jim Brooks, national adviser to the organization and a member of the local Claw chapter, is arranging the meeting.

The visiting delegates will include Wally Walker, Royal King from WSC, Jack Lewis, Royal Duke from the University of Idaho, Ralph Tucker Royal Chancellor from Idaho State College, Jack Pain, Royal Scribe from Seattle University, and Hans Running, Royal Editor from Pacific University.

During the meeting on this campus, the local chapter will journey to Linfield College at McMinnville, Oregon, to attend a regional convention. At least seven other colleges will be represented at this meeting.

Plans will be made at this confab for the year's work for the Pacific Northwest branch of the Intercollegiate Knights. Last year this convention was held on the Central campus.

IK Formal Set For November 18

The Intercollegiate Knights' annual formal dance, which is the first formal of the fall quarter, is scheduled for the New Gym Saturday, November 18. Music will be furnished by the Music Makers, local dance orchestra.

No programs will be used at the dance, as customary, revealed Howie Evans, publicity director for the IK's, as it affords the students more freedom in mixing together and to thoroughly enjoy the music. The admission is set at \$1.50 per couple with tickets being sold in advance next Wednesday outside the post office.

Work also comes from the IK's that corsages will not be in order. They realize the financial situation of the fellows and are trying to set a precedent that will be carried out throughout the year.

Creative Writers Plan Officer Election

Students interested in organizing an organization for the purpose of studying the art of writing creatively are asked to meet in Dean Annette Hitchcock's apartment in Kamola hall on November 15. The meeting is slated for 7:30 p. m.

All old members and as many new ones as possible should be there as the group plans to elect officers at this meeting so that work may begin immediately.

Wenatchee JC To Welcome Alumni

NOTICE TO WENATCHEE JUNIOR COLLEGE ALUMNI AND FRIENDS: Wenatchee J. C.'s Homecoming will be Thursday and Friday, November 10, and 11. The presentation of the Homecoming Queen will be Thursday evening during the Pep Rally in the Liberty theatre. A parade and football clash between Yakima Junior College and WJC will be on Friday afternoon followed by a Homecoming Ball in the H. B. Ellison Gym at 9:30 Friday evening.

Central Host To Press Conference, Dec. 2, 3

Approximately 50 delegates from several small colleges of Washington and Canada will meet on the Central Washington College campus Dec. 2 and 3 for the annual Northwest Intercollegiate Press Conference (NIPCO).

Designed to assist student publication leaders, both college newspapers and yearbooks will be represented. Editors, assistant editors, business managers and other staff members will discuss individual procedures in an informal manner so that helpful ideas may be exchanged.

Officers To Tell Of Cadet Work

An Air Force officer team will arrive here November 21-22 to interview college men and women interested in careers as officers in the United States Air Force.

The visit to Central Washington College of Education is part of a nationwide program being conducted by the Air Force to build up an officer corps composed in large part of college graduates, said Lt. L. W. Hightower, here to make advance arrangements.

Students will have opportunity, he said, to learn about the various officer training programs, the requirements and processing procedure. Those qualified may submit applications and be examined by the Air Force officer team so that they can begin training as soon as they finish college.

The team members, with headquarters at room 301 in the Administration Building, will explain the three types of training: Aviation Cadet Pilot Training for men; Aviation Cadet Navigator Training for men; and Air Force Officer Candidate School for men and women.

APO To Trek To Seattle Meet

Eta Xi chapter of Alpha Phi Omega, national service fraternity for former and present boy scouts, will journey to Seattle and the University of Washington this weekend for the bi-annual sectional conference for all chapters.

Bernie Norton, local chapter president, has said that the conference will be especially valuable to this chapter because we are one of the youngest in this Northwest region. The confab will enable the members and officers to learn many beneficial pointers in the operation of a successful chapter in ways of service and organization.

This conference is held every two years at each of the different schools in this region, while on

(continued on page four)

Social And Assembly Calendar

- FRIDAY, NOVEMBER 11 . . .
Elwood all-college sport dance, New Gym 8 p. m.
- SATURDAY, NOVEMBER 12 . . .
Sue Lombard hall private fireside, 8 p. m.
Canterbury club dance, all-college, Old Gym 8 p. m.
- SUNDAY, NOVEMBER 13 . . .
Music department radio broadcast, KXLE, 2:30-3:30
- WEDNESDAY, NOVEMBER 16 . . .
KAAG's smoker, Gym 8 p. m.

Who's Responsible For Homecoming Fire?

Again, it is brought to the Crier's attention that certain individuals on this campus, by their supposedly complete disrespect for others and their property, are causing unnecessary discomfort for students and faculty and causing ill feeling between certain groups.

Just one or two words should suffice here to explain the acts committed by these individuals: Homecoming bonfire! Yes, the question is, Who persists for the third straight year in prematurely lighting the bonfire that the frosh have so earnestly spent many weekends building?

There seems no obvious way of detecting the culprit, or culprits as the case may be, after the deed is done, but if this article helps in any way to make these vandals realize the damage they have done to make them ashamed of themselves so that they will never show their heads in public again, then it has fulfilled its purpose. If only their conscience could be reached and told the whole story, so it could work on them, then would their just punishment be carried out.

One person in a crowd can be responsible for the actions of the entire group if he does not act as society deems he should.

The Campus Crier

Thursday, November 10, 1949

Member Associated Collegiate Press

Published weekly as the official publication of the Student Government Association of Central Washington College of Education, Ellensburg, Washington. Student subscription included in Associated Student fee.

Subscription rate \$1.50 per three quarters. Printed by the Ellensburg Capital, Ellensburg, Washington.

Entered as second class matter at the Post Office in Ellensburg.

Address: Editorial Offices, Campus Crier, Room 401, Administration Building, Central Washington College of Education, Ellensburg, Publisher: The Ellensburg Capital, Fourth and Ruby, Ellensburg. Telephone news and advertising, 2-6369.

Member of the Northwest Intercollegiate Press Conference, Associated Collegiate Press, Represented for national advertising by National Advertising Service, Inc., College Publishers Representative, 420 Madison Avenue, New York City.

EDITOR-IN-CHIEF.....JOHN EYRES
News Editor.....Margaret Hedstrom
Sports Editor.....Bob Slingland
Assistant Sports Editor.....Jerry Fenton
Feature Editor.....Muriel White
Exchange Editor.....Betty Chaussee
Business Manager.....Gerald Varner
Adviser.....Mr. Bert Cross
Reporters—Paul Adriance, Betty Chaussee, Ted Cooley, Joan Clark, Marilyn Dawson, Bob Ettinger, Ruth Graham, Betty Hedin, George Kalish, Barbee Nesbitt, Don Ridge, Domenica Rossetti, Liz Sater, Wendall Watts, Mary Zotz, Flora Auyong, Dick Norman, Bill Kalenius, Typists.....Shirley Parks, Pat Wain

Love - From Josie

Dear Mom and Dad,

Homecoming is no longer coming, but has struck Sweezy like a tidal wave and left just a heap of tired out old humans in its wake. I don't think I've ever seen so many empty skeletons moving around before without any visible means of life.

Everything went beautifully for me and I didn't do anything that I knew Dad hadn't done—of course that meant I practically had to chain myself to my desk leg. Studying was so easy not to do, but of course the East Library was open all the time and I've heard many people exclaim their gratitude to the college for keeping it open under the circumstances.

The dance was very good. The music wasn't audible above the gay laughter or below the low moans of the happy couples, but if you just let yourself move with the crowd you could get around the floor at least six or seven times during the evening.

The Western Vikings won the game—their coach must have kept them chained in the holds of their ship Friday night or something. Our team sure fought hard. Guess those pink elephants on the field kept getting in their way.

That bunk looks good for the first time this year so I'll sign off and crawl to it's downy comfort.

Your loving daughter,
Josie

Music Notes

by TED COOLEY

We feel marching during the football season was successful but we are always glad to get started on the concert program which means trying to regain a tone, replacing the reed we broke when we stepped into a hole on the march somewhere, and learning again what pianissimo sounds like.

Our pet, the CWCEans, are in the midst of some diligent rehearsing of this week for the Rotary Minstrel show which will be presented the two nights of Novemebr 14 and 15 next week.

There are eleven members of last year's very popular group back this year with the addition of six new men forming an orchestra that should eclipse the former one. Members of the organization now are saxes—WALDO KING, CHUCK MASON, HARRY CAMERON, TED COOLEY, and DICK MCKNIGHT; trombones, KENNY DULIN, VERN HARKNESS, MARVIN CLARK, and PAUL PHILLIPS; trumpets, BOB PENARIO, WILDER JONES, BILL WHITE, and ROLAND SCHANZERBACH; drums, HAROLD MALCOLM; guitar, RAY CAIN; bass, TOM WIEGERT; and piano, RALPH SMITH. This 17-piece group will again have as their director Mr. Christianson.

EDITOR'S MAIL

To The Editor:

Last year, a new tradition was established on this campus.....that of the Frosh-Soph greased pole fight. The students who participate in this bit of tradition within the greater tradition of Homecoming show a great deal of school spirit and good sportsmanship. I will go so far as to say that their attitude toward these standards is at least 100% better than that of certain characters whom I would like to discuss.

The fellows who so participate do so to establish the rightful lighter of the bon fire.....the fire about which much of the homecoming activity is planned. These students enter the muddy circle with the understanding that the winner is to have this privilege. They fight hard and, as a whole, clean.....it isn't easy to keep one's temper in spite of scratches, elbows, knees, fists, mud and fatigue. One who has not participated can't know how tired a person can get.....or how sore each muscle can feel for about a week afterward. No one else can know the feeling of elation or dejection that comes from winning or losing.....or the good sportsmanship that is manifested therein.

The general rumor places the blame on some of the boys from Carmody hall. I'm not going to accuse anyone, but I will say this: These chinzes reflect the general spirit of the dorm in which they live. I know that someone is not going to like what I have said, but there is no other printable term for them and if they don't like it.....well, there are plenty of other students who feel the same as I do. We would like to see if the dorms cannot develop a group spirit and channel their energies into the production of better signs, better floats, better stunts a better campus and a better tradition of good sportsmanship. Let us leave this one bit of tradition, the mud fight and the bonfire to the classes and students who have the guts and the spirit to fight for their right.

Glenn Edmison
A disgusted Soph

To whom it may concern:

It is most regrettable that students eating in Sue Lombard dining hall have conducted themselves in such a fashion as to have complaint after complaint registered with the social deans and the Honor Council. This is in reference to the line-crashing taking place since school started.

No one is interested in standing in line any longer than is absolutely necessary and when these thoughtless individuals consistently persist in line-crashing, an undesirable situation is created.

It's Just Like A Woman

Another guy got tired of the "whatcha doin' Saturday night.....I'd like to go out with you but I have a date" routine and pulled an old comeback out of the hat:

"You busy Friday night? Oh. Well, are you busy Saturday night? Oh. Have you got a date Sunday night too? No? I sure hope you get one!"

Policing isn't conducive to over all student morale. However, if complaints continue to pour in, this will be necessary in the dining halls. Dining hall privileges shall be refused the violators of this cardinal principle.

Dale Knutson, chairman
Honor Council

LIBERTY

THURS - FRI - SAT

SUNDAY - MONDAY
Continuous from 1:15 Sunday

SYL-O-JAMA

sanforized

SYL-O-SLEEVE ends binding and ripping under the arm

priced \$4.50

at

Kreidels

AT PENNEY'S

... A WORLD OF

Thrifty Gifts

FOR CHRISTMAS

WOMENS

CHENILLE ROBES

3.98 and 5.90

WARM AND FLUFFY CHENILLE... THEY'RE WASHABLE... SIX LOVELY COLORS! HURRY SELECT NOW! SIZES 12 to 18

WOMENS

SLIPPERS

Lovely Styles
In Bright Colors

2.98

BUY NOW ON LAYAWAY!

The King of the Campus

BLACK BEAR

COLLEGE CORDS

For Young Men of All Ages

\$5.95

THE HUB CLOTHIERS

ROSS BROTHERS

ELLENSBURG, WASH.

CALL FOR DARIGOLD

ICE CREAM

Rich in Quality and Delicious Assorted Flavors

DARIGOLD

KITTITAS COUNTY DAIRYMEN'S ASSOCIATION

CAREFUL CLEANERS

Ideally Located to Serve Students of Central, we offer Convenient, Quick Service—plus the best in cleaning. —ACROSS THE STREET FROM THE COLLEGE AUDITORIUM

REMEMBER...

- Courtesy
- Quality
- Service

RESPONSIBLE...

We give you an itemized receipt for all articles left for processing.

COVERED BUTTONS

Refresh... Add Zest To The Hour

The Coca-Cola Company brings you...

Edgar Bergen with Charlie McCarthy CBS Sunday Evening

Ask for it either way... both trade-marks mean the same thing.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

ELLENSBURG COCA-COLA BOTTLING COMPANY
Ellensburg and Cle Elum F. L. Schuller
© 1949, The Coca-Cola Company

by BOB SLINGLAND

FOR SALE: One crystal ball, damaged. Needs extensive repairs. Will sell cheap, CHEAP, that is!

Today marks the end of the 1949 grid season here at Central when the Cats do battle with the Rangers from St. Martin's college at Lacey. No, it hasn't been a perfect season, but several 'rays of sunshine' have been injected into a somewhat gloomy final half of the season. Chief among these good signs are the return of some mighty fine boys for the 1950 campaign. Fellows such as Paul Savage, Gene Briscoe, Schultz, Naish, Hawkins, Kier and others have proven to the fans that they can play that rock 'em sock 'em ball week after week and do a good job. The Cats will suffer from the loss of those twelve graduating seniors, but replacements will show up come turnout time next fall, mark our words. To you twelve gentlemen who will be watching the Cats from the stands next year though, we give a warm handshake for some mighty fine football playing during your years here at Central.

Without a doubt that second backfield combination of Iyall, Briscoe, Savage, and Schultz is going to see plenty of action come 1950. Paul Savage was the outstanding back during that second half. As one fan put it, "Where you been hiding him Shorty?"

No wonder Western's Norm Hash is tabbed as THE back of the conference! Anytime a halfback can't make 10 yards with 10 men and half the town of Bellingham leading interference he'd better drop back to the volleyball league!

Second best play of the day after Mickey Naish's basketball pass to Jim Satterlee for the Cat TD was the "play" in the second half between both benches, the officials, coaches, spectators and Chi Love! You was robbed Henley!

When the final votes are cast in this year's all-conference selections these Cats should be included in that lineup: Hawkins; one of the fastest and scrappiest guards in the league; Hake, a rough and tumble tackle with a vicious tackle; and Jim Satterlee, an end that most rival coaches would have given an arm to have. In the backfield the selection will be a bit tougher with so many fine backs in the conference this year. Speedy Eric Beardsley probably would get the nod over the other Cat backs with Doran being another possible choice.

AROUND THE STATE

If you think you felt badly after Saturday's game think how the UBC student body felt when they found they hadn't won their first home game 12 to 7 but lost it in the last six seconds due to the timekeeper's error. When the whistle was blown the Thunderbirds were leading the Northern Idaho College of Education 12-7 with the ball in Idaho's hands. Due to the timer's error however an NICE timeout with six seconds to go was missed. After the field had been cleared of 6,000 frenzied fans the NICE'ers proceeded to flip a 46 yard TD pass to make the game 14-12. Wha happen to CPS and Whitworth? CPS 46-Whits 7! Here's a score for the books, Wyoming 103 Colorado State 0 just slightly outplayed. A gentleman to watch in that St. Martin's defense is Bob Basich, Little All-American third team choice last year.

Western Drops Cats 20-8 In Central Homecoming

by DON FENTON

Revenge was sweet for the Western Washington Vikings Saturday as they ran and passed their way to a 20-8 victory over Central in a game which more than spoiled the Wildcats' big Homecoming festivities.

The Vikings began their scoring as soon as they got the ball in the first quarter. Jack Roberts ran a Central punt to the Wildcat 45-yard stripe. Just seven plays later they had their first score.

Taylor Scores On Third Try—

Tom Taylor passed to Roy Richardson on the Central 36 yard line. Taylor and Norm Hash ran the ball to the 28 where Taylor passed to Vic Lee on the one yard line. Taylor was held twice for no gain but bucked center on the third down for the score. The conversion was wide and Western took a 6-0 lead.

Then with just a few minutes remaining in the first period, the Vikings again began to roll.

After recovering a Central fumble on their own 47 yard line, Jerry Karnofski passed to Mel Lindbloom on the Central 36 yard line and a first down. Hash broke over his own right guard and went to the 22 for another first. Karnofski and Taylor ran the ball to the 10 yard stripe where Hash scampered around around right end for the needed yardage and Western's second touchdown. The conversion was good and the score read 13-0.

Naish Passes For Touchdown—

Central retaliated early in the second quarter with a touchdown of their own. Ray Smith intercepted a Taylor pass in Western (continued on page four)

POWERHOUSE HALFBACK—

DON DORAN

Cats Meet Rangers Tonight; Grid Finale

In pointing for their last grid contest for 1949, the Central Washington Wildcats left today grimly determined to chalk up a third and final victory against the cellar-dwelling St. Martin's Rangers at Olympia tonight.

Thus far, the Rangers have been victorious in only one tilt, that being a non-league contest with the University of British Columbia. In other games throughout the conference the Rangers haven't fared so well, losing to Eastern 40-7 and being edged by PLC 25-20, although the Rangers lead 13-7 at halftime in this one.

Outstanding player for the opposition is Bob Basich, who holds down the pivot spot Basich placed on the third team Little All-

YMCA To Have New League

Paul Hurd of the local YMCA has announced today that the "Y" is sponsoring two basketball leagues this winter instead of one as in previous years.

Regular commercial league play will include an entry of four teams and will begin early in December, Hurd announced.

A new league was formed in order that more college men may get a chance to participate and will be called the YMCA Senior Basketball League.

All men interested in playing in either of the two YMCA Leagues this winter are asked to sign up at the "Y" immediately or call 2-4636. The deadline for signing up is today, November 10. Play is scheduled to start about two weeks later and will run through the winter with games slated two nights per week.

Leading players in the league will represent the Ellensburg "Y" in district and state tourney competition at the close of the season.

Ed Kretz, Whitworth passing wizard, has gained 1,212 yards by passing and 329 by rushing for a total of 1,541 yards to date.

AL'S ... HORNER

by George Kallish

The CWCE cage season starts in just 19 days and Coach Leo Nicholson has yet to find a combination that he is wholly satisfied with.

After watching basketball turnouts for the last week, Nicholson has put an emphasis on passing. "We have a good supply of better than average shots if we can get the ball to them," said Nicholson.

Practice sessions this week have been rather ragged with only two or three boys showing any exceptional talent. Larry Downen, a letterman guard, from last year's championship squad has shown a lot of fight and has been a consistent scorer. Ole Olsen a transfer from Olympic Junior College looked good under the boards and should see some action in that first contest November 29 when the Cats open against Gonzaga in the dedication of a new high school gym at Wilbur.

FOR
—DRY CLEANING—
Contact:
Domenica Rossetti—Kamola
Harley Jones—Munro
HOLLYWOOD CLEANERS
109 West 5th

AIR MINDED?
An interviewing team will be here to give you full details about flying and non-flying careers as an Officer in the U. S. Air Force!
November 21-22 A 301
10 a. m. to 4 p. m.

M'GREGOR

Drizzler Jacket
\$10.95
with the Hip-Hugger invention

America's most popular action jacket with a brand new idea that keeps the jacket in place no matter how you move. Smooth, sleek—completely washable.

Lee Semon
MEN'S WEAR—That's All!

Americanist last season and is in his fourth and final year of school.

Probable starters for the Martans include: John Donohue at quarter, Bill Casey, a dash man at fullback, and Bud French and Jim Fouts at the halfback posts. In the line are veterans such as Ted Rzeppa at right end, Syd Chandler at left end, Ernie Linenkohl and Gordie Brown at tackles, and rugged Bob Cheasich and John Klasa or Al Devny at the guard slots.

Health Confab Held In Yakima Nov. 3-5

Community-school recreation, camping, physicians and schools were among topics discussed at the annual Washington Association for Health, Physical Education and Recreation conference, held on November 3-5, at Yakima.

Faculty members participating on panel boards included Miss Jesse Puckett, Miss Barbara Kohler, Miss Delores Garrison, and Mr. Shelton Kem. Miss Shirley Nelson demonstrated skills in teaching dance in lower grades, and folk and square dancing.

"My cigarette? Camels, of course!"

EVENING STOLE BY ESTHER DOROTHY—JEWELS BY CARTIER.

"It's GOOD! It's BETTER BREAD!"

... you'll say when you taste the crisp, golden-brown flavor of this bread curled around a fat, juicy frank. Here's bread at its best, because its "slo-kneaded, slo-baked" to retain all the original wheat goodness. Try some today!

MODEL BAKERY
"Party Cakes and Cookies for Every Occasion"

WITH SMOKERS WHO KNOW... IT'S

Camels for Mildness

Yes, Camels are SO MILD that in a coast-to-coast test of hundreds of men and women who smoked Camels—and only Camels—for 30 consecutive days, noted throat specialists, making weekly examinations, reported

NOT ONE SINGLE CASE OF THROAT IRRITATION due to smoking CAMELS!

More APO Trek

the odd years a national conference is held for all of the over 200 chapters in the nation in some city usually in the East. Central's chapter plans to send at least six to this conference this weekend and probably one or two to the national meet next year.

Fletcher, Dorr Announce Engagement Plans

Miss Margaret Ellen Fletcher, daughter of Mr. and Mrs. V. F. Fletcher, told of her engagement recently to Mr. George Dean Dorr, son of Mr. and Mrs. J. C. Dorr. Both are from Dayton, Washington.

A party was attended by a large group of the Sue Lombard girls as Margaret passed the traditional box of chocolates. Enclosed with each chocolate was a note announcing the engagement, "Margie and George, December 18."

Margaret is a freshman transfer from Washington State College and Mr. Dorr is a second year student here.

GO GET 'EM CATS

Sophs, Frosh Clash In Mud

Homecoming is over and pictured above is one of the main attractions of the festival—the greased-pole fight between the sophomores and the frosh. Because of the obscuring qualities of the mud and grease, it is impossible to identify the participants as to name or class.

Aerni, Hummel Become Engaged; No Date Set

Mr. and Mrs. R. B. Haight of Camas, Washington, have announced the engagement of their daughter, Margaret Aerni to Mr. Ronald Hummel, son of Mr. A. Hummel of Castle Rock, Washington.

Their formal announcement was made at Wesley Club, of which Ron is president, Sunday night November 6. The newly engaged couple were serenaded later that evening by Margaret's friends in Kennedy hall.

Margaret and Ron are both majoring in education here at Central. Ron is a junior with a major in sociology. Margaret is a sophomore planning to teach in the elementary grades.

No definite date has been set for the wedding.

Two Former Central Students Exchange Vows

Two former students of CWCE, Miss Darlene Faye Nelson and Mr. Arthur Tilley were united in marriage in St. Louis, Missouri recently. The double ring ceremony was performed in the ivy covered Southampton Presbyterian church by the Reverend William A. Murdock.

Ellensburg Hardware
411 N. Pine

GENERAL HARDWARE
Wilson's Sporting Goods
RCA Victor Radios
Housewares

STUDENT RATES . . .
for
CHRISTMAS PORTRAITS
Goehner Studio and Camera Shop
311 N. Pine 2-5641

Compliments . . .
OF
ELLENSBURG TELEPHONE COMPANY

Remember your friends with a HALLMARK THANKS-GIVING CARD
November 24
ELLENSBURG BOOK AND STATIONERY COMPANY

Western Drops Cats
(continued from page three)

territory and ran the ball to the 30 yard line. Beardsley went over his own left guard to the 17 and Doran scampered through center to the two yard stripe. Naish carried the ball to the one foot line where an off-side penalty set the Wildcats back five yards. On the next play, Naish basketballed a short pass over center to Jim Satterlee in the end zone. An off-side penalty nullified Central's first conversion, and the second try was wide to leave the score 13-6 at the half.

Western took the kick-off to open the third quarter and five plays later had their final score. **Taylor Hits Again—**

Starting on his own 25 yard line, Karnofski carried the ball three times to a first down on the 36. Hash was then thrown for a two yard loss and then came back for the most outstanding play of the game. Taylor faded back to his own 20 yard line and threw a long pass to Hal Partlow on the Central 40 yard line. Partlow gathered it in and raced all the way, untouched to pay dirt. The conversion was good and the score stood at 20-6.

The Wildcats completed their scoring with a safety in the final period, when the kicker was tackled behind the goal line while attempting to punt. That ended the scoring at 20-8.

Women Get New Lounge

Moving to the fourth floor of the Ad building from the Campus Club has kept the Off-campus Women busy the past two weeks. The Campus Crier switched places with the women.

The women's lounge is now situated in the Ad building and is for use only by Off-campus Women's organizations, Barbara Watson, president, has revealed.

Officers for the 1949-50 year have been elected. The other leaders beside the president are Helen Carney, vice-president; Martha Williams, secretary; Ann Sellwood, treasurer.

Representatives from the various classes are Aleta Adolph, senior; Muriel Hatfield, junior; Helen Burkholder, sophomore; and Billie McNatt, freshman.

PRINTING —
Programs
Wedding Announcements
Personal Stationery
Typewriters—
Sales - Rentals - Repairing
WILKINS PRINT SHOP
510½ N. Pearl Phone 2-3641

Webster's Cafe
~~~~~  
"Home of Fine Foods"

There's nothing like a professionally laundered shirt to give confidence

ALL WORK PROCESSED IN ELLENSBURG BY ELLENSBURG PEOPLE — PROMPT SERVICE  
**MODEL Laundry & Cleaners, Inc.**  
Call 2-6216 or 2-6266 207 N. Pine

New and Used  
**RECORDS**  
ALL TYPES  
USED-FROM 10c up  
**KITTITAS MUSIC**  
206 W 4th 2-2376

The Students Shop . . .  
**PRIM BARBER SHOP**  
"Home of Custom Built Haircuts"

**THANKSGIVING IS HOMECOMING TIME**  
...IT'S  
**Take-a-Trip Time!**

Time for —  
**EXTRA COMFORT  
EXTRA SCENIC BEAUTY  
EXTRA CONVENIENCE**  
by **GREYHOUND**

Go home to visit friends for Thanksgiving by Greyhound for less cost and more fun! This colorful Fall season is Take-a-Trip Time—time to be up and away—to see more, relax more and save more by Greyhound. On all trips to and from the campus you'll find that Greyhound means extra comfort and convenience—extra economy in time and money—extra sightseeing along the way.

**EXTRA SAVINGS — BY GREYHOUND**

| from Ellensburg | one way | round trip |
|-----------------------|---------|------------|
| SEATTLE . . . . . | 2.35 | 4.25 |
| SPOKANE . . . . . | 3.40 | 6.15 |
| OLYMPIA . . . . . | 3.05 | 5.40 |
| BELLINGHAM . . . . .  | 3.85 | 7.00 |
| WALLA WALLA . . . . . | 3.75 | 6.75 |

(plus U. S. tax)

**GREYHOUND BUS TERMINAL**  
Fifth & Pine — Phnoe 2-1467  
ELLENSBURG

**Northwest GREYHOUND**

"I PASS THE WORD ALONG TO MY FANS AND FRIENDS . . . CHESTERFIELDS ARE MILDER. IT'S MY CIGARETTE!"

Marta Toren  
CO-STARRING IN  
"SWORD IN THE DESERT"  
A UNIVERSAL-INTERNATIONAL PICTURE

**Aways Buy CHESTERFIELD**  
They're MILDER! They're TOPS! — IN AMERICA'S COLLEGES WITH THE TOP MEN IN SPORTS WITH THE HOLLYWOOD STARS

Copyright 1949, Liggett & Myers Tobacco Co.